

 Page 1 http://www.gcclondon.ca/

Please note that our 08 June GCC meeting will be

held at HMCS Prevost

¶ Meet and Greet 11:15 a.m.

¶ Lunch service begins at 11:30 a.m.

¶ Speaker 12:00 p.m.

JUNE 2016 NEWSLETTER

Meet & Greet: 11:15 hrs HMCS Prevost, Wednesday, 08 June 2016

 11:30 hrs lunch service begins (Please bring a guest)

Regular Meeting: 12:00 hrs meeting starts

Speaker: Captain(N) David J. Benoit, CD,

 Chief of Staff Maritime Equipment Program Management

 (see page 2 for details)

Lunch Menu:

¶ Chefôs choices will include:

o Soup and Salad;

o Soup and Sandwich;

o Hot Entrée;

o Dessert

http://www.bing.com/images/search?q=Canadian+armed+forces&id=8C48DD1C5B171F72F6E028BD138CED64E8D93A02&FORM=IQFRBA
http://www.gcclondon.ca/

Page 2 http://www.gcclondon.ca/

Speaker: 08 June GCC Meeting at HMCS Prevost

CAPTAIN(N) D AVID J. BENOIT, CD

CHIEF OF STAFF MARITIME EQUIPMENT

PROGRAM MANAGEMENT

Branch Adviser - Naval Technical

Captain David Benoit, RCN was raised in Kent Bridge,

Ontario. He was an army cadet with 59th Legion

Highlanders and served in the Essex and Kent Scottish

regiment prior to his acceptance into the regular force in

June of 1990.

After graduation from the Royal Military College of

Canada, he commenced training as a Combat Systems

Engineering Officer. He has served on the West and East

Coasts and in National Defence Headquarters. Some of

his previous posts included: Flag Lieutenant to the

Commander Maritime Forces Atlantic; Combat Systems

Engineer in HMCS ST. JOHNôS; NTO Career Manager;

MEPM Fleet Management Section Head; Senior Military Adviser to the Deputy Minister and he

graduated from the 36th serial of the Joint Command and Staff Programme.

From 2012-2014, he was privileged and delighted to be selected to exercise command of the Canadian

Forces Naval Engineering School. This period saw the start of significant strategic change to the Naval

Training System and the school. He was promoted to his current rank in 2015 and appointed to his

current post in that same year.

Captain Benoit has served in Her Majesty's Canadian Ships SASKATCHEWAN, GATINEAU,

NIPIGON, TORONTO, CHARLOTTETOWN and ST. JOHNôS. He was awarded the Deputy Minister

and Chief of the Defence Staff Renewal Award, the MEPM Special Award and was presented with the

Queen's Golden Jubilee Medal and the Canadian Forces Decoration. He is licensed as a Professional

Engineer in Ontario and he sponsors two annual RCN awards, HMCS SACKVILLE and HMCS

OAKVILLE, that recognize excellence during training among senior technical sailors.

Captain Benoitôs education includes a Bachelor of Electrical Engineering and a Masters of Defence

Studies from the Royal Military College; as well as a Masters of Business Administration and Graduate

Diploma in Management from Athabasca University.

http://www.gcclondon.ca/

 Page 3 http://www.gcclondon.ca/

When not working he has been known to volunteer, chase golf balls and enjoy time with friends and

family.

Captain Benoit is married to an amazingly supportive wife who hails from Newfoundland, and they

have two wonderful daughters.

GCCôs May Meeting Speaker

Speaker: Katy Boychuk, Intercultural Education Specialist, London Cross

 Cultural Learner Centre

Topic: Welcoming Syrians, a presentation focused on the engagement and

 integration of Syrian refugees

GCC President Gerry Treble

expresses our appreciation to May

speaker Katy Boychuck.

http://www.gcclondon.ca/

Page 4 http://www.gcclondon.ca/

More from the May Meeting

GCC President Gerry Treble pays tribute to 31 CBG Chief of Staff LCol Dan McLean, CD.

ñFor your outstanding commitment, dedication, and support to the council.ò
GCC is grateful for Danôs service and leadership as Garrison Advisor and we wish him all the best in

his future endeavours.

