

CANEX
A division of CFMWS
Une division des SBMFC

PRICE MATCH GUARANTEE

WE WILL MATCH...
ADVERTISED PRICES ON ELECTRONICS, CAMERAS, COMPUTERS & MAJOR APPLIANCES. DETAILS ARE AVAILABLE IN-STORE OR ONLINE AT WWW.CANEX.CA

Shilo Stag

Your source for Army News in Manitoba

Get a **FREE** mountain bike With Invigorate or Exhilarate mattress purchase

MSRP: \$499.99

Available in Twin and Double

10" PLUSH TOP | 9" PLUSH TOP

INVIGORATE...*\$799.99 | EXHILARATE...*\$699.99

660 Foam Encased | 800 Pocket Coils

Pocket Coils | *Queen Size

3635 Victoria Ave 204-727-4444

INSIDE
This Issue

1RCHA welcomes new RSM at parade. Page 2

Lobsterfest a delicious annual event. Page 8

Maj Keith Woodill new 1RCHA A Bty BC. Page 9

1RCHA

CoC

Outgoing CO Stewart Taylor (above) handed the reins of 1RCHA to incoming CO LCol Stephen Haire (below) during an indoor Change of Command (CoC). RSM CWO Steve Rice (above left) was replaced by CWO Moe Campbell. LCol Taylor departs with his family (below left). For more on the new 1RCHA CO see page 6.

Photos by Jules Xavier

New 1RCHA RSM CWO Moe Campbell (right) receives the pace stick from outgoing CO LCol Stewart Taylor during the RSM Change of Appointment (CoA). Afterwards (above), outgoing RSM CWO Steve Rice and CWO Campbell salute LCol Taylor.

Photos by Jules Xavier

Outdoor enthusiast replaces outgoing 1RCHA RSM

Shilo Stag

There's a new RSM at 1RCHA following a CoA held indoors at the Regiment because of inclement weather.

A Master Gunner, CWO Maurice "Moe" Campbell took the reins from outgoing RSM CWO Steve Rice, who is now assumes the duties of Senior Enlisted Leader or the Command Sergeant Major (CSM) in August at NATO's Allied Land Command headquarters in Izmir, Turkey.

Born in Vernon, BC, CWO Campbell's military career with the Canadian Armed Forces (CAF) started in October 1988. After completion of his basic training at the now defunct Cornwallis, Nova Scotia military facility and TQ-3 at CFB Shilo, he was posted to 2RCHA at Garrison Petawawa, Ont., where he began his career in gunnery with E Bty (PARA).

From April 1989 to September 1993, CWO Campbell served the guns E Bty (PARA) being employed in numerous positions from detachment member to command post technician, signaller and recce technician.

In 1992, he completed his Advanced Artillery Technicians (AAT) course continuing to be employed as a command post technician.

A year later, CWO Campbell deployed to Cyprus, and in September of that year took part in the final

parachute decent of E Bty (PARA).

In 1994, he deployed to the former Republic of Yugoslavia as a command post technician with mortar platoon.

In July three years later, he was promoted to the rank of master bombardier, and deployed to Bosnia with mortar platoon.

During this rotation the mortar platoon was recognized for its role in the Drvar Riots.

Six months after returning from Bosnia, he deployed to Honduras as a member of Disaster Assistance Relief Team's (DAR) first deployment.

Promoted to the rank of sergeant in June 2001, he undertook a year-long French course and subsequently returned to 2RCHA.

In 2003, he deployed to Norway to attend the operator's course for the Artillery Hunting Radar and then immediately deployed to Kabul, Afghanistan as a member of ISTAR Company Radar Troop.

Two years later, he was promoted to the rank of warrant officer and was employed as a gun line Troop Sergeant Major (TSM) in E Bty. During his tenure as TSM he deployed to Kandahar as part of Task Force 3-06 where the Battle Group was awarded the Commander-in-chiefs Citation for its actions during Op MEDUSA.

CWO Campbell was also awarded the Canadian Expeditionary Force Command Commanders Commendation for leadership during a rocket attack on FOB Martello.

After returning from tour he was employed as the Regimental Operations warrant officer until 2008.

In 2008, CWO Campbell was posted to Leadership Company as the course warrant officer for Primary Leadership Qualification (PLQ) courses until 2010, when he was promoted to master warrant officer and then posted to Canadian Forces Leadership and Recruit School as a Company Sergeant Major (CSM).

In the fall of 2011, he was posted back to 2RCHA as BSM of E Bty where he remained until July 2014.

CWO Campbell then attended the year-long Army Technical Warrant Officers course where he attained the title of Master Gunner.

He remained in Kingston working at the Canadian Army Doctrine and Training Centre headquarters in the Army Simulation Centre until his appointment to the position of 1RCHA RSM this month.

As an outdoor enthusiast, CWO Campbell enjoys fishing, camping and running, and enjoys a good game of either basketball or volleyball.

Married to Joanne, the Campbells have three grown children — Megan, Andrew and Dylan.

Pet of the Week

SAMMIE

Karen Gero, who works at Gunner arena in the winter, and golf course the other months, has a female tabby cat named Sammie, who is about four years old. Sammie is a rescued cat and does not like to jump. Gero says she uses her front paws to climb up on things. Needless to say, she has ruined a few pieces of furniture, "but she is the most affectionate cat I have ever had." Do you have a photo of your pet you'd like to share with our Stag readers? If so, e-mail it to us via stag@mymts.net

Brandon **AnimalClinic**
your pet's **wellness** centre

**Veterinary services
focused on all aspects
of your pets' care**

CARING EXCLUSIVELY FOR PETS

Dr. Sandy Barclay, Owner and Director | Dr. Tracy Radcliffe, Certified Veterinary Acupuncturist

To arrange an appointment call 204-728-9140
or visit www.brandonanimalclinic.ca

2015-A Brandon Avenue, Brandon, MB R7B 4E5
Hours: Monday - Friday 8:00 a.m. - 5:30 p.m. | Saturday 9:00 am - Noon

MCpl James Tucker observes a member of HMCS Brandon in action during his experience aboard the ship which sailed for Portland, Oregon.

