

ALBERTA PROVINCIAL COMMITTEE

AIR CADET LEAGUE OF CANADA
ANNUAL GENERAL MEETING

REPORTS OF MEMBERS OF THE BOARD, AND MOTIONS
SEPTEMBER 01, 2012 TO AUGUST 31. 2013

OCTOBER 25-27, 2013
The Coast Edmonton East Hotel

EDMONTON ALBERTA

Page | 2

ALBERTA PROVINCIAL COMMITTEE EXECUTIVE

2012 – 2013

 Chairman – Mr Kevin Robinson

 Vice-Chairman – Mr Bob Barraclough

 Past Chairman – Mrs Darlene LaRoche

 Director of Finance – Mrs Carol Cox

 Secretary – Ms Betty Bennett

 Director of Netook – Mr David Lanz

 Director of Air Resources – Mr Tom Sand

 Director of Public Relations – Mr Stan Monkman

 Director of Camp Wright – Mrs Wally Johnsen

 Director of Camp Worthington – Mr Burt Gillings

 Director of NW Wing – Mrs Evelyn Hutchings

 Director of NE Wing - Mr Leo Lammers

 Director of Central Wing – Mr Roger Thompson

 Director of Southern Wing – Mrs Joanna Howard

 Alberta Membership Coordinator – Mrs Bev Burke

Page | 3

2013 ANNUAL CONFERENCE AND GENERAL MEETING

AGENDA
Saturday, October 26, 2013

Call to Order 0830 hours

1. March on the Flags and “O Canada”
2. Moment of Silence for our Departed Members
3. Announcements/Housekeeping
4. Welcome and Introduction of Guests
5. Video
6. Notice of Meeting

AGM

7. Approval of Minutes from 2012 Conference & AGM
8. Nominating Committee Report
9. Summary of Executive Committee Motions with exception: Assessment Fees 2013-14
10. Registrars Attendance Report
11. Director of Finance Report & Presentation

BREAK

12. Director`s Reports & Questions
13. Business Arising from Previous Minutes
14. National ACLC Representative – Mr. Fred Johnsen
15. RCSU Prairie Region – Air Operations Officer – LCol Stephen Bannister

LUNCH – 2013 IACE Slide Show

16. Award Presentations
17. RCSU Prairie Region - PR Officer – Maj Michael Legace
18. CONFERENCE – TRAINING & INFORMATION SESSIONS

PUBLIC RELATIONS EFFECTIVE SPEAKING
SCHOLARSHIP BOARDS BOARD GOVERNANCE
SUCCESSION PLANNING FINANCE 101
 AIR CADET LEAGUE 101

BREAK
19. Repeat Sessions
20. Open Forum – Main Conference Room

RECEPTION & AWARDS DINNER – 18:30 HOURS

Page | 4

Sunday, October 27, 2013

BREAKFAST

21. Call to Order 0830 Hours
22. Nomination Committee Final Report

23. New Business:

24. Alberta Aviation Program Review
25. Honors and Awards – Past Chairman
26. National AGM 2015
27. IACE 2014

28. Training Sessions repeated

29. Elections as Required

30. Farewell

31. Motion to Adjourn

NEXT MEETING – CALGARY – DATE TBA

THANK YOU FOR YOUR PARTICIPATION

HAVE A SAFE TRIP HOME

The greatest achievements are those that benefit others – Denis Waitley

Page | 5

October 25-27, 2013

Welcome to the 2013 Annual General Meeting and Conference at The Coast Edmonton East
Hotel and Conference Center, Edmonton, Alberta.

On Behalf of the Provincial Executive I wish to welcome you to the 2013 Annual General
Meeting and Conference of the Air Cadet League of Alberta. As Members and Stakeholders
of the League you all play important roles in the League and at your various Squadrons. I
wish to thank each and every one of you for your hard work and dedication to the youth of
Alberta and to the Air Cadet Program. I also wish to extend a warm welcome to all our
Military Partners attending this weekend as well. You are the shoulders that carry our
youth toward the future and a great asset and Partner to our Organization.

Please take advantage of the weekend to network with your peers and take part in the
seminars that we have lined up for you as well. This is a great time to renew old
friendships, refresh and renew your knowledge and get to know others within our
Organization.

Thank you

Kevin Robinson

Chairman, Alberta Board of Directors

Air Cadet League of Alberta

2012-2013 Provincial Committee Motions

October 28, 2012

Page | 6

MOTION: Darlene LaRoche moved that the Assistant Directors be re-instated for 2012-2013, seconded
by Burt Gillings. CARRIED.

MOTION: Darlene LaRoche moved the funds held In Trust for 952 WestJet Squadron be released,
seconded by Joanna H. CARRIED

November 4, 2012

MOTION: Darlene LaRoche moved the AB ACL purchase 500 USB 2G memory sticks at $4.45 each with
the ACL logo branding at this time. Motion seconded by Evelyn Hutchings. CARRIED.

HART Ceremony 2012:
MOTION: Darlene LaRoche moved the AB ACL pay the price of the community hall at $100, seconded
by Stan M. CARRIED.
MOTION: Darlene LaRoche moved the AB ACL pay the cost of the Subway lunch at approximately
$1,000, up to $2,000, seconded by Roger Thompson. CARRIED.
AMENDED MOTION: I would like to amend my motion to read up to $3,000 instead of $2,000.
Darlene L moved that the APC cover the cost of the lunch for the Wreaths Across the Border ceremony
up to $3,000. Seconded by Roger Thompson. CARRIED.

MOTION: Darlene LaRoche moved that $500.00 advance be submitted to Johanna Howard, South Wing
Director for petty cash expenses. Motion seconded by Tom Sand. CARRIED.

January 26, 2013

MOTION: Tom Sand moved the OBW engine be rehauled at Aero Recip (Canada Ltd.) Winnipeg for not
more than $20,000, seconded by Burt Gillings. CARRIED.

MOTION: Darlene L moved the Alberta Provincial Committee Air Cadet League fund no more than
$300 for each of the ACO receptions, one in Edmonton and one in Calgary, for a total of $600, in support
of the Investiture ceremony and presentation of the Diamond Jubilee Medals to our DND partners,
seconded by Joanna Howard. CARRIED.

MOTION: Evelyn H moved the acceptance of the two NW Wing SSC Advisors, Curt Svendsen and Diana
Zerba, named in the NW Wing report, seconded by Tom Sand. CARRIED.

MOTION: Burt G moved APC purchase a 20 ft C-can for the price of $3,650 for Camp Worthington, to be taken
from the Maintenance budget, seconded by Darlene LaRoche. CARRIED.

January 26, 2013 CONT’D:

MOTION (PER email 13 Nov 2012)

Page | 7

Darlene LaRoche moves we pay the cost for the business card shells at a cost of $512.31 plus $10.00
proofing charge plus GST with imprinting the text at an additional cost as quoted. Seconded by Stan
Monkman. CARRIED.

