

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

Serving the Defence Team of Greater Victoria | www.lookoutnewspaper.com

REFINANCE
and save!

Anne Flynn
Mortgage Consultant
250-516-5262

Don Barr
Mortgage Consultant
250-744-6984

Best Rates. Best Service. Quick Results.

 www.anneflynn.ca

AIR FORCE 2

HMCS Winnipeg's Sea King swapped out

COMMUNITY 8

CFSA holds sailing courses for youth

Bravo Zulu 16-17
Classifieds 18-19

CANEX CFB Esquimalt

NEW AND IMPROVED

NO INTEREST CREDIT PLAN*

CONVENIENT

- 12 Month Plan
- 24 Month Plan
- 36 Month Plan

NO MONEY DOWN NOT EVEN THE TAXES!

*On approved credit on the CANEX No Interest Credit Plan. See brochure for details.

Serving those who serve

Welcome home Protecteur

Pte Malcolm Byers, Esquimalt Imaging Services CPO2 Mark Walker shares the ceremonial first kiss with his wife Verna after HMCS Protecteur docked at CFB Esquimalt. CPO2 Walker spent more than \$100 on tickets for a charitable draw for the honour. The two celebrate their 17th wedding anniversary this year. Protecteur returned home June 29 after three months at sea.

Top soldier honours Winnipeg

CP01 Paul Helston
Fleet Coxswain

When Commander Canadian Fleet Pacific, Commodore Ron Lloyd, presented the Canadian Forces Unit Commendation to HMCS Winnipeg on June 22, that ship became the 24th naval unit to be honoured by the award since its inception.

Cmdre Lloyd was in Melbourne, Australia, to preside over Winnipeg's change of command ceremony and made the presentation on behalf of Chief of the Defence Staff General Walt Natynczyk.

"This is a rare honour which signifies that a group of military personnel have, through their collective efforts, achieved something extraordinary," said Cmdre Lloyd.

The CF Unit Commendation is a group award created by the Chief of the Defence Staff in November 1980 to recognize distinguished service by military units that have performed a deed or activity considered beyond the demand of normal duty. In practice the commendation has been awarded to naval units that have distinguished themselves through operational achievements or by responding to adversity in an uncommon way.

Past recipients include:

- HMC Ships Athabaskan, Protecteur and Terra Nova as the Canadian Forces' initial contribution to coalition forces during the 1990 Gulf War
- Fleet Diving Units Atlantic and Pacific for their teamwork and persistence during the 1998 recovery operations following the SwissAir disaster
- HMCS Chicoutimi for their professionalism and teamwork in response to a fire at sea in October 2004
- HMCS Ville de Quebec for their dedication to the safe delivery of humanitarian food shipments through pirate laden waters off the Coast of Somalia in the fall of 2008

It was in these same waters that the crew of Winnipeg distinguished themselves as part of the NATO-led counter-piracy mission Operation Allied Protector this spring.

See Crew on page 3

OUR EARLY INVESTORS ARE ALREADY EARNING 8% RETURN.

As an accredited investor, you can join the Mastersons in earning a 7-8% return on this limited time bond offer. You get the security of a first mortgage and the chance to be a part of history.

~ Bill and Shirley Masterson, Oak Bay Beach Hotel Bond Investors

DON'T WAIT ANOTHER DAY TO EARN THE HIGHEST INTEREST. CONTACT US NOW.

oakbaybeachhotel.com/offer 1.800.668.7758 OAK BAY BEACH HOTEL

This advertisement does not constitute an offer to sell securities or a solicitation of an offer to purchase securities. No prospectus or offering memorandum has been nor will be prepared or filed in respect of the Bond Offering. The Bonds will be offered for sale and sold only to accredited investors or persons who otherwise satisfy exemptions from the registration and prospectus requirements of applicable securities laws.

MESS OLYMPICS July 11 • \$10 entry per pair
 First place gets season tickets to Victoria Rebels Football
 Sign up with LS Chambers (sports rep) before July 10th

July 11th, Doors open 6pm, Fight starts 7pm

Come watch it on the big screen after the Mess Olympics
 \$5 entry for wings

DOOR PRIZES

Season tickets to Victoria Rebels Football

LIVE ON PAY-PER-VIEW

Gord Phillips & the Assimilators

July 18th, 8 pm
HIGH OCTANE ROCK 'N' ROLL
NO COVER!

DOOR PRIZE
 Two season tickets to Victoria Rebels Football

AARON PRITCHETT
 with guest
Damian Marshall

Dinner and a Show
 August 22nd, Dinner @ 6pm, Show starts @ 8pm
 Purchase Tickets at the Pacific Fleet Club

Country Buffet Menu: Chicken & Ribs, Corn on the Cob, Potato Salad, Apple Pie... and MUCH more! *let us know if you prefer a vegetarian option at time of purchase*

Price for:	Dinner & Show	Show Only	Ticket Sales
Members Only	\$55	\$40	8-11am & 12-3pm
DND/CF (non-members)	\$65	\$50	8-11am & 12-3pm
General Public (if room)	\$75	\$60	After Aug 4

Cut off for Dinner sales is August 14, No tickets sold at the door.

WIN

Two Tickets to see
ALAN JACKSON and George Canyon
 November 13th, Abbotsford Entertainment & Sports Centre

**You MUST be a purchasing ticket holder to win*
There is no limit on ticket purchase, however members can only sign in up to 7 guests at a time
Cowboy hats will be permitted inside the club for this event

Sea King 404 is towed into position with a D-6 Mule at 443 Maritime Helicopter Squadron at Pat Bay, to be loaded onto a Canadian cargo plane Globemaster III for transport to Australia.

Cpl Leona Chaisson, 12 Wing Imaging

Globemaster transports Sea King across the globe

Lt Alexandre Cadieux
 19 Wing PA

The acquisition of four Boeing CC-177 Globemaster III aircraft in 2008 opened the door to new possibilities for the air force when it comes to supporting operations at home and abroad.

Three weeks ago, the maritime helicopter community used the C-17's global reach to transport a Sea King from 443 Squadron in Pat Bay to Amberley, Australia, to replace the helicopter currently deployed on board *HMCS Winnipeg*.

The week-long mission started in British-Columbia on June 20; a crew composed of members from 12 Wing Shearwater, including personnel from 443 Squadron, put to action a plan that was one year in the making.

"In the past, a requirement like this would have been a small logistical nightmare," said Major Sarah Thornton, Detachment Commander in charge of the operation. "We would have a replacement Sea King or the parts needed shipped by 'roll-on, roll-off vessel' and it would be accompanied by a maintenance crew to a location where the frigate planned to stop. It would take sometimes up to four weeks for the helicopter to make it to the destination. The location would have to be equipped with the appropriate resources to maintain

the CH-124. Many unexpected factors could cause the whole thing to be delayed or miss the window of opportunity with the ship."

At Pat Bay, air force personnel carefully pushed the helicopter inside the massive cargo compartment of the C-17 airplane. The Sea King was tightly secured for its three-day trip to the other side of the globe.

"This way is more efficient," added Maj Thornton. "It requires a lot less manpower. Once the helicopter is secured in the C-17, it will not move until it has reached its destination, unlike the old ways, where it might have required sitting in a port waiting to be loaded and transported elsewhere."

The C-17 and crew travelled 12,000 kilometres to Amberley Air Force Base where members of the Air Detachment deployed with *Winnipeg* were waiting for the fresh helicopter. The success they had during anti-piracy operations with other NATO forces off the coast of Somalia caused them to exhaust the flying hours on their airframe, and it was required to return to Canada to undergo routine maintenance. With only one week of interruption, the Air Detachment returned to *Winnipeg* with a fully operational Sea King, and is continuing to represent the air force half way across the world.

Go blue.
 It's the right thing to do.

We're so committed to the environment that, at times, we've loaded our recyclables in oversized containers. But we've heard that lifting oversized containers has become an occupational health and safety issue for the people who pick them up.

So now we use only recognized blue boxes and blue bags for our recycling. It's the right thing to do for the environment. And for the people who work every day to make it better.

Find CRD Blue Box sales locations at www.crd.bc.ca/bluebox

www.crd.bc.ca

HMCS Protecteur arrives home after months away on deployment

A/SLt Dave Hendry
HMCS Protecteur

As HMCS Protecteur prepared to depart from Pearl Harbor at the end of its three-month WestPac Oiler deployment, it embarked guests for the seven-day trip back to Esquimalt.

Twenty friends and family of the crew came on board for a "Tiger Cruise" to see what the navy does during a ship's time at sea. Though the seas were moderately rough the first day, all managed to get their "sea legs" fast enough not to miss out on the activities planned for them.

Each day consisted of tours put on by each department, highlighting the systems and capabilities of the ship, as well as giving a unique glimpse into the workspaces where their loved ones spend their days.

Two popular demonstrations were by the Naval Boarding Team, where the Tigers got to see the weapons and techniques used when a naval ship is called upon to inspect another vessel, and a presentation of the kit employed during a fire emergency at sea put on by the ship's fire fighters.

Not to be outdone, the Deck department wowed the crowd with a series of gun shoots demonstrating the small arms capabilities of the crew. The Tigers loved the C-9 light machine gun and MP5 submachine gun shoot, but the favourite by far was a night shoot of the .50 calibre heavy machine on

their third day. The smiles could be seen by the light of the muzzle flashes as the tracers sailed out across the water.

For Gary Rideout, father of Marine Systems engineer, OS Chelsea Rideout, it was an excellent opportunity to see his daughter at work. Spending as many watches as he could in the engine space with his daughter, he gained a true understanding of the work she does, and the conditions in which she is normally called upon to work. A highlight was sitting on a practice board as she prepared to take the examination that will grant her an Auxiliary Machinery Operator's Certificate.

David Share, another Tiger and the father of one Bridge Watch Keeper, SLt Teri Mullin, echoed the same sentiment. He said, "This experience is a real eye opener and I finally understand what it is my daughter does on a daily basis at work."

