

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

Year of the Canadian Naval Centennial

Anne Flynn
Mortgage Consultant
250-516-5262

Don Barr
Mortgage Consultant
250-744-6984

**Why rent when you can buy?
Call about our free down
payment mortgages.**

 www.anneflynn.ca

The Navy Rocks
MARPAC international fleet review
the navy rocks concert
a Canadian naval centennial event

SAM ROBERTS BAND

SAMROBERTSBAND.COM

5440.com

www.mattmays.com

WIN TICKETS!

CONTEST ON PAGE 2

save on foods
MEMORIAL CENTRE

saturday june 12, 2010
SAVE-ON-FOODS MEMORIAL CENTRE • SHOW @7PM

tickets on sale may 1st \$31.50 - \$42 including
gst, plus additional service charges/fees

PRIORITY CODE REQUIRED, WILL BE RELEASED FRIDAY TO
YOUR INBOX (12 TICKET LIMIT)
TICKETS AVAILABLE EXCLUSIVELY TO THE CANADIAN FORCES
MILITARY, CIVILIAN DND PUBLIC SERVICE, AND NPF EMPLOYEES.

purchase tickets online at:
www.selectyourtickets.com
or call: 250-220-7777

Confidential **Military** Home Evaluations
- Quick, over the net, ready in days!

www.CanadianMilitaryRelocation.com

 ALEX BURNS
& ASSOCIATES
Relocation **specialist** for Esquimalt DND

Cell: (250) 882-3335
Toll Free: (800) 663-2121
Web: www.AlexBurns.ca

 Camosun Real Estate

10 MINUTE OIL CHANGE
NO APPOINTMENTS NECESSARY

We offer those serving in the military & DND a Special Discount. Not valid with any other offer.

2988 Jacklin Rd. (Across from Westshore Town Centre) 250-474-7133

708 Bay St. Victoria (Douglas & Bay) 250-389-1326

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.

Canadian actor to portray Aboriginal war hero

Penny Rogers
Staff writer

Two weeks ago, Cowichan Tribes held a traditional Coast Salish naming ceremony in Duncan to welcome well-known Canadian actor Adam Beach, his daughter Phoenix and Vancouver Island's Bay Film Studios co-founder Robin Webb into their community.

Standing on intricately designed blankets placed on the soft dirt floor of the Somena Long House, surrounded by a crowd of almost 2,500 people, Beach was honoured with the name Stayki-tun (Wolf always looking for a home), his daughter Phoenix with the

utes outside Duncan.

"We wanted people, especially native kids, to realize we have a lot of Indian heroes. They talk about Jim Thorpe, God bless him. Ira Hayes. A lot of other guys, but nobody knows about the Tommy Princes," said Thorne. "Adam is the right age to relate to the young and the old. He's a perfect role model. No mom, no dad and he made it and now he wants to open his heart to this community and work with Aboriginal kids on Vancouver Island."

Also excited about the upcoming film are members of Princess Patricia's Canadian Light Infantry (PPCLI) in Edmonton. Sgt Michael Rude drove over 12

it stands to be up there. For army guys, we like that kind of stuff," said Sgt Rude, with a chuckle. "It's about us and the military and the Special Service Force, and Tommy Prince. There are so many pluses, in my opinion."

Working out of the Regimental Headquarters for PPCLI in Edmonton, Sgt Rude found himself helping with the film in a unique way. Word spread and questions started coming in from veterans who wanted to help with the film, including a few who had served with Prince. Sgt Rude started filtering these invaluable contacts back to the film's producers who have since met with several of the men.

Aldeen Mason, being First Nations from Manitoba, was no stranger to the name Tommy Prince. "I know how very special Sgt Prince was. But because of his ethnicity I am ashamed to say he was not properly acknowledged as a true Canadian veteran when he returned from war. I have heard similar stories from my Aboriginal veteran friends. Once they returned to Canada, they were treated as lower-class citizens. Our Metis veterans are still fighting for recognition and compensation today," said Mason.

Beach, also from Manitoba, was excited when initially contacted by Webb about the Prince story. "I thought, damn, someone who cares about a story that's going to show First Nation kids a hero and a role model," said Beach. "It's awesome, man. It's something I've always been part of in spirit,

Penny Rogers, Lookout

Actor Adam Beach speaks with representatives from the Canadian Forces Defence Aboriginal Advisory Group. Members of the Cowichan Tribe honoured Beach at a naming ceremony in Duncan on April 15. He and his daughter, Phoenix, were given the name Wolf.

We wanted people, especially native kids, to realize we have a lot of Indian heroes.

-Joe Thorne
Cowichan band member

name Stayki-ough (daughter of Wolf) and Robin Webb with Spal'tun (Raven that gathers).

It was part of a celebration to recognize the upcoming work of Beach and Webb, who have joined forces to produce a motion picture based on the extraordinary wartime heroism of Sgt Tommy Prince.

Joe Thorne, Cowichan band member and Duncan city councillor, was instrumental in organizing the ceremony and has been working with the film's producers, whose studio is located min-

hours to attend the naming ceremony after being invited by Victoria's Aldeen Mason, the national civilian co-chair for the National Defence Aboriginal Advisory Group (DAAG). Sgt Rude is the regional military co-chair for Alberta.

"A film like this can really be something if it's on par with what's been done, like 'Windtalkers.' That was about Navaho code talkers, or 'Flags of Our Fathers.' Those are bigger budget movies. Even if it's half the budget or if it can make some of the points those other films did,

and to honour him like I've honoured Ira Hayes and the Navajo code talkers, it's an opportunity to extend it out to one of my people from Manitoba. So, I think that's very important."

Prince is buried in Winnipeg's Field of Honour section of Brookside Cemetery. The simple white stone monument blends in with the thousands of others that stand row upon row. It is adorned with a simple cross, his name, rank, battalion, the date he died and his age, 62. But what makes Prince's headstone extraordinary are the four letters also engraved on it: MM and SS.

It's a long way from Manitoba's Brokenhead Ojibway Nation to London,

England, but at the end of the Second World War that's where Prince was summoned. Standing in Buckingham Palace before King George VI, he was awarded the Military Medal (MM). Prince also received the U.S. Silver Star (SS), an honour not many Canadians have received.

During his time in the Second World War and the Korean War, Prince became one of Canada's most decorated Aboriginal war heroes. By 1942, he had earned the rank of Sergeant with the Canadian Parachute Battalion and was posted to the 1st Canadian Special Service Battalion. At this time, the Americans were forming a specialized assault

team and Prince was one of a select few Canadians sent to train with them. This elite team became the 1st Special Service Force, known to the enemy as "The Devil's Brigade."

Mason explains how "in the Aboriginal community, our warriors have always been respected for their deeds in war. We appreciate the sacrifices they endure for the benefit of the whole. That honour is carried on for generations. As someone once said, war should never be glorified, however, achievements and sacrifices of those who enlisted for service, must never be forgotten. We owe it to our Aboriginal veterans to keep the memory of their service alive."

WIN TICKETS!

DO YOU WANT TO "ROCK" FOR FREE?

First **50** entries to answer correctly wins a pair of tickets to the June 12 The Navy Rocks concert at Save-On-Foods Memorial Centre.

ONLY FOUR DAYS TO ENTER.

Contest ENDS 4 p.m. Thursday April 29.

Contest open only to CF members, and civilian Public Service and NPF employees. Those affiliated with the concert are not permitted to enter. DND ID must be shown when picking up tickets at Lookout. Winners will be notified by email.

Answer these three questions correctly and email them to kate.king@forces.gc.ca:

Q: What was the name of the first commercially released LP by Sam Roberts?

Q: Where did the band 54.40 take its name from?

Q: Name three songs from Matt Mays fourth album.

Railway commuter service considered

Shelley Lipke
Staff writer

Plans are on track to provide a daily train service to CFB Esquimalt.

In a about a year, commuting to the base from as far away as Nanaimo will be faster and greener when E&N trains begin stopping at the Admirals and Colville Road intersection opposite Naden throughout the day.

With more than 800 people from the base living north of the Malahat, it's the answer many people have been looking for.

"We've been working with VIA Rail to move the service so it operates out of Nanaimo instead of Victoria. This way it will arrive in Victoria earlier in the morning so it can provide an intercity passenger service to the base," explains Graham Bruce, who is the executive director of the Island Corridor Foundation, the company that owns the railway.

It's a two train concept with each train accommodating 130 passengers.

Train A would depart Nanaimo, stopping in Cowichan before heading

to Victoria, Esquimalt and Langford. Train B will follow this route half an hour later and then go to Courtenay. Train A would do several trips to and from Victoria and Langford throughout the day, and make a mid-day run to Nanaimo, and then repeat this route in reverse to bring people back up Island.

"We are trying to provide better service," says Bruce. "Currently, it leaves Victoria at 8 a.m., makes its run to Courtenay and arrives mid-day and then comes back to Victoria. The whole system is underutilized. The new system will have tremendous potential for greater passenger, tourism and freight services."

Wrinkles are being ironed out of the plan, but the idea is to have this service running by spring 2011.

Bruce is still working on costs for individual passengers but says, "It would have to be competitive with other public transit systems. It has to be a reliable service with costs that are comparable to employee's current costs for travelling to work."

He thinks this service will be a com-

fortable, easy solution for commuting and will be extremely popular once launched.

"We have to market this in a manner where passengers have a reserved monthly seat."

Parking along the train line won't be a problem as the Island Corridor Foundation owns 100 feet of land along the entire rail line and will be constructing parking lots for train commuters to use.

With the news of the service Esquimalt Mayor Barb Desjardins has initiated the reconstruction of the park at the Admirals/Colville intersection to include a covered E&N rail stop.

"The reconstruction of our park has provided the opportunity to put in a covered kiosk, bike rack, and lighting for the E&N rail," said Mayor Desjardins. "Esquimalt welcomes increased train service for the base and dockyard workers."

The stop will be constructed next month and will incorporate items from the vintage railway to add a historic flavour and make it look like a real train station.

Family Crisis Team tackles tough subject

Penny Rogers
Staff writer

Are you the victim of family violence? Are you the perpetrator of it? Do you know what the many faces of family violence look like? Do you know where to turn if you are involved in an abusive relationship? Are you afraid there will be ramifications if you do reach out for help?

These are just some of the questions that will be answered in an upcoming series of articles initiated by the Family Crisis Team (Pacific).

The mandate of the Team, which is comprised of representatives from the Chaplain's office, Military Police, Canadian Forces Health Services Centre (Pacific), Military Family Resource Centre (MFRC) and Personnel Support Programs (PSP) Health Promotion, is to provide educational briefings to all members of the Canadian Forces.

"We have two separate briefings, one for Command and one for all other CF members," says team leader

and Formation Social Work Officer, Lt(N) Lyn Kingsley.

Through this series of briefings they provide information that helps members identify abusive behaviour, as well as teach them what their responsibilities are in terms of addressing it.

Key components of this educational service are ensuring that both perpetrators and victims alike get the help they need; that they understand what community resources are available to them, and what are the CF policies on this matter are.