31 Canadian Brigade Group Commanderôs Column

An informal view of the Brigadeôs activities.
This short article, normally penned by a member of the Brigade staff, will

offer a casual look at 31 CBG. Written with an intent to avoid heavy use of

military lexicon, acronyms and abbreviations, the Commanderôs Column

supports information sharing to groups with diverse backgrounds and will,

hopefully, offer a less formal view of the Brigade overall, or the examination

of specific issues or events.

K.S. Bertoia

Colonel

Comd 31 CBG

http://www.gcclondon.ca/

Page 5 http://www.gcclondon.ca/

As we enter the summer training period, those who keep an eye of the activities of the Reserves will

notice a distinct increase in tempo. As of this writing, we are currently in a period of ceremonial events

and also seeing the preparations for a busy summer of tasks for soldiers across the Brigade.

By the time you read this, the Brigade command team will have attended changes of command for the

Windsor Regiment, 31 Signal Regiment, and the Royal Hamilton Light Infantry. In addition, we will

have attended the Presentation of Colours to the Grey and Simcoe Foresters.

Units will conduct their final weeks of training before priorities at all levels in the Army turn to

national tasks and summer courses. For many the focus will shift to the training courses which will

prepare our upcoming generation of new soldiers and young leaders. As you might imagine, the

importance of these courses, and the support to them in terms of materiel and staff, cannot be

understated. The trained soldiers who will return to their units, both combat arms and technicians, and

the newly trained leaders, non-commissioned officers and officers, will be the unit members we rely on

to carry us into the next training year and beyond.

31 CBG, as it always has, will carry its fair share, and possibly more, of the many tasks that need to be

filled to complete the Army`s objectives this summer. The necessary trade-off is a slower pace of

administration, and lesser available resources, in home garrisons. 31 CBG will always do its best to

meet all tasks and requests, but over the summer months, the largest demand on our Reserve personnel

will fall where it must, i.e., training our own.

OAG Report on the Army Reserve

The Canadian Army was recently in the media spotlight with the Office of the Attorney General (OAG)

Report on the Army Reserves. I would encourage each of you to read this document and place its

conclusions in perspective with what you already know about the demands and limitations of Reserve

service for our officers, non-commissioned officers, and soldiers.

http://www.oag-bvg.gc.ca/internet/English/parl_oag_201602_05_e_41249.html

Many of the issues identified in the OAG report are not new problems, but neither do they have simple

solutions. Some of these problems have been challenging the Army, and the Reserves at all levels, to

find better ways to employ available resources to achieve desired

standards, and to develop a better awareness of needed cultural changes to

set the conditions for developing solutions. The solutions to each of these

challenges must be sustainable by the Army, manageable by headquarters

and Reserve units, and achievable in terms of the demands for time and

attendance placed on individual Reservists. They must also account for the

ebb and flow of availability of Reservists, and how that changes over a

career with the varying demands faced from educational, civilian career,

and family responsibilities.

https://www.facebook.com/CANArmy/photos/a.230800763678576.52855.230798677012118/468060953285888/?type=1&source=11
http://www.gcclondon.ca/
http://www.oag-bvg.gc.ca/internet/English/parl_oag_201602_05_e_41249.html

Page 6 http://www.gcclondon.ca/

Army Reserve Sergeants-Major Conference

In April, the Army Reserve Sergeants-Major conference was held. The conference focused on evolving

plans for Strengthening the Army Reserve (STAR). Discussions took place on subjects that included

retention, the training ñdeltaò between Reserve and Regular qualifications, career management in the

Reserves, and the NCO role in enabling STAR.

As the Reserves moves forward, one of the major shifts that needs to be examined and incorporated

will be a significant cultural shift. That change, in the way we expect soldiers to parade for training,

will be managed by a new system known as ñGUARDIAN.ò Under the GUARDIAN system, training

events will be programmed and attendance by soldiers according to the published schedule will be an

expectation (not unlike any civilian employment). Training will be scheduled well in advance, along

with the authorization for pay. Soldiers will be excused from training only by prior arrangements and

formal authorization to be absent. This change will institute a cultural shift from ñseeing who shows up

for trainingò to ñknowing who will show up for training.ò

Pro Aris et Focis

HMCS Prevost Update:

London area cousins take on Operation CARIBBE

By: Lt(N) Linda Coleman, Public Affairs

Officer

May 12, 2016

Cousins from London and Exeter,

Ontario have returned from an

international operation with the Royal

Canadian Navy (RCN). For two and a

half months, Leading Seaman (LS) Peter

Dekoker and Mitch McKay sailed off the

west coast of North and Central America

in Her Majestyôs Canadian Ship (HMCS)

Saskatoon as part of Operation

CARIBBE, a maritime interdiction

operation to counter illicit trafficking.