As the week drew to a close, the Tigers were treated to a traditional navy banyan, a country-themed feast put on by the logistics department. The banyan closed out with a performance by the Three Amigos and Tim, a band made up of ship's company and a favourite at every event on board. As the sun went down, the Tigers, along with the rest of the ship's company headed off, knowing they would be back alongside the next day.

Friends and family were waiting on the jetty to greet

Private Malcolm Byers, Esquimalt Imaging Services
A child waves a flag to returning crew on board HMCS Protecteur. The ship returned to CFB Esquimalt June 29 after three months at sea as part of Operation WesPac Oiler.

the ship. Emotions were high as the crew anticipated seeing their families again, and the Tigers got to share in the feeling that every sailor knows: that home is the best port in the world.

There will be time for the ship's company to take a break over the summer period, but at the end of August the ship that dominates the dockyard will celebrate its 40th birthday.

Activities are planned to mark the anniversary of its commissioning throughout the fall.

The WestPac Oiler deployment ends an active two-year period for the ship and crew and after a short pause, they will prepare once again to take to the high seas and continue in the mission to serve and supply the West Coast fleet and the ships of our allies.

Crew's extraordinary actions recognized

From page 1

The CF Unit Commendation is comprised of three elements: a gold-coloured medallion, a special commemorative flag and a gold-embossed scroll which bears the following citation:

HMCS Winnipeg participated in NATO-led counter-piracy efforts in the Gulf of Aden from March to June 2009. The seamless integration of Winnipeg into the international task force allowed it to immediately take a lead role in responding to threats to international shipping. The entire ship's company demonstrated outstanding flexibility and dedication that significantly contributed to the international counter-piracy efforts in the region.

"Cdr Baines and his crew demonstrated an exemplary level of professionalism and ought to take great pride when reflecting upon this commendation. Their exploits have been followed closely by their fellow

Canadians and their accomplishments have brought positive recognition to the navy in addition to a measure of security to strategically important sea lanes in the Indian Ocean region," said

Cmdre Lloyd.

Winnipeg will display the CF Unit Commendation commemorative flag for one year after which it will become the ship's historical artefact.

ATTENTION: Satellite/Cable Viewers

Watch Shepherd's Chapel - G6 Transponder 16 (24hrs)
Also on small dish networks, KVOS TV 5am-6am Weekdays
www.shepherdschapel.com

"MAJOR CASH"

- Qualify over the phone
- No credit checks
- Guaranteed approvals

250-384-1001
#204-941 Esquimalt Road

SINGAPORE SWING

8 Days, 6 Nights
Flights from Vancouver
For completion of travel **from**
by Mar 31, 2010 **\$1849**

Includes:

- Return economy class air ticket from Vancouver to Singapore via Hong Kong with Cathay Pacific Airways.
- 6 nights hotel accommodation with twin share at your choice of hotel (Call for complete list of hotels)
- Daily Buffet Breakfast at hotel.
- Airport - hotel - airport transfer with Seat-in-coach.
- Half day Singapore Experience tour on coach service.

Prices per person, based on double. Taxes extra.

250-953-6640
BaseTravel@Geo.ca

UNIGLOBE
Geo Travel

In the CANEX Building off Admirals Road

REDEFINING VALUE IN VICTORIA

Heading to
Esquimalt?

Parkdale Creek at
westhills

VISIT OUR WEBSITE FOR UPDATES
www.ParkdaleCreek.com

Find out
what all
the BUZZ is
about...

From \$339,900 inc GST.
DON'T MISS OUT!

NO STRATA FEES!

Home Type	Purchase Price	Down Payment	Potential Rental Income	Net Monthly Payment
3 Bd with 2 Bd Legal Suite	\$439,900	10%	\$1,100	\$710
3 Bd Duplex	\$359,900	10%	N/A	\$1,355

4.09% interest, based on 35 year amortization, base included CMHC insurance premium of 2.5% less the 2Bd rental suite estimated at \$1,100 per month.

Contact Mike Hartshorne at 250.474.6003

Ask us about our homes with legal suites that include acoustically engineered soundproofing.

Corner of Glen Lake Rd & Parkdale Dr, VICTORIA, BC
www.ParkdaleCreek.com

matters of OPINION

WHO WE ARE

MANAGING EDITOR
Melissa Atkinson 250-363-3372
melissa.atkinson@forces.gc.ca

STAFF WRITERS
Mary Ellen Green 250-363-3672
maryellen.green@forces.gc.ca
Shelley Lipke 250-363-3130
shelley.lipke@forces.gc.ca

PRODUCTION
Carmel Ecker 250-363-8033
Shelley Fox

ADMINISTRATIVE ASSISTANT
Kate King 250-363-3014
kate.king@forces.gc.ca

ACCOUNTS
Kerri Waye 250-363-3127
kerri.waye@forces.gc.ca

SALES REPRESENTATIVES
Ivan Groth 250-363-3133
ivan.groth@forces.gc.ca

Joshua Buck 250-363-8602
joshua.buck@forces.gc.ca

Mike Laidlow 250-686-1379
mike.laidlow@forces.gc.ca

EDITORIAL ADVISOR
Capt Darin Guenette 250-363-4371

Published each Monday, under the authority of Capt(N) Marcel Hallé, Base Commander. Le LOOKOUT est publié tous les lundis, sous l'égide du Capt(N) Marcel Hallé, Commandant de la Base.

The editor reserves the right to edit, abridge or reject copy or advertising to adhere to policy as outlined in CFAO 57.5. Views and opinions expressed are not necessarily those of the Department of National Defence.

Le Rédacteur se réserve le droit de modifier, de condenser ou de rejeter les articles, photographies, ou annonces publicitaires pour adhérer à l'OAFCS7.5. Les opinions et annonces exprimées dans le journal ne reflètent pas nécessairement le point de vue du MDN.

Circulation - 4,500

One year subscription - \$35.³¹

Six month subscription - \$17.⁶⁶

Three month subscription - \$11.⁷⁷

A Division of Personnel Support Programs
CFB Esquimalt, PO Box 17000 Stn. Forces,
Victoria, BC V9A 7N2

E-mail: frontoffice@lookoutnewspaper.com

Web: www.lookoutnewspaper.com

Fax: 363-3015

Canadian Mail Product Sales Agreement 40063331

People Talk

During a QL5 Boatswain course at the Seamanship Training Centre Lookout asked: *If you could travel anywhere in the world, where would you go and why?*

I've been to 16 different countries including Mexico, United States, Europe, India, Africa, and South East Asia. Of all the places I've been, I really loved Croatia. I had the opportunity to visit it on the last rotation with HMCS Calgary and it was such a nice place I'd like to go back to it. I loved the Roman history, and all sorts of castles. It was a beautiful, scenic place to travel. I'm from Manitoba originally and I joined the navy because the ocean is something you never get to see in the prairies. It is a big attraction for many people back there and I really love it. I've never met a prairie sailor who gets seasick, so we make good sailors. The Adriatic Sea off Croatia has crystal clear water. When I was there last May we spent three days in port, but I want to go back to see more of the country and culture. It was definitely the most beautiful place I've been to and had the friendliest people I've encountered yet in the world.

LS Ryan Hart

I would love to go backpacking through Europe. That is next on my list of things to do. I got married with my wife Michelle in HMCS Regina this past February, and I would love to take her on this trip. We have pretty much travelled the western hemisphere together and now we'd like to go east. I know she wants to see Europe because of our past travel experiences. We sailed together for two years during Southploy, and Westploy, and we were both in HMCS Regina for Trident Fury in 2007. I think a land vacation would be a different experience for us than the usual sea travel, and possibly act as a delayed honeymoon.

LS Justin Schnob

I would go to Denmark because my mom is from there and I don't know much about the history. I'd like to learn more about it. My great grandmother came here and settled in a place called New Denmark in New Brunswick, and my mom died when I was a young kid, so I never learned the customs and history of Denmark. Nobody really goes for vacation at Vikingville, so I think it would be kind of neat to take my wife and kids with me on a trip like this.

LS Eric Sparrow

I would go to Ireland. It's a place I've never been and my grandmother is from there. She used to tell my sister and me stories about Ireland and we would learn about it. I'm attracted to the heritage and I'd like to see the scenery and know what my grandmother's childhood was like. I'd like to visit Dublin and Belfast because those are the two places in my Grandmother's roots. When I go I would like to take my girlfriend with me.

AB Andrew Clark

I would like to go to Berlin. My brother is a deejay there and he hangs out with superstars like Puff Daddy, Vince Neil, Boy George, and Michael Stypes. He travels around the world for free and DJ's in nightclubs for a lot of money, and he said it was an amazing experience. I would hang out with him and party with him while visiting him in Berlin. It's been over a year since I saw him and I am looking forward to seeing him and also looking forward to seeing the country. I would like to be there for Oktoberfest.

LS Craig Shillington

Stéphane Marcotte 250.415.1533
marcotte@acnrep.com
www.marcotte.acnrep.com
Independent Representative **Make an appointment NOW!**

Start a Home Based Business!

Would you like to...
 Spend more time with your family
 Work around your own schedule
 Unlimited income, part time work
 Get paid on everyday services (phone, mobile, TV and more...)

Expanding in western Canada
No experience necessary

See it ALL ONLINE
LOOKOUT
LOOKOUT
LOOKOUT
LOOKOUT

Read the "paperless" newspaper. Download the PDF online.
lookoutnewspaper.com

103-719 McCallum Rd
Victoria, B.C. V9B 6A2

The MORTGAGE Centre

SOUTH ISLAND

Finding the right home is hard. finding the right mortgage is easy.

phone 250-391-6191
fax 250-391-6192

Convenient location
across from Home Depot below Costco

Eric Coching 250-217-2326

Thinking about consolidating consumer debt?
Now may be the time as mortgage rates are low. Give us a call for current rates and options!
Rates subject to change without notice

FURNITURE ELECTRONICS APPLIANCES COMPUTERS

Nobody Beats
shopaaron's.ca

Aaron's

2670 Fifth Street
Victoria, BC, Canada
V8T 5A8
(250)590-1115

ABE MOVING
MOVING, HAULING & DELIVERY
www.abemoving.com

Free Estimates Fully Insured
Delivery Service Honest & Safe
Seniors Discounts

LOCALLY OWNED

ASK US ABOUT OUR Specialized Delivery Services - we can deliver anything, even your items bought on usedvictoria.com

Non-Smoking Crew Residential & Commercial Packing Service Office Moves Emergency Moves

office#250-220-9334
cell#250-418-1471
info@abemoving.com

VOTED VICTORIA'S BEST VIETNAMESE MENU

VIET NAM

Garden RESTAURANT

Ken & Shelley welcome you to their new location

524 Admirals Road 250-384-3033

SPORTS: CF DOMINATES HALF IRONMAN

Triathlon Club members come out on top

LS Kris Langford
Contributor

At Elk Lake on June 20, members of CFB Esquimalt's Triathlon Club competed in the New Balance International Triathlon. This year there were two courses: a Half Ironman distance that included a 1,900 metre swim, an 87 kilometre bike and a 20 kilometre run, as well as a sprint consisting of a 500 metre swim, a 20 kilometre bike, and 5 kilometre run.