Also vital is getting across to all CF members that seeking help for any situation of family violence will not hurt his or her career. The only thing that could be not getting the help they need.

The first in this upcoming series of articles will focus on defining abuse, which goes well beyond the physical mistreatment of a partner, spouse or child. The second will deal with abuse prevention, explaining how things escalate and how you can begin to stop the cycle. The third will focus on the stigma of abuse, which can

Penny Rogers, Lookout

Lunch and Learn attendees watch the documentary, "Courage of Women," which addresses family violence.

cause many male abuse victims not to come forward and seek the help they need.

Aside from these upcoming articles, a Lunch and Learn was held at the Lampson School on April 21 for all those in the military community looking for an opportunity to discuss and bring awareness to the issue of family violence.

Presented at the Lunch and Learn was the documentary called "Courage of Women: Walking Beyond Domestic Violence." This 34-minute film focused not on stories of abuse, but on

the internal strength five women found in order to leave their abusive situations. The diverse background of these five women – business owner, student, caterer, writer and even an Alberta MLA – shows that abuse can happen in any home.

"We are not here to punish and finger wag," said Lt(N) Kingsley, "and we're not here just for the victims by any stretch. We are here for everybody who is struggling with abuse."

To reach the Family Crisis Team (Pacific) and set up an educational seminar for your unit, call 250-363-4411.

4.15% still available
5 year term. Don't delay. Won't last long.

Each VERICO broker is an independent owner operator

Lori Lenaghan
MORTGAGE CONSULTANT
C. 250-888-8036
www.mortgagesbylori.com

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

Hawaii in June

Traveling to meet the ship?
We will coordinate your
airfares, hotels, car rentals & tours

**Contact our experienced
travel consultants for more information**

250-953-6640 **UNIGLOBE**
BaseTravel@Geo.ca Geo Travel

In the CANEX Building off Admirals Road

FOR ALL YOUR BUILDING & RENOVATION SUPPLIES

- Hardware
- Lumber
- Plumbing
- Door Shop
- Building Materials

- Paint
- Housewares
- Electrical
- Kitchen

"Military Discount"

We're BIG on value
Mon-Fri: 7:30-7 • Sat: 8-6 • Sun & Holidays: 9-5

RONA

Bay West Home Centre
220 Bay Street (Bay at Wilson)
Call 250-595-1225 • Fax 250-595-8228

Lyall Street Service Station
250-382-0015 • www.wix.com/lyallstreet/service

Member

Locally Owned & Operated

- B.C. Safety Inspection Facility
- Warrantly Approved New Car Service
- Brakes, Tune Ups
- Same Day Service
- Guaranteed Work
- Tires & Wheels

1480 Lyall Street • 250-382-0015

matters of OPINION

WHO WE ARE

MANAGING EDITOR

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

STAFF WRITER

Shelley Lipke 250-363-3130
shelley.lipke@forces.gc.ca

Penny Rogers 250-363-3672
penny.rogers@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 Wayne 250-363-3127
kerri.wayne@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

EDITORIAL ADVISOR

Lt(N) Michael McWhinnie 250-363-4006

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'OAFCS 57.5. Les opinions et annonces exprimées dans le journal ne reflètent pas nécessairement le point de vue du MDN.

LOOKOUT
NEWSPAPER

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

FINANCIAL ADVICE

Understanding credit: how to score high

Carl McLean, BCom

This article looks at the things you should do to correct and prevent credit issues. To begin with, what if my credit report is wrong? If you have found an error on your credit report, you will need to complete a Consumer Credit Report Update Form. Once completed, contact Equifax either by telephone at 1-800-465-7166 between 8 a.m. and 5 p.m. Eastern Time or write to: Equifax Canada Inc, Consumer Relations Department, Box 190 Jean Talon Station, Montreal, Quebec H1S 2Z2.

A word of advice. If you are planning to make a big purchase in the near future, you should know your credit score. You can request a report by visiting the Equifax site at www.econsumer.equifax.ca/index_en.html. You have an option

to get a "free" report but the \$23.95 option is the only one that will show the beacon score, which is the benchmark lenders use to approve credit applications. Once you have your credit score, it will save you a lot of anxiety on the day of your credit application.

Most frequent credit faults

The most common credit problem is "too many credit sources." This can cause the lender to think that you are credit happy and have access to too much money that may cause trouble if not managed properly. Another source is the "ratio of balance owing in relation to the maximum limit" allowed. Lenders like to see that you keep this ratio below 50 per cent. For example, you have a credit card with a \$5,000 limit, you should try not to exceed \$2,500 owing on it. Exceeding the credit limit will make your credit score take a dive every time. Simply said, never exceed your credit limit. Lastly, student loans. For one reason or another, some people think that these loans are forgivable. Unfortunately, they are not. If, however, you become unable to make payments you should apply for either a "debt reduction in repayment" or an "Interest relief" or "Tax relief." It

is not an option not to repay the loan, but you can have access to short term relief.

How to prevent unnecessary checks

To help prevent unnecessary credit checks, begin by asking the person you are dealing with if a credit check will be done. You may only still be investigating your options and have not made your mind up yet on what exactly you are going to do, so the credit check may be premature and affect your overall score. Also, when filling in an application form, be aware that there can be hidden clauses that once signed, you automatically have given consent to have a credit check done.

Remember that every time a credit check is made your score diminishes. However, if you request your own to find out where you stand, this transaction will not affect your score.

How to improve your credit score

A few simple things will help you to keep a healthy credit score. First off, always pay your bills in full and on time. If you aren't able to pay them in full, always show good intention and pay some, as you cannot afford to miss that payment. Pay your bills as quickly as you can and never

exceed your credit limit. The higher the amount you owe, the lower your score will be. As your debt accumulates, your ability to repay it in full in the near future is diminished. Reduce your applications to a maximum of three or four a year and keep no more than four or five sources. If you have too many credit sources, you can be deemed a risky candidate because you have access to too much money.

In order to build your credit score you must have a credit history. This does not mean you need an overload of credit cards and lines of credit. It can be a catch 22 as you need the accounts to get the credit, but this often gets you into financial trouble. In order to build your credit you must have credit available to you so your history can be tracked and analyzed. But, if you don't have any credit, you also face the possibility of not having a good credit score because you have not proven to anyone your ability and capacity to repay debts... something to think about.

Always put these practices to good work and you will never face the embarrassment of having a credit application refused.

Carl McLean CD, BCom AMP specializes in residential mortgage financing and credit management.

BOOK Review

The Cellist of Sarajevo a portrait of tragedy

Sheryl Irwin
Base Librarian

The *Cellist of Sarajevo* is the story of three people, strangers to each other, in Sarajevo during the siege of the early 1990s.

The inspiration for the novel comes from the true story of Vedran Smailovic, a cellist, who for 22 days played his cello at the site where 22 people were killed by mortar shells while in line to buy bread.

Galloway's novel opens with a brief chapter entitled "The Cellist," which has the fictional cellist practicing in his apartment overlooking the market where the deadly mortar strike will soon hit.

The rest of the book takes place over one day and alternates chapters told from the viewpoints of Kenan, Dragan and Arrow.

Kenan is a 40-year-old married man with children. He needs to make the weekly walk across the city to get fresh water for his family, risking snipers and mortar shells every step.

Dragan is an older man who decides to walk to his place of work, a bakery, even though he is not working that day. Unlike Kenan, Dragan doesn't have to go out, but does so out of loneliness – he sent his wife and son to Italy before the war started, and is sticking it out in Sarajevo on his own.

Arrow is a woman and a gifted sniper,

recruited by the military from the university's target-shooting team. She is given the assignment of protecting the cellist from enemy snipers when he plays.

The three main characters are very well-drawn and are realistic portrayals of people trying to make do in a terrible situation. They are normal people whose normal lives end forever when their city is attacked. Throughout the novel, all four main characters express the love they feel for their city and their overwhelming sadness at its destruction.

I found this novel to be a beautifully-written look at the horrible cost of war, and redemptive power of music.

COMPLETE DENTAL

DR. MARK KRAMAR

- Family-oriented practice
- Broad range of services
- Friendly staff and relaxed atmosphere
- New patients of all ages are welcome

Mon-Fri 8am-4pm / 250-384-5052 / 1230 Esquimalt Rd

RAPID DEBT RELIEF...

No Interest • Low Payments

We'll help you get a fresh start!

There is Special Government Legislation that allows you to reduce your DEBT by up to 100%

For a FREE CONSULTATION, call

250-995-3122

ABAKHAN
& Associates Inc.

Debt Restructuring Consultants
Trustees in Bankruptcy (non-resident)

www.BankruptcyBC.com

Richard Robinson

Doris Mipervini

GOOD PEOPLE TO KNOW IN TIMES OF TROUBLE

DAY OF MOURNING

April 28th 2010

Agriculture

During extreme weather, a worker was killed when a barn roof collapsed, pinning him between the rafters and a vehicle.

A young worker was on a tractor, compacting silage in an open bunker silo. The tractor rolled over sideways, fatally injuring the worker.

Fishing

A fishing vessel was found near the beach with its engine running and no one on board. A deceased worker was found about 1.5 nautical miles away.

Forestry

A faller bucking the roots off a windfall ended up underneath the roots. The worker suffered fatal injuries.

A worker went missing while travelling by boat to a remote logging camp. The drowned worker was eventually located about 32 km from the worksite.

A manual faller was preparing to fall a red cedar tree. A green tree was limb-tied to the cedar. The faller was trying to push over the green tree with another tree when a large slab fell backwards, fatally injuring him.

Metal and Non-Metallic Mineral Products

A concrete truck spun out of control while travelling

Remembering the 121 B.C. workers who lost their lives to workplace injury and disease in 2009

up a steep asphalt grade in winter. As the driver was putting on tire chains, another vehicle struck — first the guardrail, and then the truck driver, pinning him between the two vehicles.

General Construction

A worker was riding on the tailgate of a moving pickup truck when he fell off and struck his head on the pavement.

A worker died when he fell 1.8 m (5 ft.) through a plywood hatch covering lubrication pits at a commercial construction site.

A worker died when a pneumatically operated

flap valve on a dredge suction line was activated and closed, pinning the worker between a bulkhead and the external moving parts of the valve.

Road Construction or Maintenance

Two young workers were travelling to a worksite when their vehicle rear-ended a van that was making a left turn. The passenger died; the driver suffered serious injuries.

Warehousing

A worker climbed into the feed hopper of an energized waste materials baler. The machine cycled, fatally injuring the worker.

Transportation and Related Services

A worker was in front of bundles of steel pipe, when a bundle broke and pipe rolled, fatally injuring the worker.

Professional, Scientific, and Technical Services

A pickup truck was cornering on an icy highway when it lost control and slid into an oncoming tractor-trailer. The worker in the pickup was fatally injured.

Other Services

A service truck collided with a loaded logging truck. Then, another vehicle collided with the trucks. One worker died; two others were injured.

A young worker was killed when the gutter he was working on came into contact with a live power line.

A worker was underneath a pickup truck that was supported on stacked tire rims. The truck shifted and fell, fatally crushing the worker.

