


2332 Major E.J.G Holland V.C Royal Canadian Army Cadet Corps

2019 / 2020 Year in Review

2332 Major E.J.G Holland V.C Royal Canadian Army Cadets have been participating in a productive training year that commenced on September 4th, 2019. This newsletter presents the highlights of our training year focusing on Community Events, support for our two sponsoring Legion Branches (Barrhaven Legion Branch 641 and Bells Corner Legion Branch 593), Team Competitions, the Mandatory / Optional Training and Summer Training.

Community Involvement


Poppy Campaign and Remembrance Day Ceremonies - Capt Marier / Maj Sloan

We assisted the Bells Corner and Barrhaven Legions in the 2019 Poppy Campaign. We had Cadets stand at the Cenotaph for both Legions on the 11th to do their part in honouring those who sacrificed their lives for our freedom. Many Cadets also took part in Remembrance Day Ceremonies at their schools by proudly wearing their uniforms.

National Capital Region 2019 Remembrance Week Ceremonies


We had Cadets take part in several Remembrance Week Ceremonies including:

- a. Sat, October 19, 2019: KVA Dinner @ Bells' Corners Legion
- b. Sun, October 20, 2019: Bells' Corners Legion Help-out
- c. October 26-27, November 2-3 and November 9-10: Poppy Campaign Dates
- d. Tue, November 5, 2019: Candle Light Ceremony
- e. Sat, November 9, 2019: Leiliefontein Parade
- f. Mon, November 11, 2019: Remembrance Day Parade

Citizenship plays an integral role in the Cadet program as a whole, and there's no busier time than October and November for most Cadets. For the Cadets at 2332, many of them took precious free time they could have used elsewhere, and spent that time focusing on supporting our local Legions at 593 (Bells Corners) and 541 (Barrhaven)! Between the Parades and other special events, each Cadet assisted with providing very valuable services for our community.

119th Anniversary of the Battle of Leliefontein

On Saturday 9 November 2019, 17 cadets and 2 staff were privileged to participate in the 119th commemoration of the Battle of Leliefontein with the Royal Canadian Dragoons at CFB Petawawa. Along with cadets from 137 and 2870 RCACC, the Cadets formed a 50 Cadet contingent on the parade - proudly marching with the regiment. The cadets were given an opportunity to meet

several members and senior officers of the regiment, as well as tour the regimental museum and the Regiment's vehicle compound. They gained a new appreciation for the difficult jobs the members of the Dragoons carry out and had the opportunity to interact with equipment and personnel preparing for on-going CAF commitments abroad. It was a busy and cold day, but an experience that all of our participating cadets will remember for years to come.

2332 Competition Teams

Orienteering Team - Coach: 2Lt James Jack


From left to right: LCpl Buyuccan, LCpl Cabollero, Cpl Hall, WO Tibbles, Cpl Chahwan, 2Lt Jack
'Pathfinders'

2332's Orienteering Team, 'Pathfinders', competed in the OSLA regionals at Bilberry Creek. Orienteering starts early in the training year and our team put out exceptional efforts to prepare for the competition, practicing orienteering and working on physical fitness. They competed as teams and individuals in point-to-point and score races. Our team was composed of new and returning members and we look forward to future competitions!

- 2Lt Jack

Biathlon Team - Coach: Capt Cory Lohnes

Biathlon is an Olympic sport that combines physically demanding cross-country skiing and focus-intense precision shooting that is seen as a legitimate and relevant military activity. The Cadet Biathlon Program has grown in popularity and become a fun, challenging activity that embodies the vision of the Cadet Program; and is a comprehensive opportunity to achieve our aims of promoting physical fitness and developing in youth the attributes of good citizenship and leadership.

This year's biathlon program at 2332 continued to build upon the amazing momentum that it has generated over the past few seasons, and this year engaged a record number of cadets who commenced their training back in early October and dedicated numerous hours each week toward developing their aerobic fitness, learning and improving their ski technique, and honing their marksmanship skills.