Photos by Lt Thomas Oh

HMCS Brandon welcomes three Shilo soldiers for Oregon trip

Lt Thomas Oh
Stag Special

CFB Shilo personnel, Lt Thomas Oh, MCpl James Tucker, and Cpl Amanda Dutchak, were the lucky three sent to the Her Majesty's Canadian Ship (HMCS) Brandon which sailed to Portland, Oregon for the annual Portland Rose Festival in early June.

The HMCS Brandon is a Kingston-class Maritime Coastal Defence Vessel (MCDV) based out of CFB Esquimalt on Vancouver Island, BC.

On the journey down none of the newly adopted sailors knew what they were in for. Initially, the rocking of the ship was amusing when awake and soothing when sleeping, which was soon all replaced with nausea.

Luckily, there was only about one full day on the ocean, while the remainder of the sail was on the calmer waters of the Columbia River.

We arrived in Portland in a parade of ships. Ships from the US Navy, US Coast Guard, Portland Fire and Rescue, and the Royal Canadian Navy (RCN) were docking for the weeklong festival.

Docking a nearly 100-tonne vessel is an interesting manoeuvre to observe and more so to take part in.

During the time in Portland all ships in dock were open to the public for tours. There was great interest in all the ships.

HMCS Edmonton and HMCS Brandon, both MCDV, docked together and had combined tours which saw hundreds of people daily.

As the week went on interest in all the various ships did not decline, but unfortunately all too soon it was time to sail back. While it was a great time on the water, the three of us from CFB Shilo are happy to be back on solid ground.

Lt Thomas Oh is the Maintenance Officer at CFB Shilo

Cpl Amanda Dutchak had an opportunity to learn how to "drive" the HMCS Brandon as part of her experience aboard the Royal Canadian Navy's ship.

CANEX

A division of CFMWS
Une division des SBMFC

CFB Shilo
204-765-2343

Good Host®
Iced Tea
• Regular or Lemon flavour
• 1 kg
• Reg 7.49

4⁹⁹

Pic-a-Pop®
Pic-a-Pop soda
• 8 unique flavours located in the dairy cooler
• 355 ml
• Reg. 1.59

.99

Kraft Foods®
Kool Aid Jammers
• Assorted flavours
• 10 x 180 ml
• Reg. 5.19

3⁹⁹

Motts®
Clamato Juice
• Assorted flavours
• 1.89 L
• Reg 5.49

4/10⁰⁰

Table Accent®
Red Beer Cups
• Plastic for picnics
• 12's
• Reg. 1.29

.99

Kraft Foods®
Marshmallows
• Campfire essential
• 400 gr
• Reg. 2.89

2/4⁰⁰

Hershey's®
S'Mores Kit
• Makes 16 s'mores
• 594 gr
• Reg 10.99

7⁹⁹

Fine foods®
Ice Cream
• Assorted flavours
• 4 L
• Reg. 7.99

4⁹⁹

French's®
Ketchup/mustard combo pack
• 750 ml ketchup & 550 ml mustard
• Great Value
• Reg. 6.99

4⁹⁹

Bull's Eye®
Barbecue sauce
• 6 flavours
• 425 ml
• Reg. 4.39

3/6⁰⁰

June 30 to July 13 2016

Volume 55 • Issue 13

Regular Circulation: 3,000

Printed bi-weekly by
Struth Publishing, Killarney MB

General manager Mike McEwan ext 3073
Managing editor Jules Xavier ext 3093
Base Photographer ext 6008
Assistant editor Sarah Francis ext 3013
Advertising rep Elaine Bullee ext 3736
Editorial advisor Lori Truscott ext 3813
Proof reader Elaine Bullee ext 3736

Fax: 204-765-3814 Email: stag@mymts.net

Mailing Address:
 Box 5000, Stn Main
 CFB Shilo, Manitoba, R0K 2A0

This newspaper is issued by authority of LCol John Cochrane, Base Commander, CFB Shilo. The views expressed herein are not necessarily those of the Department of National Defence or of the editorial staff. The editorial staff reserves the right to edit, to abridge, to reject copy or advertising to adhere to the policy, as outlined in CFAO 57-5, and for clarity and/or content.

The Shilo Stag is produced every second Thursday.

Deadline for submissions is the Thursday prior to the week of publication. Submissions can be sent to the Stag via email at stag@mymts.net, dropped off at the Stag office located in CANEX or via Inter-base mail.

Submitting articles and photos for print:

- Please submit articles as a MS Word Document.
- Include the author's full name, rank, unit and contact information.
- Include photos with your articles whenever possible, however, do not embed photos in word documents.
- Please submit photos as high resolution jpegs (if scanned 300 dpi), digital images or in hard copy format.
- With photos, include a caption that names the individuals in the photo; what is taking place; and the name, rank, and unit of the photographer.

Follow the Shilo Stag on Facebook by visiting:

<http://www.facebook.com/ShiloSTAG>

Besides vendors, the CANEX Mall featured a fashion show using CANEX staff and volunteers.

Photos by Western Frontier Photography

CANEX manager vogues on fashion runway

Shilo Stag

Imagine CANEX manager Rick Kehler as a fashion model?

If you were at the CANEX Mall June 16 this scenario came to fruition, with about 60 Shilo patrons as witnesses during a PopUp vendor sale and fashion show.

The idea was inspired by Jennifer Moes of Naturally Amourified and within no time, the CANEX Mall had an array of PopUp vendors inside, selling everything from jewelry, candles, make-up, plus fashion wear

and much more.

The evening ended with a fashion show which involved several PopUp vendors, as well as CANEX. Models included the CANEX team, as well as other brave "voluntolds."

It was a great evening, according to both Kehler and Moes, and all in attendance were pleasantly entertained.

Moes and Kehler look forward to a much larger event slated for Nov. 15. Watch for details as this date gets closer.

Guild **HMS**
 INSURANCE BROKERS

SHILO • CARBERRY • WAWAWESA
 VIRDEN • 2830 VICTORIA AVENUE
 • SHOPPERS MALL BRANDON
www.guildhmsinsurance.ca

HOME FARM BUSINESS TRAVEL LIFE **autopac**

ASK US ABOUT OUR
DND MILITARY INSURANCE PROGRAM

PEACE HILLS
 INSURANCE

Shilo Theatre
 (Located in the General Strange Hall)

July 8 Batman vs Superman: Dawn of Justice Rated 14A
 July 15 The Divergent Series: Allegiant Rated PG
 July 22 The Huntsman Winter's War Rated PG
 Children aged 10 and younger require adult supervision at all times.
 All movies start at 6:30 p.m. Doors open at 6:15 p.m.
 FREE GSH popcorn — H2O from CANEX

For more info, contact the community recreation office at 204-765-3000 ext 3317/3588

CARBERRY SMALL ANIMAL VETERINARY CLINIC
Dr. Marie North, DVM
 115 - Third Avenue East, Carberry

Now offering professional grooming service
 Phone: 204-834-2033 Fax: 204-834-3990
 E-mail: info@carberryvet.ca

Museum's Somme exhibit opens July 1

Shilo Stag

The Battle of the Somme was a pivotal moment in human history and warfare, where the machinery of war could crush the effort and ability of men meeting in battle.