Health Care and Social Assistance

A home care worker was travelling in a snowstorm when the vehicle left the road, slid down a steep embankment and into a tree. The worker was fatally injured.

These are just a few of the traumatic fatalities suffered by B.C. workers in 2009

Remember those who have been seriously injured on the job by attending a ceremony in your community. To find a ceremony in your area, or make a dedication to a fallen worker, visit dayofmourning.bc.ca, or call 604 276-3149.

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.

For military-related appointments/meetings on base.

Image: Department of National Defence

SERVING THOSE WHO SERVE The Royal Canadian Legion Service Bureau Network

- Representation Services
- Advocacy
- Benevolent Assistance

The Legion Service Bureau Command Service Officers are here to serve members of the Canadian Forces, Veterans, RCMP members, and their families while representing their interests in dealings with Veterans Affairs Canada (VAC) and the Veterans Review and Appeal Board (VRAB) in claiming disability benefits under the Pension Act or the New Veterans Charter.

The Legion professional Service Officers, whose role is mandated through legislation, provide representation services, advocacy and benevolent assistance FREE OF CHARGE, whether or not you are a Legion member. Visit www.legion.ca/ServiceBureau.

WE CARE!

Call Toll Free at 1-877-534-4666

Barber's business hit hard

Shelley Lipke
Staff writer

A bright yellow sign advertising \$10 men's haircuts is propped up on the Admirals Road sidewalk, just outside Floyd's Hairdressing for Men, located just after the Admiral and Colville roads intersection.

The sign is an attempt to lure in passersbys and rekindle a business that was greatly affected by the construction on the roads outside his shop.

"It used to be a thriving one-chair barber shop," says owner and barber Scott Attrill, an experienced barber and stylist of 26 years.

These days, the sound of clippers and scissors snips has been replaced with the hum of TV and mouse clicks from Internet surfing.

"I've had this business for 10 years and it was so busy that men would wait in line to hop into the chair," he says glancing towards the mirror and fashionable antique barber's chair.

Since last July, when the roadwork began at the intersection, his clientele eroded away.

"During construction my clients didn't have a place to park because the road crews used up all the one and two hour parking spots with their own vehicles. Then to make matters worse they ripped up and occupied the parking lot in back."

It used to be a thriving one-chair barber shop.

-Scott Attrill

Shelley Lipke, Lookout

Barber Scott Attrill stands by the sign he's using to try to rebuild his client base, which eroded during recent construction at the corner of Admirals and Colville Roads.

On many occasions BC Hydro shut the power down which further impacted his business.

Attrill hoped that once the intersection was complete his business would return, but it hasn't.

Parking is now available again on the street and in

the parking lot and he's calling for his clients to return.

With Naden's back gate open again and about 40 per cent of his business coming from the base, he hopes his business will pick up.

He's recently installed an Interac machine to make payment easier for his clients and he has plans to add a coffee shop to sell cappuccino and lattes.

"I've always kept my prices low and my standard of cut high to keep people coming back," he says.

JACK's \$50,000 BIG BAG OF CASH™

103.1
JACKfm
playing what we want
8:20, 9:20, 4:20

IN BRIEF

Citizenship laws amended

On April 17 new citizenship laws came into effect that will limit the way people can acquire Canadian citizenship.

These new laws may affect the citizenship of children born to or adopted by Canadian Forces members and DND employees while they were outside Canada.

The amended act states that a first generation child born outside Canada after Feb. 14, 1977, to a Canadian parent automatically is a Canadian citizen by descent, but a second or subsequent child born outside Canada will not be deemed a Canadian citizen unless an exception applies.

The exception covers parents who worked outside of Canada for the Federal or Provincial government, or served outside of Canada in the Canadian Forces. The children of parents who fall into this category will still earn Canadian citizen status.

The new citizenship laws could also affect the status of children born outside of Canada, who were adopted by Canadian parents born in another country.

For more information on the new citizenship laws refer to the department of citizenship and immigration website at www.cic.gc.ca.

Battle of Atlantic mess dinner

To pay tribute to the incredible effort, sacrifices and achievement of the Royal Canadian Navy, on May 14 the Wardroom will host a Battle of Atlantic mess dinner.

All officers in the Formation and Wardroom associated members are welcome to attend the 6:30 p.m. social event and 7 p.m. dinner. Cost is \$40 for all members,

but \$20 for A/SLt and Naval Cadets. Tickets can be purchased through Wardroom events coordinator Liz Hyland by emailing Elizabeth.hyland@forces.gc.ca by May 7.

All ships and units are encouraged to block buy their tickets. Dress will be mess dress or summer white mess dress, and newly commissioned officers who don't have their mess kit yet can wear mess service dress.

Rogers Chocolates launches naval centennial tin

On April 20, Rogers' Chocolates officially launched its commemorative tin to honour the Canadian Naval Centennial at its heritage store on Government Street. Commander Maritime Forces Pacific, RAdm Tyrone Pile, Centennial Celebration Coordinator Cdr Tony deRosenroll and manager of Personnel Support Programs (PSP) Dave Molinari took part in this launch along with Rogers' Chocolates president Steve Parkhill.

The Canadian Naval Centennial tin is filled with an assortment of Rogers' Chocolates and features a painting of the first Canadian Navy warship in the Pacific, HMCS Rainbow. It also includes a DVD highlighting naval service through the century. \$1 from each tin will go to PSP at CFB Esquimalt.

The Royal Canadian Sea Cadet Education Foundation appeal

In 2008 and 2009 the Royal Canadian Sea Cadet Education Foundation with the Royal Canadian Benevolent Fund granted 10 scholarships each year to sea cadets who participated in the Department of National Defence sponsored training program and were going onto post-

secondary education.

This year in honour of the Canadian Naval Centennial, they'd like to increase this number to 12 scholarships of \$1,000 each, and are looking for donations to help raise these funds. Donations can be sent to the Royal Canadian Sea Cadet Education Fund to 602-1180 Ohio Street, Ottawa, ON, K1H 8N5, or can be made on the website at www.canadianseacadetscholarship.ca

Songs of the sea – A musical tribute to the naval centennial

The Arion Male Voice Choir and the Orpheus Male Voice Choir will sing in a tribute to the Royal Canadian Navy on May 14 to an audience that will include Honourable Stephan L. Point, Lt. Governor of British Columbia, and honorary patron of The Arion Male Voice Choir.

This public event is at 7:30 p.m. at the First Metropolitan United Church at the Quadra and Balmoral Streets intersection. Tickets are \$20 and available from choir members, or by calling 250-858-3533.

Post living differential update

Post Living Differential (PLD) and Transitional Post Living Differential (TPLD) will remain at the 2009/2010 rates.

While PLD is under continuous review to ensure that it is a practical and reasonable support measure for CF personnel, members are reminded that it is intended only as a cushion against expenses incurred while living in a high cost living area and should not be considered as part of regular pay. Members should not factor in PLD when making financial commitments.

Come meet the people who are there when you need

HELP

In an effort to kick off Emergency Preparedness Week Police, Fire, Ambulance, Search and Rescue, ESS and other emergency services will be displaying emergency vehicles and equipment used in our region. Come down and meet the people who keep your community safe.

Sunday, May 2, 2010 10 a.m. to 2 p.m.
Juan de Fuca Library Parking Lot,
1759 Island Highway

OPEN HOUSE SUNDAY MAY 2 • 1-3:30PM

362 Pooley Place • \$474,900

Quality built by W&J Construction (Award Winner of Best House of the Year 1992), this Strata Duplex is situated on a **quiet cul de sac**.

This family-oriented neighbourhood is **near the ocean**, adjacent to the waterview trails and close to the beaches of MacCauley Park and Fleming Beach. Three bedrooms and two baths in a bright layout designed for a **comfortable and easy lifestyle**. The cosy sunroom overlooks the **low maintenance** backyard.

KEITH FERGUSON | 250-744-3301

For more information visit www.victoriahomesforsale.com

Independently Owned and Operated

Bike to Work Week

May 31 - June 6, 2010

THE BAY CENTRE

shopping is serious business

Darlene Hollstein,
General Manager
The Bay Centre

6 WEEKS TO GO!

"I bike to work because of the health benefits!"

Register at www.biketowork.ca/victoria

Design by Galloping Goose

Get your Naval Centennial Giftware

Available from CANEX online at www.canadiannavalcentennial.ca and at selected CANEX stores across the country: Halifax, Valcartier, St. Jean, Ottawa, Kingston, Borden and Esquimalt.

CANEX also offers dual-branding opportunities and will sell to ship canteens and NRD kit shops at a reduced rate so that the final selling price is the same.

Family Dental Care

abacus
Dental Centre

New patients & Emergencies welcome.
Check ups and cleanings always available.

Dr. Paul Henn • Dr. Adrian Luckhurst • Dr. David Li
250-386-3044

OUR BIGGEST SALE EVER!

Toyota • Honda • Nissan • Hyundai • GM • Ford • Chrysler

TAKE ADVANTAGE OF TODAY'S LOW PRICES!

OVER 1200 TO CHOOSE FROM!
SMALL EXAMPLE OF CARS, VANS, SPORT UTILITIES & TRUCKS

- CARS**
- 09 Elantra Touring SW #028
 - 09 Suzuki Swift #147
 - 09 Camry #016
 - 08 PT Cruiser #128
 - 09 Corolla #011
 - 09 Matrix #005
 - 09 Yaris 5dr. #010
 - 09 Camry Hybrid #011
 - 09 Fusion SEL #082
 - 09 Crown Victoria #107
 - 09 Focus SES #106
 - 09 Kia Rio Sdn. #039
 - 09 Pontiac G5 Cpe. #019
 - 09 Suzuki SX4 H/B #050
 - 09 Suzuki SX4 Sdn. #133
 - 09 Sebring Touring #020
 - 09 Hyundai Elantra #014
 - 09 Hyundai Sonata Spt. #105
 - 09 Accent Sdn. #021
 - 09 Accent Cpe. #514
 - 09 Corolla LE #067A
 - 09 Accent Coupe #140
 - 09 Mazda3 Sdn #146
 - 09 Fusion #120A
 - 09 Yaris Sdn #145
 - 09 Sentra #129
 - 09 Buick Allure CXL #078
 - 08 Smart ForTwo #072
 - 08 Mazda 6 Sdn. #112
 - 08 Toyota Prius Hybrid #101
 - 08 Hyundai Accent Sdn. #067
 - 08 Kia Spectra 5 #040
 - 07 Accent Coupe #140
 - 07 Cobalt 4 dr #149
 - 07 Volvo S40 #150
 - 07 HHR LS #123
 - 07 Chevy Malibu #136
 - 07 Mercedes B200 #658
 - 06 Focus SW #148
 - 06 VW Jetta #025
- TRUCKS, VANS, SUVs**
- 09 Montana #013
 - 09 E350 12 pass. #132
 - 09 Dodge Journey SXT #054
 - 09 Ford Flex Limited #090
 - 09 Ford Escape 4x4 #094
 - 09 Sienna #019
 - 08 Jeep Wrangler X #077
 - 08 Nissan X-terra #065
 - 08 Pontiac Montana SV6 #018
 - 08 Chev 1 Ton Gas Cube #122
 - 08 Honda Odyssey 7 Pass. #114
 - 08 Dodge 1500 Quad 4x4 #103
 - 08 Grand Caravan #124
 - 08 GMC 2500 Cargo Van #151
 - 07 Mazda CX7 GT #104
 - 07 Ford Escape 4x4 #066
 - 07 Mazda 5 GT #086
 - 07 Chev LTZ Ext. 4x4 #031
 - 07 Chev LT Crew 4x4 #057
 - 07 Ford F150 S/Crew 4x4 #284A
 - 07 Ford F150 S/Cab 4x4 #093
 - 07 Ford Ranger Spt/Canopy #052
 - 07 Ford Ranger FX4 #083
 - 07 Dakota Quad 4x4 #110
 - 07 E250 Ext. Cargo #125
 - 07 FJ Cruiser #228A
 - 07 Sierra Reg. Cab #007A
 - 06 Chev H/D 3/4 Ton reg. cab. #115
 - 06 Chev Trail Blazer #085
 - 05 Ford 1 Ton Dsl. Cube #142

0 Down Payment!
0 Payments for 6 Months
To Qualified Buyers

ON THE SPOT DELIVERY!
5 MINUTE APPROVAL!