February 15, 2013

MOTION: Darlene LaRoche moved that the Chairman, Kevin Robinson, the Vice Chairman, Bob
Barraclough, the Director of Finance, Carol Cox and the Director of Aviation, Tom Sand attend the
National AGM. Darlene L advised she will be attending as one National Governor (3 budgeted for) and
the PR Director, Stan Monkman to attend in lieu of one other Governor. Seconded by Carol Cox.
CARRIED.

MOTION: Darlene LaRoche moved the post office box for League business be renewed for another year,
seconded by Brian Lewis. CARRIED.

March 10, 2013

MOTION: Fred Johnsen moved a special certificate, Chairman’s Award, be presented to 700 Wing Air
Force Association, for their donations totalling $72,000, seconded by Burt Gillings. CARRIED.

MOTION: Darlene L moved a donation from the AB Provincial Committee of $200.00 be forwarded to
the Air Cadet League of Canada memoriam, in memory of the late Mr. Grant Fabes, Past National Chair,
seconded by Roger T. CARRIED.

MOTION: Tom S moved approval for his attendance at the Annual Gliding Training Session in Gimli for
the amount of $1200, seconded by Darlene L. CARRIED.

April 20, 2013

MOTION: Darlene L moved the APC order and purchase 200 cubes with the glider planes engraving,
seconded by Stan M, to be used for the farewell gifts to the IACE Tour, as well as have on hand for
gifting as appropriate.
Discussion to order 300 and have on hand for the next 3 years at a better price?
AMENDED MOTION: Darlene L to amend motion to 300 cubes with glider planes engraving. However
upon further discussion, MOTION RESCINDED back to original MOTION to order 200 cubes. CARRIED.

MOTION: Darlene L moved we book the Salvation Army Church for the 2014 ES Provincial
Competition, the 1st Saturday of April (April 5th), seconded by Roger T. CARRIED. Stan M will book.

April 20, 2013 CONT’D:

Page | 8

MOTION: Darlene L moved the registration fee increase from $155 to $165 for the 2013 AGM,
seconded by Stan M. After further discussion, Darlene L moved to rescind the motion, seconded by
Stan M. Other hotels were suggested to Carol C for review. Kevin R and Carol C will review all these
hotels and decide on the appropriate venue for the 2013 AGM. The registration fee will be set after the
hotel is chosen.

MOTION: Stan M moved we purchase this trailer with modifications as required for the DF for a value
up to $4500, seconded by Darlene L. CARRIED.

May 11, 2013

MOTION: Carol Cox made the motion a committee be formed to envision the formation of an Alberta
Gliding Program and recommend to the AB Provincial Committee a go forward plan in regards to Gliding
for Air Cadets in Alberta, seconded by Bob Thompson. Carried.

MOTION: Carol Cox made the motion to charge an interim group rate for the use of land only at Camp
Wright in accordance with the National Park fee, seconded by Joanna Howard. Carried.

MOTION: Burt Gillings made the motion that for the balance of this training year, there will be no
charge for firewood at Camp Worthington, seconded by Bob Barraclough. Carried.

MOTION: Bob Barraclough moved we contract the Coast Holiday Inn, Edmonton, for the 2013 AGM at
$119.00 plus tax, seconded by Burt Gillings. Carried.
MOTION: Bob Barraclough moved the fee for registration for the 2013 AGM be raised to $165.00,
seconded by Roger Thompson. Carried.

MOTION: Bob Barraclough moved the draft for email voting distributed for consideration be set as
policy for the Alberta Provincial Committee as Email voting procedure, seconded by Roger Thompson.
Carried.

MOTION: Bob Barraclough moved Wayne Reitsma attend the National AGM in his place as a delegate
for the AB APC, seconded by Evelyn Hutchings. Carried.

Motion: It is moved that the APC provide $80 towards feeding the cadets following the Calgary
Stampede parade, seconded by Brian Lewis. CARRIED.

MOTION: Tom Sand moved that the Aviation Director be approved to attend the Grad ceremony at
Gimli, seconded by Bob Barraclough. Carried.

MOTION: Tom Sand moved the approval of funds up to $2,000 for committee needs to meet and
consider flying by Air Cadets in Alberta, seconded by Bob Barraclough. Carried.

May 11, 2013 CONT’D:

Page | 9

MOTION: Rob Bauhuis moved the APC endorse and support the pursuit of two new Squadrons in the
South Wing, at Pincher Creek and NE Calgary, seconded by Darlene LaRoche. Carried.

August 11, 2013

MOTION: Fred Johnsen so moved the drivers for the 2013 IACE Tour to Alberta be invited to the 2013
AGM Banquet and that an appreciation award be presented at that time, seconded by Stan Monkman.
CARRIED.

MOTION: Fred Johnsen moved the AB Provincial Committee approve up to $12,000 for required repairs
for the wash house at Camp Wright, seconded by Roger Thompson. CARRIED.

MOTION: I, Evelyn H, NW Wing Director, would like to nominate Colleen Dombrova as SSC Advisor for
#577 Grande Prairie SSC. April Weavell has to step back for a while as she has some health issues to
take care of. I would also like to nominate Matthew George as SSC Advisor for #124 Peace River SSC.
Seconded by Stan Monkman. CARRIED.

MOTION: Roger T, Central Wing Director, moved on the recommendation of Bob Thompson, SSC
Advisor and Darren Miller, SSC Chair; I would like to put forward Wayne Walsh as the SSC Advisor for 88
Airdrie. Seconded by Wally Johnsen. CARRIED.

September 14, 2013

MOTION: Evelyn Hutchings moved all SSC Advisors currently serving be ratified at the 1st Executive

Meeting after the AGM. Seconded by Wally Johnsen. CARRIED.

MOTION: Burt Gillings moved the APC apply for the Alberta Blue Cross Community Grant to be directed

to the purchase of 80 bunks for Camp Wright and Camp Worthington at a cost of approximately

$24,000. Seconded by Wally Johnsen. CARRIED.

MOTION: Carol Cox moved the attendees for the National SAM will be Kevin Robinson (Chair), Carol Cox
(Finance Director), Eric Steffensen (Assist. Director Aviation), Stan Monkman (PR Director) and Wayne
Reitsma taking the place of Bob Barraclough (Vice-Chair). Seconded by Bob Thompson. CARRIED.

MOTION: Leo Lammers, NE Wing Director, moved the acceptance of Carol Reichert as 287 Beaumont
SSC Advisor, seconded by Stan Monkman. CARRIED.

EXECUTIVE COMMITTEE ANNUAL REPORTS

Page | 10

Chairman Report

Alberta Provincial Committee
2013

It’s been a very successful year in Alberta for all Squadrons and SSC’s and I wish to thank everyone for their
support and cooperation during my first year as Chairman. We saw the formation of 2 brand new Squadrons in
Calgary and Hosted a very successful and exciting IACE tour with many Squadrons coming out to participate and
welcome our International Cadet guests to Alberta. We received many, many compliments from organizers and
participants alike congratulating us on the success of the tour. Without the help and dedication of many people
out there this would not have been possible. As well I would like to thank the many Host Families from the
Southern Wing and Central Wing who stepped forward and gave up their homes for a weekend so our Cadets
could experience Alberta life firsthand. There were many tears of joy and sadness shed when the time came to
part.

