THE ARMY
CADET
LEAGUE OF
CANADA

June 2016

SPECIAL POINTS OF INTEREST:

- Annual General Meeting, 2016
- Corps Activities
- Donations
- Contact Us!

INSIDE THIS ISSUE:

A Proud Cadet Parent 3

Military Police 4
Teaches Cadet Corps

Josh's Accomplishments

Remembering

Del Blakney

2799 RCACC Aurora 6 Trek-a-thon

Dutch-Canada Friendship Garden

11 RCACC Strathroy

Buster Theil Receives Maj. Gen Howard Award

Cadets off to RMC 1

A Change of Command for Stratford

Cadet Corps Commemorates Vimy

HAVE A GREAT SUMMER!

Working Together Equals Success

A total of 197 people attended this year's Army Cadet League Annual General Meeting and Training Seminar; including 130 League Members and 45 Cadet Instructors Cadre; making the event a great success! This AGM was held on April 1st and 2nd at the Delta Toronto East in Scarborough, Ontario.

Ray Smith Receiving Founder's Award

This Year's AGM was unique as it was

The members enjoyed a banquet on the Saturday evening with the BGen. K. L. Woiden, OMM, CD, Commander of Cadets as the guest speaker.

Awards were also presented at the banquet. John Grobbo, Liaison Officer for 1943 RCACC Palmerston was the recipient of the *League Mem*-

ber of the Year award for his hard work and being instrumental in an investigation involving the Corps. The Top Large Support Committee of the Year award went to 2379 RCACC Burlington and 62 RCACC Hamilton won the Top Small Support Committee of the Year award.

The Founder's Award was presented to Ray Smith for his outstanding service to the Army Cadet movement. Don McCumber, who was unable to attend, was also a recipient of this prestigious award.

The Cadet Brass & Reed Band from 1188 RCACC Oakville, provided the entertainment for the banquet.

The night concluded with an after party in the Hospitality Suite. *See more photos on the second page*.

John Grobbo, League Member of the Year

AGM Photos courtesy of Jeson Preikschas and Herb Diltz

Proud Parent Danika
Vrancken with her son who
is currently a a cadet Pipe
Sergeant with 57 RCACC
Vankleek Hill

"Nothing brings me more joy than watching our cadets and pipe band march on parade."

A Proud Cadet Parent

Submitted by: Danika Vrancken Support Committee, 57 RCACC

I have been a Cadet Mom for 10 years. I know how to spit shine boots, avoid Train tracks while ironing, how to form a beret in the shower, what QM FTX HOOCHIE MRE and embellishments are.

I have been to more Army surpluses than you can shake a stick at. I am the proud owner of two Ghillie suits.

No low-ride jeans in this house, kilts are worn proudly whenever possible! Watching my sons prepare for band camp, biathlon, marksmanship and drill with so much passion and so much support from officers and fellow cadets is inspiring.

Stocking up for camp starts in April, making sure I prepare the most kick-ass care packages so they can share with their tent mates is of upmost importance.

Nothing brings me more joy than watching our cadets and pipe band march on parade.

Life-long friendships develop in cadets. My eldest son is 23 years old and his three best friends were guys he met in cadets. They share a bond. They've gone to camp together; they've survived zets (expeditions) and drill and band competitions.

My boys always want to sport short and stylish army cuts without a fight...I've seen the Jar Head, the War Daddy, the Regulation Cut, the High and Tight, the Burr, the Fade and the American Army cut. Brylcreem is alive and well in our house!

All the hard work, all the practicing, ironing and polishing all come to fruition at the Annual Review where our cadets shine! Performing for their parents the culmination of all their year's hard work in one special day. It never fails; I always cry...tears of pride and joy, watching my pride and joy.

Congratulations to...

Submitted by: Courtney Labelle Support Committee, 68 RCACC

Congratulations to **WO Piccolo** on the acceptance into the Para course to be completed this summer. He is the first in many years accepted from 68 RCACC St. Catharines. Upon completion he will receive his jump wings; which he can bring with him should he choose to join reserves. We are all very proud and wish him the best of luck.

Congratulations to **WO Tompkins** on completing her winter expedition over March Break; and to **WO Piccolo** and **WO Frannic** for completing their jump courses over March Break.

Congratulations to **CV Novarro** on your 4 year volunteer service award. We appreciate the 4 years of hard work and dedication to corps 68 RCACC and look forward to many more years.