Balance of Factory or
Up to 7-Year Warranty Available
by Old Republic Insurance Co.

WOW!
30-DAY MONEY BACK GUARANTEE!

TRADES WELCOME

<p>2007 FJ Cruiser 60,000 kms. on/off road performance. #228A</p> <p>\$25,980</p>	<p>05 Cavalier Cpe. Auto, local car #104</p> <p>\$6,980</p>	<p>2009 E350 12 pass. van, XLT trim. #132</p> <p>\$24,980</p>
<p>2007 Volvo S40 Sunroof, fuel efficient. #150</p> <p>\$19,980</p>	<p>2006 VW Jetta 5-speed, only 44,000 kms. 1 only. #052</p> <p>\$14,980</p>	<p>2007 Mazda 3 5 dr. auto, only 30,000 kms. #153</p> <p>\$17,980</p>

Canada's Largest Independent Used Car Dealer!

Budget Car Sales

WIDE OPEN MON-FRIS. 9am - 8pm
SAT. 9am - 7pm
SUN. 11am - 5pm

CALL 250-953-5353 • 2224 Douglas St. CALL TOLL FREE 1-866-955-5353

One Block South of Bay Street in Victoria www.budgetcarsalesvictoria.ca

Shelley Lipke, Lookout
Bill Brayshaw (front), President of the Vancouver Island Branch of Queen's Own Rifles, and Hon Colonel Paul Hughes shared the honour of unveiling a cairn at Work Point to mark the 150th anniversary of the Queen's Own Rifles of Canada as Sgt Bryan Burns and MCpl Darnel Leader stand at attention. The Queen's Own Rifles was stationed at Work Point from 1963 to 1970.

NOASH trade show next week

North American Occupational Safety and Health Week (NAOSH) is a continent-wide event, spanning Canada, USA and Mexico, that focuses the attention of employers, employees, the general public and all partners in occupational health and safety on the importance of preventing injuries and illnesses in the workplace, at home and in the community.

This year, NAOSH week takes place May 3-7 and coincides with National Emergency Preparedness Week. The theme of NAOSH 2010 is Safety and Health: A Commitment for Life! How Safe Are You? Paired with National Emergency Preparedness Week, various Formation activities and events, including an awards ceremony, are being planned. So as to

avoid any distraction from Freedom of the City and Naval Centennial celebrations scheduled for May 3-4, this year's CFB Esquimalt's NAOSH events will be abbreviated to May 5-7. The main event for this year is being held in the Naden Drill Shed on Thursday May 6. A number of safety suppliers/vendors will set up booths inside the shed, the net effect being similar to a

trade show. In the parking lot around the shed will be static displays by Base Logistics TEMA, POESB Emergency Preparedness, BCEO's HERT and HUSAR teams, and the Fire Department aerial ladder. Personnel Support Programs are providing the food/drink concessions and "100.3 the Q" radio are setting up their remote broadcast centre. Base Commander's official address and awards presentations is tentatively timed for 11 a.m. to 1 p.m. In addition to the main venue, again there will be a Mark's Safety Footwear van visiting the larger units throughout the week.

Now that's...

Kool
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.

Michael Lomax CD
Lawyer/Mediator

- Family Law
- Mediation
- Wills & Estates

DISCOUNT PROGRAM
PROGRAMME DE TARIFS

250-385-5523
MILTON, JOHNSON LAWYERS
202-895 Fort St., Victoria, BC

EAST VERSUS WEST: Submariners face off

Leut Brad Francis
HMCS Victoria

East and West Coast submariners faced off on the ice for a good cause a few weeks ago.

HMCS *Chicoutimi* and HMCS *Victoria* teams went head to head as part of the 2010 Lt(N) Chris Saunders Memorial Hockey Tournament held in Halifax, NS, between April 9 and 11.

This year's competition was the largest yet, with a mix of 23 military and civilian teams (divided into three men's divisions and one female division) from across the Maritime provinces including for the first time a Victoria team.

The annual tournament commenced in 2005 in memory of Lt(N) Saunders who died in 2004 as a result of a fire on board *Chicoutimi*. The proceeds from this year's tournament are going towards establishing a scholarship in his name through the Halifax Regional School Board, with the intent to gradually build a solid financial basis from which multiple scholarships may be administered to exceptional students requiring post secondary financial assistance.

Squaring off in the opening game of the tournament *Chicoutimi*, lead by the Commander Submarine Division Cdr Jamie Clarke, was the strong favourite. *Victoria*, lead

The annual tournament commenced in 2005 in memory of Lt(N) Chris Saunders who lost his life in 2004 as a result of a fire on board Chicoutimi.

by the Commanding Officer, LCdr Christopher Ellis, was comprised of a few members from the crew, local veterans and civilians, and beginner players. Despite being the underdog, *Victoria* came out of the blocks strong and enthusiastic, resulting in a hard fought 6-5 win for *Chicoutimi*. *Victoria's* Australian exchange officer, Leut Brad Francis, who just learned this year that not all ice belongs in drinks, managed to skillfully put the puck past the *Chicoutimi* goalie, Cdr Clarke. After two tough competitive periods, players shook hands and enjoyed a few beverages together whilst trading insults in true submariner fashion.

Overall, the tournament was regarded as a huge success at all levels and participants are looking forward to competing in next year's event.

PO2 Michael Fines, Contributor
Above: HMCS *Chicoutimi* and HMCS *Victoria* hockey teams chase after a puck in the annual hockey tournament in Halifax.

Right: *Victoria* and *Chicoutimi* teams pose with the sons of Lt(N) Chris Saunders, Luke and Ben, on completion of the game.

JOSEPH KING, MD
CLEARLY LASIK

**WHEN YOU ARE SERVING IN OUR FORCES...
GOOD VISION IS THE MOST IMPORTANT
SAFETY TOOL YOU HAVE!**

Laser Vision Correction
NEARSIGHTEDNESS
FARSIGHTEDNESS
& ASTIGATISM

State of the Art technology including Blade-Free IntraLase, Advanced Custom Vue and Iris Registration.

Over 55,000 procedures and 10 years in British Columbia.

FREE CONSULTS & EXAMS FOR LASIK & PRK
250.360.2141
clearlylasik.com

100% LOCAL CARE • 201-3550 SAANICH RD, VICTORIA \$0 DOWN 0% FINANCING

MOVING TO
Ottawa

Patrick will make sure your move goes smoothly:

- With more than 24 years experience.
- Has a full time staff to take care of your needs.
- Experience with relocation procedures.
- Understands your needs and requirements.
- Sold over 1,500 homes.

Patrick has you covered when you come to Ottawa.
Satisfied clients: Geoff & Kerri Brown, Kerry & Craig Fowler, Sherry Rumbolt, Paul Boynton, Jan Kennedy, Mark & Roisin Lachapelle, David Jackson, Shelly Patriquin

**Keller Williams
Ottawa Realty**
Brokerage, Independently Owned & Operated

PATRICK CREPPIN
REAL ESTATE, BROKER

Office 613 236-5959 Direct 613 825-8802

PatrickCreppin.com

Maritime Forces Pacific was granted Freedom of the City in 1985 during the Navy's 75th anniversary.

On May 4 you'll see sailors, soldiers and airforce members of Maritime Forces Pacific exercising the "right" of Freedom of the City. While the present day ceremony may differ from the past, the historical significance of the trust between Maritime Forces Pacific and the citizens of Victoria is still visible.

The Freedom of the City means the granting of the privilege for all time for a specific military unit to march through the city with "drums beating, colours flying, and bayonets fixed." This is a most prized honour.

The tradition of granting Freedom of the City to a military unit goes back more than three centuries. Throughout history there has been a strong aversion against the war-like appearance of large bodies of troops in city streets disturbing the peace and appearing to be a threat to the ancient civic rights of the city fathers.

While the soldiers were camped outside the city gates, they might visit the taverns by day, and return at sunset. Over the winter, the soldiers would gain the trust of their city neighbours. They might then be conferred with Freedom of the City, particularly if they had defended the city from an attacking enemy or performed some other worthy deed.

The granting of "The Freedom of the City" is therefore a private matter between civic officials and the specific unit. The decision to grant this symbolic freedom rests with the municipal authorities. While it is not unprecedented, it is rare for a city to grant the honour to a foreign military unit.

Freedom of the City Protocol

The Ceremony Begins

The ceremony starts as the unit marches towards City Hall, colour cased and rifles carried without bayonets fixed. Nearer to City Hall, the unit halts in front of a barrier. The Chief Constable then challenges the unit on its identity, and the Commander of Maritime Forces Pacific (MARPAAC) responds with the unit's title. The Chief Constable calls for the unit to "advance one and be recognized." Only the Commander MARPAAC moves closer to the barrier.

Knock Three Times

He is then accompanied by the Chief Constable as they march to the door of City Hall. The Commander MARPAAC knocks on the door three times with the pommel of his sword. The Mayor opens the door, and listens while the Commander MARPAAC declares his name and that of the unit.

The Mayor Salutes

The Mayor and Councillors line up at the entrance to City Hall and the Mayor then reads a proclamation that Freedom of the City is bestowed on the specific unit. The Commander MARPAAC returns to the unit, and the Chief Constable orders the barrier to be removed. The unit fixes bayonets, and the colour is unfurled. The unit marches past, with the Mayor taking the salute.

Freedom of the City is Granted

Once a unit has been granted Freedom of the City it may exercise its freedom on occasions arranged with the civic authority. The ceremony to exercise Freedom of the City is similar, except the unit may march directly to City Hall with drums beating, colours flying and bayonets fixed.

Starting Point

9:30 a.m. at Store Street

This is where the parade will assemble before stepping off towards City Hall.