At the Somme, reliance for success was placed on a sophisticated transport system for supplies and equipment, plus massive and powerful artillery support. An agile Royal Flying Corps was also called on

with aerial support.

In its next Great War temporary exhibit, the RCA Museum will review the Canadian experience at the Battle of the Somme through the equipment, supplies, guns and vehicles brought forward as well as the men who had to fight it.

The exhibit, which runs until Nov. 25, opens on Canada Day with a ceremony starting at 2 p.m.

The museum will be open July 1 from 10 a.m. to 5 p.m. following the opening ceremony.

Sgt. Hayes letter home written July 16, 1915. He died as result of artillery wounds on Nov. 2, 1916.

IMPORTANT NOTICE – GOVERNMENT MAIL

How to obtain your Manitoba cheque

To prepare for a possible postal service disruption, the Manitoba government has arranged for government cheques and other essential mail to be available for pick-up at the locations listed below. If you currently receive your payments or benefits by direct deposit, you will not be affected by a postal disruption.

Cheque pick-up information

All offices are open Monday to Friday between the hours of 8:30 a.m. and 4:30 p.m. unless otherwise indicated.

Please call 1-866-626-4862 or visit Manitoba.ca before going to pick up your cheque and you will be provided with a number to call to ensure your cheque is ready.

Please bring proper identification with you when you pick up your cheque.

If you are not sure which location has your cheque, please call 1-866-626-4862 or visit Manitoba.ca.

A. Outside Winnipeg

Cheques available at locations outside Winnipeg:

- Trade Vendor/Landlord • Provincial Superannuation
- DFA
- Refunds • Manitoba Housing • Employee Paycheques/ Pay Advices
- Health (ex: Pharmacare, travel subsidy, out-of-province medical claims, insured benefits, doctor payments)
- Prenatal Benefit cheque pickup/application drop off

Note: For Employment and Income Assistance cheques, please see section D below.

Payments to the following programs can also be dropped off at these locations: Provincial Taxation, Manitoba housing, Provincial Fines, Maintenance Enforcement (MEP).

Ashern Manitoba Infrastructure 43 Railway Avenue	Carberry Manitoba Agriculture Carberry GO Centre Hwy #5, North of Hwy #1	Gimli Manitoba Indigenous and Municipal Relations 2nd Floor, 62 – 2nd Avenue	Morden Manitoba Families 290 North Railway Street	Selkirk Manitoba Families Selkirk Provincial Bldg. 101-446 Main Street	Thompson Manitoba Families Thompson Provincial 59 Elizabeth Drive
Beausejour Manitoba Families Beausejour Provincial Building 20 – 1st Street S.	Churchill Manitoba Families 31 Hudson Square	Killarney Manitoba Families 203 South Railway Street E.	Morris Manitoba Agriculture 229 Main Street S.	Souris Manitoba Learning and Resource Centre 130 – 1st Avenue W.	Virden Manitoba Agriculture Virden GO Centre 247 Wellington Street W.
Brandon Manitoba Finance Brandon Provincial Building 340 – 9th Street	Dauphin Manitoba Families Dauphin Provincial Building 27 – 2nd Avenue S.W.	Lac du Bonnet Manitoba Sustainable Development 4 - Hwy #502	Neepawa Manitoba Sustainable Development 123 Main Street	Steinbach Manitoba Families 316 – 323 Main Street	Winkler Manitoba Education and Training Distance Learning Unit 555 Main Street
Carman Manitoba Agriculture Carman GO Office 65 – 3rd Avenue N.E.	Flin Flon Manitoba Families Provincial Building 102-143 Main Street	Minnedosa Manitoba Agriculture Minnedosa GO Office 36 Armitage Avenue	Portage la Prairie Manitoba Finance Portage Provincial Building 25 Tupper Street N.	Swan River Manitoba Families Provincial Building 201 – Fourth Street S.	
			Russell Manitoba Education and Training 402 Main Street N.	The Pas Manitoba Families 79 – 3rd Street W.	

B. In Winnipeg

Cheques available at the Norquay Building – Basement Level 401 York Avenue

Monday – Friday
(8:30 a.m. – 4:30 p.m.)

- Trade Vendor/Landlord • Provincial Superannuation • Refunds • Income Supplement (Provincial Services) • Prenatal Benefit cheque pickup/application drop off • Pharmacare • Disaster Financial Assistance (DFA) • Essential Mail

Note: For Family Services and Employment Income Assistance cheques please see section C below.

Payments for the following programs can also be dropped off at this location: Provincial Taxation, Manitoba housing, Provincial Fines and MEP.

Manitoba housing cheques (including STAT55 and Portable Housing Benefit) are to be picked up at 200-352 Donald Street.

Manitoba Health

New and replacement Manitoba Health Cards and Temporary Out-of-Province Certificates can be picked up on the main floor of 300 Carlton Street.

C. Employment and Income Assistance Recipients in Winnipeg

All Employment and Income Assistance cheques can be picked up at your local community area office.

ACCESS River East 2nd floor, 975 Henderson Highway	Downtown West 755 Portage Avenue	River Heights/ Fort Garry Unit 6 – 677 Stafford Street	ACCESS NorWest 785 Keewatin Street
ACCESS Transcona 845 Regent Avenue West	ACCESS St. Boniface (Bilingual) 3rd floor, 170 Goulet Street	Point Douglas/ Centralized Services 128 Market Avenue	ACCESS Winnipeg West 2nd floor, 280 Booth Drive
ACCESS Downtown East (R3A / R3B) 2 – 640 Main Street	Seven Oaks Unit 3 – 1050 Leila Avenue	Downtown Main 896 Main Street	

The hours for cheque pick-up for all locations are:

Monday – Friday
8:30 a.m. – 4:30 p.m.