Their effort and commitment paid off significantly as this year's team had their most successful competition season yet, dominating the Ottawa - St Lawrence Area biathlon competition winning nearly every single team and individual category they competed in, bringing home a total of 11 medals. We then sent Ab. Ahronson, Y. Daraiche, A. Lohnes, A. Morris, K. O'Malley, A. Sardelis, and Y. Serbouti, on to the Provincial Championships where they continued to make the unit proud by earning more medals and six top-10 finishes; plus the chance for "Team Abby" (Lohnes & Tibbles) and Sardelis to represent Ontario at the National Championships in Valcartier, Quebec.

Well done 2332. Next year's program already looks to be even stronger....despite any coronavirus!

- Capt Lohnes

[Picture Below] 2332 Biathlon Team at 2020 OSLA Competition @ Nakkertok

Left to Right (Standing): MWO Y. Serbouti, MCpl A. Serbouti, WO A. Tibbles, Cpl D. Stan, Capt C. Lohnes, Sgt A. Morris, Sgt Y. Daraiche, Sgt A. Ahronson, MWO A. Sardelis, MCpl Z. Hall, Sgt M. Shaheer, MWO K/ O'Malley.

Left to Right (Kneeling): CWO A. Lohnes, CWO D. Hayden

Missing: MCpl M. Farah, MCpl L. Giraldo, LCpl T. Gordon, MCpl S. Muhammad


[See above page for full Biathlon Team List for this photo]

Marksmanship Program - Coach: Lt Patrick Champagne

We at 2332 host a strong and well-balanced marksmanship program, where teaching and reinforcing the fundamentals form its core and the competitive aspects stem from that to form a well-rounded athlete. We continuously strive for excellence through innovative approaches in coaching styles, participating in civilian shooting competitions, and expanding beyond the normal scope to create something new and exciting!

This year, we embarked on even more fun and exciting opportunities throughout the year by introducing a newly structured program that focused on cadets leading cadets. The marksmanship program runs from September to May and is split in two parts. The first part consists of Open Development sessions, where any cadet, regardless of past experience, can come out to learn, practice and have fun! The second part is the Competitive Marksmanship Program (CMP), where

cadets get to learn and develop in a focused environment that streams into the competitive side of air rifle marksmanship.

We also had fantastic coaching staff, always ready to help at a moment's notice, which included CV Daphnée Brais and Capt Cory Lohnes. They both proved to be very helpful on and off the range to develop our competitive teams!

From November to March, members of the CMP participated in the Lakeshore Smallbore Association matches (LSBA) at the RA Centre in Ottawa. This was hosted once a month and was a fantastic way to practice competitive shooting in the standing position. We look forward to participating again next year!

For the time we had in early 2020, the CMP also managed to shoot some of the Dominion of Canada Rifle Association (DCRA) Winter Postal Matches. These proved to be very good opportunities to put themselves in the competitive head-space prior to the OSLA Marksmanship Competition.

This year's teams had very talented and hard-working individuals that always put 110% in every practice and competition. Bravo Zulu to all of you! The 2 teams representing 2332 were nominated after a 4-month long process of challenging try-outs that focused on technical, tactical and social-emotional aspects of the sport. The teams comprised of the following cadets:

A-Team: CWO Lohnes, WO McDonald, MWO Sardelis, Sgt Shaheer, MCpl Serbouti

B-Team: WO Almatni, WO Awad, Sgt Sofar, Sgt Hawadle, Cpl Petit

Right before the pandemic hit, we managed to squeeze in our competition scores for the OSLA Marksmanship Competition. We as a team trained very hard to get where we are and I as their coach couldn't be more proud of their achievements this year! In light of the events, we scored the highest we've ever done at the Zone level and placed 4th overall in Ontario going into the Regional Championship! What an amazing display of marksmanship all around and I can't wait to see what's next!

I'm sure the season would have continued in strides for us, but we were all reminded of the importance of our health and safety and of those around us. Well done 2332! We are in an excellent position to start off the next season and I'm sure I'm not the only one excited to get back to it.

- Lt Champagne

Band - Coach: CV Tyler Caprieta / MWO Patel (DSM)

Despite the unfortunate events, the 2332 military band was able to achieve a lot in such a short period of time. Early into the year, the cadets spent a weekend at Connaught CTC training with other units as they learned more about band drill, music theory, and instrument techniques. The event was very successful and all cadets of varying levels gained experience. In November, the Remembrance Day parade was accompanied by the band, playing march pieces as well as hymns during the wreath laying ceremony. Practices were held every Monday night at the unit, where cadets rehearsed, practiced drill, and were taught by peers as well as civilian volunteers. With a goal of doing well in competition, the band was focused on perfecting everything. The band worked very hard to ensure this, and is ready for competition next year. Overall, the sense of comradery among the band is unlike any other team at the unit. One band, one sound!