Ceremony Site

10 a.m. in front of City Hall

The parade will halt and be challenged before exercising Freedom of the City.

Navy Appreciation Barbecue

11:30 a.m. – 2 p.m. in Centennial Square

On completion of the Freedom of the City parade, the Downtown Victoria Business Association will host an

appreciation barbecue for military members of Maritime Forces Pacific and their families. This will be an excellent opportunity for members of the public to drop by, meet members of the Canadian Navy and find out about their jobs.

Homecoming Statue Unveiling

Noon at Wharf and Government Streets

The ceremony for the official unveiling of the Homecoming Statue will be at Ship Point, adjacent to the Visitor Information Centre, commencing at noon.

HOMECOMING STATUE DEDICATION

The ceremony to dedicate the Homecoming Statue will be at Ship Point, adjacent to the Visitor Information Centre at Wharf and Government Street beginning at noon, May 4, 2010.

As a means of acknowledgement and gratitude to the Canadian Navy, business leaders within the Greater Victoria community, along with retired and currently serving naval personnel, have come together to mark the momentous occasion of the 100th Anniversary of the Navy by commissioning well known local artist Nathan Scott. The group has created a statue portraying a sailor returning home and meeting his daughter on the jetty. This joyous occasion will be recorded as a lasting tribute to the community.

The statue, called "The Homecoming", will be the visible and permanent link between the Navy and its home community - a lasting legacy for generations to come.

About Canada's 2010 Naval Centennial

The centennial is a momentous milestone for the Canadian Navy and Canada. The Naval Centennial slogan "Commemorate, Celebrate, Commit" reflects the desire to honour the past, celebrate the Canadian Navy's achievements, and recognize the Navy's service and obligation to the nation.

The theme, "Bring the Navy to Canadians" is demonstrated in a wide variety of events that honour the past, showcase today's Navy, and reinforce the requirement for the future Navy. The aim is to build and strengthen an appreciation for the Navy and increase the understanding of the role of the Navy for Canada. The Navy, along with several civilian naval support groups, is planning activities across the country throughout 2010.

For information about other navy centennial events, visit www.navy100marine.ca.

WESTSHORE U-LOCK MINI STORAGE

U-LOCK
MINI STORAGE
selfstorage.ca

✓ Residential and Commercial storage ✓ Award winning, modern facility
 ✓ Individually alarmed lockers ✓ Easy monthly rentals
 ✓ Heated lockers ✓ Easy access

1621 Island Highway, 250-478-8767

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

Penny Rogers, Lookout
 HMCS Calgary crewmembers "dress overall" in tribute to Queen Elizabeth II's 84th birthday on April 21. Dressing the ship involves flying signal flags on a line over the masthead from bow to stern and the Canadian flag at the tallest mast.

Walk to Work

now from **\$249,900***

• Just 2 Minutes to Base
 • National Home Warranty 2yr-5yr-10yr Insured
 • Stainless Steel Appliances

• Mountain & Ocean Views
 • Underground Parking
 • Health & Fitness Gym
 • Granite Counter-tops
 • Hardwood Flooring

Come View Our Showsuites

1315 Esquimalt Road or call 250-595-0004
 Mon - Fri 2pm-4pm • Sat-Sun 1pm-4pm

Register Today!

THEOVATION.CA

Call Now!

250.595.0004

*Prices subject to change

Advantage

Honoring 100 yrs
of local service

ISO 9001:2000
ISO 14001:2004

Official Supplier
to the
Federal Government

Andy McMahon

Account Manager
 Staples Advantage
 Victoria, BC V9B 4S2
 Tel (250) 704-2797
 Fax (250) 391-5725
 Cell (250) 361-8459
 andy.mcmahon@cxp.ca
 www.staplesadvantage.ca

\$289,000

Dave Savage

250-477-1100

dave.savage@century21.ca

Beautiful & Convenient

2 bed, 2 bath condo with high end finishings: granite counter tops, under mount sink, stainless appliances and engineered hardwood floors. A convenient location minutes to all amenities. 773 sq ft. MLS 277069

Forty three Venturer scouts from BC were transported from Vancouver to Victoria by Orca class vessels and Rigid Hull Inflatable Boats to receive the highest scouting honour, the Queen's Venturer award. Stephen L. Point, Lieutenant Governor of B.C. made the presentations on April 17.

Scouts get navy adventure and award

Shelley Lipke
Staff writer

Forty three exemplary scouts from across British Columbia got a taste of naval life last weekend while en route to receive elite scouting awards from the Lieutenant Governor of B.C.

For the past 55 years, the navy has played a key role in transporting the Venturer scouts to Victoria to receive one of the highest and most prestigious scouting awards attainable - the Queen's Venturer Award.

The April 16 weekend began when they left Vancouver by Rigid Hull Inflatable Boats (RHIB) bound for two Orca vessels in Vancouver harbour. The youths scrambled up the accommodation ladders and onto the ships to find out what the navy is all about.

As the Orcas cut through the surf, the crew per-

formed a simulated man overboard exercise with alarms, smoke markers and sharp on-board manoeuvres, which warmed the scouts to naval life.

Then they each had a chance to dress in bunker gear and shoot water from a charged fire hose off the ship, while others took turns snapping photos.

"I don't know many teenagers who could say they were on a navy ship for nine hours. All of the Venturers really enjoyed this experience. I also learned a lot about the navy and think it is a great career that I might consider," said 17-year-old Neala Hutchinson of Chilliwack.

The Venturers are youth ages 14 to 17 who have excelled in every aspect of scouting to earn the opportunity to sail with the Canadian Navy and the award.

"The Queen's Venturer Award signifies that a

Venturer has both the character and ability to be of significant help to other people and can play a constructive role in society," said Alamin Pirani, council Executive Director for Scouts Canada. "This is the highest award for youths to achieve, and it's a springboard that enables them to get great jobs and opens the doors to their futures."

Once in Victoria they were transferred to the Empress Hotel where they stayed before travelling by double decker bus to Government House the next day.

As the Venturers arrived they were met by family members and invited guests who witnessed them receiving their cloth emblem and parchment certificate from Lieutenant Governor of B.C. and Patrol of BC Scouting, Steven L. Point and signed by the Governor General of Canada from Rideau Hall.

For Hutchinson and the other Venturers, to receive the award took a three-year commitment striving to excel in high standards of leadership, teamwork, community service, and knowledge.

"To earn this award I became a certified Red Cross anti-bullying facilitator and held lessons at a local middle school teaching students about anti-bullying. I also took focus training to teach youth how they can become better leaders," she said.

Standard first aid, spiritual badges, world conservation projects and more than 50 hours of community service were also criteria the Venturers were required to meet.

Scouts Canada was established in 1907 and it relies on the older, more experienced scouts volunteering to be leaders for the younger scout groups. It's an ongoing cycle.

DND Discount
REAL Breakfast
24/7

20% off

Discount for DND with ID. 20% off any regular entrée. Not valid with any coupon or promotional offer. Taxes & gratuities extra. Excludes Alcohol.

3100 Douglas Street • 250-382-3844
Open 24 Hours

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."

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.

We get results! A full service law firm.

Dinning Hunter,
Lambert & Jackson

1192 Fort St.
250-381-2151

On peut vous aider
en français

813 Goldstream
250-478-1731

"re-cycle"

**Better the
2nd time
around!**

PITCH-IN CANADA
www.pitch-in.ca

GALAXY MOTORS

Vancouver Island's Largest Independent Used Car Dealer

DOWNTOWN

2555 Government
250-381-1144
DL#28842

COLWOOD

1764 Island Hwy
250-391-5738
DL#30897

LANGFORD

888 Attree Ave
250-478-7603
DL#30516

NANAIMO

4777 Island Hwy
250-729-7991
DL#30917

Vancouver Island's Finance Experts

**Good Credit
Bad Credit
No Problem**

**Apply Today, Drive Today
Apply Online**

WWW.GALAXYMOTORS.NET

SEA TRAINERS RECALL

17th Annual Sea Training Dinner

Wednesday 26 May 2010 • 6:45 pm

Royal Canadian Legion Trafalgar/Pro Patria, Branch 292, at 411 Gorge Road East

All current and former sea trainers are invited to attend the 17th Annual Sea Training Dinner. Dress will be Jacket and Tie or Sports Coat and Slacks. The cost is \$40 and may be paid by cheque or cash to CPO2 Scott Morgan at CANSEATRINAPAC, PO Box 17000 Station Forces, Victoria, B.C. V9A 7N2 until 30 Apr 10. For more information, call CPO2 Scott Morgan at 363-1565 or via email Scott.Morgan@forces.gc.ca.

For all your RV needs

- New and Pre-owned
- Parts and Service
- Sani-station
- ICBC repairs
- Rentals and more

trianglerv.com
250-656-1122

TRACKSIDE AUTO SERVICE LTD.

A FULL SERVICE AUTO REPAIR FACILITY

- Induction & Fuel Injection Service
- Out of Province Inspection
- Diesel Fuel Service
- Brake service
- Oil service
- Electrical
- Exhaust
- Tires

Ask about BG Protection Plan*

Where Dependability and Trust are a Priority...

* under 80,000 km

784 Fairview Rd. • 250-383-5509

CANADIAN TIRE

SEASONAL SERVICE

Oil Change Special

Includes:

- Oil, filter and lube chassis
- Brake Inspection
- Suspension Check
- Rotate Tires
- Top up all fluids

Regular price \$54.99

SALE PRICE \$39.99

We offer

- Industry licensed technicians
- Coast to coast warranty
- Modern equipment
- Premium products you can trust
- Open 7 days a week

VIEW ROYAL
1519 Admirals Rd
250-381-5055

WE SALUTE THE
NAVY CENTENNIAL

LANGFORD
Westshore Mall
250-474-2291

HEALTH: COURSE REVAMPED

Improved Weight Wellness Program will reap results

Penny Rogers
Staff writer

The revised Weight Wellness Program has been around for about a year as one of the programs offered through Personnel Support Program's (PSP) 'Strengthening the Forces' Health Promotion program. Although not new, it has received a face lift and this revamped and improved program is now available to the Canadian Forces.

"We just updated the program based on feedback from instructors who have done the course over the years," explains Elese Francis, Health Promotion Manager and the course instructor. "It needed to be freshened up."

Program changes include reducing the sessions from 12 to eight, and updating the look of the material and content to reflect current issues. It now includes a more accurate assessment of individual nutritional requirements and debunks some common misconceptions where nutrition is concerned.

Weight Wellness is described as a self-management approach to behavior change with regard to nutrition and overall health. Throughout the program participants share experiences with each other, and learn about eating habits, physical activity and other lifestyle factors that can, and do, contribute to achieving a healthy weight and, more importantly, keeping that weight off.

"Participants will learn things like portion sizes,

not allowing yourself to get overly hungry, the importance of eating breakfast, different choices they can make when eating out or travelling, and how to fit physical activity into a busy lifestyle without it being overwhelming," said Francis.

Between meetings, participants are asked to keep a journal, record lifestyle activities and engage in exercises to assist in positive behavior changes that will lead them to good health and a better quality of life.

validity to the class," says course attendee Sgt Kim Clark-McKay.