My time this year was filled with Squadron visits as well as League issues. The biggest League Issue came as a
result of the Chief of Review Services Audit and many of you may recall that there was a lot of controversy
surrounding the Gliding Program. While there seems to be a hold on any changes at this time we have formed a
committee to examine the options and opportunities going forward for Alberta’s Flying Program so that our
membership can have viable options and time to review them prior to having to make any quick decisions. The
National Office has also struck a committee that will examine the Program from a National perspective as well
and our Committee will ensure that we are kept in the loop and up to date. Some of the other issues we have
begun to tackle or look into are as follows:

-Many Squadrons are lacking Officers and viable SSC’s and this year I believe we must seriously look at issues of
Recruitment and Succession Planning for both Squadrons as well as SSC’s.

-National Auditing of SSC memberships will begin, this means for us as a Provincial Committee that we will be
doing an extensive check of all SSC’s to ensure that any volunteer that works with cadets or is involved with the
SSC is fully screened NO EXCUSES PERIOD. I know there are issues to deal with regarding the Process but it has
to be done so we will deal with it and get it done.

-Many Squadrons are facing big issues with the loss of Buildings they currently occupy and having to move or
find temporary accommodations and we must look at how we can support Squadrons in this area.

I look forward to another successful year in Alberta for our Squadrons, Officers, Cadets and SSC’s. It is my hope
that I will be able to visit more Squadrons in the NE and Southern Wings this year.

Kevin Robinson
Chairman

Alberta Provincial Committee, Air Cadet League of Canada

Page | 11

Vice-Chair Report – AGM 2013

As vice - chair a large part of my role is supporting other provincial committee members in their endeavors. As

such my role is often consultative, therefore the activities (strategic planning, flying review, etc.) that I have

participated in have been reported on by others. The one area that I have responsibly for is Scholarship Selection

Board.

Scholarship Selection Boards

Scholarship Selection Boards were held February 16, 2013 in Red Deer at Lindsay Thurber High School. The

following is the numbers of persons participating with comparison with last year:

Course Applications

2013

Selected

2013

Applications

2012

Boards

Gliding 74 29 66 8

Power 52 24 47 6

AAT - AM 37 6 29 4

AAT - AO 24 6 19 3

ASA 21 6 19 3

OS 29 4 20 3

IACE 19 7 14 3

Total 256 82 214 30

Due to the larger number of cadets we needed significantly more volunteers – both civilian and military. We

were not successful in recruiting sufficient civilian/league volunteers and a number of Boards ran with only 1

league/civilian member and 1 officer. We were supported once again by 4 Wing officers and while too late for this

year, contact with 408 Sqn indicated a desire to participate in future years.

Clearly the number of civilian volunteers needed to support this number of boards is difficult to recruit and

sustain. For subsequent years a different strategy will need to be employed to secure sufficient numbers.

There continues to be some issues with the use of the new Scholarship manual and the questions asked at the

boards. The questions utilized in the manual are intended to be “illustrative” of how the questions may be

Page | 12

worded and are not intended to be “the” questions. To this end a revision of the manual is being undertaken. I

want to acknowledge the constructive criticism and proposed changes that the southern wing has put forward,

this will be helpful as revisions are made and we move forward. This approach remains a vast improvement over

previous years and will only get better with time and further refinement.

Bob Barraclough

Vice – Chair, Alberta Provincial Committee

Air Cadet League of Canada

Past Chairman Report

2012-2013

Page | 13

It was my pleasure to be able to surprise our Chairman, Kevin Robinson this year at the Selection

Boards by presenting him with the Queen’s Diamond Jubilee Medal. I was also pleased to present Burt

Gillings, Camp Worthington Director with his Queen’s Diamond Jubilee medal the following week.

Both of these gentlemen truly earned this recognition.

It was a pleasure to organize the Provincial Effective Speaking Competition this year with the help of

several of our provincial executive members. Thank you one and all that helped with this competition

held in Red Deer at the Salvation Army Church. This is a wonderful facility for this competition and

this year we had the greatest number of audience members that we have ever had. I am grateful for this

support and I know it was a pleasure for the cadets as well. Next year’s Provincial Competition date

will be April 5, 2014 at the same location.

Our provincial Effective Speaking Gold Medal cadet was FCpl Elizabeth Jones from 699 Edmonton

squadron and she represented our province at the national competition in Charlottetown, PEI very well.

She earned the national Bronze medal and we are so very proud of her accomplishment!

In May, I had the honor, along with Keith Mann VP National and Chairman Kevin Robinson, to present

the Queen’s Diamond Jubilee Medal to Mr. Herb Spear, Honorary Governor, at the WestJet

Shareholders Event with approximately 900 WestJet members in attendance. This was a truly happy

occasion for everyone.

This year I worked on the IACE 2013 tour for Alberta with many meetings, phone calls and emails. I

would like to thank the Alberta Provincial Committee for everyone’s contribution to making this tour

the success that it was. The total tour group numbered 87 including cadets, escorts, officers and bus

drivers for 16 days in Alberta. From the reports that we have received so far it was deemed a great

success. The photos are available on Facebook at IACE Canada 2013. Several SSCs and squadrons

hosted meals for our guests to everyone’s enjoyment and we would encourage this type of participation

for next year. Our Public Relations Director, Stan Monkman did a wonderful job of capturing most of

the tour in photos, and dealing with the media information. There were several newspaper articles

written regarding this tour and the cadet program which benefits all squadrons. Thank you to each of

you that enriched the IACE 2013 Canada tour. Thank you to the host families who welcomed our guests

with open arms and I believe ended the weekend enriched by the experience. Host families will again

be required for the tour next year so please consider volunteering when the call goes out.

Honors and Awards have been slow to come in this year so I would encourage you to take a few

moments to recognize your volunteers for the wonderful job that they do for our organization. The

Honors and Awards Handbook with appropriate forms is on our Alberta website for your use and

information.

Thank you for a wonderful year as your Past Chairman. Darlene LaRoche

ANNUAL FINANCIAL REPORT
SEPTEMBER 1, 2012 TO AUGUST 31, 2013

Page | 14

I would like to thank all the Squadrons that have filed their ACC9’s and paid their Assessments Fees on a timely
basis. This is greatly appreciated. There are still some Squadrons that have not filed their 2012/2013 ACC9’s yet.
There are still some squadron still have not filed previous years ACC9. Any Squadron that have not filed any of
their previous years ACC9 can still do so by using the current 2007 version form. We have been working with
these squadrons to get them caught up.

To receive the $10 discount on Assessment Fees the ACC9 must be received by December 1, 2013 but they are
actually due at October 31, 2013.

This year only 7 squadrons have not paid their Assessment Fees by August 31, 2012. Assessment Fee invoices
will be out in December of this year.

The ACC9’s for 2012/2013 MUST be filed using the 2007 version of the ACC9. If an older form then the 2007
version is submitted, the ACC9 will not be accepted. It is preferred that the squadron’s ACC9 be submitted via
email.

A reminder when submitting your ACC9

 Use the 2007 version of the ACC9

 Page 4 line 1700 and line 3400 MUST equal

 Form MUST be signed by the CO and dated.