Please contact your EIA worker if you have any questions or concerns about mail arrangements.

D. Employment and Income Assistance Recipients outside Winnipeg

Pick up your cheque at the following regional office locations.

Morden Regional Office 290 North Railway Street	Beausejour Regional Office 20 – First Street S.	Flin Flon Area Office 102 – 143 Main Street	Selkirk District Office 101 – 446 Main Street
Dauphin Regional Office 309 – 27 2nd Avenue S.W.	Portage La Prairie Area Office 106-25 Tupper Street N.	Steinbach Area Office 242 – 323 Main Street	Thompson Area Office 107– 59 Elizabeth Drive
The Pas Regional Office 3rd St. and Ross Avenue	Swan River Area Office 201 – 4th Avenue S.	Brandon Regional Office 2nd Floor, 340 – 9th Street	

The hours for cheque pick-up are:

Monday – Friday
8:30 a.m. – 4:30 p.m.

If you have a problem with picking up your cheque, please contact your EIA worker.

Employment Manitoba

For information about your Employment Manitoba cheque and where you can pick it up please call 204-945-0575 in Winnipeg, or toll-free in Manitoba 1-866-332-5077.

Disaster Financial Assistance (DFA)

For information about your DFA cheque and where you can pick it up please call 204-945-3030 in Winnipeg, or toll-free in Manitoba 1-888-267-8298.

Workers Compensation Board (WCB)

For information about your WCB cheque and where you can pick it up please call 204-954-4321 in Winnipeg, or toll-free in Manitoba 1-855-954-4321.

Public Trustee

If you regularly receive cheques by mail from The Public Guardian and Trustee, please phone your Adult Services Administrator directly to make alternate arrangements.

Maintenance Enforcement Program (MEP)

For information on how and where to obtain your family support payment, please call 204-945-1761 or email the program at ManitobaMEPInquiries@gov.mb.ca

Provincial Taxation

Tax return due dates remain unchanged. Visit www.gov.mb.ca/finance/taxation for more info.

For more information visit:

Manitoba.ca

or call **1-866-MANITOBA** (1-866-626-4862)

TTY: 204-945-4796

1RCHA COS HAVE CONNECTION TO STEPHENVILLE, NFLD

LCol Stephen Haire believes in mission command philosophy

Jules Xavier
Shilo Stag

Leaving Canada's largest city where he was Chief of Staff (COS) at the Canadian Forces College, the new CO for 1RCHA is not looking forward to his first Manitoba winter.

However, Stephenville, Newfoundland-born LCol Stephen Haire said he will adapt to the frigid temperatures associated with the winter as he has with all of his military postings. That's what members of the Canadian Armed Forces (CAF) do when they arrive in a new geography or are deployed on an operational tour as he was to Bosnia, Haiti and Afghanistan.

LCol Haire joined the CAF primary reserve as a signaller in 1991. After spending three years with 728 Communication Squadron in St. John's, Newfoundland and reaching the rank of lieutenant he transferred to the regular force under the ROTP program. He graduated from the Royal Military College (RMC) of Canada and was commissioned as an Artillery officer in 1998.

His first posting was to 2RCHA, where he was employed as a Troop Commander, Gun Position Officer, Forward Observer and Battery captain. In 2003, he was posted to the Royal Regiment of Canadian Artillery School at CFB Gagetown. There he completed the Instructor in Gunnery course and was employed in an instructional capacity and then as unit Operations Officer.

Promoted to major in 2008, he was posted back to 2RCHA where he had the honour and privilege to command D Bty. He completed the Joint Command and Staff course in 2013 and was subsequently posted to 2 Canadian Mechanized Brigade Group (2CMBG) headquarters as the G3. He was promoted to his current rank in 2015 and posted to Toronto as the COS.

During his various operational tours he was employed as a Forward Observation Officer with the 3rd Battalion, the Royal Canadian Regiment (3RCR) Battle Group on Op PALLADIUM. He was an LO with Joint Task Force Haiti as part of Canada's response to major hurricanes that struck Haiti in September 2008. He was CO of D Bty with the 1st Battalion, the Royal Canadian Regiment Battle Group on Op ATHENA Roto 9.

LCol Haire, who studied history, holds a BA and a Masters of Defence Studies from RMC and was awarded the Chief of Defence Staff Commendation for his role as Battery Commander in Afghanistan.

With hobbies that include golf, hockey and camping, LCol is married to Maj Kathy Haire, who takes the Base COS position in early August, and has two children — eight-year-old Joshua and six-year-old Kayleigh.

The new 1RCHA CO, who replaced fellow Stephenville-born LCol Stewart Taylor, shared his thoughts with the *Shilo Stag* about his latest military posting during a Q&A:

Shilo Stag (SS): Why did you pursue a career with the CAF?

Stephen Haire (SH): "My family does not have much of a military tradition. My grandfather did serve as an aircraft mechanic in the Second World War. Consequently, I had little knowledge of our military.

"Upon graduating high school I found a job opportunity with the primary reserve and took it. I really had no idea what I was getting into, but found out quickly I enjoyed what I was doing. After three years of being a reservist and attending Memorial University in Newfoundland I decided that a full-time career in the Army made sense for me."

SS: What was your influence in choosing the army?

SH: "Even though I come from a province with a maritime heritage I knew I could never be in the Navy as I get seasick just looking at a ship. However, the army was a natural fit for me.

"As a teenager I spent a fair amount of time camping and being in the outdoors. I was an avid sportsman who enjoyed physical fitness and the camaradery of being a member of sports team. With three years of reserve experience I knew enough to know the Army would offer me a career with different challenges, a daily changing routine and the opportunity to be outdoors."

SS: What were your thoughts when you were informed you'd be taking command of 1RCHA?

SH: "Command of a Field Regiment has been my career goal since I became

New 1RCHA CO LCol Stephen Haire rehearsed his Change of Command (CoC) ceremony outdoors on the Kapyong parade square for two days. However, inclement weather moved the CoC to the Regiment's venue on the actual day of the parade.

Photo by Jules Xavier

an artillery officer. In relation to the number of artillery LCol's in the CAF [Canadian Armed Forces] there are very few positions for Field Artillery unit COs. As such I was very humbled to have been selected from such a pool of talented officers. Having the opportunity to command Canadian soldiers is a privilege and an honour."