- MWO Patel (DSM)

Drill Team - Coach: CV Milagross Chahwan / OCdt Athena Watt

The 2332 Drill Team has always been a hard working group of cadets who strive for perfection in competition, and that has made them a tight-knit group of individuals. Starting with tryouts in October, they were up and ready to go already assisting the newest additions to the team including myself. I was new to coaching and unfamiliar with the team's dynamics, but they assisted me in understanding how they worked and I quickly became accustomed to their routine.

- OCdt Watt

Over the course of the training year 2019–2020, the drill team showed immense progress. At first, the drill team was out of balance with the change of the drill team coach as well as the changes in the supplementary routine. With all these new beginnings, they came to grow as a team, adapt to the situation, and learn new drill movements. When looking for new members, we informed the corps that we were holding tryouts as we had five available spots open. In order to join the team, there were criteria such as the comprehension and ability to perform standing and marching drill. If the cadet wasn't familiar with the movement, the criteria changed to the ability to learn fast and adapt to the team. During the tryouts, we received helpful feedback from the instructors, in this case, the instructors were the previous drill team members. When we had a total of 15 team members, we started improving standing drill, then moved on to marching drill. When all of the movements required in the compulsory routine were perfected, we joined the cadets together and practiced the compulsory in order to perfect it. Individually they were able to perfect the movements

including the timings. When we began our practices, they weren't able to move as one. In order to fix this, the team had to be comfortable and familiar with one another. They ended up getting longer breaks in order to bond as a team while playing basketball or volleyball. The team bonding exercise helped them move as one - allowing for other feedback during break time. After completing the compulsory routine, we started planning the supplementary routine. This year we planned the supplementary routine differently. The drill movements were planned with the team. This not only helped the team bond but also improved our numbers when it came to weekend practices. The team was motivated to practice the supplementary routine and were excited to show it to the corps and at the competition. Although they were doing great, they were lacking confidence. The team needed to be comfortable performing in front of an audience. In order to boost up their confidence, the team agreed that they should be observed in front of an audience such as officers and other teams. After a couple of audience performances, their confidence rose, and they became more confident in their movements. Although this year the team was unable to compete due to COVID-19, they showed tremendous progress throughout every Monday and weekend practice.

- CV Chahwan

Field Training Exercises

Abseil and Leadership Day - September 24th, 2019

Our Abseil and Leadership Day provided an invaluable experience to both our juniors and seniors as we started off the year on a strong note! While the junior Cadets had an opportunity to spend the day with Sports, the Abseil Tower, and a limited opportunity to do the Confidence course, the Senior Cadets were faced with some important Leadership tasks to help develop their skills for use during the Training year.


Winter Prepper - OP Red Nose - February 8th, 2020

During the Winter Prepper, the Cadets implemented the lessons they were taught on winter survival. Their skills were put to the test on how to stay warm and avoid overheating by layering their clothing. The Cadets learned how to work as a team to accomplish tasks and how to keep themselves warm and comfortable in a cold weather environment. The senior Cadets taught the junior Cadets on how to be a member of a section. This includes how to construct a section arctic sled, a section arctic tent and how to use snowshoes. This was a great experience for the senior Cadets to improve their leadership and mentorship. Not all of it was hard work! This exercise was in preparation of the joint Winter FTX held at Connaught CTC.


Joint Winter FTX (Op MASS Winter) - February 21st - 23rd, 2020

As a Joint FTX, OP MASS Winter brought us together with a couple other units – those units included: 2317 - 30th FD Army Cadets, 137 Ashbury RCD Army Cadets, 57 Vankleek Hill Army Cadet Corps, 2360, and us at 2332 Royal

Canadian Army Cadet Corps! All of the Training on this exercise was broken up based on Star Level – this allowed for each star level to get a tailor made Training environment geared towards their skill level. An extra wrinkle of complication was the mashing together of what we would have covered on the Fall Exercise, also being melded together with Winter Training topics. As a member of the support staff, it was wonderful seeing how well the Seniors adapted to their new environment, and it

was amazing to see how flexible and engaged with the Training the Cadets were as well. Major kudos go out to all of those involved – it’s difficult getting used to that kind of cold weather!