 Form MUST be signed by the Sponsoring Chair and dated.

 The information form MUST be signed and accompany the ACC9.

The audit Financial Statements and the 2012/2013 and Budget for 2013/2014 will be available at the AGM.

Carol Cox CGA
Finance Director
Alberta Provincial Committee

Alberta Provincial Committee Secretary

Page | 15

As my second year as Secretary draws to a close, I reflect over the past year, not to the
extensive recording and typing of minutes, but to the exciting events the Alberta Provincial Committee
achieved on behalf of Alberta Cadets, and the International Cadets visiting Alberta.

I was able to participate with the Effective Speaking competitions at the Squadron, Wing and
Provincial level as a timer while listening to eager, intelligent and engaging Cadets.

Also, I attended the Cadet Tattoo in Calgary and spent a truly wonderful evening enjoying the
musical and drill talents of our Cadets as well as invited bands from the Calgary Police Services, Calgary
Highlanders and Stampede Show Band. Does it get any better? AND CADETS ROCK!

I visited with IACE Cadets as a representative of the Alberta Provincial Committee, and their
accompanying Officers, first at their gliding day at Netook, then later with them at their tour of the
Head Smashed In Buffalo Jump. We sometimes forget that each generation needs to seek out and
learn on their own from their experiences with multi-culturism throughout the world. Most
frequently, their questions was, “Just how big is Alberta?” We forget that our one province dwarfs
many of their home countries, and that we speak with an accent! Who knew?

While assisting with the cleanup at Camp Worthington from this year’s spring flood, I got a
taste of what our southern Alberta folks experienced, and my heart truly goes out to them.

Our hard working Board Members have all given many volunteer hours to this program.
Volunteer hours are no longer a requirement for grant applications, however some of our members
have continued to log their contribution to the program. The hours as reported are as follows:

Director of Aviation 973.5 hours
Southern Wing Director 442 hours
Central Wing Director 892 hours
Public Relations 333 hours

It must be noted that these hours are only as reported, and all members have contributed at least as
many and more hours of their volunteer time to the Air Cadet League.

It is truly my pleasure to be part of such a hard working and dedicated group of individuals.

Respectfully,

Betty Bennett

Director of Aviation 2013

Page | 16

Glider Familiarization and Training

 The intent is to fly each cadet once per year effective 2012. Spring and Fall Glider
familiarization flights are flown at the Peace River Gliding Centre (PGC) located at the at
Grande Prairie Airport, the Edmonton Gliding Centre (EGC) located at the Villeneuve
Airport, the Josephburg Gliding Centre (JGC) the Netook Gliding Centre (NGC) located
near Olds, and the Southern Alberta Gliding Centre (SAGC) located at the Vulcan
municipal Airport. Squadrons are normally scheduled either in the fall or the following
spring.

 SAGC relocation to the old military airport is still be negotiated. Part of the old base is
being renovated and it is hoped that the SAGC will move there when the renovations are
complete. The completion date is not known at this time. Another alternative being
investigated is using the airfield at High River.

Equipment

 On 14 August, 2012 glider C-GQMH and glider C-GFMC at Netook were damaged beyond
economical repair. While preparing to move two gliders from the airfield ops location to the
hangar an intensive storm with high winds caused both gliders to flip over, which in turn
caused injuries to four staff members. The intention is to have them rebuilt at K&L Soaring
in the US. The anticipated cost to the Air Cadet League Alberta Provincial Committee is
only the insurance money received for the gliders. Currently one glider each from Manitoba
is on loan until the two are rebuilt and/or returned/replaced. They should return with zero
time on their airframes and with all the latest modifications.

 The possibility to purchase a glider from the Saskatchewan provincial committee is being
explored. The intent is to have the glider at Grande Prairie eliminating the requirement to
move gliders between Josephburg and Grande Prairie. This is being done in conjunction
with the effort to determine the way ahead for the Air Cadet Familiarization flying program.

Miscellaneous

 The Air Cadet League of Canada (ACL) has commissioned a sub-committee of the
standing National Aviation Committee to investigate the short-and long-term viability,
sustainability and relevance of the Air Cadet Aviation Programme, given that the recent
Department of National Defence (DND) Chief of Review Services (CRS) report has
indicated that a reduction of funding to this Programme is possible, and most likely
probable in coming years. A timeline for a DND funding reduction is not known, but it is
prudent to conduct an ACL study to identify current and future costs, and to reinforce the
philosophical and practical way ahead for the Programme.

Page | 17

 This study has been conducted with the objective of evaluating all aspects of the current
programme, with an eye to both identifying the costs of conducting the current programme,
and reducing, where able and applicable, those for any resultant option chosen, and to
ensure that the resultant programme will continue to provide a stimulating aviation
experience for the Cadets, our clients and the future leaders of Canada.

 This 2013 study will make reference to and will take information from all applicable past
studies, specifically the Joint Flying Training Study Group final report dated 25 November,
2000. Many of the issues identified in that Study are still relevant, while others need to be
revisited due to the changes in the Cadet demographics, the mandated Cadet Training
Plan, and funding restraints anticipated at both the DND and ACL levels.

Respectfully submitted,

Tom Sand,

Director of Aviation

Alberta Gliding/Flying Assets as of October 2013

Page | 18

Equipment Registration Serial Number Location Gliding
Centre

Status SIRP planned date

Schweizer 2-
33A

C-GCLD 318 (#1) Grande
Prairie

PGC/JGC 2013/14

Schweizer 2-
33A

C-FFDR 126 (#3) Villeneuve EGC 2021/22

Schweizer 2-
33A

C-GFMC 488 (#4) K & L
Soaring
New York

 U/S Damaged in
accident Aug 2012.

Schweizer 2-
33A

C-GMOG 537 (#12) Netook NGC 2019/20

Schweizer 2-
33A

C-GRVH 481 (#14) Villeneuve PGC 2020/21

Schweizer 2-
33A

C-FQMH 124 (#16) K & L
Soaring
New York

SAGC U/S Damaged in
accident Aug 2012.