With summer fast approaching and people's schedules filling up, the next Weight Wellness classes will be condensed to four sessions from the usual eight. Only the timeframe has been shortened – not course content. The dates are July 6, 13, 20 and 27 from 8:30 a.m. to noon at the Naden Athletic Centre classroom. When the fall schedule comes out classes will return to eight

Participants will learn things like portion sizes, not allowing yourself to get overly hungry, the importance of eating breakfast, different choices they can make when eating out or travelling, and how to fit physical activity into a busy lifestyle without it being overwhelming.

-Elese Francis
Course Instructor

Pedometers are even provided at the start of the program, along with encouragement to take the stairs instead of the escalator or to walk to the corner store for milk instead of driving. One of the goals is trying to get people looking at exercise not as something they hate to do, but something they look forward to.

"Elese makes the learning fun and interactive and brings it to a level where beginners can 'get it'. She shares some of her life experiences too, which brings

two-hour weekly sessions.

If you, your spouse, partner or family member are interested in Weight Wellness, contact the Health Promotion Administrative Assistant, Christine Blackburn, at 250-363-5621 or visit the Nutritional Wellness link at www.forces.gc.ca/health-sante/ps/hpppps/default-eng.asp.

"There is no magic bullet or someone would be very wealthy by now," Francis says. "Long-term behavior change is the goal. It's not a quick fix."

Pick up your FREE trial packet at the Lookout, 1522 Esquimalt Road

GET SERIOUS with your Workplace Coffee

Be the first to check out Serious Coffee's **TRIAL PACKETS** FREE exclusively to DND

2 coffee sample packs per person
Each packet makes a full residential style pot of coffee.

Use the same measurement as you normally would, particularly if you typically use less coffee.

The coffee is free - we simply ask that you complete the survey after brewing your coffee to help us understand what we can improve.

www.surveymonkey.com/s/W8GGXZB

MOTORCYCLE RIDER TRAINING

NOVICE & TRAFFIC PROGRAMS

EXPERIENCED RIDER COURSES

VEHICLE DRIVING LESSONS

250-478-9584
www.visafetycouncil.com

Give Someone The Gift Of A Lifetime

DONATE BLOOD

May 11 & 12
8:45am-3:45pm
Chief & Petty Officers' Mess
ID required

AUTHENTIC THAI Friday Lunch Buffet

• Lunch Combos • Full Dinner •

Dine In

Take Out

Thai dining at its Best!

1207A Esquimalt Rd. • 389-1845

MFRC Volunteer of the Year winners

The following people were recognized on Thursday, April 21, at a Wardroom function.

LORI PAYTER

Lori has participated in MFRC programs and events for over four years. She is a busy wife and mother of two teenagers and runs her own business in the highly competitive field of financial counselling. Despite this busy schedule, she somehow finds time to donate to the MFRC as well as other worthwhile causes in Victoria. Her business experience and professional training have played a major role in the success of Pacific Women's Day and previous women's conferences. No job is too big or too small for Lori. She participates in events on every level whether it is flyer distribution in Belmont Park for Formation Fun Day, working a booth at an event such as West Coast Welcome, or event planning and coordinating Pacific Women's Day.

LINDA NOWAK

Linda has been a volunteer with the Military Family Resource Centre since June 2008 in the role of Family Network Representative for HMCS Protecteur. This entails keeping loved ones of the ship's crew informed and connected no matter where they are. She also acts a mentor to new MFRC Volunteers within the Deployment Program. Linda, a new Canadian and new military spouse, confessed that she began volunteering with the MFRC to meet people and to learn something about this "navy thing" her husband was involved in.

ROBERT WINKENHOWER

A friend recommended that Robert, a retired schoolteacher, might volunteer with the Rainbows program because she knew that he had the talent to work with children. Rainbows is a peer support group for children who have suffered a significant loss in their lives by death, divorce or any other painful transition such as deployment or relocation. Robert agreed, went through the facilitator training in 2007 and has since volunteered with the 9 - 12 year olds. Robert's dedication, flexibility, patience, creativity and genuine care for others enabled him to build an excellent rapport and become a role model with this age group.

DAVID J. FREEMAN

David has served the CFB Esquimalt Naval & Military

Above: Base Commander Capt(N) Marcel Hallé and SISIP's Randeem Gorman cut the cake at the PSP Volunteer Appreciation dinner on April 21.

Below: Volunteer of the Year recipients: Fred Compton, David Freeman, Linda Nowak, Lori Payter, Robert Wikenhower, and Roger D'Amour.

Museum as an active volunteer and adviser since the 1990s. He is a wonderful supporter and resource person for the museum and his generosity in answering research enquiries and sharing information is deeply appreciated. Dave started researching the names of Canadian warships in 1983 and, as a result of knowledge gained in this process, he was appointed as the Advisor to the Ships' Names Committee from 1988 until 1999. In 2000 he published an invaluable and comprehensive reference work on the subject, Canadian Warship Names.

Dave also heads the Badge Project, an initiative to identify RCN badges and insignia for the years 1910-1948 and the museum is proud to be involved with this project through its website. Dave's book on badges is due for publication soon, and will serve as another important reference. He is also actively engaged in writing about other aspects of Canada's naval traditions and his articles feature on the museum's web pages.

FRED COMPTON

Fred's lengthy service to the CFB Esquimalt Power Boat Club makes him a worthy candidate for formal recognition. Joining the club in 1991, Fred was a major contributor to the efforts undertaken to expand the boat club in 1991 - 1992. He has been the club's membership chairman since 2004, a labour-intensive position that requires about 500 hours of volunteer work per year. The end of fiscal year billing process alone requires approximately 150 hours of virtually full time work for one month. It was an enormous relief for the current Executive when Fred agreed to continue these duties for 2010 - 2011 as they fully understand the problems that will be encountered when he decides to step down from the position.

ROGER D'AMOUR

Roger has participated in the CF Sports program as a player, coach and official for the majority of his military career. Since retiring from service in 2009 he has been employed with Personnel

Support Programs. Roger is heavily involved in all aspects of the hockey program at CFB Esquimalt and held the position of Acting Sports Officer for CAN COM TRAIN DIV 1 (CCTD1) from 1990-1993. Since realizing that he enjoyed being behind the bench more than on the ice, he has been involved with all three hockey teams on base (Men's, Women's and Old Timer's) as either coach or team manager. He is presently the head coach for the CFB Esquimalt Men's Hockey team and has also been instrumental in developing the base's new 4 on 4 Hockey league. Roger has also been actively involved in the intersection and cock of the walk hockey programs as an official and in 2009 he assisted with the organization of the Pacific Region Referees Clinic. Roger is a leader on and off the ice and has been a vital component of the CF Sports Program at CFB Esquimalt for more than 12 years where he continues to inspire other athletes, coaches and officials with his determination and commitment to the sport.

ATTENTION: Satellite/Cable Viewers
 Watch Shepherd's Chapel - G6 Transponder 16 (24hrs)
 Also on small dish networks, OMNI TV 5am-6am Weekdays
www.shepherdschapel.com

Salty's Fish & Chips
We Salute The Forces
10% off Lunch
 this location only
1008 Craigflower Rd
 (across from Gorge Vale Golf Course)
250-477-6555

SAVAGE CYCLES
 New and Pre-owned Motorcycles & ATVs
 Sales & Service
 in Langford across from Steve Drane
 250-479-8885 • www.savagecycles.ca

10% off any Truck Rate
 Budget
 Car and Truck Rentals
 Call 250-953-5300
www.budgetvictoria.com

WE WELCOME OUR DEFENCE COMMUNITY
 \$90*
 Rate is for single and double occupancy and valid until April 30, 2010. From May 1 - Oct 14, 2010, the rate is \$139. Please ask for the Government/Military rate when calling in.
park inn & suites
 VANCOUVER BROADWAY
 898 West Broadway, BC
 800-670-7275 or (604) 872-8661
www.parkinn.com/vancouverca
 *Room availability limited and subject to change. Advanced reservations required.

Fountain Tire
 Home of the Tire Experts
 Ask about our **Military Discount**
CANEX Financing Available
 Quality Tires • Low Prices
 Complete Mechanical Repair
610 Herald St • 382-6184
GOODYEAR **DUNLOP**

TRAGEDY REMEMBERED

CEREMONY HONOURS CREW OF HMCS ESQUIMALT

Penny Rogers
Staff Writer

On a warm, overcast evening on April 16, underneath the vibrant mural that adorns the side of the Esquimalt Municipal Hall, stood a handful of military members and civilians, all gathered for one purpose - to pay their respects to the crew of HMCS Esquimalt.

This year's ceremony, the 25th annual, was a little more somber than those past.

This year, Joe Wilson sat alone waiting for the service to begin. He is now the last survivor.

"At one time we used to have 10 or 12 of us here, then we came down to five and six and four and two, and now I end up being one which makes me feel very, very bad," said the 88-year-old Wilson. "I don't like to think of the boys that have gone away but I know it's going to come some day and

that's all I can say. I've had a good life."

One couldn't help wonder if he wasn't saddened by the size of the crowd or that the music for the ceremony was provided by a small black boom box sitting on the ground. No band. No bugler.

But what this year's ceremony did have was an engaged group of 19 cadets from Parksville's Royal Canadian Sea Cadet Corps Esquimalt.

When the cadets sprang to attention for *O Canada*, Wilson rose, and holding a shaky salute, remained stoically standing through the playing of Reveille, a difficult task considering his current health.

"I can't promise I'll be here next year because I notice a difference from this year to last year in trying to walk. It's cutting my walking way down but hopefully I'll make it," he said.

And so do we.

Top: Former Esquimalt crewmember Joe Wilson, 88, who travels from Chase, B.C., every year to attend the HMCS Esquimalt memorial ceremony, places a wreath at the Esquimalt cairn. He was joined by cadets, veterans and serving members on April 16 to remember Esquimalt's 71 crewmembers, 44 of whom died when the ship sank off the coast of Halifax in 1945.

Above: Stephanie Biggs from Gibson B.C.'s Sunshine Coast Naval Association, lays a wreath, accompanied by a cadet from Parksville's Royal Canadian Sea Cadet Corps Esquimalt.

Left: A cadet from Parksville's Royal Canadian Sea Cadet Corps Esquimalt stands by the Esquimalt cairn.

LCol Jon Burbee, Acting Base Commander, talks with last known survivor of HMCS Esquimalt Joe Wilson.

Penny Rogers, Lookout

Last survivor pays tribute to fallen

The following article was published in the *Globe and Mail's British Columbia section* on July 23, 2009. It is being reprinted here with permission of the author.

Tom Hawthorn
The Globe and Mail

The roll call of HMCS Esquimalt is down to a final name. Joseph Wilson, aged 19 when he enlisted, aged 23 when his ship sunk, is the last surviving crew member who was aboard the minesweeper when it was struck by a torpedo.

News of his survival — and of the terrible loss of 44 of his comrades — was released by military censors on May 7, 1945, the day before the end of the war in Europe. What a terrible shock the deaths must have been to wives and mothers eager for an end to the conflict. Their boys made it so far only to be cruelly lost in a final battle.