I was lucky enough to be the Green Star officer for this event and had a great time working


with cadets and staff from other corps. We completed navigation exercises in the snow, learned about setting up tents and equipment for cold weather exercises, and had a lot of fun meeting new friends!

- 2Lt Jack

While primarily training with the Green star level, I still had the opportunity to witness first hand how well the cadets of each unit got together and accomplished tasks throughout the weekend exercise. No amount of cold or wet weather could dampen the spirits of these cadets who were determined to have a blast and learn many new skills as well as sharpen others. Green stars got to experience a cold weather exercise for the first time in their cadet careers and I was lucky enough to help

them alongside 2Lt Jack and many other amazing Officers and staff from other units.

There were minor hiccups here and there, but only ones you could expect from any joint exercise such as discrepancies on the amount of kit given by QM or cadets losing kit. Overall, I’m happy to say that Cadets and Staff were well taken care of by the Support Staff. What I was personally most pleased to see was that there was no lack of leadership among our senior cadets during the exercise. They constantly stayed on top of timings and tasks, but that isn’t to say that they didn’t have their fair share of fun too, when all of the tasks were complete, of course.

- OCdt Watt


*MWO Patel w/ MWO Diaz & WO Lumbala building a Quinzee.


**Our Cadets take the opportunity to pull their section sled across through our Training site on the Joint Winter Exercise.*

Corps Events

Student Election Night - October 16th, 2019

At 2332, we're always looking to provide a diverse range of Training to really enforce strong citizenship & involvement in community. This special student election night provided the senior Cadets to create small groups & an opportunity to build their own "platform" revolving around things that they thought the Cadets might like to see at the unit.


After conveying their "platform", the other Cadets had the opportunity to vote using all of the same protocols that exist in regular, Canadian elections! Not only did the Cadets get an opportunity to learn a little more about the electoral process, they also got the chance to have a little fun & a change of pace. As one of the three main aims of the Army Cadet program is to develop in youth the attributes of good citizenship and leadership, it

was great to see our Cadets get so involved in this Training.

Special thanks goes out to Elections Canada who was able to get us all of the required polling booths to make this an authentic experience for us!

2332 Sports Competition - December 4th, 2019

Nothing breeds a better sense of community between our Cadets than a little bit of friendly competition! On December 4th, 2019, our Cadets had the opportunity to go all out and challenge each other in a series of Sports over the course of the evening. While there was no specific prize for the Cadets to strive for, the amount of enthusiasm seen through each sport was exciting to watch and participate in. One of the three main aims of the Cadet program is to encourage physical fitness, but these Cadets need no extra encouragement when it comes to this Sports Competition!


CF Familiarization Night - December 11th, 2019

Another of the aims of the Cadet Program is to stimulate the interest of youth in the sea, army and air activities of the Canadian Armed Forces. One of the ways we do this is through CF Familiarization nights. We do this through hands-on and classroom approaches that inform cadets on the equipment, vehicles and training of the CF.

In December, Major Sloan was gracious enough to bring in a selection of CF issued equipment and clothing. Under the guidance of 2nd Lieutenant Jack and CV Zeitoun, cadets were given the opportunity to experience the safe handling of unloaded and secured firearms. This included the Browning Hipower and a civilian version of the C8. Cadets were also able to wear tactical equipment including the tactical vest, helmet, and cold weather clothing issued to members of the CF.

This was a successful night, attendance was high and interest even higher!