SITREP PAGE 4

Military Police Regiment Teaches Lessons to Cadet Corps

Written By: CWO Calandra Li RSM, 2824 RCACC

On Saturday April 2nd, 2016, two (2) Military Police Regiment joined 2824 COPS on their annual training weekend, Exercise Iron Eagle. The day was filled with lessons about the history of the Military Police and Canadian Forces, a weapons demonstration and traffic stops involving low to high level threats, and ended with an awesome barbecue lunch! The day concluded with a demonstration led by the MP's, that showcased their skills in surveillance and weapons handling. This experience was truly a new one for the Cadets of 2824, as it offered them a chance to learn and connect with their affiliated

regiment. All cadets appreciated the efforts of the MP's and each learned something new from the day! Thanks so much to Two (2) Military Police Regiment!

Two (2) Military Police Regiment with the Cadets from 2824 RCACC Mississauga on April 2nd

Congratulations to...

2332 RCACC Ottawa and **2715** RCACC Windsor who are both recipients of the *Gerard Buckley Grant* for \$3000. Gerard Buckley will be presenting a cheque to Corps 2715 RCACC Windsor on May 29th and to 2332 RCACC Ottawa on June 11th.

OCdt Joshua Struthers

"Prior to retiring as
a Cadet, Joshua
completed all his
star level training,
as well as the
National Star
Certification."

2967 RCACC Brussels Presents Josh's Accomplishments

Written by: Capt. Louise Wegg, CD Administration Officer, 2967 RCACC

Joshua Struthers arrived at the Brussels Legion on Tuesday, 5 September, 2006. He was with his father when they dropped off his older sister who had been in Cadets for a year. I became the new Commanding Officer in May of that year and saw this very shy young lad; who, as I approached him, tried to shy away even further. I said "hello, what is your name?" He responded "Josh". I then said "How old are you?" he replied "Twelve". I then asked "Would you like to join Cadets", he shrugged his shoulders. I then said "why don't you stay tonight and see how you feel" he replied "OK".

Josh surprised everyone as he flourished within the unit and soon realized that Cadets was meant for him. Josh was always a dedicated Cadet who was always eager and willing to learn. He did his job well and was also committed to all the extras such as all fundraising activities; which included: tag days, weekend exercises, Legion events, Corps Team activities and was always the first one to volunteer for any extras the Corps had to pass on. The Corps could always count on him to be there, no matter what. Josh is a cheerful person and brought spirit to the Corps. He did not complain and continued to strive at teaching his fellow Cadets the discipline and structure that is required of a Cadet.

Prior to retiring as a Cadet, Joshua completed all his star level training, as well as the National Star Certification. After this, he was a Warrant Officer. Josh had to compete for the position of a Chief Warrant Officer which was determined by a three member review board. Very few Cadets achieve this accomplishment but Josh achieved this position. He was Chief for two years.

He also attended Summer Camps at Blackdown every summer. When he was sixteen, he was able to work as a Staff Cadet for the duration of his years before aging out. He continued going to camp as a Civilian Instructor. Throughout the years at our Annual Reviews, Josh was awarded the Attendance Award each year as a Cadet. He was also awarded the Lord Strathcona Medal, the Legion Medal of Excellence, the Commanding Officer's medal and several other awards. When Josh turned nineteen and had to age out, his goal was to continue working with the unit and become an Officer.

Josh kept his dedication going after he aged out of Cadets. He proved himself loyal to the Corps by volunteering for the first year, then became a paid CI the second year and finally, preparing himself to become an Officer Cadet; he finally achieved this goal in December of 2015. The Corps has gained a true spirited person and since he aged out of Cadets, has continued to put forth his commitment without fail.

SITREP PAGE 6

Remembering Del Blakney

It is with great sadness to announce the passing of Delbert Blakney who died peacefully on February 24th, 2016. He is survived by his wife, Jacqueline Blakney of 52 years and his in-laws; Vera and John Presley. Delbert was an extremely loving and proud father and grandfather of his five children: Jackie, Brenda, Wanda, Delbert (Sarah), Paul and grandchildren: Christopher, David, Leah, Taylor, Kaitlyn, and Madeline.

In February 2013, Mr. Blakney became Chair of the 492 Gananoque (MP) Cadet Corps Support Committee. He has been instrumental in the many successes that followed shortly thereafter. Mr. Blakney's leadership spearheaded a Cadet recruitment campaign drive in order to increase the parading Cadet numbers who was in danger of being closed due to dwindling membership.