Mr. Wilson has been asked many times to recount how an ordinary patrol along the approaches to Halifax Harbour resulted in the destruction of the last Canadian ship lost to enemy action. As if he could ever forget. More than six decades later, the shock of the attack remains.

"It was so unexpected," he said.

Every year, even as he grows less physically robust with each turn of the calendar, Mr. Wilson makes the dutiful pilgrimage from his home in Chase, a village at the southern end of Little Shuswap Lake, northeast of Kamloops, to the township that gave its name to the minesweeper. Over time, the list of 27 survivors, all plucked from icy water that claimed friends, has been reduced.

At the start of this year, only three were left. In late June, Albert Bruce Campbell died, aged 94. Known as Ab

from his initials, the able seaman joined the crew of the Esquimalt with a medal for bravery to his credit.

In October, 1943, the crew of the HMCS Kuitan was unable to manoeuvre the patrol boat to rescue two men aboard a drifting oil barge during a storm off the west coast of Vancouver Island. Mr. Campbell volunteered to join Sub-Lieutenant Leonard Idiens in the ship's smaller boat. Fighting gale winds from the southeast, the pair plucked the marooned seamen from the barge in treacherous waters.

Mr. Campbell was awarded the British Empire Medal for gallantry. He would get a mention in despatches for his actions in the hours following the sinking of the Esquimalt.

"Ab was a fine feller," Mr. Wilson said. "He was a nice guy. He was like a father figure to the rest of us."

On July 11, Thomas George Kidd died, aged 84. Mr. Kidd married after the war, raised a family, spent 30 years inspecting grain elevators. He liked to take the children camping and, once they grew up, he liked to take his wife to Hawaii. He did not talk about the war, he did not stay in touch with his shipmates, he did not attend the annual service at the cairn on the grounds of Esquimalt municipal hall. Had he done so, he would have read his name as a survivor and he would have read the names of friends to remain forever young in memory.

"I think he just wanted to forget about it," said his daughter, Loni Kidd, of Port Hardy. "He just stuck to the family, eh."

Over time, the HMCS Esquimalt Memorial Association came to believe he had passed away. To learn of his recent death was like losing him a second time.

Now, Mr. Wilson is the

lone Esquimalt witness left to tell the story.

He was on duty on the bridge as morning dawned on April 16. Unknown to the crew, the echo of their sonar was detected by a U-boat at periscope depth. With the minesweeper steaming directly at them, the submarine fired an acoustic torpedo, which struck the Canadian ship at the engine room in the stern. In a little more than 200 seconds, the Esquimalt was gone, taking with her 28 men.

It went down so fast not even a mayday had been issued. Another 43 scrambled off the ship, some clinging to Carley floats. Mr. Wilson, who had been a meat-cutter in Prince Albert, Sask., slashed both his legs in abandoning ship. The cold sea water cauterized his wounds. An hour passed. Then another. Planes flew overhead, mistaking the men for fishermen on small boats.

No one knew the Esquimalt was gone. Or that desperate men awaited rescue.

The sailors prayed and sang songs. The cook, Thomas McIntyre, of Victoria, promised to cook T-bone steaks for everyone once they were ashore.

A third hour passed. A fourth.

They could see the Nova Scotia shore in the distance. The cruelty of their situation seemed unfathomable. The men immersed in water began to slip away. They died in the arms of their comrade, their bodies lashed to the floats.

In the sixth hour, the men were spotted. HMCS Sarnia picked up 27 survivors. Sixteen who survived the torpedo died from exposure in the chill water. Among them was the cook, who was buried at the Esquimalt (Veterans') Cemetery, known as God's Acre, nestled between two holes of a golf course.

Ab Campbell was credited with saving several lives in those perilous hours, keeping up spirits through "his cheerfulness and his cool and collected attitude," as his citation noted.

Time now has claimed all but Mr. Wilson.

He stayed in the navy as a sonar instructor, putting in 25 years before retiring in 1966 as a chief petty officer, first class. He then farmed for another 30 years at Round Hill in Nova Scotia's Annapolis Valley before moving to British Columbia.

He is taking it easy in the summer heat.

"I'm staying down in the basement reading books," he said. "War histories. Cowboy stories. Sea stories. I still do a little gardening."

A handful of Sarnia crew members are still alive, as is Werner Hirschmann, who served aboard U-190 as chief engineer. The circumstance left the submarine crew with little choice but to attack, "like a snake on whose tail you are stepping," he once told me. He moved to Toronto after the war and has since been made an honorary member of the memorial association. Once a foe, he is now a friend. Like all seamen, they shared a common enemy — the sea.

In April, on the anniversary of the sinking, Mr. Wilson plans to return to Victoria to attend the annual memorial ceremony. If so, he will be 88.

"Made it this year, last year, the year before that, the year before that, and the year before that," he said. "If nothing happens, I'll be there again next year."

Why? "Memories. Respect. Thoughtfulness."

Since he can't forget, he considers it his final duty to bear witness to those relegated to memory.

Tom Hawthorn is a freelance newspaper and magazine writer who lives in Victoria, B.C.

Get pre-approved now!
Get into the market while rates are still low...

LAWLESS & BROWN
MORTGAGE TEAM
Accredited Mortgage Professionals

250-656-0855 • 1-866-656-0858
lawlessbrown.com

Krista *Sherri*

Looking to Buy or Sell Real Estate?

\$1,000 cash back
to military personnel.
Call 250-661-7680 for details

Deborah Kline, MM
Real Estate Professional
150-805 Cloverdale Avenue, Victoria
Direct: (250) 661-7680
www.1stinVictoria.com
Email: deborah.kline@shaw.ca

PEMBERTON HOLMES
ESTABLISHED 1987

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

Danielle Smith **Semira Brown**

Military Family and Real Estate Agents providing top quality professional service in Victoria and area. If you are looking to buy or sell, call Semira and Danielle.

PEMBERTON HOLMES
ESTABLISHED 1987

www.daniellesells.ca • www.semirashomes.com
P: 250-384-8124 E: sdteam@shaw.ca
F: 250-380-6355 105-805 Cloverdale Ave.

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

Summer's Coming. Get Active with the Guide.

Available at all PSP and MFRC outlets

ActivityGUIDE
MAY - AUGUST 2010

MFRC offers pregnancy support
Know your mortgage options

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

REMEMBRANCE GATHERING FOR DONALD BOTA. Thurs. May 06, 2010 @ 5:30 PM at the Tudor House in Esquimalt. A gathering will take place to remember my father Don Bota and to celebrate the commital of his ashes to the sea. For more information please contact Don's daughter Cher @ duckandgypsy@shaw.ca

SEED TO SPOON - FAMILY FOOD FESTIVAL. Food sustainability and compost education. Saturday, April 24, 2010 10 am - 2:30 Esquimalt United Church. FREE interactive fun, live entertainment, food and prizes.

VIEW ROYAL READING CENTRE. Conveniently located at Admirals Walk Shopping Centre. We have books, audios, videos, & DVD's for all ages. Internet is also available. For hours of operation and other information please call 250-479-2723.

3005 11 Svc Bn ARMY CADETS has a great, fun, safe, purposeful program. There is no cost and youth M/F 12-18 years of age are eligible to join. Weekend and Summer Camps, Band, First Aid, and Markmanship are all offered. Thursday 6:30 - 9:00 pm, 724 Vanalman Ave Victoria. Call 250-363-3194 or email 3005army@cadets.net.

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!

O most beautiful flower of Mount Carmel, fruitful vine, splendor of heaven, blessed mother of the son of God, immaculate virgin, assist me in my necessity. O Star of the Sea, help me and show me that you are my mother, O, Holy Mary Mother of God, Queen of heaven and earth, I humbly beseech you from the bottom of my heart to help me in my necessity. (Make your request.) There are none that can withstand your power. "O Mary conceived without sin, pray for us who have recourse to you." (Three times.) "Holy Mary place this prayer in your hands." Say this prayer three consecutive days and then publish it and it will be granted you. JK

REUNION

NAVAL REUNION HMCS BRUNSWICKER In celebration of Canada's Naval Centennial 1910- 2010, HMCS BRUNSWICKER will be holding a reunion for all interested past serving and serving Naval personnel and their significant other's during the long weekend of July 30 to Aug 2, 2010 (New Brunswick Day Long Weekend) Pre registration is necessary for planning purposes For more information and to register please contact brunswick2010reunion@live.com or CPO2 RA Chesley, Coxswain HMCS BRUNSWICKER - 160 Chesley Drive, Saint John, NB, E2K 5L2 ATTN: 2010 Reunion

VOLUNTEER

BECOME A PART OF AN AMAZING Crisis Line Worker Team. & make your Volunteer hours really count! Personally, in your community, and on your resume. 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

VEHICLES FOR SALE

1999 SATURN SL 1 - 4 DOOR Sedan, \$3000 OBO, 95,000 KM, air conditioning, 5 speed manual, great second family car, one owner, no accidents, tires new in the last couple of years. 250-479-4546

STORAGE

SELF STORAGE RESIDENTIAL & COMMERCIAL

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

VERY COMPETITIVE RATES

ARDAN'S SELF STORAGE
642-6363 (WEEKDAYS)
2059 IDLEMORE RD., SOOKE

APPLIANCES

WESTCOAST APPLIANCE CENTRE LTD.
LARGEST SELECTION GREAT PRICES

- Reconditioned
- New • Builder
- In Home Services

#3-370 Gorge Rd East
382-0242

BUS. OPPORTUNITIES

EARN EXTRA INCOME. Learn to operate a mini office outlet from home. Earn the extra income you desire. Flexible hours, free evaluation, and your business moves with you. www.123bossfree.com

LUCRATIVE ONLINE BUSINESS. Earn full-time \$\$, Work part-time hours. Turn 5-10 hours weekly into \$2000 - \$4000 monthly. www.freedom-toma.com

MOTORCYCLES

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

Lookout Classifieds Work.
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

SERVICES OFFERED

Single? GOT 6 MINUTES? try speed dating

It's fun, it's easy, it's sociable.

www.islandrendezvous.ca

FURNISHED/ NON FURNISHED ROOM for May 1st.

Walking distance to the base. NS/NP Near all necessities. Newly renovated home. \$500/mo. + util. 250-217-1531. Avail. Immed.

LAMPSON/CRAIGFLOWER AREA CLOSE to Naden, 2 bdrm house, fridge, stove, wood & ele heat, laundry hookups, lg. fenced yard, separate detached storage, 2 car covered parking, \$950 mo. Plus utilities. 250-386-3783 Avail. June 1st.

EXECUTIVE 3 BDRM BUNGALOW, Sidney, \$2200/mo incl utilities. Avail Mid June. Refer www.rentbc.com Listing ad #134539.