SS: What did you know about CFB Shilo, and the history of 1RCHA before arriving here?

SH: "All of my field unit time has been split between [Garrison] Petawawa and Gagetown. I did have the opportunity to train here in May 2004 for the final exercise of the Battery Commander's course. That was my first introduction to the fantastic training area we have here.

"During this same exercise I was also introduced to a two-day snow storm in the middle of May! Over the years I have had many good friends who have served here and they have always spoken highly of the Regiment and of what a great sense of community there is here in Shilo."

SS: What advice did the outgoing Commanding Officer leave you?

SH: "The outgoing CO, LCol Taylor, and I have been friends since we were junior officers together in Petawawa. We have served together at the Artillery School and 2RCHA for many years.

"I knew before arriving in Shilo that our handover would be thorough, detailed and filled with insights from his three years as CO. He and CWO [Steve] Rice have left CWO Campbell and I to care for a well-trained and well-lead unit. The most important conversations we had involved his insights surrounding the soldiers and culture of 1RCHA."

SS: What is your approach when it comes to leading the soldiers under your command?

SH: "The soldiers of 1RCHA are a mix of combat proven veterans from Afghanistan and new soldiers who are the leaders of the Army of tomorrow. In order to leverage their experience, talent and potential, I will focus on providing challenging training opportunities and setting the conditions for their success.

"I also believe in the mission command philosophy, a command philosophy that emphasizes giving people their tasks without telling them the details of how to accomplish them."

SS: Describe your personality when it comes to soldiering, and when you are away from the job?

SH: "I am passionate about soldiering and the artillery. Watching each component of the artillery come together in the field is exciting and rewarding. From the acquisition of a target, the hustle and drive on the gun line to the delivery of effects on time on target is a process that requires well trained and well led soldiers working together in unison.

"As a husband and father I try to find the balance between the time required for work and home. I enjoy spending time watching our kids grow, learn, play sports and just being together."

SS: What makes a good commander when it comes to dealing with the day-to-day 1RCHA operations?

SH: "I know that day-to-day operations in 1RCHA are never routine. We live in a world that changes rapidly. Flexibility will be key for all leaders as we deal with changing situations.

"Leaders at all levels within the unit must be able to anticipate changes and adapt quickly so our soldiers have the most time to prepare and set the conditions for success. Sound judgement and common sense are leadership qualities that are also keys to leading soldiers.

"Being able to analyze a situation, selecting the best path forward that accomplishes the mission and keeps the well-being of our soldiers at the forefront is not a simple process. Professional competence is paramount. You must be confident in your abilities as a leader and confidence comes from having a strong foundation in your core skill sets.

"Compassion and respect are two values that our leaders must have. Our leaders must be able to put themselves in the boots of their soldiers and understand how the directions they give impact our soldiers' lives. The balancing between the needs of the mission and the needs of the soldiers is very much an art form and not a science.

Being physically fit important for soldiers, says CO

From page 6

"Above all else, I expect the leaders of the unit to 'do the right thing.' When conflicted ethically we must have the moral courage and loyalty to make the hard decisions and bring problems, no matter how large they may seem, to the forefront so they are dealt with in the appropriate manner."

SS: What are your objectives for yourself, and your soldiers, going forward during your two-year tenure at the helm of 1RCHA?

SH: "Our objectives are nestled within the Army's three-year managed readiness plan. During this year of high readiness we will continue to maintain the individual and collective skill sets that the Regiment has worked so hard to achieve over the last two years. Readiness will be the overriding objective this year."

"Ensuring our soldiers and officers are both physically and mentally ready to deploy takes a tremendous amount of work. Physically we need to ensure our soldiers are fit, well trained and ready for the tasks they will be asked to do on operations."

"As a service couple, my wife and I have both deployed at different times. I know from experience the harder task is being at home with kids who miss the parent who is away."

"We need to make sure that the conditions are set for our soldiers' families to be taken care of while they

With his three-year stint as 1RCHA CO now history, LCol Stewart Taylor handed the reins to the new CO, LCol Stephen Haire, during an indoor Change of Command (CoC) ceremony held at the Regiment. Here, LCol Haire stands with his soldiers as LCol Taylor departed with his family, wife Kathleen, and daughters Michaela and Eleanor.

Photo by Jules Xavier

are away so they can mentally focus on their duties abroad.

"Anything we can do to reduce the apprehension families have when a loved one is away is time well spent."

"During my second year of Command we will enter the reconstitution/support phase. Then we will

need to balance the requirements of training the soldiers, in the next skills they require with the demands the Army will place on us to support those preparing to deploy."

SS: Finally, having arrived at CFB Shilo, what goals have you set for yourself as the 1RCHA commander, as well as goals for the men under your command?

SH: "The first goal I have is to learn 1RCHA culture and how the Regiment operates. I have been away from a Field Regiment since 2011. Much has changed in the five years I have been away."

"Learning the new capabilities, especially within the STA Battery, will be a welcomed challenge. 1RCHA is different from 2RCHA and the Artillery School so I need to understand the difference between my past experiences and what is normal everyday life here in Shilo."

"Collectively the unit's main goal has to be being ready for whatever task we receive. Whether it is deploying this summer on a domestic operation or augmenting units such as 2PPCLI on Op UNIFIER or any other mission the

CAF is presently undertaking or planning to embark on. As I mentioned earlier the world is rapidly changing. These changes will inevitably lead to instability in other regions in the world and consequently the need for our services will be there should the Government of Canada decide to become involved."

CANEX
A division of CFMWS
Une division des SBMFC

CANADA'S MILITARY STORE
LE MAGASIN MILITAIRE DU CANADA

CANEX SUPERMART BLDG L-125 CANEX MALL, SHILO, 204-765-2343

Enter for your chance to

WIN a
BACKYARD
BBQ!

Prize List

Broil King Sterling 4964-54 BBQ
Prize package contains; BBQ, Tank
Trader propane tank, 10 Obermaier's
Rib Eye steaks, fresh potatoes & corn
on the cob, 2 x 12 packs Coca Cola®
product, snacks from Frito Lays®
and Old Dutch® and
all the fixings for a
Backyard BBQ.

PLUS your
CANEX manager will
deliver it all to your party
AND BBQ for you!