Under Mr. Blakney's leadership and volunteer involvement, the Support Committee was successful in being the major contributor in organizing a trip to the Diefenbaker Bunker, an historic site in Carp, Ontario and to a Water Park in Kanata. These Cadet activities were most memorable, enjoyable and

benefitted Cadet retention. He was also a valuable team player in the organization and sourcing of unit jackets for all Cadets that made them proud of their identity at schools and within the community.

Mr. Blakney was truly a wonderful leader, a skillful activity planner, an effective resource manager and a most selfless, motivated and genuine man, husband and father who deserves wholeheartedly our appreciation and earned our admiration. He will be greatly missed!

2799 RCACC Aurora Commemorate the 99th Anniversary of Vimy Ridge with a Trek-a-thon

Submitted by: Cheryl Cannon Support Committee, 2799 RCACC

It was a crisp morning in Aurora for the Queen's York Rangers 2799 Vimy Trek-A-Thon that was held on Sat. April 9th; to mark the 99th Anniversary of Vimy Ridge. Thanks to our current MP Kyle Peterson who came out and gave a great motivational speech to send off the Cadets, as well as to our former MP Lois Brown who also

came out and walked with the Cadets, staff, support committee and families

The whole Corps is collectively raising \$150,000 to send 48 deserving Cadets and adults next year on this lifetime pilgrimage for the 100th anniversary (we don't know who is going yet!). Our Cadets, staff, support committee, friends and family were quite active collecting pledges for this event; and a special shout out to Capt. Sue Lusk for collecting the most pledges - \$4200! The Rangers partook in a 9.9 km hike through the protected Oak Ridges Moraine Trail in the community of Aurora. The day was topped off with a barb-b-que. A busy weekend for the Corps as our band and drill teams practiced for their zone competition the next day.

Please continue to let friends, family and anyone you know about our trip and fundraising. For more information please go to www.vimybound.ca.

<u>Dutch-Canada Friendship Garden</u>

Submitted by: Marilyn Walkom National PR Committee Representative

Stratford Ontario was given a statue of two hands holding a dove from the people of Netherlands to say thank you for their hospitality for housing free men who formed a battalion and trained during WW2. Queen Juliana visited Stratford four times while the men were training. The Royal Family then donated tulips to 140 Canadian cities as their thank you for liberating the Netherlands.

Each fall, there is a ceremony put on by the Communities in Bloom and Stratford and District Horticultural Society to plant the 700 bulbs given to the city.

The cadets of 223 Perth County Royal Canadian Army Cadet Corps were invited to attend the blooming ceremony held on Sunday May 1 2016 and hold flags.

Unfortunately the weather has not co-operated and the tulips have not bloomed, but 5 cadets showed up to stand proud and hold the flags for the hour long ceremony.

There were many guest speakers including Veteran Art Boon who landed on Juno Beach on D-Day, making his way through Belgium and up to the Netherlands. He recalled the difficult task Canadian soldiers had clearing the Scheldt Estuary to provide a better supply route for Allied troops. "The weather was not a lot different than it is right now." He said. "Our relationship with the Netherlands has been great and I've been back 15 times and its different than any other country, you feel like a part of it."

The cadets were honoured to participate in a small way and contribute to such a historical event. Cadets that attended were Sgt. Mackenzie, Cpl Perrin, LCpl Smart and cadets Fournier and Murray all under the proud watchful eye of their Commanding Officer, Capt. A Piper, CD.

The cadets look forward to being invited back next year.

Left to right: Capt A Piper, CD, Cpl Perrin, LCpl Smart, Cdt Murray, Cdt Fournier, Sgt MacKenzie

We Welcome Your Help.

In order to continue; as well as improve our support of the Army Cadet program and activities, the Ontario Branch of the Army Cadet League needs your help! If you are able to help us monetarily, please make a

Donation to the Army Cadet League in Ontario. All donations of \$10.00 or more will receive a charitable tax receipt for income tax purposes.

Please make your cheques payable to: Army Cadet League of Canada (Ontario)

Cheques may be mailed to:
Army Cadet League of Canada (Ontario)
Attn: Clover Pereira
1200 Markham Rd.,
Suite 527
Toronto, ON M1H 3C3

We would like to hear from you...

If you would like to see your story in our next newsletter,

Do not hesitate!

Please submit your articles and photos to:

acladmin@bellnet.ca

Be sure to mention "Newsletter" in the subject line!