Competing in both categories were approximately 20 CF members.

The following competitors were top finishers in the Half Ironman distance: John McManus achieved first place in the male 55-59 age group, completing the course in 5hrs 15min; Lucie Tremblay placed fourth in the female 35-39 class; and Amber Comisso attained a sixth place finish in females 30-34.

Tremblay's 5hr 15 min finish was not only good enough to earn her fourth place in her age group, but

earned her 22nd out of 174 overall for female finishers. This placed her as the top overall competitor for the Esquimalt Tri club in the Half Iron distance.

All the finishers of the grueling course are to be commended as they endured an early 6:45 a.m. mass start on an overcast Sunday morning. After a brisk swim in Elk Lake, athletes were treated to what can only be called a leg breaking undulating 87k bike course through West Saanich. Adding to the challenge, hail, wind and heavy rain attacked the riders early on as they struggled to keep up speed, yet remain in positive control of their race bikes.

It was not to be all treacherous white knuckle cycling, as the sun punched through the clouds to treat competitors to a beautiful warm day as they completed two 10k laps of the well-groomed trail around Elk Lake.

The sprint wave began at 7:30 a.m. Although short, these power anaerobic races take maximum effort and

afford little time for coasting or resting. With top participants finishing in just over an hour, sprint triathlons are often just as taxing on the body as longer distances done at a slower pace.

CFB Esquimalt's top finishers in the sprint category were Sean Hommersen with a time of one hour eight minutes, making him first place in the 30-39 age group and 8th overall. Breaking the top 10 for their respective age groups were Kelly Carter and Chad Phipps. Carter took sixth place in the 40-49 category, finishing in 1:17, and

Phipps took tenth with a time of 1:11 in the 20-29 class.

Other finishers from CFB Esquimalt's Triathlon club in the half Ironman distance were: George Beatey 4:41:15; Matt MacMillan 4:51:25; Mark Ritchie 5:03:00; Kris Langford 5:40:14; Laura David 5:43:13; Marie-Claude Magnan 5:43:52; Kirk Lewis 6:05:51; Stephanie Carter 6:07:06; Jeremy Davidson 6:25:29; and Kathryn Ward 6:47:30. For the sprint David Gregory finished with 1:17:50 and Jonathan Kouwenberg with 1:27:01.

Woodcraft Furniture specializes in solid wood finely crafted Canadian made furniture.

Custom modifications available!

"Today's Fine Furniture, Tomorrow's Heirlooms!"

Woodcraft
FURNITURE

574 Culduthel Road
250-598-1113
woodcraftfurniture.ca

GIVE generously to the **Canadian Blood Services Clinic**

Please Donate Today!

Chief and PO's Mess lower conference room
July 7 & 8 • 8:30am to 4:30pm
Donors must have picture ID

Sponsored by **BCEO/PNCT**

New Location!

2940 Ed Nixon Terrace
off Westshore Parkway, off Trans Canada
between Spencer Rd & Goldstream Park

Steve Drane Harley-Davidson
250-475-1345 • stevedraneharley.com

VICTORIA HARDWOOD, LAMINATE & FLOATING FLOORING

AUCTION

ONE DAY ONLY — NO MINIMUM PRICES

- Wide Plank Black Walnut • Japanese Cherry • Chilean Cherry • Golden Oak
- Swiss Maple • Traditional Oak • Birch • Very Exotic Bamboo, Jatoba and Merabu Hardwood Flooring • Over 10,000 ft Very High End Laminate & Engineered Floating Floor and Much, Much More!!!

TIME: SATURDAY, JULY 11th 2009, 11am
PLACE: 1528 STELLY'S CROS ROAD SAANICH FAIRGROUNDS
PREVIEW: FRIDAY, JULY 10th 3pm - 6pm

1. No minimum price - regardless of cost or loss
2. All flooring in stock ready for immediate removal
3. You set the price - you pick the quantity
4. Take it home the same day!!
5. Huge quantity of high end, brand new, pre-finished hardwood flooring
6. Top of the line 7mm - 12mm green core laminate flooring
7. Engineered real hardwood floating floor - great over concrete!
8. You will not find a better selection of flooring anywhere in town!

WHY PAY RETAIL? DON'T MISS THIS OPPORTUNITY!

WWW.ABLEAUCTIONS.CA
OR PHONE 604-325-2253
DETAILS SUBJECT TO ADDITIONS AND DELETIONS

SAFEGWAY

what's **HOT** this **WEEK**

Hot savings on all your favourite items this week at Safeway!

Tide 2X Ultra

Original Scent or Mountain Fresh.
25 load.
LIMIT THREE FREE.
While supplies last.

**BUY 1 GET
1 FREE**

EQUAL OR LESSER VALUE

CLUB PRICE

CLUB PRICE

1.99
lb.
4.39/kg

Cherries

Bulk. Product of B.C.
Canada No. 1 Grade.

CLUB PRICE

2.99
ea.

Blueberries

Pint. Product of B.C.
Canada No. 1 Grade.

CLUB PRICE

1.69

Bakery Counter Good Haven Bread

Instore made. 450 g.

CLUB PRICE

6.99
lb.
15.41/kg

"Chef Style" Standing Rib Steak

Cap Removed. Canadian Beef.
LIMIT THREE.

CLUB PRICE

6.99

Coca-Cola or Pepsi Soft Drinks

Assorted varieties. 24 x 355 mL.
Plus deposit and/or enviro levy where applicable.

Pinty's Party Pack Chicken Wings

800 g.

DELI FAMILY FAVOURITES
\$9

Summer Fresh Salad Bowls

Assorted varieties.
800 g.
New at Safeway.

DELI FAMILY FAVOURITES
\$5

World Cuisine Salads

Assorted varieties.
354 to 499 g.

DELI FAMILY FAVOURITES
\$5

Prices effective at all British Columbia Safeway stores Wednesday, July 8 thru Saturday, July 11, 2009. We reserve the right to limit sales to retail quantities. Some items may not be available at all stores. All items while stocks last. Actual items may vary slightly from illustrations. Some illustrations are serving suggestions only. Advertised prices do not include GST. © 2009 Safeway Inc. All rights reserved. Safeway, the Safeway logo, and the Safeway Club Card logo are trademarks of Safeway Inc. in Canada and the United States. AIR MILES International Trading B.V. Used under license by LoyaltyOne, Inc. and Canada Safeway Limited. Extreme Specials are prices that are so low they are limited to a one time purchase to Safeway Club Card Members within a household. Each household can purchase the limited items one time during the effective dates. A household is defined by all Safeway Club Cards that are linked by the same address and phone number. Each household can purchase the EXTREME SPECIALS during the specified advertisement dates. For purchases over the household limits, regular pricing applies to overlimit purchases. On BUY ONE GET ONE FREE items, both items must be purchased. Lowest priced item is then free.

Exclusive Safeway savings
eMailed directly to you.

eMail Direct
safeway.ca/emaildirect

Plus.. get 100 AIR MILES® reward miles for just signing up!

JULY
8 9 10 11
WED THUR FRI SAT

Prices in this ad good through July 11th

Members of 5th Field RCA fire a blank round from the 105mm C3 howitzer during intermission at the Western Speedway. The Western Speedway sponsored a CF/DND Appreciation Night on June 20, which included stock car races, mini stocks and old timers, plus the intermission demonstration from members of Canadian Scottish Regiment and the 5th Field Regiment.

Sgt Ed Dixon, 39 CBG Public Affairs

Open Daily from 9am to 6pm
www.puppylove.ca

PUPPY LOVE Pet Care Centre **THE CAT'S MEOW**

Relocation Services:

- Home pick up & drop off
- Boarding
- Airport pickup & delivery
- Grooming

Ph: 250-652-2301 • info@puppylove.ca
2918 Lamont Rd, Saanichton, B.C.

Pat Bay Hwy
Puckle Rd.
Lamont
Island View Rd.

829 Admirals Rd Unit D

Floyds Hairstyling For Men

Military Cuts **Straight Razor Finish**

\$11.00 + 5% GST

26 years experience

FIRST BARBERSHOP IN ESQUIMALT TO HAVE AN APPOINTMENT SYSTEM. 250-893-1002

Cook shortage forces galley closure

Mary Ellen Green
Staff writer

The Wardroom Galley Dining Room is the first casualty of food service personnel shortages.

This eating establishment, including the sandwich bar on the lower level, is closed until July 24. However, the lower bar will remain open and catered services will not be affected.

Summer is the busiest season for Base Foods Services, with increased training at both Fleet School and The Naval Officer Training Centre.

"This is our absolute busiest time, and we have a timeline to meet three times daily at our facilities, 365 days a year. To do that properly, we needed to consolidate our limited resources," says Lt(N) Radhika Carlyon, Base Foods Services Officer.

The shortage of military and public service cooks meant closing the Wardroom eateries and moving staff to high volume cafeteria-style food service facilities.

Base Foods operates six galleys, with Nelles

Summer is the busiest season for Base Foods Services, with increased training at both Fleet School and The Naval Officer Training Centre.