1st Annual 2332 Invitational Shoot - February 29th, 2020

2020 marked a milestone for the Corps, as we hosted our very first Invitational Shoot for the Ottawa and St. Lawrence Area (OSLA). Inspiration was drawn from other areas in the country that host various friendly competitions prior to the start of the marksmanship championship series. With big hopes, we invited every unit in OSLA and managed to host 10 units for our very first event. The competition had lots of help to facilitate the various stations, and while the event was primarily manned by 2332 staff members, we had lots of assistance from other units as well! The day was very well executed and ran very smoothly, with lots of smiles all around and great experiences shared :)

2332 had one team participate, as biathlon events were coinciding and some of our members also participated in their competitions. Our team secured 2nd place overall, right behind 51 Air Cadets. We'll get it next year ;) The Invitational Shoot proved to be a valuable opportunity to get a feel for the competitive environment and to put into practice the many hours of training on and off the range. I'm extremely proud of both our team and the unit's ability to bring people together this way. We can't wait to host our 2nd Annual Invitational Shoot in 2021 and beyond!

- Lt Champagne


From left to right: Lt Champagne, WO McDonald, WO Awad, MCpl Serbouti, Sgt Shaheer, WO Almatni
 In this picture, the team representing 2332 is shown with their Silver medals for their performance in the 1st Annual 2332 Invitational Shoot.

Remote Training Plan - after March 14th to May 29th, 2020

Due to the realities surrounding the COVID-19 pandemic, 2332 had to switch over the remaining aspects of our In-Person Trg Plan to the Virtual space. With no way to conduct any in-person Training after March 13, 2332 forged ahead with our Remote Training Plan. Week-to-week themes were built around Live Lecture Wednesdays - where the Cadet participated in online lectures - and on occasion challenges were put forth to the Cadets over social media. For the 9 weeks we pursued consistent theming, we focused on:

- Fitness and New Horizons,
- Citizenship,
- Uniforms and High Standards,
- Navigation and New Discoveries,
- Navigation, Field Craft, and Preparedness,
- Marksmanship and Focus,
- Navigation-based Activities,
- Maintaining Fitness from Home, and
- History.


In celebration of our 10th week, 2332 held a Virtual Trivia Night through the Zoom Video Conferencing platform. Of course, the ultimate highlight of the evening was being able to hang out with each other online with some friends from 2784 Governor General Foot Guards! We had about 20 Cadets out for this activity, but given the positive reactions from those who played, we were happy to run many more later in the summer!


2332's 71st Annual Cadet Review - June 6th, 2020 - *First Time Done Virtually!*

Even faced against the effects of the pandemic, the 2019-2020 Training Year wasn't over yet for our Cadets! In line with the Remote Training Plan described above, the ACR was held on June 6th, 2020 - done completely through virtual means. A first for our corps,


planning out the ACR to run with pre-recorded and live video was a herculean task, but Lt Patrick Champagne was able to work out the technical side along with Major Chris Sloan - and with the combined efforts of the staff at 2332, and contributions from WO Tibbles as Master of Ceremonies - the event was able to be successfully held. To see for yourself, you can currently watch it over on our Facebook page (<https://www.facebook.com/2332rcacc/>) or archived on our youTube channel (<https://www.youtube.com/watch?v=DPw4SIIPmw4>). More than anything, everyone on the 2332 staff was very happy to have an outlet to highlight the 2332 Cadets' many accomplishments from this

Training year throughout the year!


Cadet Awards, Promotions, and Star Level Qualifications

AWARDS

Star level award winners were:

- ★ Green Star - Muhammad, S.
- ★ Red Star - Ahronson, Av.
- ★ Silver Star - Morris, A.
- ★ Gold Star - Tibbles, A.
- ★ Master Cadet - Serbouti, Y.
- ★ Top Instructor - Patel, N.


Awards for the teams are as follows:

- ★ Orienteering - Tibbles, A.
- ★ Biathlon - Lohnes, A.
- ★ Drill Team - Diaz Guerrero, G.
- ★ Marksmanship - Awad, S.
- ★ Musician - Mackenzie, G.

Performance Awards are as follows:

- ★ Top Junior Cadet - Presented by Capt. McNaughton to Serbouti, A.
- ★ Top Senior Cadet - Presented by Capt. Marier to Raza, M.
- ★ CO Leadership Award - Presented by Maj Sloan to Diaz Guerrero, J.