Many thanks to our sponsors:
Coca Cola®, Tank Traders®

Only CFB Shilo CANEX SuperMart receipts showing a total purchase of minimum \$50 before taxes are eligible. Receipts must be dated 1 July through 26 August 2016 and generated from personal purchases only. Use your CF1 card and enter to win. Sorry, no prize substitutions.

Prize package value approximately \$500.

1 July- 26 August 2016

CANEX.ca

Delicious times at Lobsterfest

BComd LCol John Cochrane had reason to smile after receiving his steak and lobster — the 13th edition of Lobsterfest was another sellout, with more than 1,000 visitors enjoying the event held at L25.

Steak is part of the menu besides lobster during Lobsterfest, with Jim MacKenzie doing cook duty (right). Lots of smiles when the lobster arrives on the plate. BComd LCol John Cochrane and WestJet's Chantal Tourangeau (above) check on the winning ticket held by Elaine Bullee. *Photos by Jules Xavier*

Elaine Bullee takes flight with WestJet

Shilo Stag

It was like a scene out of the game show Price is Right.

But the contestant running excitedly to the front of the stage with the wide eyes and grin on her face was only interested in confirming she had the ticket numbers which had just been read aloud by emcee Ian Muir.

Elaine Bullee, PSP executive assistant, stood on the left side of BComd LCol John Cochrane and WestJet corporate and government account manager Chantal Tourangeau as the two of them conferred she held the winning ticket from during Lobsterfest draw.

With the ticket numbers matching, Bullee hugged Tourangeau and was all smiles as she held the ticket for two to be used within one year anywhere WestJet flies in North America and the Caribbean.

Elaine Bullee was excited as she raced to the stage with what turned out to be the winning ticket for the WestJet flight for two Lobsterfest prize.

It was an eventful evening for Bullee, who was enjoying the 13th edition of BComd's Lobsterfest held at L25. More than 1,000 were in attendance, enjoying lobster flown in from the east coast and provided by Sobey's. Plus a thick steak barbecued by members of the Shilo and Region Service Club members.

Does Bullee have plans for those WestJet tickets? Escaping Manitoba's frigid winters is in the plans.

"Some place hot, likely in January or February [of 2017]," she said two days later, still giddy over her

luck having her ticket drawn at Lobsterfest. "Perhaps somewhere in the Caribbean."

Bullee was not the only Lobsterfest goer to go home with a vacation thanks to another draw. A seven-day trip to Mexico was the last prize handed out that evening, with Muir's daughter Nicole having her ticket drawn.

Review 60 RCSCC garner 'cadet salute'

Shilo Stag

Cadets of 60 Royal Canadian Sea Cadet Corps (RCSCC) SWIFTSURE worked hard and earned the Brandon Salutes 'cadet salute' for 2016.

Each year, Brandon Salutes honours a Brandon cadet organization with a "cadet salute" to the corps which best exemplifies the Brandon Salutes mission to foster the relationship between the civilian and military communities in Brandon.

This is accomplished by the community work, weekly activities, and overall esprit-de-corps that cadets conduct.

They may not be a direct part of the military community but they do take pride in wearing their uniforms, strive to be good citizens and cadets, and continue their education, all of which are part of the military ethos.

For their initiative in helping their community by doing things like helping clean-up the riverbank area in the city and visiting with seniors at Victoria Landing residence during their Jane Austen Ball 60 RCSCC SWIFTSURE were singled out for recognition.

"All of the teens who participate in the cadet movement in Brandon should be proud of the hard work they do," said Matt Bolley, chairperson of Brandon Salutes. "It is a difficult decision for the committee to single out just one of the corps. They all do a tremendous job. Brandon certainly benefits from these exceptional youth."

The Brandon Salutes committee would also like to recognize the dedication and hours of work put in by the cadet instructors and volunteers. Without their commitment and leadership the cadets would not have achieved such a high level of success.

60 RCSCC SWIFTSURE held its annual ceremonial review at the Brandon Armoury.

60 RCSCC SWIFTSURE held its annual ceremonial review at the Brandon Armoury. During the awards ceremony the Sea Cadets garnered the "cadet salute" from Brandon Salutes.

Photos by Jules Xavier

Notice of Public Hearing and Pre-Hearing Conference

Applicant: Manitoba Public Insurance Corporation

HEARING:

The Public Utilities Board (Board) anticipates holding a public hearing of an application from Manitoba Public Insurance Corporation (MPI) for approval of rates and premiums for compulsory vehicle and driver insurance as of March 1, 2017. The hearing would take place at the Board's Hearing Room, 4th Floor, 330 Portage Avenue, Winnipeg, MB (commencing at 9:00 a.m.) on October 13, 2016. A Pre-Hearing Conference is to be convened by the Board in its offices at 9:00 a.m. on June 30, 2016.

RATE IMPACT:

The Corporation is requesting approval for Basic Autopac vehicle and drivers licence insurance rates and premiums effective March 1, 2017, which, if approved, will result in 2% overall change in MPI's Basic premium revenue (excluding the impact of vehicle upgrades and an increased overall driver and vehicle population). The Corporation is also requesting an Interest Rate Forecast Risk Factor, also effective March 1, 2017, to be developed collaboratively through the General Rate Application process.

Actual vehicle and driver premiums would vary depending on claim and driving experience, insurance use, territory and vehicle rate group. Full particulars, including the rate impact and application, can be found on the Manitoba Public Insurance website www.mpi.mb.ca.

PRE-HEARING CONFERENCE:

Those seeking Intervener status should notify the Board of their intention by applying to the Board Secretary before the now scheduled Pre-Hearing Conference of June 30, 2016. Interveners may be entitled to financial assistance, and the Board's Rules of Practice and Procedure (Rules) provide the related guidelines, which can be seen at the Board's website www.pub.gov.mb.ca or obtained on request to the Board, by either emailing (publicutilities@gov.mb.ca), writing or calling the Board Secretary (204-945-2638 or 1-866-854-3698, toll free). Parties wishing to submit a brief or to express comments at the hearing should also contact the Board Secretary.

GENERAL INFORMATION:

Interested parties should take note that the Board does not have jurisdiction over the MPI lines of business denoted as Extension or SRE, or as to MPI's Driver and Vehicle Licensing operation.

Persons seeking further information as to MPI's application, or with respect to the Board's process, and/or wishing to address the public hearing in French should notify the Board Secretary by August 26, 2016. As well, interested parties may examine MPI's application and supporting materials, either at the offices of the Corporation or on its website, or the Board's office.