8GCBC Scout C-GSSV 220-76 (#1) Netook NGC 2020/21 E2019/20

8GCBC Scout C-GOBW 11-74 (#2) Villeneuve EGC 2021/22 E2018/19

Note - Scout SIRP 10 year cycle and glider 12 years

Equipment Registration Serial Number Location Colour Status

Glider Trailer 42045B NGC

Glider Trailer 42049B NGC

Glider Trailer 42048B PGC U/S At Fish's farm

Glider Trailer 4846-05 EGC

Simulator
Trailer

4DS4 83 4RACS1422BN081756 NGC White

Simulator
Trailer - PR

4HV0 41 5WBBE1019CW005167 NGC White

Simulator
Trailer 2013 -
PR

4MJ8 28 5WBBE1016DW006309 NGC White

Air Cadet League Alberta Provincial Committee Vehicles

Equipment Registration Serial Number Location Colour Status

Chevrolet
K2500 1995

RUX355 1GCGC29K8SE248332 EGC/JGC L Blue Hitch 2" ball

Chevrolet
Silverado truck
2002

ZJP 395 1GCEK19V82E218245 NGC White Hitch 2" ball

Chevrolet
Silverado
C2500 1992

LFR147 2GCGC29K8NI194441 PGC White
/Blue

Page | 19

Chevrolet
Silverado truck
2005

BFB 0948 2GCEC19T851283131 VGC Dark Grey Hitch

Chevrolet
Impala 1981

VUN239 2G1AL35H4B1121268 NGC Red

Dodge Ram
Wagon 1986

NJC019 2B5WB31T5GK605261 NGC M Blue

GMC K1500
4x4 1994

MER750 1GKFK16K8RJ12657 NGC/VGC Blue/Silver

Ford 1500
Truck 2000

NJA 414 2FTZX1727YCA00890 EGC Blue Hitch 2" ball

GMC Yukon
1999

BCS-0626 1GKEK13R8XJ758600 PGC/JGC M Grey Hitch 2 5/16" ball

Gliding Facilities

Netook Gliding Centre Assets

Runway 14/32 4400 X 300 feet turf; Runway 01/19 3700 X 200 feet turf

Aircraft Hangar - 1986

Vehicle Garage - WW II

Class Room/Office -1993

Washrooms - 1995

Camp Shelter - 2001

T hanger for runway mower storage (late 50's or 60's) - destroyed by wind storm summer 2013.
Insurance claim under review.

Small fuel/paint storage shed (WW II vintage)

500 Gal 100LL Fuel Tank - Apr 2009

500 Gal Vehicle Fuel Tank - Apr 2009

Runway Mower (demo) - Apr 2009

Tractor X530 54" mower SN 1MCX530AACM072394 - 2012

JD #17 Cart - 2007

Tow Behind Sprayer HP 45 Gal - 2013

JD T30S String Trimmer - 1999

6 classroom utility tables - 2007

21 folding chairs (2007)

1 office desk and chair (donated by military)

1 Filing cabinet (donated by military)

 6 Vertical storage lockers (donated by Banff Safeway)

 7 x 10 lb. fire extinguishers

 1 x 20 lb. fire extinguisher

BBQ - 2010

3 chairs simulator Trailer

I x folding table simulator Trailer

OBD ll code reader

Skinner Airstrip (Camp Wright)

Page | 20

Runway 02/20 (approximately) Turf

3000'X200' (approximately)

Camp Wright Lease

Accommodations

Cooking Facilities

Presently not being used for gliding

PGC- Peace River Gliding Centre
VGC- Southern Alberta Gliding centre
NGC- Netook Gliding Centre
JGC – Josephburg Gliding Centre (Edmonton East)
EGC- Edmonton Gliding Centre- Villeneuve

Camp Worthington - Annual Report

2012 – 2013 Training Year

Page | 21

Camp Worthington had a very successful year with a total of 670 officers and cadets attending. Total camp
revenue for the year was $16.946.

In addition to squadron use, Camp Worthington was utilized on a number of occasions by the RCMP Emergency
Response Teams for training, as well as by Civil Air Search and Rescue (CASARA), 15 Field Ambulance and 198
Yukon Royal Canadian Sea Cadets.

During the past year we had quite a bit of firewood stolen from the camp. We have hopefully rectified this
problem through the acquisition of a C-can for use as a wood shed. This was accomplished through a donation
arranged by 88 Airdrie RCACS. My thanks to them for their efforts.

A great deal of work was done over the past year by a work crew from the Bowden Institution supervised by Mr
Brent Boutwell. Over the past year they have put a new metal roof on 1 cabin, installed a roof on the porch of a
second cabin and done a tremendous amount of work helping us to recover from flooding this past spring. My
sincere thanks to them for their efforts.

As mentioned, we were hit by high water again this past spring, although not nearly as badly as in 2005. The
Cook shack and 2 cabins were damaged, as compared to 6 building being affected in ’05. We all owe a thank
you to the following people who assisted in the cleanup: Jim and Darlene LaRoche, Betty Bennett, Bob Bauhuis,
Bob Thompson and his wife Cathy and Chris Gillings. We were also assisted by some individuals who camp in
the general area. Without the help of these people along with the Bowden crew there is no way that the camp
would have been available for cadets for this training year.

We have obtained a fairly large supply of wood which can be used in the fire pit this winter. This should greatly
reduce the amount of money we have to spend on fire wood for the cabins and cook shack, thereby reducing
our overall expenses.

Respectfully submitted

J. Burt Gillings
Director

Camp Wright – 2012 - 2013

Camp Wright had a busy year with 1878 visitors generating $38,099.00 in revenue.

Page | 22

Thanks in part to our volunteer, Sheila Bella, who was there most weekends throughout the year providing
invaluable assistance.

IACE visit to Camp Wright was a resounding success we had 104 quests including Exchange Cadets, escort officer
and staff from 810 and 524 who setup the displays plus the Sea Cadets who provided the sail boats and
instruction for the sailing experience. I would like to thank Dawna and her team of volunteers from 810 RCACS
who helped Sheila and me in the kitchen.

We received additional good news from 700 Wing Edmonton Air force Association, we received from 700 Wing
$17,500.00 the total cost of the Camp Wright vehicle.

I also feel Carol Cox deserves thank you for her initiative in trying to obtain a federal grant for use to rebuild the
Camp; unfortunately we did not qualify.

Athabasca University have started with their universe presentations, it has been very well received by the four
units who have participated.

The navy league is going to donate $10,000.00 towards Camp Wright upgrading.

1CER are still planning major work at Camp Wright, asked if we have a charity status to issue tax receipts, they
have some suppliers who may be willing to donate materials.

1 CER replaced the existing dock with a new dock.

We replaced all the mattress covers and received a clean bill of health for the coming year from the Athabasca
Health Inspector for the kitchen and cabins.

We have received a proposal from 1CER to bring the washhouse up to code and should resolve our ongoing
maintenance issues, they ran a camera down the sewer line to the septic system and discovered why we have
ongoing plugging issued – the sewer line was installed incorrectly.
The following motion was made and carried: Approve expenditures up to 12,000.00 for the Wash House
upgrade.

We had the Mormon Church group in over the summer time they cleaned up the logs for fire wood that the
beavers took down – we ended up with 5 cords of wood.

Received from Cold Lake 50 mattresses and they were distributed between Camp Wright and Camp
Worthington.

Issues:

 We are having icing issues on the washhouse roof due to poor insulation if not resolved soon will lead to
serious roof damage the building attic needs to be re-insulated..

Page | 23

 The iron back wash system is not working as designed – may require replacing the control head.

 Late last year we had to replace the burned out 30 year old master breaker for the camp, this breaker
controlled all of Camp Wright power, luckily Tim (Master Electrician) was available with the help of Fred
installed the new breaker in sub-zero temperature.

 We had break in and RCMP were notified , they stole 8 new folding tables, 32 mattress sheets (new),
300 dollars’ worth of meat, and a stack of landscaping logs.

 We also had flooding around the wash house due to high snow levels, had to buy a sump pump to
minimize flood damage to the wash house.