PROMOTIONS


Adebiyi, A
Adebiyi, Y
Aw-Osman, M
Aw-Osman, S
Dagnogo, S
Giberson, R
Gordon, T
Hadi, F
Kiden, Y
Mohammad, A
Muhammad, S
Myriame, N
Ndombe, A
Roy, O
Sagal, S
Samba, J
Shaheen, G
Shamaan, M
Wamba, D
Wamba, E


Corporal


Cpl


Awetahegn, K
Bantasan, A
Buyuccan, M
Cabollero, C
Castillon, G
Ege, M
Mackay, I
Mackenzie, G
Mohamad, A
Pelletier, X
Petit, T
Saleh, S
Shawessh, K
Stan, D
Sterling, D


2332
MAJ. HOLLAND V.C.
RCACC


Master Corporal (1 of 2)


MCpl


Abed Ali, I
Adan, S
Ahronson, Av
Al Nassar, A
Alvarez Labrador, S
Assi, A
Baires Bolanos, G
Balde, M
Blesson, P
Cardona, C
Chahwan, M
Chamoun, A
Diaz Guerrero, G
Dunnett, N
Farah, Mu
Gadi, A
Gadi, M
Giraldo, L
Hall, Z
Hassan, Z


2332
MAJ. HOLLAND V.C.
RCACC


Master Corporal (2 of 2)


MCpl


Huruse, M
Jaouni, H
Makungu, C
Nangfack, J
Nangfack Dongmo, A
Nangfack Tiokeng, P
Omar, B
Ravelo Perez, S
Sabah, H
Sanrelus, D
Serbouti, A
Snasdell-Taylor, B
Soussi, Y
Stanzel, S
Thornhill, N
Watt, A
Woyessa, H
Zerihun, P


2332
MAJ. HOLLAND V.C.
RCACC


Sergeant


Sgt


Allen, B
Baabuur, A
Etemad, M
Forgues, D
Hawadle, I
Hayes, I
Ibrahim Boutbaa, N
Louis, A
Majoumo Nzokouo, L
Morris, A
Niyondagara, M
Shaheen, A
Shaheer, M
Uthayakumar, S


2332
MAJ. HOLLAND V.C.
RCACC


Warrant Officer


WO


Ahronson, A
Awad, S
Bundu Kapuku, G
Daraiche, Y
Farah, Mar
Hawadle, H
Madjou Nzokouo, O
Mayow, Y
Shehab Nasser, M
Snasdell-Taylor, T
Tibbles, A
Uchelimafor, C


2332
MAJ. HOLLAND V.C.
RCACC

STAR LEVEL QUALIFICATIONS - ALL CADETS QUALIFIED FOR THEIR NEXT LEVEL - BRAVO ZULU!


Green Star Qualified


Note: These Cadets will continue into Red Star for the 2020-2021 Trg Year

Last Name, First Name Initial


Adebiyi, A.
Awetahegn, K.
Aw-Osman, S.
Bantasan, A.
Cabollero, C.
Ege, M.
Giberson, R.
Hadi, F.
Kiden, Y.
Mohammad, A.
Muhammad, S.
Myriame, N.
Ndombe, A.
Sagal, S.
Saleh, S.
Samba, J.
Shaheen, G.
Shamaan, M.
Sterling, D.
Wamba, D.


2332
MAJ. HOLLAND V.C.
RCACC


Red Star Qualified (1 of 2)


Note: These Cadets will continue into Silver Star for the 2020-2021 Trg Year

Last Name, First Name Initial

Abed Ali, I.
Adan, S.
Adebiyi, Y.
Ahronson, Av.
Al Nassar, A.
Alvarez Labrador, S.
Aw-Osman, M.
Baires Bolanos, G.
Chahwan, M.
Dagnogo, S.
Diaz Guerrero, G.
Dunnett, N.
Farah, M.
Gadi, A.
Giraldo, L.
Gordon, T.
Hall, Z.
Hassan, Z.
Huruse, M.


2332
MAJ. HOLLAND V.C.
RCACC


Red Star Qualified (2 of 2)


Note: These Cadets will continue into Silver Star for the 2020-2021 Trg Year

Last Name, First Name Initial

Jaouni, H.
Mackenzie, G.
Makungu, C.
Mohamad, A.
Nangfack Dongmo, A.
Pelletier, X.
Petit, T.
Roy, O.
Sabah, H.
Shawessh, K.
Serbouti, A.
Snasdell-Taylor, B.
Soussi, Y.
Stanzel, S.
Thornhill, N.
Wamba, E.
Woyessa, H.
Zerihun, P.