 LS Mitch McKay (left) and Leading Seaman Peter Dekoker (right),

Operation CARIBBE, April 10, 2016.

Photo: Lt(N) Linda Coleman, Public Affairs Officer

http://www.gcclondon.ca/

Page 7 http://www.gcclondon.ca/

 ñIt was a thrilling and rewarding experience to be part of an operation that helps prevent illicit

substances from making it to the streets of North America,ò said LS Dekoker. ñItôs also important to

disrupt the amount of money these criminal organizations have access to, and

Operation CARIBBE is one way of doing that,ò added LS McKay.

While attending Medway High School and Sir Frederik Banting Secondary

School, the cousins joined the RCN as Boatswains through their hometown

Naval Reserve Division, HMCS Prevost. They were looking for an interesting

and exciting summer job while finishing high school. ñItôs also a great way to

see the world while serving your country,ò they added.

It was LS McKay that joined first in 2007, with LS Dekoker following suit in

2008. By 2011, both LS McKay and Dekoker were employed as full time Naval Reservists in Victoria,

B.C. working in HMCS Saskatoon as they continued their trade training.

LS Dekoker and McKay each moved on to serve in different Kingston-Class ships, including HMCS

Nanaimo, Yellowknife, Edmonton, and Shawinigan, gaining valuable sailing experience on large scale

international exercises and operations such as Rim of the Pacific (RIMPAC) in San Diego and Hawaii,

and their first Operation CARIBBE.

In 2014, the cousins were reunited back on HMCS Saskatoon and have since sailed together up to the

Canadian Arctic for Operation NANOOK, and are now returning from their second Operation

CARIBBE.

During the operation, both LS

Dekoker and McKay were boat

coxswains for the embarked United

States Coast Guard (USCG) Law

Enforcement Detachment (LEDET)

who conducted boardings of

vessels suspected of transporting

drugs. ñIt was satisfying to take the

hours of training weôve been

through and apply them to real life

situations,ò said LS Dekoker.

As Boatswains, theyôre highly

trained in high speed boat

operations, boat maintenance,

navigation, and the operation and

maintenance of small arms

including the .50 cal mounted

machine gun.

LS McKay and members of the USCG LEDET help bring onboard 16

bales of cocaine that were jettisoned by a ñpangaò style fishing boat on

March 26, 2016 during Operation CARIBBE.

Photo: Lt(N) Linda Coleman, Public Affairs Officer

http://www.gcclondon.ca/

Page 8 http://www.gcclondon.ca/

LS Dekoker and McKay now call Victoria, B.C. home, but they still make it back to London and

Exeter once or twice a year to visit friends and family.

HMCS Saskatoon and Edmonton returned from Operation CARIBBE on April 29, 2016. Operation

CARIBBE is Canadaôs contribution to Op MARTILLO, a multinational campaign against transnational

criminal organizations in the Pacific Ocean and Caribbean.

For more information on Operation CARIBBE:

Two Royal Canadian Navy ships complete successful deployment of Op CARIBBE

HMC Ships Edmonton and Saskatoon Return Home after Successful Deployment

HMCS PREVOST Commemorates Battle of the Atlantic Sunday; Commences

training for EXERCISE ERIE VALOUR 16 By Lt(N) Cody Black 17 May 2016

London, ON ï The first Sunday each May in Canada is dedicated to the commemoration of the Battle

of the Atlantic, 1939-1945. This battle was the longest continuous campaign of the Second World War,

one which Sir Winston Churchill called ñéthe dominating factor all through the War.ò. To mark the

occasion, HMCS PREVOST sent a marching contingent of approximately 40 sailors to Hamilton, ON,

in order participate in a parade hosted by HMCS STAR, as PVO continues to be under major

renovations. In all, over 200 currently serving sailors, Naval veterans, and Sea Cadets participated in

the event, which was attended by civilian members of the community, Member of Parliament David

Christopherson, and

Hamilton-native Rear-

Admiral Jennifer Bennett.