The Manitoba Ombudsman has recently issued privacy guidelines for administrative tribunals. The Board is mindful of its obligations under those guidelines. Its decisions in respect of the application being considered will be sensitive to the guidelines. Personal information will not be disclosed unless it is appropriate and necessary to do so. However, the Board advises participants that these proceedings are public and that as a result, personal information protections are reduced.

CONTACT INFORMATION:

The Public Utilities Board
400 - 330 Portage Avenue
Winnipeg, MB R3C 0C4
Website: www.pub.gov.mb.ca

Telephone: 204-945-2638

Toll-Free: 1-866-854-3698

Email: publicutilities@gov.mb.ca

DATED this 17th day of June, 2016

Jennifer Dubois, CPA, CMA
Assistant Associate Secretary
The Public Utilities Board

Five days notice required.

Wheelchair access is available.

Manitoba

GSH Bowling Alley

Open to all ages
 Wednesday 2 to 4 p.m.
 Saturday 2 to 4 p.m.

CLOSED FOR THE SUMMER

Adult: \$12 per game
 Youth: \$8 per game
 Child: \$2 per game

Ask about Glow bowling birthday parties!

For more info call the community recreation office at **204-765-3000** ext **3317** or **3588**

Full Line of Aggregate Products

SERVICES INCLUDE:

- Excavating, Demolitions
- Sewer & Water, Septic Fields
- Culverts, Driveways, Grading
- Skidsteer, Pay loader services

Sewer and Water Bonded (City of Brandon)
 Certified for Septic Field Installations
 Bobcat & Trucking service

204.726.3217

Wishing all military personnel and families a Happy Canada Day

Jon Reyes
 Manitoba's Special Envoy for Military Affairs
 Legislative Building Room 349
 204.945.7900
 military.envoy@leg.gov.mb.ca

Major reflects on his A Bty command

Jules Xavier
 Shilo Stag

It was on a bus ride back from Ex MAPLE RESOLVE that Maj Joe O'Donnell had time to reflect on his tenure as 1RCHA A Bty BC.

He used these reflections en route from CFB Wainwright to write a farewell speech to his fellow officers and the soldiers who proudly represented A Bty during the many interesting training exercises Maj O'Donnell conjured up during the past two years.

"How do I speak to so many accomplishments? I could stand here and list off the number of exercises, exported courses and domestic operations that have kept us busy, engaged day-to-day and at times away from home, but ultimately those are not indicative of the effort you give to this Battery and the First Regiment," he told an attentive audience, his soldiers standing at ease on the parade square during his CoC with Maj Keith Woodill.

"The effort given by the soldiers of A Battery was given daily often unobserved, but not unappreciated. I observed a lot of great examples [during] the last two years that exemplify this daily dedication that makes this Battery and this Regiment so great."

Maj O'Donnell cited the example of Sgt (Ret) William Bruce during Op LENTUS 14 when he led a group of eight soldiers building tiger tubes during flooding in Portage la Prairie.

"They were working long days in the sun, minimal rest as we were racing against the rising waters to raise the height of the Portage diversion with these tubes," he recalled. "I, myself was pretty tired, from just walking back and forth, not even manhandling these things and I asked him for a no BS time on when he and his crew would need to shut down."

"His response was quite to the point where he replied 'when it's f-ing done, Sir.' I figured it was the standard [senior] NCO response and asked really, how long he and the crew were able to keep going, and he replied again in full sincerity. 'We'll stop when it's done!' That was my first time witnessing the high level of dedication that would become common prac-

New 1RCHA A Bty BC Maj Keith Woodill stands in front of his soldiers during the Change of Command (CoC) parade.

Photos by Jules Xavier

"I, myself was pretty tired, from just walking back and forth, not even manhandling these things and I asked him for a no BS time on when he and his crew would need to shut down. His response was quite to the point where he replied 'when it's f-ing done, Sir.' I figured it was the standard [senior] NCO response."

— Maj Joe O'Donnell

Battery in the Royal Regiment to you," he said. "I sincerely could not think of a greater guy to pass the penant on to. I know you're going to do an excellent job and the Battery is in good hands. Ubique!"

Following the ceremony, Maj O'Donnell hosted a pig roast and brought in a mechanical bull for his soldiers and officers, and their families, to enjoy at the Warrant Officers' and Sergeants' Mess.

While he serves as 2IC until fall, Maj O'Donnell's posting from 1RCHA takes him to the Base's Language School where he will work on improving his French profile for 12 months.

tice in this battery."

While he was their BC, Maj O'Donnell acknowledged he had "undoubtedly some of the best soldiers and officers I've had the good fortune to work with. I can honestly say the last two years have been the best years of my professional [military] career which is entirely because of your professionalism."

He also cited the work done by his former BSM, MWO (Ret) Jon Hawtin, who is now working out of Calgary. "We've been through some good times and some even better times," he told Hawtin, who attended the CoC. "Thank-you for never taking anything too seriously and it was honestly great to have a BSM who saw things in the same manner that I did. You are an fine example for all ranks. I learned a lot from you over the last two years about leadership and what matters in the army and what doesn't."

Maj O'Donnell thanked a number of individuals from A Bty who helped him during his two-year stint, from corporal to captain. He was especially appreciative of the support he received from outgoing CO LCol Stewart Taylor and RSM CWO Steve Rice.

"Thank-you for the mentorship, advice, solid direction and allowing me the freedom of action to train my battery how I thought best," he said of LCol Taylor, adding, "To the RSM, thank-you for allowing us some latitude over the last two years and only reeling us in when absolutely necessary."

To Maj Woodill, he wished luck on taking the reins of A Bty and preparing for high readiness.

"I handover the senior

1RCHA CO LCol Stewart Taylor looks on as Maj Joe O'Donnell and Maj Keith Woodill sign the paperwork as part of their Change of Command (CoC) parade.

Employment that moves with you!

Combined Insurance - Have you ever wanted to own your business that can move with you in the future? We are looking for honest, hardworking individuals that want to be in control of their own time and income.

We offer competitive compensation system, excellent benefits and savings plan, and merit advancement.

Our comprehensive training program will give you the assistance you need to sell directly to individuals and business customers.

You'll play a key role in helping customers protect themselves when they need it most.