Pacific Galley and Work Point Galley both serving between 800 and 1,000 meals daily. Nelles also provides on average another 250 dispersed meals, such as box lunches, during summer months in support of

training. Mealtime numbers at the Chiefs and Petty Officers' mess and Wardroom are significantly lower due to the small number of live-in members; only about 20-30 diners take their meals

in these facilities daily.

After the six-week closure, Base Foods Services will re-assess the situation and decide if further action needs to be taken. If it is deemed a closure is still necessary, the Chiefs and Petty Officers' galley will close between Saturday, July 25, and Monday, Sept. 7.

Wardroom diners are invited to eat at the Chiefs and Petty Officers' Mess, the NOTC galley or Nelles Pacific Galley.

New top sailor holds town halls

The Chief Maritime Staff (CMS), Vice-Admiral Dean McFadden will conduct a series of town halls within the Formation for both Regular and Reserve Force personnel July 9-10. Key topics will include the Vancouver 2010 Olympics and Paralympics, the Canadian Naval Centennial, and current naval issues and concerns.

The CMS will also conduct a question and answer session following his initial presentation.

Three town hall sessions will be conducted as follows:

- Session one: July 9 10:30 a.m.-noon in the D100 Operation Briefing Room for Commanding Officers, and Commanders and above.

- Session two: July 9; 2-3:30 p.m. in the D100 Operation Briefing Room for Coxswains, CPO1/CWO CPO2/MWO.

- Session three: July 10 10 a.m. at the Pacific Fleet Club for Junior Officers, Petty Officers and MS and below.

MARPAC/JTFP/JTFG units have been allocated seating for session three on July 10.

Commanding officers shall ensure their assigned allocations and timings are met.

Personnel are to be seated five minutes prior to start time.

Dress is dress of the day. Parking is very limited at the Pacific Fleet Club, therefore personnel are encouraged to utilize DND transport or walk.

20% MILITARY DISCOUNT

on regular priced:
Bikes, Ellipticals,
Benches, Treadmills,
Gyms, Accessories
and Rowers

Everything in stock.

We also provide servicing, delivery and set up.

880 Attree Rd
in Langford,
beside Walmart
250-478-0225

#7-415 Dunedin
in Victoria
250-480-0222

www.aloyd.com

POSTED
TO
HALIFAX?
CALL
GRANT...

Your Family is Our
First Priority

(C) 902.471.2306
(F) 902.826.9144
P.O. Box 25032
Halifax, N.S.

FAMILY FIRST
REALTY

grant@familyfirstreality.ca
www.familyfirstreality.ca

Grant
Yetman REALTOR

PANACHE
YOUR HOME DÉCOR CONSIGNMENT BOUTIQUE

Please join us, Jeff & Margaret,
for cake, libations, and door prizes
Sat. July 11 • 9am - 5pm
Find out what PANACHÉ is all about

Consign your quality new and reclaimed home
accents, home décor and vintage jewellery.

Phone 250-590-2231

Located at 1253A Esquimalt Rd,
across from Tim Horton's
youvegopanache@shawbiz.ca

We are proud to be part of Esquimalt and it's growing community

Dr. Mark Kramar, BSc, DMD

Member of the American Academy of Cosmetic Dentistry

- Focus on prevention
- Conservative treatments
- Quality restorations
- Esthetic enhancements

NEW PATIENTS WELCOME

COMPLETE DENTAL • 250-384-5052
1-1230 ESQUIMALT RD • VICTORIA**Salty's
Fish & Chips***We Salute The Forces
10% off Lunch*

250-477-6555

this location only

1008 Craigflower Rd
(across from Gorge Vale Golf Course)**Automotive
& Industrial**

parts, tools & supplies

JB Group
Auto Parts Plus.

7 locations to serve you:

Colwood Langford Auto Supply	250-478-5538
JB's Downtown	250-384-9378
JB Precision/Machine Shop	250-475-2515
B&B Auto Supply	250-652-5277
JB Body Shop Supplies	250-361-9136
Salt Spring Auto Parts	250-537-5507
JB's Ladysmith	250-245-9922

Sailing club holds courses for youth**Shelley Lipke**
Staff writer

Kissed by a light south-westerly breeze, students in pairs at the Canadian Forces Sailing Association (CFSA) learned to navigate Albacore sailboats through an obstacle course on the first day of summer sailing camp that began June 29.

Each bronze level student was paired up to mentor a white level student to refresh their skills from previous years, and to safely plot the course as instructors kept a watchful eye in nearby powerboats.

"I love sailing because it's exhilarating," said 12-year-old Shannon O'Reilly. "It's kind of scary too, but I like going fast and it's a lot of fun."

Shannon has been sail-

ing for three years and attends the summer camp each year with 16-year-old sister Victoria. Like most students, the sisters have a parent in the military. In this case it's their father Capt(N) Douglas O'Reilly.

"This learn-to-sail program has been going for over 20 years," says head instructor Erin Flanagan. "It's open to all ages and we divide the student by age and skill level."

This week the O'Reilly sisters are among 10 students in the camp. "It's a great sport because kids have to focus on teamwork. Some parents say they noticed a difference in their children's confidence level and that their child is more independent after learning to sail," said

Flanagan.

The summer camp has courses ranging from one to two weeks depending on the level.

"Children as young as four start out in an optimist dinghy, which is much smaller than the other boats and is square. It kind of looks like a bathtub and is raced by kids all over the world," says Flanagan.

Called an Opti for short, these boats are good learn-to-sail vessels for children and many go on to race them in sailing regattas such as the Opti World Competition, which is held in a different country every year. "We start them with two kids to a boat, and then teach them to sail the boat alone, and then they learn racing skills. As their skills prog-

ress they advance in levels, and move on to sail faster more technical boats," said Flanagan.

The older and more experienced youths sail the Albacore or more technical 420s, which have trapeze and spinnaker.

"Today the more experienced bronze students will steer the boats and the younger white students will control the sails and practice balancing the boat," says Flanagan.

Before the students head for the water with life jackets and safety helmets to protect them from the boom that swings when the boat changes direction, they are taught proper rigging, knot tying and water safety.

"With the young kids from age four to seven, we do some sailing, but also do a lot of paddling. We go for walks on the beach and look for starfish and focus on getting them comfortable," says Flanagan.

There are six instructors teaching the three levels.

The average day at sailing camp starts with a 15-minute lesson on shore before the students head out past the breakwater and sail for an hour and a half. Then after lunch and a debrief they head back out to the water for another session.

"Because sailing is weather dependent, if there is no wind, the students will work on identifying parts of the boat, capsizing boats or tying knots. And if there is too much wind, we either take out one boat and trade back and forth, or the instructors sail the boats and train the students what to do in strong wind," said Flanagan.

Many students involved in the summer sailing camp go on to race in regattas, and this year both the Opti Canadian Championships and the Youth National Championships are being held in Victoria in August.

"We are fortunate that we live on an island and can utilize sailing easily here. It's a great sport and a lot of fun," said Flanagan who hopes to race in the 2012 Olympics in London, England.

The CFSA summer camp has room for more students and runs from 9 a.m. to 4 p.m. and goes until Aug. 28. In the evening, adult classes are available from 6-9 p.m. and all details of pricing for summer camp and courses can be found at www.cfsa.wordpress.com or email the association at cfsatraining@gmail.com or phone 250-385-8873.

Shelley Lipke, Lookout

Shannon O'Reilly, 12, prepares her sailboat for sea during the learn to sail course at the Canadian Forces Sailing Association summer camp.

Now that's...

Kool
107.9
Today's Best Music

For all of Today's Best Music from Maroon 5, Fergie, Gwen Stefani & more. Victoria's new #1 choice. Make the switch today.

Queen's Colour consecrated

MCpl Robin Mugridge, Formation Imaging Services Halifax

Her Excellency, Governor General Michaëlle Jean presents the new Queen's Colour to Maritime Command.

On June 27 in Halifax, the Canadian Navy received a replacement Queen's Colour during a formal parade presided over by Her Excellency, the Right Honourable Michaëlle Jean, Governor General and Commander-in-Chief of Canada. The Queen's Colour was originally presented to the navy by Queen Elizabeth, The Queen Mother, on behalf of Queen Elizabeth II, in 1979. More than 400 sailors and officers from across the country marched in a display of precision drill.

MCpl Robert LeBlanc, Formation Imaging Services Halifax

Above: Michaëlle Jean salutes as the flag party marches by with the new Queen's Colour.

Below: 1st Field Regiment, Royal Canadian Artillery Reserve unit, fires a 21-gun salute during the consecration of the new Queen's Colour.

Pte Dan Bard, Formation Imaging Services Halifax

MCpl Robin Mugridge, Formation Imaging Services Halifax

General Walt Natynczyk, Chief of the Defence Staff, speaks briefly with Navy League cadets on parade.

MCpl Robert LeBlanc, Formation Imaging Services Halifax

Parade Commander, Capt(N) David Hudock, yells out commands to the sailors and officers participating in the ceremony.

Site Tours now Available

Live Here in 60 Days!

Smart, Savvy Living
Just Steps from Langford Lake

KETTLE CREEK STATION
1, 2 & 3 Bedroom Homes **\$249,000 to \$329,000**
Net GST Included

For More Information and Site Tours Please Call
Colleen Milne, DFH Milne Realty
(250) 391-5880
www.kettlecreekstation.com

Visit us online: www.lookoutnewspaper.com

Naden Open Golf Tournament results

Shelley Lipke
Staff writer

The 15th annual Naden Open Golf Tournament held at Olympic View Golf Course on June 25 saw Cdr Tim Howard and CP02 Damien McCabe emerge as tournament champions after 18 holes of play.

Throughout the day 113 golfers took to the greens and fairways in a two-person scramble followed by a barbecue and prizes.

The next golf event hosted by Personnel Support

Programs will be the end of season golf tournament in October. Location and date is still being determined.

Results of the skills competition:

- Men's Long Drives – Bdr Brandon Hopkins and Nolan Miles
- Men's Closet to the Pin – Clem "Bowser" Godin and Bruce Perry
- Ladies Long Drive – Cdr Mary Ellen Clark
- Ladies Closet to the Pin – MCpl Carla Escobar

Shelley Lipke, Lookout
Dennis Roger chips the ball towards the pin.