Stay informed!
Please visit our website at:
www.armycadetleague.on.ca

11 RCACC Strathroy

Written by: MWO C. Dodds Cadet, 11 RCACC

#11 RCACC has been operating in Strathroy for over 40 years and we have shown on numerous occasions that we can compete with the bigger communities as we have some of the best leadership in Ontario. In September, the WOA Detachment Commander, Lt. Commander Metcalf, attended our parade night to make a special presentation on behalf of RCSU Central Commanding Officer, Lt. Colonel Evans, who honoured our Corps with a Commanding Officer's Certificate of Commendation. Five of these were recently awarded in Western Ontario Area which consists of almost 100 cadet units.

The commendation reads as follows:

11 Royal Canadian Army Cadet Corps

"In recognition of your dynamic and structured local training program which has maximized cadet participation and introduced cadets to Orienteering and Marksmanship. Your efforts have met with great success at both regional and national levels and are indicative of your endeavors to deliver a challenging and rewarding experience to Strathroy's youth. Your strong community ties and support of community events have endeared you to the people of Strathroy. The hard working, can-do mindset of the cadets at 11 RCACC has impacted your affiliated Unit as well. 4 RCR is quick to acknowledge the positive aspects that the relationship with 11 RCACC has had on their Unit. Your professionalism, enthusiasm and commitment have set a high standard amongst all cadet corps and squadrons in Central Region."

On January 7th, 2016 we saw our previous Commanding Officer, Capt. Chris McCoy, retire. We have grown and improved under his great leadership and we wish him all the best. Capt. Bev Bast has returned as our Commanding Officer and has been working towards what more our Cadet Corps can accomplish in 2016.

We would like to congratulate our Marksman team for an excellent job well done! The team placed first at the regional competition in February and advanced to the provincial competition in April. The team placed 6th and showed that we are a team to be watched. Special congratulations go to M/Cpl R Solomon for placing 10th and being selected to represent Ontario as part of the composite team. The unit wishes her good luck at the National competition in Manitoba in May! Congratulations and thanks go out to the team con-

sisting of CWO B. Ross (Team Captain), Sgt. R. Luciani, M/Cpl. R. Solomon, M/Cpl. J. Faria and Cpl. J. Vanderberg. Also, special thanks to Cpt Bast, CI Ross and CV Luciani for their coaching! As a farewell for the Summer, the cadets will be heading to Canada's Wonderland for Cadet Day. We look forward to seeing the colour green.

Left to Right: CV Luciani, CI Ross, M/Cpl. R. Solomon, Cpl. J. Vanderberg, CWO B. Ross (Team Captain), Cpl. J. Vanderberg, Sgt. R. Luciani, Cpt. Bast

Buster Thiel Receives Major General Howard Award

MWO Buster Thiel of the 2563 First Hussars Petrolia Army Cadet Corps, stands with Lt-Col Bernard Scheid, Commanding Officer of the 1st Hussars and Lt-Col (Ret'd) Dan Matthews, President of the Army Cadet League (ON), as he receives the Major General Howard in Petrolia. The award ranks Theil as this year's top Cadet in Ontario

"An avid supporter of the Sarnia Humane Society, MWO Thiel has also volunteered countless hours with other community agencies."

Master Warrant Officer Theil of the 2563 First Hussars Petrolia Army Cadets is quite excited about all the opportunities yet to come in his cadet career. So far he's attended the Expedition Instructor Course in Blackdown, the Leadership & Challenge Course at Rocky Mountain, Alberta, completed a Regional Expedition, and worked as an Assist Team Leader with the Expedition Centre here in Central Region.

In October 2015 MWO Thiel was an honored recipient of the Major General Howard Award. Thiel found out on a bus ride coming home from school in an email from the Commanding

Officer of the Corps, Captain Carl Russell. "There was a moment of shock...I wasn't sure it was real."

An avid supporter of the Sarnia Humane Society, MWO Thiel has also volunteered countless hours with other community agencies. He has been recognized in part for these efforts with the Legion Medal of Excellence, and has also been awarded the Gold Level of the Duke of Edinburgh program.

Where to next? This summer he is looking forward to his international training opportunity with Outward Bound Scotland. "I'm just very excited to be offered this prestigious opportunity to represent the Cadet Movement, and the Petrolia Army Cadets", says Thiel.

The sky is the limit for this talented cadet. He's setting his sights on attending the Canadian Armed Forces Parachutist Course during the summer of 2017. When asked about all the opportunities he's had, Thiel remarked, "I'm looking forward to giving back to the program that's helped me become the person I am today, and serving as a staff cadet someday will let me do just that."