“Volunteers Wanted”
I am looking for help with snow shoveling, grass cutting, opening/closing the camp and general maintenance
around the camp, eventually taking over as Director. If we do not find some help I will be forced to retire due to
health concerns.

Respectfully submitted,

Wally Johnsen
Director Camp Wright

PUBLIC RELATIONS ANNUAL REPORT

Sep 2012 – Aug 2013

Page | 24

Either the years are becoming shorter or I’m getting older – and I won’t admit to that. Either
way, time is not standing still. Another very busy PR year. Brian Lewis (Ass’t Director PR) and I were
kept busy attending functions, taking photos, media relations, traveling and organizing.

The first large event was the Provincial AGM in Calgary. The PR break-out sessions, conducted
by RCSU (NR) Public Affairs Officer Major Mike Legace, were very well attended and well received. As
you should already be aware those sessions will be repeated again this year. Public Relations, from the
squadron level, are very important not only to let the general public know that your unit exists, but
also to keep them informed of your activities. The cadets, our most important asset, want to see their
pictures and articles in the media. You, the parents, are the key to feeding the local newspapers and
other media of all your squadron activities, pictures, promotions, exercises and special parades.
Ensure that your SSC Public Affairs (PAOfficer) person is always armed with a camera when around the
cadets and that you, the squadron parents, provide assistance by also taking pictures and passing them
to your PAO. Please do not submit media articles without first getting the approval of your PAO.

Nov – attended the Semi-annual Meeting in Ottawa. I am on the Air Cadet Committee, Public
Relations Committee and the 75th Anniversary Committee.

Dec – attended the Honouring Allies and Remembering Together (HART) Ceremony at the
Sweet Grass/Coutts international border crossing. Three Canadian Silver Cross Mothers attended and
each received a wreath from the Civil Air Patrol Cadets. More than 200 Canadian Air Cadets and 10
Civil Air Patrol cadets participated. Once again, both Border Patrol Agencies provided us with a
meeting room and blocked heavy truck traffic in one lane. Both Canadian and US Border Patrol
Agencies really enjoy hosting us and having us celebrate together so much so that they have suggested
that they would very much like to do more by joining us with their own flag party. The 2014 HART
ceremony will take place on Saturday, 7 December at the Sweet Grass/Coutts international border
crossing.

Jan/Feb 2013 – With Brian’s assistance did all the hotel and venue booking for the 2013
Scholarship weekend. We provided accommodation for 130 persons comprised of League, military and
cadets and escorts. For the 2014 scholarship boards, everyone will be accommodated at the Red Deer
Lodge in downtown Red Deer. Cost of the room also includes a hot breakfast so that will help defray
catering costs. Boards will again be at the Lindsay Thurber High School.

March/April – Provincial Effective Speaking – established the competition venue at the Red
Deer Salvation Army and accommodated 10 cadets and escorts at a local hotel, and also assisted with
the competition itself. The Salvation Army church is a prime venue and location. The majority of the
audience was made up of cadet family members and relatives. The media had been invited but did not
show. This competition highlights the province’s brightest and best cadet public speakers and
continues to make judging difficult for the three judges. FCpl Elizabeth Jones of 699 Sqn was deemed
the top speaker. She went on to place third in the National Effective Speaking Competition at
Charlottetown in June of this year.

May – attended the Cadet Tattoo in Calgary. This is one exciting extravaganza featuring cadet
and civilian bandsmen! This is also a cadet band competition. Highland dancers and Shriners also took
part. 577 Squadron Grande Prairie took top honours in drill team and band. According to Tattoo

Page | 25

organizer, Captain Vargas of 604 Squadron, next year promises to be even better with more bands,
music and competitors.

June – ACR season - attended several ACRs and a Change of Command. In mid-June travelled to
Charlottetown to attend the National Air Cadet League Annual General Meeting and met with all the
committees previously mentioned plus the International Air Cadet Exchange (IACE) Committee. At this
meeting I was tasked to accompany the IACE cadets on their tour of Alberta and provide public
relations and a photo history of this huge event.

Calgary Stampede – early July – despite the recent devastating flooding the Calgary Stampede
went off without a hitch. The cadet tent was again inundated with the curious and interested. Brian
was kept busy maintaining the Dream Flyer (DF). This, again, was the biggest attraction in our tent. It
is unknown how many persons flew the DF but it was kept very busy. Air and Army Cadets and League
volunteers provided the person-power at the tent. The attending cadets were invaluable when it came
to spreading the word of what we are all about. Special visitors to the cadet tent included the Chief of
Defence Staff, General Thomas Lawson and the Canadian Armed Forces Chief Warrant Officer, CWO
Kevin West. Captain VanderLee took the opportunity to present General Lawson with his squadron’s
coin. BGeneral Christian Jeaneau, Commander of Land Forces Western Area and LFWA Sergeant-
Major, CWO J. Scheidl. The Cadet Tent, part CF tent line, again occupied a prime location – between
the Saddle Dome and the horse barns.

International Air Cadets – 21 Jun – 7 Aug – my camera got a great work out during the IACE
tour. Seventy Five cadets from 12 countries, six foreign escorts and five Canadian officers and staff
cadets (plus me) travelled for 16 days throughout Alberta. I was with them from the cradle to the
grave so to speak – from their arrival at the Edmonton International Airport to their point of departure
at the Calgary International Airport. What a great bunch of young people! Everyone, except perhaps
two of them, had never visited Canada, didn’t know much about us and some had never experienced
snow! They were greatly impressed with the enormity of the province, the diversity of the landscape
and the many cultures. They were kept very busy throughout and we sent them home happy and
tired. Transportation was by two huge DND highway cruiser buses with two of the best drivers one
could have hoped for. Some of the highlights of the tour included lunch with the Lieutenant Governor,
the helicopter rides at 408 TAC Hel Sqn, roughing it at Camp Wright, gliding at Netook, walking on the
ice and snow of the Athabasca Glacier, a quick (very quick) dip in the 5 degree water at Lake Louise,
visiting with the host families at Calgary, Head-Smashed-In Buffalo Jump, Waterton National Park and
lastly, every receiving an authentic white Stetson at the farewell dinner in Calgary. I took almost 5000
photos throughout the 16 days, many of which are on Face Book/IACE Canada 2013. My
accommodation, meals and car rental was funded by the National IACE Committee. The IACE Tour of
Alberta will be repeated again in 2014 and 15.

Dream Flyer – the DFs were kept busy throughout the year. Our single DF of last December was
augmented early this past spring with the arrival of a second DF, compliments of RCSU NW, Winnipeg.
The DF was trailerized (is that a word?) and almost immediately went into action. Several units
borrowed a unit for open house events and local air shows. Brian was the Dream Flyer unit and trailer
maintainer throughout and it was during this time that some strengthening modifications were
effected and CPU mounts and trailer loading rails improved upon. It also came to our attention that

Page | 26

small children cannot be allowed to fly the DF as they do not have the upper body or arm strength to
safely handle the control column. All Alberta SSCs are reminded that the Dream Flyer is available for
special events. Please contact either Brain (bandalewis@shaw.ca) or myself (chiefgstan@gmail.com)
to book a time period.