OPEN FIRE BAN

Open burning is banned on all DND properties all year. This includes the use of fire pits and outdoor fireplaces. The use of fireworks is also banned, unless at DND sanctioned events or base sponsored events, when it may be authorized by the Base Fire Chief. Contact the Fire Prevention Branch at 363-5448 or 363-1538 for a fire permit.

DOWNTOWN VANCOUVER

For all travellers

733 Beatty Street
Vancouver, BC
tel 1 800 663 1424
ywcahotel.com

Your stay supports
YWCA community programs

Worth checking into.

DINOSAURS UNEARTHED

this summer
DINOSAURS RULE
at METROPOLIS AT METROTOWN

It's excitement of prehistoric proportions. With roaring, life-size animatronic creatures in two indoor atriums, dinosaurs have taken over BC's largest shopping destination. This unrivalled, unprecedented experience is as educational as it is entertaining.

For special Dinosaurs Unearthed hotel packages with Burnaby hotels or a complete guide to the city, please visit Burnaby's website www.tourismburnaby.com.

DON'T MISS DINOSAURS UNEARTHED | JUNE 12 - SEPTEMBER 20

metropolisatmetrotown.com

Formation Fun Day brings smiles

Photos by Shelley Lipke, Lookout

BIG THANKS!

The following is a list of participant organizations that helped make the Formation Fun Day a success by either donating their services or providing them at a significantly reduced rate:

Société francophone
 Scouts francophone de Victoria
 J-P Fournier/Concept & Music Promoter
 Club des Abeilles
 Michael Mitchell
 Esquimalt Lions
 Sooke Lions
 Royal Roads University
 The Langford Trolley
 The Shriners Clown Unit

West Coast College of Massage
 The Maritime Museum
 The Home Depot
 Island Farms
 Coast Capital Credit Union
 Bank of Montreal
 Kooler
 Fun Time Inflatables
 Par-T-Perfect
 Island Displays
 Modern Arnis Martial Arts

The following Recreation Clubs are also recognized for their participation and contributions:

Karate Club
 Medieval Club
 Aquarius Dive Club
 Kayak Club

Donations of Products:

Esquimalt Plaza Pharmasave
 Tim Hortons Esquimalt

A big thanks to the following sponsors for their generous support and donations:

Bank of Montreal (sponsor for kid's bicycle)
 Canadian Springs
 Island Displays
 New Ports Travel
 Rogers' Chocolates Ltd.
 Raytheon Canada Ltd.
 Safeway Tillicum Branch
 WildPlay Element Parks
 TNT Paintball
 Stormin' Normans Paintball Adventures
 Tigh-na-Mara

The organizing committee would like to acknowledge the following units for their participation and contributions to the day:

Base Administration
 Base Construction Engineering
 Base Logistics
 Base Information Services
 POESB - DND Fire Department, Military Police, and Base Operations
 Base Executive
 CF Fleet School Esquimalt
 11 Field Ambulance
 FMF Cape Breton
 Lookout Newspaper & Creative Services

Top Left: Emily Norman holds a horse while four-year-old Chelby Lynn enjoys the ride.
Bottom left: LS Andrew Shain gave RHIB rides to families all day during Formation Fun Day.

Top centre: Addi Soames brought his unicycle to the parade square and cycled around while the band played music.
Bottom centre: Five-year-old Tyler Kelly is all smiles as he hits bottom on the bouncy slide.

Top right: Two-and-a-half-year-old Athina Neill gets her groove on and plays the xylophone like a pint-sized pro.
Bottom right: MCpl Amanda King from 11 Field Ambulance puts camouflage paint on seven-year-old Jacob Lockhart's face during Formation Fun Day.

Base Taxi Service

for Naden, Dockyard & Work Point

Operates 7:30am to 3pm Monday to Friday.

Try to use Base Rounders before calling the Base Taxi to reduce wait times.

Call the Taxi Dispatch
363-2384

DOLLAR STORE

"working together for success"®

Explore your future with our growing franchise!

We're a family business that believes that fun and profit go hand in hand. Learn about becoming a member by calling us toll free at **1-877-388-0123 ext. 229**

FUN, PROFIT, SUCCESS

Advertise online: www.lookoutnewspaper.com

ABBOTSFORD INTERNATIONAL AIRSHOW
AUGUST 7-8-9, 2009
Celebrating 100 Years of Powered Flight in Canada

Advance tickets available at:

www.abbotsfordairshow.com

HMCS Esquimalt sailor dies

2LT Trevor Reid
Contributor

Able Seaman (retired) Albert Campbell, the second-last survivor of the sinking of the HMCS Esquimalt, passed away last week at age 94.

HMCS Esquimalt, a former Bangor class minesweeper, was the last Canadian warship to be lost to enemy action during the Second World War. On April 16, 1945, only three weeks before the war ended, Esquimalt was sailing in the approaches of Halifax on an anti-submarine patrol, en route to a rendezvous

with HMCS Sarnia.

At 6:30 a.m., an acoustic homing torpedo from the German submarine U-190 struck Esquimalt on the starboard side ripping a large hole in the hull and causing the vessel to immediately lose all power, preventing any radio distress call. Within five minutes the ship had sunk.

For six hours survivors drifted in the icy Atlantic clinging to the "carley float" life rafts until being rescued by HMCS Sarnia. Only 27 of the 71 officers and ranks aboard survived, the majority succumbing to exposure while awaiting rescue.

AB Campbell was mentioned in despatches for his actions that day: "Able Seaman Campbell, by his cheerfulness and his cool and collected attitude, was an inspiration to the others in his carley float after the sinking of HMCS Esquimalt. By his example, he was probably instrumental in saving several lives. His gallantry in action was credit to the high traditions of the Royal Canadian Navy."

After the war Campbell returned home to Quesnel and worked in the logging industry.

Photo courtesy Sgt Todd Price
Albert Campbell at home in Quesnel shortly before sailing.

GUTTER PROTECTION SYSTEM

- Gutterguard & Gutter Topper
- Custom 5" Continuous Gutter Lengths
- Downpiping, Elbows, Accessories and more

PRO-TECH

Exterior Products Ltd.

327 Harbour Rd, Across the Johnson Street Bridge
382-5885

"One stop shopping with friendly advice."

What's in your backyard?

Paul, Elaine, Chelsea, Harry & Amy - enjoying the Mountainside Athletic Club.

Discover the backyard at Bear Mountain Resort

- 36 holes of Nicklaus Design Golf
- Mountainside Athletic Club
- Hiking & Biking Trails
- Village Centre
- Restaurants & Café

SAVE 30% ON LUXURY CONDOMINIUMS & UP TO 20% ON SINGLE FAMILY LOTS

There's never been a better time to explore resort living than right now.
Call 250-391-6100 for details.

"We moved from the UK to Victoria, and Bear Mountain in particular...we feel like we're living a holiday - everyday!"

BEAR MOUNTAIN REAL ESTATE SALES & DESIGN CENTRE
2050 COUNTRY CLUB WAY, VICTORIA, BC
TELEPHONE: (250) 391-6100 • TOLL FREE: 1-866-391-6100

Local MP ready to ride for the kids

LS Matthew Schlauch will don the Cops for Cancer jersey this fall and try to raise \$10,000 for children with cancer.

Shelley Lipke
Staff writer

In the weeks leading up to the selection for the 2009 Tour de Rock cycling team, Military Policeman LS Matthew Schlauch could think of nothing he wanted more than to cycle around Vancouver Island fundraising for children with cancer.

"When I went to the first Tour de Rock meeting, I watched a video of the kids at Camp Goodtimes and I remember seeing all these small children, most of them without hair, having such a great

time," he said. "I don't think there is a camp like this anywhere else, and this is something I want to support."

The first week of April, he was selected to be one of 21 riders in the 13th annual Cops for Cancer Tour de Rock.

For 13 days, LS Schlauch, 27, will join police officers from across Vancouver Island to cycle between 80 to 150 kilometres a day for a total distance of more than 1,000 kilometres to raise money to send sick children to camp.

Joining him is Sgt Lamont French from CFB

Esquimalt, Cpl Trevour Harding from 19 Wing Comox, 18 RCMP, auxiliary and city police, and two media personalities.

LS Schlauch's motivation to ride is his mother, a cancer survivor.

"My mom had breast cancer seven years ago, and I saw how she lost her hair and eyebrows as she went through chemotherapy," he said. "This was a really hard time for our family to go through, and I thought if the same cancer my mom had was in a child, how damaging it would be, so I wanted to help in any way I could."

Now fully recovered, his mother initiates fundraising and breast cancer awareness programs, and her son is following in her footsteps.

"My personal fundraising goal is \$10,000." LS Schlauch has a number of ideas underway that will ensure he meets this goal.

"Sgt French and I held a Bicycle Rodeo in Belmont Park on June 17 to teach kids safe cycling practices and raise money from their parents. We raised \$100 each and performed safety checks on the children's helmets. I was surprised to see how many kids had improper hel-

Shelley Lipke, Lookout

Cops for Cancer Tour de Rock rider LS Matthew Schlauch will ride with 22 other police officers and media to raise money for children with cancer as they cycle around Vancouver Island.

met and were wearing rollerblading or trick bike helmets instead of proper cycling helmets," he said. "This was a good event and it was important to let the Belmont Park children know about any safety issues they might have with their bicycles."

Then on June 27, the two local MPs hosted a dunk tank during Formation Fun Day to fund raise; a number of other events are also in the works.

"I plan on having a

24-hour spin-a-thon where riders cycle for 24 hours in various locations in Victoria and on the base," said LS Schlauch. "I am also looking at hosting an Amazing Race in downtown Victoria."

So far he's raised \$650, but that number will soon escalate. "My aunt in Port Alberni is donating \$1 for every kilometre I ride, so that will total \$1,000."

In the months leading up to the ride, he'll continue working shift work on patrols and riding his bike day and night in training. Several evenings a week are spent focusing on strength, hill climbs and speed training to increase his stamina and prepare him to ride the distance.