For more information contact kgood.n01b@combinedmail.ca
 Or call 204-721-3375

The Base team had to get used to a slippery arena floor during indoor soccer action. *Photo submitted*

Base team goes winless

Shilo Stag

A slippery concrete arena floor did not deter CFB Shilo's indoor soccer team during a tournament held in conjunction with the Brandon Summer Fair.

"We played four games and lost four," noted player Sgt Wolfgang Schroeder. "However, we played with lots of heart and did our best to hold back the younger teams who have obviously played together for many years as we were only together for a few days.

The Base team featured players from Base Maintenance, Base Transport, 1RCHA, 11 CF H Svcs C, Base HQ, IPSC, CFSSG SSU (W), 3CDSG Sig Sqn and 26 Fd Regt.

"It was a very diverse team with different skill levels," said Sgt Schroeder.

The team was coached by Capt Bossence from IPSC, while BRSM CWO Don Askeland served as team manager. Besides Sgt Schroeder, the roster featured the following players: Mike Wolscht, Keun Kang, Kely MacKinnon, Bradley Birrell, George Sokal, Jonathan Boucher-Kovacs, Jay Hewko, Adam Houghtaling, Brechin Piper, Sydney Carter-Squire and Tony Lessard.

Your source for Army News in Manitoba

We want you on our team

The Shilo Stag is looking for another sales consultant for its team. Help us sell the Brandon business market on advertising in the *Stag*. They have a captive audience — especially with people here who are new to the community after being posted here from elsewhere in Canada. Where do you shop for new glasses; groom your dog; take the wife out for an anniversary dinner; buy a new car or have winter tires put on the van with the advent of winter; shop for back to school clothes and supplies? Working on commission, you can set your own hours. The more you hustle and sign advertisers up to promote their business in the *Stag*, the more you earn. Drop by the *Stag's* office in CANEX and see Jules or Sarah about the job. Or call 204-765-3000 ext 3013/3093. Be part of the award-winning *Shilo Stag* team.

Adventure Bible Camp

CFB Shilo
August 2 - 5, 2016
9 to 12 PM

Contact: Sophie Egloff,
 Chaplain's Admin Assistant
 Ph: 204 765 3000 ext 3091
 sophie.egloff@forces.gc.ca

What to bring:
Hat & Water bottle

For more information, visit
 www.adventuredaycampmb.org

FREE

CLASSIFIED ADS

Email: stag@mymts.net • Phone 204-765-3000, ext 3013 • Fax 204-765-3814

\$10 for first 20 words,
10¢ for each additional word
Deadline for next issue:

July 7 at noon

Free ads (non-profit only)
 restricted to members of the
 CAF, employees of CFB Shilo and the
 residents of the surrounding area.

Services

St. Barbara's Protestant Chapel
 Sunday @ 10:30 a.m. with
 Sunday school & nursery
 Padre Lee - ext 3090
 Padre Neil - ext 6836
 Padre Olive - ext 3088
 Padre Dennis - ext 3698
 Padre Costen - ext 3381
 Padre Ihuoma - ext 3089

Our Lady of Shilo Roman Catholic Chapel
 Sunday 10:30 a.m.
 Wednesday 12:05 p.m.
 Confession by appointment

Services

Greg Steele Canadian Firearms Safety Course Instructor/Examiner Now offering Red Cross first aid training. Manitoba Hunter Safety Instructor. Courses offered at least monthly and more often with demand. Firearm/hunter safety courses planned seasonally. Restricted and Non-Restricted. Call 204-725-1608 or e-mail ggs57@wcgwave.ca

We buy and sell good used furniture/appliances and we deal in coins and coin/stamp supplies. People's Market Place, 32-13th St., Brandon, 204-727-4708.

Services

NEED YOUR TAXES DONE? Fast, friendly, and personal service. Located outside the gate. For all your income tax needs contact Ingrid Wasserburg at 204-763-4357. **OPEN ALL YEAR.**

Employment

Looking for a job on the Base? Submit resumes to NPF HR office via e-mail quoting competition # to npfhrshilo@cfmws.com OR for more detailed information on the jobs offered at CFB Shilo visit: www.cfmws.com

Employment

CANEX WANTS YOU: Clerk/cashier part-time position with 13 to 32 hr /week required. Must be available days/evenings, and weekends. Under the direction of the department supervisor, a clerk/cashier scans customer purchases, processes the transactions, and accepts payment. He/she prices, stocks shelves, counters and display areas with merchandise and keeps stock in order. He/she performs cleaning duties as required. Starting salary is \$11.63 per hour, and after two-month probation increases to \$11.88. Apply in person at CANEX admin office, or NPF Human Resources office at base HQ.

Home For Sale

One-bedroom renovated house for sale in Brandon. Includes all new siding, shingles, windows, countertop and flooring. Located in a nice neighbourhood. \$114,900. Call 204-726-0909

Pick up your FREE copy at any of the following locations:

Brandon
 Safeway
 Brandon Armoury
 Women's Resource Centre - Town Centre Mall
 Royal Cdn Legion Branch No. 3
 Sobeyes

Forbidden Flavours
 ANAF
CFB Shilo
 CANEX Mall
 Shilo Community Centre
 GSH
 Country Club (Rick's)

All Messes
Carberry
 East Side Service
 Carberry Legion
Douglas
 General Store
Minnedosa

Minnedosa Legion
Neepawa
 Legion & Fas Gas Hwy. 16
Sprucewoods
 The Shilo Inn & 340 ESSO
Wawanese
 Family Foods

CANADA D'EH SHILO

Aaron Lines

Small Town Pistols
Stephanie Cadman

Pete Zedlacher

Clubbing Fraggles

Whitemud Blues Band

Laser Tag

RCA Museum

Fireworks

Dunk Tank

Free Admission

Foam Party

Hamster Ball

Beer Garden

Airbrush Tattoos

Obstacle Course

Safe Ride Home

And More!

FAMILY FUN provided adjacent to L25 from 3 to 7 p.m.
VARIETY SHOW featuring country music recording artists
AARON LINES & SMALL TOWN PISTOLS starts at 7:30 p.m.
RCA MUSEUM open all day with **FREE** admission — Battle of the Somme exhibit opens at 2 p.m.
FREE MOVIE and **POPCORN** for the kids at the GSH starts at 7:30 p.m.