2332
MAJ. HOLLAND V.C.
RCACC


Silver Star Qualified (1 of 2)


Note: These Cadets will continue into Gold Star for the 2020-2021 Trg Year

Last Name, First Name Initial

Allen, B.
Assi, A.
Baabuur, A.
Blesson, P.
Buyuccan, M.
Cardona, C.
Chamoun, A.
Etemad, M.
Forgues, D.
Gadi, M.
Hawadle, I.
Hayes, I.
Ibrahim Boutbaa, N.
Louis, A.


2332
MAJ. HOLLAND V.C.
RCACC


Silver Star Qualified (2 of 2)


*Note: These Cadets will continue into
Gold Star for the 2020-2021 Trg Year*

Last Name, First Name Initial
Lumuanganu, K.
Mackay, I.
Majoumo Nzokouo, L.
Morris, A.
Nangfack, J.
Niyondagara, M.
Omar, B.
Ravelo Perez, S.
Sanrelus, D.
Shaheen, A.
Shaheer, M.
Stan, D.
Watt, A.


2332
MAJ. HOLLAND V.C.
RCACC


Gold Star Qualified


Note: These Cadets will begin their journey as Master Cadets in the 2020-2021 Trg Year

Last Name, First Name Initial

Abdulla Sofar, A.
 Ahronson, Ab.
 Awad, S.
 Balde, M.
 Bundu Kapuku, G.
 Castillon, G.
 Daraiche, Y.
 Hawadle, H.
 Madjou Nzokouo, O.
 Mayow, Y.
 Nangfack Tiokeng, P.
 Shaheen, R.
 Shehab Nasser, M.
 Snasdell-Taylor, T.
 Tibbles, A.
 Uchelimafor, C.
 Uthayakumar, S.


2332
 MAJ. HOLLAND V.C.
 RCACC


NSE Level Qualifications


Name	Newly Qualified In...
Sgt Ahronson, Ab.	Level 1
Sgt Awad	Level 1
Sgt Daraiche	Level 1
Sgt Shehab Nasser	Level 1
Sgt Snasdell-Taylor, T.	Level 1
Sgt Tibbles	Level 1
Sgt Uchelimafor	Level 1
MWO Raza	Level 1
WO Farah, Ma.	Level 1
WO Lumbala	Level 1
MWO Serbouti	Level 2
MWO Sardelis	Level 3 (also achieved Level 2 in 2019-20)


2332
 MAJ. HOLLAND V.C.
 RCACC

Virtual Summer Training & Trivia Nights

With the unfortunate arrival of COVID-19 at the end of our Training Year, regular Summer Training as in years' prior had to be officially cancelled this year to support the well-being of all of our Cadets. Luckily, there were many different initiatives being sought after and it was possible for the Region to lead an alternative Summer Training program for interested Cadets. At the unit level, we continued to do intermittent Trivia Nights with the intent of keeping our Cadets involved in other ways. While we focused on topics popular to our Cadets outside of our normal curriculum, we were able to work in some "stealth" learning - on one occasion we even featured a topic on Canadian History and Military ranks!

Cadet Successes - Compiled by OCdt Plamondon

We have been very honoured and proud to see our senior cadets reach ever new heights throughout the year. We would like to take this time to wish them all the best in the future endeavours in- and outside of Cadets! We know that they will be successful in whatever they want to pursue with the skills they've honed while in the Cadet program. Below are snapshots of just some of the great achievements and exemplary actions our senior cadets have accomplished/done throughout the year:

C/Master Warrant Officer Patel, N.

C/MWO Patel has achieved great things as a cadet with 2332, but has also made some amazing accomplishments in the School and Music Environment. C/MWO Patel participates in his Schools Senior Concert Band as a Lead Trumpetter, meaning he has a great deal of responsibility to be the best he can be to make his peers succeed. C/MWO Patel had played an integral part in his Schools Senior Concert Band achieving a Gold Standard at the MusicFest Regional Band Competition which is an extremely prestigious title to achieve. We wish continued success to C/MWO Patel as he continues to be an example for every cadet at 2332 as DSM in the upcoming Trg Year.

C/Warrant Officer Tibbles, A.