Once the ride departs Sept. 19, the team will stop to visit schools

around Vancouver Island. "I've been shown videos on how emotional and happy the kids are to see us, and I won't be the least bit surprised if I cry a few times."

Last year's Tour de Rock raised \$1.7 million, and this year's goal is set at \$2 million.

To support either LS Schlauch or Sgt French go to the Cops for Cancer website, click on British Columbia/Yukon, then on Vancouver Island, and support a rider.

Shelley Lipke, Lookout

LS Matthew Schlauch immersed himself in fundraising efforts during Formation Fun day by setting up a dunk tank. Kids and adults took turns buying \$5 balls to dunk him in the chilly water.

I thought if the same cancer my mom had was in a child, how damaging it would be, so I wanted to help in any way I could..

-Matthew Schlauch
MP

GALAXY MOTORS

Vancouver Island's Largest Independent Dealer

Low Bi-Monthly Payments

Good Credit
Bad Credit
No Problem

EASY

APPROVAL

Apply Today Drive Today

If we can't get you a loan no one can.

250-818-4YES (4937) or

Apply Online: www.galaxymotors.net

1764 Island Hwy • 250-391-5738

888 Attree • 250-478-7603

2555 Government • 250-381-1144

more to see

Your outdoor gear specialists:

- Hunting
- Fishing
- Camping
- Paintball
- Military uniforms, boots & accoutrements

"Your Outdoor Gear Specialists"

We buy military and antique items

266 Old Island Hwy
(up the hill from 4 Mile Pub)

250-881-8388

Time for
a Checkup?

Dockyard members
and HMC Ships
call 363-2310

Personnel at Naden,
Black Rock, Colwood,
FDU and Work Point
call 363-4149

Jim Pattison
cars
unlimited

Financing on site • Fast Approval
Great % rates

Let us find a car for you!

250-360-2271 View inventory online:
carsunlimitedvictoria.com

DIRECT BILLING IN WEST SHORE

Proud to offer DND:

- 10% off Pharmasave brand products
- Full service cosmetics department
- Specialized compounding pharmacy services
- Plus a Postal Outlet

at Millstream Village

WE ARE PLEASED TO OFFER DND DIRECT BILLING

Live well with
PHARMASAVE

Millstream Village
250-478-0123
Next to Milestones

Chris Kiiskila
Pharmacy Manager

Now Open
til 9pm Mon-Fri
Ample parking

WATERFRONT LIVING

Visit our rental office,
217 Gorge Road E

Military Discount Available

Short leases available, 1 & 2 bedrooms,
Close to Mayfair Shopping Centre,
Access to Gorge Waterway
near Galloping Goose Regional Trail.

MOVE IN BONUS
Call for details

www.caprent.com
(250) 381-5084

get a
rebate
on your
next
home

If you're buying in Nova Scotia,
you may qualify for a
SPECIAL CASH REBATE PROGRAM*

**Book your house hunting trip
with Bill today!**
Toll Free 1-877-433-1242

DND - IRP Approved Supplier

ATLANTIC LIFESTYLE REALTY

Bill Crockett, Broker
Relocation Specialist
Cell: 902-401-5552
bill@atlanticlifestyle.com

Nova Scotia's Full Service Discount Brokerage

MLS
MULTIPLE LISTING SERVICE

*Conditions - 1. Buyer must use an Atlantic Lifestyle Agent on the purchasing of the home. 2. Home must be listed on MLS System. 3. Rebate can not be used as part of the down payment. 4. Calculation is as follows: Final Purchase Price x 0.005%=Rebate (example: \$200,000x 0.005% = rebate of \$1,000 one day after closing)

A young Belmont Park resident has a ball during Canada Day.

Canada Day feast at Belmont Park

WO Dan Menard
Contributor

Canada Day festivities this year took on community spirit in one portion of the Belmont Park residential housing units (RHU) by Kuper and Ganges Streets.

With a bit of advance notice, 12 families got together to have a community Canada Day bar-

becue. The end result was perfect weather and excellent food prepared by everyone. Tables, barbecues and fixings were brought to the common area between the RHU, as well as children's toys, play pens and small pools.

Before long, the smell of chicken, pork, meatballs and other tantalizing aromas permeated the air.

Everyone had a great

time, especially the children when it came to liberating the contents of a piñata, home-made by one of the tenants. It was great to see such fantastic community spirit, as well as an excellent opportunity for families who have not yet met, to come together for afternoon fun and relaxation. Talks are already underway for Canada Day 2010 in Belmont Park.

The new Cadet Instructors Camp Flag was raised at the Regional Cadet Support Unit Pacific for the first time on June 25. The flag was created to mark the centennial of the Cadet Instructors Cadre (CIC) and was first brought into service in a ceremony at National Defence Headquarters in Ottawa on May 1, the branch's anniversary day.

The tri-colour flag has the three elemental colours behind a centred CIC branch badge. The gold trim represents the cadets the CIC train.

There are more than 800 members of the CIC in B.C. and the branch is the largest officer occupation in the Canadian Forces.

BRAVO ZULU: AIRMEN RECOGNIZED

Three Comox personnel receive OMM

A/SLt Nicole Murillo
19 Wing Public Affairs

Three members of the 19 Wing Comox, Master Warrant Officer Ken Stadnick, Sergeant Scott Elliston, and Master Corporal John Chalmer were named to the Order of Military Merit (OMM) by Michaëlle Jean, Governor

General and Commander-in-Chief of Canada, during a ceremony at Rideau Hall on June 25.

The Order of Military Merit recognizes distinctive merit and exceptional service displayed by the men and women of the Canadian Forces, both Regular and Reserve. Many have demonstrated dedication and devotion beyond the call of duty,

and the Order honours them for their commitment to Canada.

The OMM was established in 1972 as a way to recognize exceptional service in the CF and since then, only 3,667 people have received the Order. MWO Stadnick, Sgt Elliston and MCpl Chalmer are among military members to receive the OMM in 2009.

Hear a story, Share a laugh, Sing a song...

The Veterans Health Centre at The Lodge at Broadmead needs **volunteers to socialize** with elderly veterans on:

- Wednesday afternoons
- Thursday mornings or afternoons
- Friday mornings, afternoons or evenings
- Saturday & Sunday mornings

For information contact Kelly Sprckett, Coordinator of Volunteer Services at **658-3205** or Kelly.Sprckett@broadmeadcare.com

Helping You Is What We Do

SAANICH
(250) 477-5353
110-4460 Chatterton Way
1-800-461-5353
coastcapital@royallepage.ca

DOWNTOWN
(250) 384-7663
1075 Pandora Avenue
1-866-806-0982
rlpvictoria@royallepage.ca

OAK BAY
(250) 592-4422
1933 Oak Bay Avenue
1-800-263-4753
victoriabc@royallepage.ca

WEST SHORE
(250) 474-4800
501-1913 Sooke Road
1-866-806-0981
westshorerlp@shaw.ca

SOOKE
(250) 642-6361
6739 West Coast Road
1-800-461-5353
coastcapital@royallepage.ca

Introducing the 50/50 mortgage
1/2 your mortgage at a fixed rate 4.49%
1/2 your mortgage at a variable rate 2.65%
Current 5 year effective rate 3.57%
www.mortgagesbylori.com

VERICO
Each VERICO broker is an independent owner operator

Lori Lenaghan
MORTGAGE CONSULTANT
C. 250-888-8036

Rates subject to change. OAC

SANDS FUNERAL CHAPEL
Cremation & Reception Centre
"A tradition of trust serving CFB Esquimalt since 1912"

Sensitive to your needs

VICTORIA - 388-5155
COLWOOD - 478-3821
NANAIMO - 753-2032

OFFERING WORLD-WIDE SHIPPING
sandsvictoriafh@arbormemorial.com

Chris Benesch

YOUR LEGAL DEFENCE TEAM

Mel Hunt BA (Hons), LLB Lieut Col (ret'd)
Leigh Gagnon BEd, BA, LLB

Mel Hunt practises military law, criminal law, and personal injury law, and is a former member of the Judge Advocate General's Branch in The Canadian Forces.

Leigh Gagnon practises family law, real estate law, and in the area of wills and estates.

They look forward to being of continuing service to you at 813 Goldstream or 895 Fort Street. You may contact them at 478-1731.

Dinning Hunter, Lambert & Jackson

1192 Fort St. 250-381-2151 On peut vous aider en français 813 Goldstream 250-478-1731

Wills and Estates

Personal Injury • Real Estate • Family Law • Military Law

Don't let Canada Revenue cut off your families GST or Child tax benefits.
If both parents haven't filed a return for 2008 you could be cut off in August. We can help.

Ask about our DND discount.

100% Victoria Owned • Military Family Operated • Generous Referral Program

OPEN ALL YEAR

LIONHEART
Tax & Accounting Services

1253B Esquimalt Road
(next to the Tudor House)
Call 250-381-3434

Your Western Communities & Sooke Taxi Company
 24 HR. SERVICE
 250-474-4747 250-642-7900

Westwind Taxi
 2925 DOUGLAS STREET VICTORIA, BC V8T 4M8 OFFICE: 250-383-6123 FAX: 250-380-7111

Autocredit experts
 will earn your business with fast, confidential service. Good credit, bad credit, we deliver them all over Western Canada.
 Bad Credit? - No Credit? - No Problem!
 0% **1.888.442-5648**
 or Apply Online
www.DriveHomeNow.com

AUTHENTIC THAI
Friday Lunch Buffet
 • Lunch Combos • Full Dinner •

Dine In **Take Out**
 Thai dining at its Best!
1207A Esquimalt Rd. • 389-1845

TRACKSIDE
AUTO SERVICE LTD.

- ✓ RELIABLE
- ✓ DEPENDABLE
- ✓ HONEST
- ✓ FULL SERVICE AUTO REPAIR
- ✓ GOVERNMENT INSPECTION FACILITY

B.C. GOVERNMENT DESIGNATED INSPECTION FACILITY
 Castrol

40 YEARS EXPERIENCE **784 Fairview Rd.**
Servicing Automobiles **250-383-5509**

SURVIVOR™
BOOTCAMP
 We Kick Butt (yours)

Classes start July 6/09

For military discount rates and new class times, contact
 Krista@survivorbootcamp.com

www.survivorbootcamp.com

Civilians recognized for volunteer efforts

2LT Trevor Reid
 Contributor

Ken Lidstone and Marian Cranston, a contract inspector and timekeeper respectively with Base Construction Engineering (BCE), as well as Gillian Colville, a stock taker from Base Logistics (BLog), were honoured during National Public Service Week for their volunteer work over the past several years.