While PREVOST remembers

the past with pride, she also

looks to her future, and has

therefore commenced

training and preparation for

EXERCISE ERIE VALOUR

16. This exercise will take

place on the waters of Lake

Erie and on land at Port

Stanley, ON in September

2016. This prominent

exercise will see

participation from several

Naval Reserve Divisions, 31

Canadian Brigade Group, the

RCMP, and Canadian Coast

Guard. Small-Boat
Members of HMCS PREVOST stand at attention on parade to commemorate Battle of the Atlantic

Sunday at HMCS STAR in Hamilton, ON, 1 May 2016. Photo: LS M. Pritchard

http://www.gcclondon.ca/
http://news.gc.ca/web/article-en.do?crtr.sj1D=&crtr.mnthndVl=12&mthd=advSrch&crtr.dpt1D=6670&nid=1054589&crtr.lc1D=&crtr.tp1D=&crtr.yrStrtVl=2010&crtr.kw=&crtr.dyStrtVl=20&crtr.aud1D=&crtr.mnthStrtVl=2&crtr.page=3&crtr.yrndVl=2016&crtr.dyndVl=31
http://news.gc.ca/web/article-en.do?crtr.sj1D=&crtr.mnthndVl=12&mthd=advSrch&crtr.dpt1D=6670&nid=1059229&crtr.lc1D=&crtr.tp1D=&crtr.yrStrtVl=2010&crtr.kw=&crtr.dyStrtVl=20&crtr.aud1D=&crtr.mnthStrtVl=2&crtr.page=1&crtr.yrndVl=2016&crtr.dyndVl=31

Page 9 http://www.gcclondon.ca/

Operations training on Lake Erie has commenced based out of PREVOSTôs facility at Port Stanley.

Further events through the summer leading up to EX ERIE VALOUR are planned with other Naval

Reserve Divisions to take place on Lake Erie, Lake Ontario, and the Detroit River, with a focus on the

theme of Harbour Defence.

Veterans Classic Golf Tournament

Thursday 09 June 2016

Registration starts at 9am
Shotgun Start at 11am- $100 per golfer

Proceeds shall be donated to local Veteran programs including

London Military Family Resource Centre,
Parkwood Hospital Veterans Care

Forest City National Golf Club
16540 Robin's Hill Road

London, Ontario N5V 5C3

www.veteransgolf.ca

http://www.fcngolf.com/
http://www.gcclondon.ca/
http://www.familyforce.ca/sites/London/EN/Pages/default.aspx
https://www.sjhc.london.on.ca/veterans
http://www.fcngolf.com/
http://www.veteransgolf.ca/

Page 10 http://www.gcclondon.ca/

Significant Military Dates- June
The list of significant military dates each month serves as background for the GCCôs Honouring

Veterans Initiative. The list is not conclusive and is for reference only.

June 1, 1876 Beginnings The Royal Military College of Canada opens in Kingston,

Ontario, with a class of eighteen cadets. .

June 2, 1917 World War I Captain W.A. (Billy) Bishop attacked a German airfield near

Cambrai, a feat which later earned him the Victoria Cross.

June 6, 1944 World War II Approximately one hundred and ten Canadian warships

participate in the Allied landings in Normandy. The 3
rd

Canadian Infantry Division and commandos of the Royal

Marines take JUNO Beach.

June 9, 1917 World War I Lieutenant-General Sir Arthur Currie is appointed commander

of the Canadian Corps.

June 12, 1941 World War II RCAF bombers make their first attack on Germany, bombing

the Schwerte freight yards.

June 15, 1915 World War I At Givenchy, France, Lieutenant Frederick Campbell of the 1st

Battalion, C.E.F., pushed to the German line, and held back the

enemy while in an exposed position to allow others a chance to

escape the heavy gunfire. Lieutenant Campbell received a

posthumous Victoria Cross for his exemplary conduct in these

actions.

June 19, 1610 New France Samuel de Champlain, accompanied by Montagnais and

Algonquin Indians, repulse an Iroquois attack along the

Richelieu River.

June 19, 1812 War of 1812 The United States formally declares war against Great Britain.