His overwhelmingly positive experiences with the Cadet program have led him to seriously consider a career with the Canadian Armed Forces. "My plan is to attend RMC," he says. "I'm in Grade 11 now, but I have a plan for my life, and it definitely involves serving my country."

TJ Wiggins, CD, BScN, RN Captain Deputy Commanding Officer 2563 RCACC Petrolia SITREP PAGE II

Cadets off to RMC!

Submitted by: Monique Damus Support Committee, 2958 RCACC

Having one cadet leave a corps of 80 registered cadets to continue his or her journey within the Forces is always a special event, but this year the 2958 Royal Canadian Army Cadet Corps 1st Anti-Tank Regiment, located in Manotick, Ontario, has three cadets who will be reporting for basic training as their first step towards entry to the Royal Military College in Kingston. Chief Warrant Officer Nicholas Fournier, Current Regimental Sergeant-Major at 2958, Master Warrant Officer Alec Légère, the Current Battery Sergeant-Major and Warrant Officer Cameron Stanzel will all be leaving for summer training at St-Jean-Sur-Richelieu.

At the level of the corps, Nicholas Fournier achieved his Gold Star level in 2015. He was also a member of the RECCE team and the drill team. He plans on being sworn in and then leaving for training shortly after graduating from high school in June. He will be working on his Bachelor in Mechanical Engineering with the final goal to become an Electrical Mechanical Engineering Officer. He will be completing the first year at the Military College in St-Jean and then will continue his studies at RMC.

While with the Corps, Alec Légère placed third for Area Orienteering (senior). He will also be heading to St-Jean-sur-Richelieu for summer training and will then continue on to the Royal Military College in Kingston to pursue a Bachelor in Engineering specializing in Computer Engineering, with the final goal to become a Communications and Electronics Engineering (Air) Officer.

Cameron Stanzel has been with the corps for 5 years and during this time, he won the award for Top Red Star and a Silver medal at the army cadet Zone Shoot Competition. Last summer he participated in the

Madawaska White Water Regional Expedition. He was also on the corps biathlon and marksmanship team over the years and spent two summers at the Connaught summer marksman program. His goal is to graduate with his B. Eng. and become an officer.

A corps is always sad when cadets age out. Their enthusiasm and experience are appreciated by leaders and fellow cadets alike, but given that the goal of the program is to produce contributing members of society, it's always a pleasure when they set their goals and we see them take their first steps towards their achievement.

Left to Right: Alec Légère, Cameron Stanzel, Nicholas

YOU ARE INVITED TO

League & Sponsor Appreciation Day at Blackdown Camp

Saturday, 30th July, 2016 Start Time 0830 hrs Parade at 0900 hrs

Tour of the Camp

After the parade, Guests will have the opportunity to tour the facilities with a "tour guide" provided by Camp staff.

This will be an opportunity to observe training and possibly participate in some of the training activities the Cadets are doing that day.

First come, First Serve Basis, so please respond well in advance to ensure a seat!

RSVP To

armyleag@bellnet.ca 1-800-561-4786 or (416) 431-2792 No Later Than Monday, 15th July, 2016

The League & Sponsor Appreciation Day is an opportunity for the Sponsors and League members to receive recognition for the outstanding support that they provide to the Cadet Corps in Ontario. Also, this event is to reinforce existing sponsor support and to help generate new sponsor support for the Cadet Program at the community level!

A Change of Command for 223 RCACC Stratford

Submitted by: Marilyn Walkom National PR Committee Representative

On 24 February 2016, 223 Perth County Royal Canadian Army Cadet Corps went through a change of command.

After 7 years, Captain Bruce Mackinnon, CD handed over the reins to Captain Andrew Piper, CD. Captain Mackinnon will start a new chapter in his life as Commanding Officer of #9 London.

Captain Piper has had a long career with cadets starting in 1994 when he joined 133 Sea Cadets at the age of 12.

Captain Piper was sworn into the Canadian Forces on April 8 2001 and in August 2007, he became the Commanding Officer of 133 Sea Cadets until they closed in 2010; at which time he turned Army and transferred to 21 Army in Cambridge. Captain Piper became the Commanding Officer of 21 in May 2013 until September 2014. Now back to his hometown of Stratford he is looking forward to Commanding and mentoring the cadets of 223.

The corps showed up looking their best with polished boots and fresh haircuts. Their drill was not perfect and they were nervous because Captain Grant Mason, CD was in attendance from Detachment in London, but they all did their best and looked great.

As the cadets did their march, you could clearly see the pride in their faces as well as the faces of the parents in the audience.