The three were presented with The Pacific Federal Council Community Contribution Award during National Public Service Week.

Colville has been organizing bi-weekly barbeques and a popular promotion that sees BLog employees work the counter at Ben and Jerry's Ice Cream at Mayfair Mall to raise money for the United Way and the Mustard Seed Food Bank.

"I was kind of shocked to be nominated, but it's nice to get a pat on the back," said Colville. One of the biggest events she organized was the Easter Bunny Bag event. She collected donations of Easter candy from BLog sections and organized volunteers to then package the goodies for the local children that otherwise would not be able to receive Easter candy.

Lidstone, in his sixteenth year with BCE, served as the as the volunteer Chairman of the Entertainment Committee. Cranston, now in her 23 year with the Formation, served as the

Ken Lidstone and Marian Cranston accept the Pacific Federal Council Community Contribution Award from Base Commander Capt(N) Marcel Hallé.

committee's secretary. The pair was instrumental in organizing BCE's fund-raising throughout the year, including the Formation's annual program to raise funds for Christmas holiday hampers.

"These two individuals have worked for so many years on so many worthwhile community endeavours. It is nice to see good things happen to two people so giving of themselves," said BCE Commanding Officer Lieutenant Colonel Jon Burbee.

The pair also organized, with other members of the Branch, shopping and

distribution of Christmas hampers.

Between 2003 and 2008, Cranston and Lidstone co-ordinated the collection of a total of \$14,156 that was used to buy food, gifts and toys for between five and eight families per year. In the past four years they have also contributed \$250 bursaries for high school students going into post-secondary trades schools.

"Getting awards is not why we volunteer," said Cranston. "It is nice to be recognized as part of the whole team," said Lidstone.

Cdr Angus Topsishe, Capt(N) Gilles Couturier and Cdr Hugh Fitzpatrick sign the change of command certificates during HMCS Algonquin's change of command ceremony on July 2, held on C2 Jetty, Cdr Fitzpatrick relinquished his duty as Commanding Officer to Cdr Topsishe. The ceremony was reviewed by Capt(N) Couturier.

Shelley Lipke, Lookout

MICHAEL LOMAX CD
Lawyer/Mediator

Michael J. Lomax, CD
 Lawyer/Mediator

Dealing with Separation or Divorce?
 As a highly experienced Family Mediator I can help you and your spouse:

- Avoid Court
- Reduce Conflict
- Protect Your Children's Interests
- Reach a Separation Agreement

Call 250-385-5523 to arrange a free consultation.

Milton, Johnson, Lawyers
 202-895 Fort St, Victoria, BC

Motorcycle Rider Training
Vancouver Island Safety Council
Novice & Traffic Programs
Experienced Rider Courses
Weekday & Weekend Courses

250-478-9584
www.visafetycouncil.com

Bravo ZULU

Eight British Columbia residents were among the 58 Regular and Reserve Canadian Forces personnel invested into the Order of Military Merit in Ottawa June 25. The ceremony was presided over by Her Excellency the Right Honourable Michaëlle Jean, Governor General and Commander-in-Chief of Canada. The Order of Military Merit recognizes meritorious service and devotion to duty by Regular and Reserve Force members of the Canadian Forces. The Order was created in 1972 and has three levels of membership: Commander, Officer and Member and is next in precedence after the Order of Canada.

CPO2 Paul Egli of Joint Task Force Pacific receives his medal from Governor General Michaëlle Jean.

Sgt Ted Ramsey of 4th Canadian Ranger Patrol Group receives his medal.

LCdr Phillip Gould of Fleet Maintenance Facility Cape Breton receives his medal.

CPO2 Paul Massé receives his medal.

MWO Richard Rodrigue receives his medal.

CWO Neil Townsend receives his medal.

Six sailors received a Chief of the Defence Staff commendation from General Walt Natynczyk on June 12 on board HMCS Calgary for their work while deployed.

Gen Natynczyk presents a commendation to LCdr Paul Blumenstock for dedication and leadership as a member of the strategic advisory team, Joint Task Force Afghanistan from August 2007 to August 2008.

Gen Natynczyk presents a commendation to Maj David Broomfield for tactical acumen and outstanding leadership as a tank squadron commander, Joint Task Force Afghanistan, February to September 2007. His wife Rachel, son Liam and daughter Emma helped deliver the award.

Gen Natynczyk presents a commendation to LCdr Jay Turner for superb leadership as the combat system engineering officer while serving in HMCS Protecteur as part of Task Force Arabian Sea from April to September 2008.

Gen Natynczyk presents a commendation to Lt(N) Amandeep Singh for his time with Task Force Arabian Sea. Lt(N) Singh is seen here with his mother Satwinder Kaur and his father Balwinder Singh.

Gen Natynczyk presents a commendation to LCdr Matthew Bowen for outstanding dedication as the operations officer, Task Force Arabian Sea, from April to September 2008.

All photos by Cpl Drew Deics, Esquimalt Imaging Services
Gen Natynczyk presents a commendation to CPO1 Michael McCallum for outstanding leadership and professionalism as HMCS Calgary's Coxswain, Task Force Arabian Sea from April to September 2008.

LOOKOUT Classifieds & Real Estate

RATES: MILITARY and DND PERSONNEL: 25 words \$7.35 • ALL OTHERS: 20 words \$8.40 • Each additional word 15¢ • GST Included • DEADLINE FOR CLASSIFIED Advertising: Thursday at 11 a.m.

Call 363-3014 to book your display or word ad

ANNOUNCEMENTS

ARE YOU INTERESTED in providing emergency respite child care for military families? For information call 363-2640 or toll free 1-800-353-3329.

SUNDAY JULY 26TH 2009. From the hottest books of the day to hard to find treasures of the past. Toys, non sports card & other collectables as well. 3277 Douglas Street (Ukrainian Cultural Centre). 11am to 4pm. Free Admission.

CONQUER YOUR FEAR of public speaking at toastmasters. Frightened speakers become confident speakers. Toastmasters can help! Visit www.victoriatoastmasters.com for details.

TREAT YOURSELF TO A VISIT FROM WELCOME WAGON! IT'S FREE. We are a community service whose aim is to bring you greetings, gifts, and information regarding the area you live in. Call Connie at 250-380-9042 to arrange a short visit. I look forward to bringing you my basket of goodies!

VOLUNTEER

BECOME A PART OF AN AMAZING Crisis Line Worker Team. And make your Volunteer hours really count! Personally, in your community, and on your resume. Next Training starts: July 11th. Please call: 386-6328 or visit our website at www.needcrisis.bc.ca

VOLUNTEERS ARE NEEDED to assist individuals with disabilities to get out and be active! By devoting as little as one hour a week, you have the opportunity to participate in an activity you enjoy while giving back to the community. Males needed especially! For more information or to volunteer please call the Leisure Assistant Coordinator at 250-477-6314 ext. 15 or volunteers@rivonline.org

BUS. OPPORTUNITIES

FROM ONE MILITARY SPOUSE to another.... Learn to earn income from your own home & have a business that easily transfers when you do. Enhance yourself, your family, and your future. Visit www.enhanceyourself.info

MISC FOR SALE

3- YEAR-OLD FRIDGE, \$500. 3-year-old stove, \$300. 5-year-old dryer, \$200. 10-year-old washer, \$100. All appliances are in excellent condition & white. 98 Ford Contour 4-door, 99,000 km, \$2500. Upright piano, FREE. Not mint but perfect for beginners. Call 250-363-2254 or 250-383-8394.

REUNIONS

RIVERVIEW COLLEGIATE INSTITUTE in Moose Jaw, Saskatchewan will be 50 years old in 2009, and an Alumni Committee is inviting all former students and staff to the RVCi All Years 50th Anniversary Reunion on July 10 & 11, 2009. Reunion information is available at www.rvcialumni.org.

C.F.B. CALGARY - Currie Teen Town Reunion. Sat. Aug. 29th, 2009. Make this reunion a great success. Spread the word to as many Currie Teen Towners as possible. Our goal is to make this the biggest and the best reunion to date! For more information see our website at www.tkmtch.ca/reunion.

REAL ESTATE • FOR RENT

FURNISHED HIGH END 1 BDR. SUITE
Head St. & Esquimalt Rd.

- \$1150 p/mo.
- Linens
- Leather Furn.
- 4 appl.
- Cutlery
- 42" TV

FREE cable/internet & hydro n/s n/p Available immediately
250-813-1497

Got a group? Get a free HISTORICAL TOUR OF DOCKYARD.
Contact Base Public Affairs 363-7060

Lookout Classifieds Work. 363-3014

PACIFIC VILLAGE II
1445 CRAIGFLOWER ROAD

SPACIOUS 1, 2, 3 BEDROOM TOWNHOUSES 1 & 2 BEDROOM APARTMENTS

RENTALS CENTRALLY LOCATED
PARKING INCLUDED
FRIDGE/STOVE INCLUDED
ON MAIN BUS ROUTES
PETS: CATS ONLY

CLOSE TO SCHOOLS, ADMIRALS WALK, GORGE & CFB ESQUIMALT

385-2250

Gorge View
Apartments
258 Gorge Rd. E

Park-like setting located where the Galloping Goose Trail meets the Selkirk Waterway.

- Spacious & Clean Bachelor, 1 & 2 bedroom apartments
- Indoor pool, sauna & HotTub
- Racquetball Court
- Fitness Facilities
- Heat
- Hot water

Call to view
380-6566

The Seagate
Apartments
707 Esquimalt Rd

Ocean front, Olympic mountain views, seawalk to downtown, spacious and clean.