C/WO Tibbles is another Senior Cadet here at 2332 who has put herself forward and demonstrated her knowledge and capabilities time and time again in her community. We would like to acknowledge C/WO Tibbles actions in assisting a member of the community when she noticed a young lady laying on the sidewalk. C/WO Tibbles made an assessment of the situation and used her first aid training to assist the young lady until paramedics arrived to render further aid. C/WO Tibbles is an outstanding cadet, and role model for her fellow cadets.

C/Master Warrant Officer Sardelis, A.

C/MWO Sardelis has been an amazing role model for our cadets and continues to be an amazing member of his community. C/MWO Sardelis is an example of one of our many Senior Cadets who unfortunately graduated their senior year of High School in quarantine. C/MWO Sardelis however, has continued his devotion to the community by sharing his gift of woodworking with the community. We believe that C/MWO Sardelis is a role model to our cadets, and everyone that he encounters. We wish C/MWO Sardelis luck in his future endeavours.

These three successes are only a small fraction of what the cadets of 2332 achieve year round. These stories truly speak to the high integrity and quality of our Senior Cadets here at 2332. We would like to congratulate all our cadets on their great successes, and we look forward to being able to hear more about them in the new training year!

Support Committee - Support Committee Head Martin O'Malley

The Support Committee had a very busy year with a variety of fundraising and optional activities this year. Beyond assisting with Remembrance Day ceremonies & Poppy Day fundraisers, they also ran or assisted with:

- Welcome Back BBQ – September 4th, 2019

- Maple Syrup Fundraiser
- Halenda's Pepperoni Stick Fundraiser
- Training Night Cadet Canteen
- Winter Movie Night @ CineStarz Orleans – December 18th, 2019
- Planning for Extra-Curricular Fitness Fun to run between mid-March and end of June cancelled due to COVID-19 restrictions
- Planning for the year end ACR and year end excursion also cancelled due to COVID-19 restrictions

COs Final Message - Maj Chris Sloan

The 2019-20 training year has been one of change and challenge here at 2332 and across the Canadian Cadet Organization. As the Commanding officer for the year, I was pleased to see such an engaged group of cadets, officers, and supporters on my arrival. While we saw considerable growth and improvement to many of our programs, and great individual performances by our cadets in a wide array of competitive sports and individual skills, we also saw many activity plans cancelled by the response to the COVID-19 pandemic.

While this year certainly did not turn out completely as planned, I was proud of how everyone pulled together to continue to train and engage the cadets through the end of the year, and how everyone contributed to the continuation of training and program delivery. For those cadets who were able to join us regularly, and those who took the opportunity to continue to develop new skills in on-line delivery and training, I want to say thank you and congratulations on a job well done. The cadet program excels at helping youth learn to adapt to changing circumstances, and to continue to lead through whatever life presents - this past year has continued to demonstrate the resilience of our program and our cadets and staff.

I would like to take this final opportunity to thank my staff of officers and civilian volunteers for the past year; in particular Captain Guy Marier and Captain Steven McNaughton, for their continued dedication and support to the program and the youth of Ottawa. All of the officers and volunteer staff take considerable time away from their regular jobs and families to ensure this program continues on and makes an impact. I would also like to thank the members of our support committee whose tireless efforts provide new opportunities and ensure the quality of the program at

2332 is second to none. Also I would like to particularly thank my partner from the Army Cadet League of Ontario, Mr. Nelson Plamondon for his support and insight throughout the year. Finally, I want to thank our comrades at the Royal Canadian Legion Branches in Bells Corners and Barrhaven whose continued support make this program possible. This vast group of volunteers and supporters create an effective team that will ensure 2332 can continue for many years to come as a leader in the Canadian Cadet Organization.

As I will be returning to my role as the Area Elemental Advisor (Army), and the new Commanding Officer, Major Patricia Bonacci will be taking the reins at the corps, I want to leave everyone with one final message. Each contribution to the cadet corps has value, it may not always be seen, it may not always be obvious but for every action and participation at the unit each member undertakes, it impacts the lives and futures of every other cadet. Continue to make your mark, and please continue to find ways to participate and make a difference for yourselves and your community.

Sincerely,

Chris Sloan

Major Chris Sloan

Commanding Officer

2332 Major Holland VC Army Cadet Corps


"We Will Only Get Stronger"