Penhold Cadet Summer Training Centre – Met with the CSTC Commander, LCol Dengis several
times preparing for the Vintage Wings visit to Penhold. A WWII Stearman Aircraft spent 10 days at
Penhold flying 50 selected cadets. This was a tremendously exciting event for the cadets as they got to
fly in an open cockpit aircraft and even take control of the column. Immediately following their flight
most of these cadets were shepherded to a computer where they got to express their excitement and
experience under their photo. Go to www.facebook/500DreamsTakeWing to see their entries. The
title comes from the Vintage Wings project to fly 500 air cadets in vintage aircraft. The project was a
complete success!

Additionally at Penhold this summer, I attended two graduation parades, the second as one of
the Reviewing Officers for the final parade of the summer. Next summer, 2014, will be the final
summer for the Penhold Summer Training Centre. Beginning in 2015 the cadets who would have
attended Penhold will be dispersed to the Cold Lake, Vernon and possibly the Albert Point (BC)
Summer Training Centres.

That, in a nutshell, was the Public Relations activities. We will become busier as our role
extends and as we (Alberta) host the 2015 National Air Cadet League’s Annual General Meeting in
Edmonton.

Respectfully submitted,
Stan Monkman
Public Relations Director

Director of Netook

Report not submitted.

mailto:bandalewis@shaw.ca

Page | 27

North-West Wing Year End Report - 2013 AGM
The Cadet year started with Rosemary Halldorson as Wing Director and me as her Assistant. Rosemary had to
drop out in the early spring due to being over tasked between work and volunteer commitments. We thank
Rosemary for her dedication to the Air Cadet program and hope to see her back in the future.

Page | 28

The Wing has some very small Squadrons and some very large Squadrons. The small Squadrons have a
particular problem in attracting potential staff and the large squadrons have to turn potential cadets away as
they do not have the room to accommodate them all. We are also short 3 SSC Advisors. A hunt has been on to
find Advisors, and will continue until we are successful. We need Advisors for 721 Whitecourt, 755 Parkland and
874 Edson.

The Squadrons have all had a busy year with various activities pertinent to the aim of the Air Cadet League.
Survival FTXs, range, sports, drill and band activities were all well attended as well as many citizenship activities
in local communities.

Cadets from all Squadrons attended Selection Boards and many were successful in receiving their desired
Scholarship.

The Effective Speaking Competition was held in Whitecourt on February 23, 2013. It was well organized by
Wayne Reitsma and supported by #721 Hawk Squadron along with the Royal Canadian Legion Whitecourt
Branch 44. Fourteen Cadets participated. Our first place winner, F/Cpl Elisabeth Jones from #699 Jasper Place
RCACS, went on to Nationals and placed third there. Well done F/Cpl Jones and 699 Squadron.

The North-West Drill Competition on March 9, 2013 was well done, although not all of the Air Cadet Squadrons
participating were from the NW Wing. #577 Grande Prairie RCACS took top honours again. Congratulations
#577 Grande Prairie Squadron.

I had the pleasure of meeting the IACE cadets while they were in Camp Wright. They were an interesting and
interested group who participated fully in the camp experience. It was a cool summer day, but to some of the
cadets, it was like their winter. They were truly shivery cold.

Thank you to Capt. Mitchell Krasey for his support and dedication to the Wing and Air Cadet Program. Thank
you to the Sponsors and SSCs, Squadron Staff, Advisors, the League/DND partnership, and parents, all who work
so hard for the Cadets. Your dedication is benefiting all of the youth who are in the Air Cadet program and
ultimately all of us.

It was gratifying to have a representative from nine of our ten squadrons at the last Wing meeting, with 15
members attending plus Kevin Robinson who came to conduct the election for Wing Director. The Wing will
have some meetings by teleconference this year due to the distance most have to travel and weather conditions
for part of the year.

Thank you to the Wing for electing me as your Director for the 2013-2014 year and thank you to Diana Zerba
who has agreed to be our Wing Secretary again.
Respectfully Submitted Evelyn Hutchings, Acting Director, North-West Wing
DIRECTOR OF NORTHEAST WING REPORT – by Leo Lammers

The 2012/2013 training year was very successful. Squadrons were active in their communities
providing good support to various volunteer activities. All units participated in Poppy Days,

Page | 29

Remembrance Day ceremonies. Edmonton area Squadrons attended the annual Battle of Britain
parade. Their participation in these events and others was greatly appreciated by the community and
respective Veteran organizations.

Early in the New Year the Wing Director resigned unexpectedly and I assumed the position in the
interim.

I was unable to attend the selection boards but all squadrons were well represented with good results.

The Wing effective speaking competition was hosted by 230 Athabasca in March with the top three
moving on to the Provincial competition in Red Deer in April

I attended eight of eleven ACR’s. The year-end parades were very well attended by parents and
friends. Cadet participation exceeded 95 % of registered strength. It was a pleasure to watch our
highly motivated cadets perform.

For the second year running a NE Wing Squadron (810) was recognized as the top squadron for the
Northwest Region.

During the recently completed IACE tour, 533 Squadron hosted a buffalo burger barbecue for the
participants. It was well received although some trepidation was evident.

Unfortunately not all is well in the Wing. We currently have three squadrons without permanent
facilities to parade in and two who have severe staff shortages; Sponsoring committees are actively
working to resolve these issues.

I would like to express my appreciation to our ACO Capt Lindley-Scott for her tireless efforts and
dedication to the units in our Wing.

Respectfully submitted

Leo Lammers
NE Wing Director

Central Wing Annual Report 2012-2013

Page | 30

Following the AGM in October of 2012, Central Wing moved along very nicely with my being
able to attend functions at the Squadron level and also prior to the Christmas break, present
some very deserving Cadets with their Long Service Medals.

In January, things were up and running very fast with the Tri Service Sport Competition taking
place at the Penhold Red Centre on January 12. It appeared the Cadets had a great day at
this event and it is always a great time.

Scholarship Applications were due on 15 January and so began the frenzied vetting and
preparing for the Scholarship Board interviews in mid February. Once again the Cadets
showed just how amazing they can be as the calibre of candidates was second to none.
I had the privilege to present a Roles and Responsibilities PowerPoint to a great group of
parents at the Aviation Museum. What a terrific background to discuss and share “Air Cadets”.

Wing Effective Speaking competition was held in Olds on the 16th of March in preparation for
the Provincial competition in Red Deer in early April.
The Tri-Service Drill Competition was held in Red Deer at the Cormack Armoury. The
competition was tough with Sea, Army and Air teams in attendance. The Trophy went to 65
Ponoka RCACS this year.

May, as usual, was very busy with Cadets preparing for Annual. The ACR’s this year were
awesome and Kudos to the Cadets for putting on a great display. Thank you to the officers for
your hard work and commitment to these great young people.

Over this past year there were a few hiccups in some of the Squadrons but nothing that some
discussion and working together was not able to overcome.

This is my final report as Central Wing Director. To all whom I have had the distinct pleasure
in getting to know and work with whether on the Provincial Committee, the LHQ, Cadets and
their parents, it has been an honour and I thank you for the opportunities and memories. The
Cadet Program is by far and away the best way to see our young people grow, mature and
take on the responsibility of molding our world into the best it can be. We will be in great
hands in the future. Thank you one and all.