Bachelor, 1, 2 & 3 bedrooms

- Rent includes:
- Hot water
 - Heat
 - Secured parking
 - Squash court
 - Indoor pool/hot tub
 - Fitness centre
 - Games room

Building is wired for Shaw@home. Reasonable rent in a very quiet building.
Call to view
383-1731

Base Library Catalogue Online
<http://library.esquimalt.mil.ca>
Holds cannot be processed online. If an item you want to borrow is out, call 363-4095 or email irwin.sl@forces.gc.ca to place a hold.

THETIS HEIGHTS 4 BDRM. Home W/den Fam. Rm, 4ba On Quiet Cul De Sac. Close To VGH, Schools, Shopping, Transit, Rec Facilities. Hw Flrs, Cntrl Vac, Fp, Fnsht Bsmnt, 5appl, 2decks, Treed Yrd. NS/NP. \$1900+ Util. Aug 1. Equitex 250 386 6071

REVONATED 3 BDRM, 1.5 BATH townhouse in Pacific Village I. Close to downtown and to the base. Approx. 1200 sq ft. Family oriented complex. W/D included. Minutes from Gorge Waterway. NS/NP. \$1450/mth + utilities. Avbl. Aug 1. 1-250-709-1957

Your ad here
For word or display ads, call 363-3014

PROPERTIES OWNED AND MANAGED BY EY PROPERTIES LTD.

250-361-3690
Toll Free 1-866-217-3612
www.eyproperties.com
FREE Hot Water & Heat

MACAULAY NORTH
980 Wordsley St.
1 Bedroom Available Now
Manager 250-384-8932

MACAULAY EAST
948 Esquimalt Rd.
1 Bedroom Available Now
Manager 250-380-4663

OTTAWA APARTMENT
Completely furnished (from towels to TVs). Utilities included. \$1600/mo. Call Lloyd Gregan, 613-995-5545

BROWN BROS SINCE 1918
250-385-8771

837 Ellery St., Esquimalt
2 Bdrm • \$950/month
Available July 15, 2009

Includes heat and hot water
Close to shopping, bus stop, CFB Esquimalt
Well-maintained, quiet building
No pets please
CALL 250-217-1718

ALL NEW SEASON ALL NEW ACTIVITY GUIDE

ActivityGUIDE

- RECREATION
- EDUCATION
- HEALTH
- SPORTS

AVAILABLE AT ALL PSP & MFRC OUTLETS

AUTOMOTIVE

2003 Dodge Caravan
106km, auto, new tires, 7 passengers, full power group, light blue. Recently inspected. Good condition - \$6,500
250-388-5535

MOTORCYCLES

S G Power A.T.V. CENTER
Honda, Yamaha, Kawasaki
382-8291
730 Hillside Ave.

PLUMBING

Plumb Perfect
PLUMBING SERVICES
10% military discount
250-833-7270

BUILD YOUR BUSINESS WITH LOOKOUT CLASSIFIEDS
CALL 363-3014 TO ADVERTISE

BRING ATTENTION to your business
Lookout Classifieds, call 250-363-3014

HEALTH

QUIT SMOKING
in just ONE HOUR - only \$299 INCL. DETOX

- Drug & Alcohol Addictions
- Weight Control & Stress

Private, Safe, Painless, Drug Free, Confidential.

PH: (250) 477-0737
550-2950 Douglas Street
www.imaginelaserworks.com

STORAGE

SELF STORAGE RESIDENTIAL & COMMERCIAL

- 5'x5' - 20'x34' units
- Lit and Fenced
- 7 Day Computerized Access & Security System
- VERY COMPETITIVE RATES

ARDEN'S SELF STORAGE
642-6363 (WEEKDAYS)
2059 IDELMORE RD., SOOKE

HAULING

Father & Son need work, we'll do the job the others won't. Trash hauled from \$5. Plus dump fee. No job too small. OAP rates

- Any weather
- Demolition

Refuse Sam
250-216-5865 or 250-475-0611
SAME DAY SERVICE

SELF DEFENSE

Professional Self Defense

Increase fitness & self-confidence in a safe atmosphere

#201-1420 Quadra
250-384-0033
proself@shaw.ca
www.professionalselfdefense.com

SERVICES OFFERED

Get Back to Class! You Could be Earning **More Money!**

Professional Career Training In:

- Practical Nursing • Resident Care Attendant
- Tourism & Hospitality Management • Legal Business Management • Administration
- Electrical Level 1 • Residential Framing Technician

Sprott-Shaw COMMUNITY COLLEGE
since 1903

Victoria, Nanaimo, Duncan, Courtenay
(250) **310-HIRE (4473)**
www.sprott-shaw.com

LOOKOUT Classifieds & Real Estate

RATES: MILITARY and DND PERSONNEL: 25 words \$7.35 • ALL OTHERS: 20 words \$8.40 • Each additional word 15¢ • GST Included • DEADLINE FOR CLASSIFIED Advertising: Thursday at 11 a.m.

Call **363-3014** to book your display or word ad

REAL ESTATE • FOR SALE

BUYER'S CASH BACK

Get 50% back from my commission by purchasing a home from MLS listings*

Ray Kong P. Eng
 Realtor, Professional Engineer
 top 1% in sales among Victoria agents
 250-858-0099
 www.raykong.ca
 *Rebate on buying commission only with min. \$5000 to realtor

FISHERMAN'S WHARF HOUSEBOAT: 47FT, Marine certified in May, 2009. Professionally renovated inside & out. Approx. 450 sqft. Suitable for single or couple. Stunning deck over inner harbour. Exceptional lifestyle. Most affordable entry to this community. Other naval personnel on the dock. Furnished. \$170,000. Phone Dunstan at 250-415-8063.

4 BR TOWN-HOUSE

WALK TO WORK
 1963 SQ.FT.
 SPACIOUS & BRIGHT. \$375,000 ML 263929

ACROSS FROM THE ARENA AND SHOPPING. CLOSE TO PARKS & BEACHES. 5 MINS TO VIC'S HARBOUR AND DOWNTOWN. SOUND INVESTMENT & LOVELY HOME. AT THIS PRICE, NOTHING COMPARES.

Jacquie Jocelyn
 Pemberton Holmes Ltd.
 250-384-8124

COSY 2 BEDROOM

Cosy 2 Bedroom home on a large, flat, level 1/3 acre lot in the Sooke core area. Walk to Shopping etc. Separate garage with large workshop. Separate storage. A great starter or retirement home. New septic in 2004. Sewer hookup on street. **\$225,000**

info@nancyvieira.com
 250-514-4750 / 1-800-665-5303

NEW HOMES FROM ONLY \$279,900

• Landscaped Yards • Municipal Services

Gary Brown
 250-380-6683
 www.shawniganstation.ca

Your ad here
 For word or display ads, call 363-3014

Need a mortgage?

We specialize in Military mortgages! Supporting our troops!

LAWLESS BROWN
 MORTGAGE TEAM
 250-656-0855 • 1-866-656-0858
 www.lawlessbrown.com

SHAREN WARDE LARRY SIMS
 YOUR VICTORIA REAL ESTATE CONNECTION

"Helping You Is What We Do"

PH: (250) 592.4422
 TOLL FREE: 1.877.812.6110
 WWW.WARDESIMS.COM

(No G.S.T.)
ONLY \$359,000

Close to base
 MLS# 262769

605 - 607 Wilson St.

Great Condo Alternative - 2 Bedroom Strata Duplex Units.
 Very convenient location - Bike or walk to downtown.
 Granite countertops - Wood flooring - 1000 square feet
 In-suite Laundry - 5 Stainless Steel appliances

PAYMENTS AS LOW AS \$1235/month (o.a.c)**
NO STRATA FEES

Rob Cvitanovic (sit`an`oh`vik) Keller Williams Realty
 (250) 704-6970 (250) 595-3200

** On Approved Credit. Payments are based on the current variable rate of 2.75% amortized over 35 years with 5% down. Rates are subject to change. Call us for a quote of today's current rates.

Sell your home in the Lookout

Call 363-3014 to advertise

Got a group?

Get a free historical tour of Dockyard.

Contact Base Public Affairs
 250-363-7060

NAVY 10K

CFB ESQUIMALT

SUNDAY AUGUST 16
 7:30 am check-in
 8:30 am race start

DOOR PRIZES Individual Medals

Kid's 1.5KM FUN RUN
 FREE contact PSP at 250-363-1009 to register

\$20 DND guests
 \$15 DND community
 Photo ID required to enter Naden property

REGISTER AT
 eventsonline.ca/events/cfb_esquimalt

LOOKOUT
 SISIP FARM

YOUR ADVERTISING \$\$\$ WELL SPENT

for advertising Contact Joshua Buck
 250-363-8602
 buck.jj@forces.gc.ca

www.canex.ca
CFB Esquimalt

Limited time offer!

FREE Delivery

on all Furniture and major appliances!

Some restrictions apply. Ask us for details.

NO INTEREST CREDIT PLAN*

CONVENIENT
12 *Month Plan*
24 *Month Plan*
36 *Month Plan*

NO MONEY DOWN NOT EVEN THE TAXES!*

* See brochure for details.

SERVICE PROTECTION PLUS
PROTECT YOUR PURCHASE

Earn valuable **Club X Tra** points on your purchase!

2 - 12 July 2009

AUTHORIZED PATRONS ONLY

ADVERTISED MERCHANDISE POLICY

Our firm intention is to have every advertised item available for purchase during the period of the promotion. If, for any reason, an item is not in stock, we will issue a raincheck (unless "no raincheck available" is specified on an item) on request for the merchandise to be purchased at the sale price as soon as it becomes available, or will offer a similar item at a comparable reduction in price. Due to space limitations, some smaller outlets may not carry all of the items advertised, but they will be pleased to obtain the item through special order.

We reserve the right to limit quantities. While we strive for accuracy in our advertising, errors can occur. In such cases, we reserve the right of correction. Prices & monthly payments shown do not include Alberta Electronics Recycling environmental fees, or any other applicable provincial levies, fees & taxes. Eligible authorized patrons may purchase general merchandise of at least \$199 on the CANEX No Interest Credit Plan, O.A.C. on approved credit. Visit your CANEX store or visit us online at www.canex.ca for all the details.