June 26, 1944 World War II Flight Lieutenant David Hornell, a Canso pilot with 162

Squadron, Royal Canadian Air Force, sinks the German

submarine U-1225. Hornell's aircraft is also brought down and

Hornell dies as a result of his injuries. He is awarded a

posthumous Victoria Cross.

Elsewhere, HMCS Haida, HMS Eskimo and a Royal Air Force

patrol aircraft sink the German submarine U-971 in the English

Channel.

June 25, 1950 Korean War North Korean forces cross the 38th Parallel and invade South

Korea.

June 28, 2001 Modern Governor-General Adrienne Clarkson officially dedicates the

National Military Cemetery of the Canadian Forces at

Beechwood Cemetery, Ottawa.

June 29, 1992 Modern HMCS Halifax is commissioned as the first of the new

Canadian Patrol Frigates

http://www.gcclondon.ca/

Page 11 http://www.gcclondon.ca/

Upcoming Events

Great Lakes Airshow, June 18th & 19th

They are looking for volunteers to help in the Veterans tent. There will be a table inside the main

entrance that will be there for any Veteran of any age to show their ID. From there they will be

escorted to the Veterans tent for some VIP treatment. They are looking for people to assist at this table

and escorting the Veterans to this tent and ensuring they enjoy their experience in the tent.

The Battle of Vimy Ridge 100th Anniversary Gala

On April 1st 2017 the VIMY Branch of the Royal Canadian Legion will be hosting a Gala Dinner to

remember this event at the London Convention Centre. The GCC has secured 2 tables. Cost is $

100.00 per person

If you would like to be involved with either event please email Beth at:

garrisoncommunitycouncil@gmail.com

See the final several pages for further information of interest to GCC Members on upcoming

events with related organizations.

http://www.gcclondon.ca/

Page 12 http://www.gcclondon.ca/

GCC Meeting Dates- 2016

Program planning for 2016 is ongoing. Suggestions from members are always welcome. Please

contact any member of the executive with ideas. Below are the dates for 2016.

¶ 13 January

¶ 10 February

¶ 09 March

¶ 13 April

¶ 11 May

¶ 08 June

¶ July, August ïno meetings

¶ 14 September

¶ 12 October

¶ 09 November (AGM)

¶ December ï no meeting

GCC EXECUTIVE

 President: Gerry Treble Past President: Jack Scott

 Treasurer: Barry Graham Secretary: Beth Sayler

 1st Vice President: Geoff Hutton 2nd Vice President: Doug Acton

 3rd Vice President: John Cook Garrison Advisor: LCol Dan McLean

Next Meeting: 08 June at HMCS Prevost. Bar service at 11:15

a.m. with lunch service beginning at 11:30 a.m., and speaker at

12:00 p.m.

CAPTAIN(N) DAVID J. BENOIT, CD - Chief of Staff Maritime

Equipment Program Management will be our speaker

http://www.bing.com/images/search?q=Canadian+armed+forces&id=8C48DD1C5B171F72F6E028BD138CED64E8D93A02&FORM=IQFRBA
http://www.gcclondon.ca/

Garrison Community Council

Sponsorship Program

The GCC welcomes financial contributions from individual members, businesses,

and corporations to enable the ongoing support of the numerous activities

undertaken by the Council in fulfilling its mandate and mission:

To build greater understanding and support of

the Canadian Forces within the civilian community.

Efforts are made to accomplish this by engaging in a wide range of

activities. Some address direct support of individuals or groups while

others are attempts to inform, educate and advocate for the Canadian Forces

within our community.

STUDENT BURSARIES FOR

PRIMARY RESERVISTS

The signature project currently is the awarding $1000 Bursaries to selected primary reservists meeting the

selection criteria established by the GCC. The number each year is dependent upon the funds made available

from individual memberships and from private and corporate gifts to the GCC in support of its activities.

Any and all support will be gratefully received and acknowledged publicly

at one of the following levels:

Bronze Level $250 - $399;

Silver Level $400 - 699;

Gold Level $700 - $999

Platinum Level $1,000 - $4,999

Diamond Level $5,000 +

GCC is most pleased to Thank and Welcome two of our current Sponsors of the

Student Bursary Program

LEDC is a Platinum Level Sponsor

GDLS London is a Diamond Level Sponsor

For more detailed information

Visit our web site at www.gcclondon.ca