The families of 223 Perth County Royal Canadian Army Cadet Corps would like to wish Captain MacKinnon all the best in his future endeavours, and we are all looking forward to the next training year under the command of Captain Piper.

Left to right: Capt. A Piper, CD, Capt. G Mason, CD, Capt. B MacKinnon

SITREP PAGE

Several Army Cadet Corps in Ottawa Commemorates the Battle of Vimy Ridge

Submitted by: Capt. Deb Parsons Commanding Officer. 2332 RCACC

On Friday, April 8th, 2016, members from several Ottawa Army Cadet Corps banded together to honour and commemorate the anniversary of the 1917 Battle of Vimy Ridge. Cadets from 137, 2317, 2332, 2360, 2784, 2870, and 3018 gathered at the National War Museum located at 1 Vimy Place in Ottawa to stand on guard at the memorial located inside Memorial Hall. Ten cenotaph guards comprising six cadets and one guard commander from each Cadet corps stood vigilant, rotating shifts throughout the entire night.

During the evening, the Cadets were honored by a visit from Retired Lieutenant-General Andrew Leslie. Mr.

Leslie spent several hours walking around chatting with the Officers and Cadets. Prior to his departure he

vigil.

It was a long night for the Cadets as they worked through the night doing their part to honour those who fought with valour during such a significant battle in the history of the Canadian Armed Forces. Everyone made it through the night with the anticipation of their attendance on the parade to mark the day Canadian troops took Vimy Ridge.

The parade commenced 1000 hours on Saturday morning in front of the Museum and was attended by both past veterans and present serving members and their families. The 63 Cadets on parade were commanded by C/CWO Jean-Pierre Bor-

deau of 3018 Orleans RCACC. Eight of the cadets were chosen to lay wreathes in honour of all those who fought at Vimy Ridge. Following the parade, the Vice chief of defence staff Lieutenant-General Thibault addressed the Cadets to thank them for all the work they had done over the 24 hour period.

The participating cadets demonstrated commitment, dedication, teamwork and citizenship throughout the event and their efforts were truly commendable. It is through events such as this that the spirit of the Canadian Cadet Movement genuinely shines a light on the positive development of Canadian youth.

SITREP PAGE 15

Warriors' Day Parade Canadian National Exhibition

The Warriors' Day Parade Council will be hosting this year's 95th Annual Warriors' Day Parade at the CNE on Saturday 20th August 2016. Cadet participation is requested to carry the marching unit identification signs on the right flank of each participating marching unit and assist otherwise as required. Cadets are required to wear summer uniform and report directly to the Cadet/Scout Registration Desk in Gore Park no later than 0930. Gore Park is the small triangular park located immediately east of the Princes' Gate, north of Lakeshore Blvd and immediately south of Fort York Armouries. Upon completion of the Parade, participating Cadets will receive a stipend of ten dollars (\$10). Queries regarding this Parade may be directed to Lt(N) Ret'd Wayne Closs (whcloss@sympatico.ca / (416) 453-2696 Cellular).

The Army Cadet League Of Canada (ON)

1200 Markham Road, Suite 527 Toronto, ON M1H 3C3

Tel: 416-431-2792 Toll: 1-800-561-4786 Fax: 416-431-2022

E-mail: armyleag@bellnet.ca

Hope You Have

A Great Summer!

Blackdown Cadet Training Centre

Sunset Ceremony

Friday, August 12, 2016

Guests to be seated by 1745 hrs for 1800 hrs

The ceremonial parade is the culmination of the Cadets training and showcasing their newly acquired skills in a spectacular display of pageantry. Extra travel time should be allowed due to the anticipated traffic volume.

There will be a reception at Officer's Mess and NCM Mess following Sunset Ceremony.

Graduation Parade

Thursday August 18, 2016

Guests to be seated by 1745 hrs for 1800 hrs Musical Displays commence 1730 hrs

To Register for any of the above Please RSVP to the League Office No later than August 5, 2016 (limited seating) (416) 431-2792 or 1-800-561-4786 Or e-mail: armyleag@bellnet.ca

Army Cadet Parachutist Grad Parade

Friday July 29th, 2016 Trenton Cadet Training Centre at 1000 hrs

Connaught Final Graduation

Thursday August 11th, 2016 Trenton Cadet Training Centre at 1900 hrs

The League appreciates all our volunteers for their dedication, time and support to our Cadets!

Reminder

For speedy processing, please submit all four volunteer screening documents directly to:

The Army Cadet League (ON) 1200 Markham Road, Suite 527 Toronto, ON M1H 3C3