Respectfully Submitted

Roger Thompson
Central Wing Director

Assistant Central Wing Director 2012 -2013 Report

Page | 31

At the AGM in October I put on the Effective Speaking Workshops, we quickly learned that
Effective speaking & Scholarships needed their own breakout session as there was a lot of
interest and information as well as questions.
I attended the monthly Central Wing Meetings, as well as 88 Airdrie SSC monthly meetings,
some 24 Red Deer SSC meetings & 7 Penhold SSC Meetings; attended the Provincial
Executive Meetings monthly / bi monthly.
Visited 5 of 9 Squadrons on Parade nights during this past Cadet year.
Helped out with Screening Interviews at Local Squadrons Castor, Airdrie, and Penhold & Red
Deer this past year.
Sat in on WO 1 Interviews in Ponoka.
Presented long Service Metals in Olds Fall of 2012.
Presented Long Service Metals in Airdrie Fall 2012 & Spring 2013.
Assisted the Central Wing Director with Issues within the Wing, attending Special Meetings,
with Roger as required.
Assisted with Mock Boards Preparation and Mock Boards for 88 Airdrie.
Assisted with Scholarship Boards and Preparation for them.
Assisted with the Effective Speaking Program with 88 Airdrie Lynx.
Assisted with the Squadron Effective Speaking Competition in Airdrie.
Attended and Assisted With Central Wing Effective Speaking Competition in Olds.
Accompanied 88 Airdrie Lynx on their 3 day trip and tour of Cold Lake Air Force Base,
Edmonton Legislature, and Alberta Air Museum, as Screened League Member with
supervision.
Attended ACRs of 24 Red Deer, 88 Airdrie ACR & Awards Banquet
Assisted Darlene LaRoche with sourcing Gifts & getting donation of gifts for Farewell gifts for
the IACE 2013 Exchange. Attended Thank you BBQ for Host Families and IACE Cadets in
High River.
Attended the graduation Parade Cold Lake Air Cadet Training Center August 16, 2013.
Attended the Alberta Air Cadet League VIP Gliding Day.

Respectfully Submitted By: Bob Thompson

SOUTHERN WING YEAR END REPORT 2012-2013

Page | 32

My year as Southern Wing Director started off with a bang as we entertained Rick Mercer and his team
to the Netook Gliding Centre to glide and drill with the cadets of 903 and 185 squadrons. The show
can still be seen on our website. Again, I would like to express my sincere thanks to the DND crew who
pulled it all together with 6 weeks’ notice and a wind storm which damaged 2 gliders and injured 2
cadets.
I attended the CIC Mess dinner in Calgary as a representative of the Alberta Provincial Committee of
the RCAC, and Remembrance Day Services in Strathmore.
In February I was honoured to attend a ceremony at Mewata Armouries as Diamond Jubilee Medals
were awarded to CIC officers. Congratulations to all.
A road trip to Southern Alberta with Capt Fisher included a visit to some of the southern sqns, 859
Crowsnest, 225 Taber, 187 High River, and a meeting with interested supporters looking to start a sqn
in Pincher Creek. These negotiations are ongoing. Next Scholarship Boards in Red Deer, and then co-
ordinating the Southern Wing Effective Speaking Contest. Many thanks go to all my judges, MC, and
caterer, and to Capt. Fisher for acquiring the MacDougal Centre in Calgary as our venue. It was
outstanding.
The cadet Tattoo which took place in the Max Bell Arena, hosted and organized by Capt Gaza Vargas
and his team from 604 was a great success, the Lt Governor and the Calgary Mayor were in attendance
and I’d like to send a special Thank you to all Provincial Committee members who were able to attend.
The year rounded off with all ACR’s and 2 very special ones…83 Juno Beach and 952 WestJet Squadrons
received their charters, so now officially the Southern Wing has 14 Squadrons!!

We finished the year off by entertaining the IACE cadets here in Alberta. 77 cadets and accompanying
officers and escorts descended on us in late July and thanks to Darlene LaRoche, had a fun filled
itinerary throughout our beautiful province. A farewell BBQ was held on August 5th at 187’s HQ for
host families from Calgary and surrounding areas, then onto Southern Alberta before heading home to
their respective countries on Aug 8th. Same time next year everyone?
As always, many thanks for everyone who has supported me this past year from Pat Sulek, past wing
director to Rob Bauhuis the incoming director, and to all the SSC chairs and SSC advisors.
It’s been a lot of fun, some tears, and a great deal of learning and the motto certainly applies to all
volunteers as well as cadets……..

To Learn To Serve To Advance

Respectfully submitted
Joanna Howard
Southern Wing Director 2012-2013

Membership Registration Report – October 2013

Page | 33

Most of our Squadron Sponsoring Committees are very conscientious about the membership registration program

and are regularly submitting membership documentation. However, there are still a few squadrons who have very

few, if any, members registered. Since inception of the Membership Registration Program, 2,130 Alberta

members have been processed with 1,266 currently active.

Problems with incomplete membership registration packages seem to have been eliminated for the most part, all

documentation and complete application forms are being received. However, a few problems still exist:

 Outdated Police Security Checks - Police Security checks older than six months are outdated. It is

critical that the interview and reference check process be completed in a timely fashion to avoid the

Police Security Check becoming outdated.

 Illegible Application forms - Illegible application forms delays the process and results in incorrect

information being reported to National. Please ensure that the application form information, especially

the name, address and date of birth are legible to avoid delays in the issuance of membership cards,

returned cards and increased postage costs for the League.

 Inactive Members – Please advise me as soon as possible if someone is no longer active with your

squadron so that I can advise National. Those members whose membership has expired will be reported

as Inactive approximately 30 days following their expiry date unless I am advised that their paperwork is

in process. Because of delays with Police Security clearance, it is important that members start the

renewal process well in advance of their membership expiry date.

A membership card cannot be issued until approval is received from National. Turnaround for obtaining approval

from National is generally about a week. However, cards are done in batches of 10 so sometimes there is a slight

holdup. If there is a rush for approval of a membership registration because of a squadron exercise, please contact

me and I will do everything possible to get the approvals in place and provide you with the membership

registration number.

To expedite the process, I would ask that the name, telephone number and email of the contact person who is

submitting the membership applications be included in the package. That way I can quickly contact someone to

advise of issues and/or obtain information. This will also allow me to advise of receipt and that the process has

started. There have been a couple of lost envelopes this past year so make sure when you mail them you are able

to track the package.

If at any time you require information concerning membership registration, please contact me. As a reminder, my

contact information is as follows:

Mailing Address: 2820 – 11 Avenue South, Lethbridge, AB T1K 0L4

Residence Phone: (403) 327-4495

Business Phone: (403) 320-3822

Email: bevannburke@shaw.ca / bev.burke@lethbridge.ca (work)

Respectfully submitted

Bev. Burke, Membership Registration Coordinator

mailto:bevannburke@shaw.ca
mailto:bev.burke@lethbridge.ca