APARTMENTS FOR RENT. Clean, quiet, recently renovated, heat & hot water incl. NP, close to base, 2 bdrms \$900 or \$950 or bachelor avail. \$700. Call George 250-216-3333

AVAIL MAY 1ST: 1100 SQ FT, 2 Bdrm, 1 Bth full height basement suite with shared laundry. New thermal windows in every room, wall to wall carpet & parking avail. Close to bus routes & shopping. Full access to fenced yard with several mature yielding fruit trees & a small veg garden area. \$1050/mo. utilities incl. NS/NP 250-589-2453

REAL ESTATE • FOR RENT

BROWN BOS SINCE 1918
250-385-8771

\$850 - Russell St.
2 bedroom unit in family oriented building, near park, school & shopping, NS/NP, Immed., lease Manager 250-217-1718

\$895 - 714 Esquimalt Rd.
2 bedroom, May 1. Manager 250-217-1718

\$650 - 614 Seaforth St.
Bachelor, Immed. Manager 250-217-1718

\$795 - 801 Esquimalt Rd.
1 bedroom, May 1. Manager 250-216-5084

\$775 - 464 Lampson St.
1 bedroom, May 15, Manager 250-589-9228

\$850 - 837 Ellery St.
2 bedroom, May 1, HW, No pets. Manager 250-217-0757

NOW RENTING

New rental apartment complex in beautiful Vic West! Units feature 5 appliances, unique floor plans, some with lofts. Monthly rent includes 3 tier cable and hot water. Secure underground parking also available. Cat or Dog up to 20 lbs. 1, 2, and 3 bedroom units available.

For more information, contact Pacifica Housing
250-385-2131

DALTON HOTEL downtown
FREE cont. breakfast
15% off dinner
Military/Veteran Rates
1.800.663.6101
759 Yates | daltonhotel.ca

Bring ATTENTION to your business

Lookout Classifieds
Book your ad
250-363-3014

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

Esquimalt Park Terrace

2 Bedroom, \$925/mo
FREE: heat, hot water & parking
Near Plaza, Bus
Quiet & Clean
250-888-1212

SWANS SUITE HOTEL & BREWPUB

National award winning beers. Live bands & dancing 7 nights a week. Family friendly suites with full kitchens.
506 Pandora Ave. Victoria, BC
www.swanshotel.com

Devon PROPERTIES LTD. No Pets allowed in any building
www.devonprop.com

Esquimalt 1180 Colville
2 Bdrms from \$950, avail NOW. Large suites. Mgr 250-360-1983

855 Ellery
2 bdrms from \$940, avail NOW & May 1
Clean, quiet building.
Mgr 250-382-2157

PROPERTIES OWNED AND MANAGED BY EY PROPERTIES LTD. 250-361-3690
FREE Heat & Hot Water

MACAULAY EAST 948 Esquimalt Rd. Bachelor, 1, 2 & 3 Bdrm Manager 250-380-4663

MACAULAY NORTH 980 Wordsley St. 1 & 2 Bedroom Manager 250-384-8932

To view these and other properties, visit
Toll Free 1-866-217-3612 • www.eyproperties.com

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

FIND US ONLINE
WWW.LOOKOUTNEWSPAPER.COM

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

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 RENT

WATERFRONT LIVING

Visit our rental office: **215 Gorge Road E**

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

Military Discount Available

www.carent.com • (250) 381-5084
MOVE IN BONUS. Call for details

MORTGAGE CONSULTANTS

Mortgages made easy.

Jim Westhead Mortgage & Refinance Specialist

DLC PRIME MORTGAGE WORKS INC.
250.391.4487 • jimwesthead@shaw.ca

REAL ESTATE • FOR SALE

Posted to Winnipeg?

You need a Realtor who is...
Honest Trustworthy
Professional Experienced

Linda van den Broek
204-987-9800
linda@lindavandenbroek.com
www.lindavandenbroek.com

Heading to Halifax?

Your Halifax Connection

George McDaniel
CD, BA(Comm) Broker/Owner

ENTER Realty Ltd

tel: (902) 826-2261 fax: (902) 826-3041
email: mcdaniel@eastlink.ca

REAL ESTATE • FOR SALE

HOW TO BUY WITH ABSOLUTELY NO MONEY DOWN
www.gotoyourteam.com

GLEN GLOWINSKI 250-217-1205
SHELLEY STANCIN 250-857-3044

FREE Online Home Search!
- Access to the HOTTEST new listings!
(bank foreclosures, fix'er uppers, luxury homes, newly renovated)

www.CanadianMilitaryRelocation.com

Cell: (250) 882-3335
Toll Free: (800) 663-2121
Web: www.AlexBurns.ca

ALEX BURNS & ASSOCIATES
Relocation specialist for Esquimalt DND

Esquimalt Home

One of Victoria's most affordable single family homes in a charming area of West Bay Marina. Flat 6,000 sq ft lot on quiet, family oriented street. Very clean and bright. 10 mins from downtown. Perfect for handyman and investment. Next to base. MLS 276015.

RE/MAX CAMOSUN **Rebecca Ross**
250-744-3301

SHAREN WARDE LARRY SIMS
YOUR VICTORIA REAL ESTATE CONNECTION

"Helping You Is What We Do"

ROYAL LEPAGE PH: (250) 592.4422
COAST CAPITAL REALTY TOLL FREE: 1.877.812.6110
WWW.WARDESIMS.COM

ATTENTION: Buyers/Sellers

Exclusive to DND

Sellers receive \$1000 cash back
Buyers receive \$500 cash back

visit www.erinkenny.ca

Erin Kenny
DFH Real Estate Ltd.
250-477-7291
www.erinkenny.ca

Posted to Halifax?

Melva Reid
Real Estate Professional

cell 902.403.5420

mreid@exitoptimum.com
www.exitwithmelva.com

Top Floor Condo

Fabulous NE Corner, 2 bed 2 bath. 2 yr old Bldg. Sec. Parking, Exercise Room, Roof top Deck, Bike Storage.

\$429,900

CALL DIRECT 250-213-7444

Shelly Reed
I listen and I care!
www.shellyreed.com

OAK BAY JUNCTION	FAIRFIELD
<p>Unique, Clean, Quiet 1 Bdrm - \$849 and up Bachelor - \$729 and up Near downtown & bus route. FREE Heat/HW, sauna and games rm. Carpeted, laundry, big balconies, pressurized halls minimize odour, intercom, lockers. Hydro/parking extra. NO ANIMALS. 1 yr lease. Call 592-7919 / 475-2291</p>	<p>Unique, Clean, Quiet Bright 1 bdrm, 3rd flr CORNER apt, May 1 - \$879 Near downtown & bus route. FREE Heat/HW, carpeted, laundry, big balconies, intercom, lockers. Hydro/parking extra. NO ANIMALS. 1 year lease. Call 475-2291</p>

HELP WANTED

HELP WANTED Financial Counsellor

Non-Public Funds • SISIP Financial Services • Permanent Full Time Position

Provide military members, in a confidential manner, remedial, preventive and informative financial counseling. Interview clients to explore variable and fixed cost areas in their lifestyle, and collect and analyze financial data in an effort to determine required financial assistance.

- Bachelor's degree in Business Administration, Commerce, Economics, or in a related field, AND experience. OR
- College diploma or certificate in Business Administration, Commerce, Economics, or in a related field, AND experience

Salary: \$58,610 - \$68,960 per annum

Submit a résumé by mail to: the Human Resources Manager, SISIP FS Human Resources Office, 234 Laurier Avenue West, Ottawa, Ontario, K1A 0K2, by e-mail at human.resources@sisip.com, or online at www.cfpsa.com. Applications must be received before 1600 hrs May 3, 2010.

Experience requirements:
- Customer service
- Personal lending
- Dealing with litigations matters and negotiations

FREE 1 Day Cycling Traffic Skills Course

Learn how to ride safely and with confidence!

This 7.5 hour course takes you through the most common traffic situations. It also provides you with tips to make cycle commuting a fun and regular part of your life. Nationally certified instructors!

- May 2 - Downtown
- May 8 - UVic
- May 15 - Downtown
- May 16 - UVic
- May 29 - Downtown

250-920-5775 • marsha@biketowork.ca
Register at www.biketowork.ca/victoria/workshops/skills

Motorcycle club revvs up for fall

MS R. Beaumont
Contributor

The local Victoria Chapter of the Canadian Motorcycle Cruisers (CMC) 065 is ramping up for the second annual Fall Fun Rally Sept. 10 - 12 in support of the Children's Wish Foundation. The CMC is a safety-oriented, family-based riding club composed of the military, private and public sectors. The group has grown over the last three years from a dozen members to over 65.

Last year's rally had an attendance of approximately 150 bikers from chapters and clubs from as far away as Port Alberni and Campbell River and the goal was to send three kids to summer camp with the funds collected going to Cops for Cancer. The CMC raised \$1,500, enough to accomplish their goal, which was a good return considering this was the first year for the event.

The CMC constantly endeavours to bring better awareness of motorcycling through community events. Throughout the year, members participate in many biker and civic activities. For example, the Canada

Day parade in Port Alberni, the Prostate Cancer "Ride for Dad" in May and the "Ride for Diabetes" hosted by Action Motorcycles and Steve Drane Harley Davidson slated for June 13 to raise funds for juvenile diabetes research. Last year bikers in North America raised millions of dollars for various causes. The "Ride for Dad" raised over \$7.5 million across Canada for prostate cancer.

The CMC Fall Fun Rally serves a two fold purpose. It gets bikers together for a common cause and promotes a friendly atmosphere between bikers and community. The CMC is already supported by three local motorcycle retailers, as well as other community groups, such as the Esquimalt legion, Serious Coffee and the Shriner's to create events for young and old alike. To raise awareness of this year's charity, club members have been canvassing local businesses in effort to raise sponsorships and collect donations and prizes for the event with positive results. More information can be found on their website: www.cmc-victoria.com/rally

Professional Independent Advice

- Investments • Lending
- Insurance • Pensions

www.hatchmuir.com

250-953-8552
Nick Woloszczuk
nick@hatchmuir.com
SERVICE BILINGUE

HATCH & MUIR LLP
CERTIFIED FINANCIAL PLANNERS
CHARTERED LIFE UNDERWRITERS

Beautiful house
in Colwood
\$576,900

- Unique Layout
- 3,000 sq ft finished
- Great location near all levels of schools, shopping, bus stop
- 4 bdrm, 3 bath

www3.telus.net/home4sale/
(250) 478-3214

We offer ADDITIONAL SAVINGS to Canadian Armed Forces.

2010 Lancer

NOW FROM **\$15,998***

LIMITED TIME ONLY

10 YEAR

160,000 km

POWERTRAIN LIMITED WARRANTY

BEST BACKED CARS IN THE WORLD

0%

PURCHASE FINANCING FOR UP TO 60 MONTHS

ON SELECT 2010 LANCER MODELS[†]

2010 LANCER DE

Tearing up the road with features including[†]:

- Fuel efficient 2.0L 152 hp 4-cylinder engine
- 5-speed manual transmission or CVT
- 4-wheel Anti-lock Braking System
- Front, side, side curtain & driver's knee airbags
- Active Stability Control

2010 Outlander XLS 4WD

Tearing up the road with features including[†]:

- 3.0L 230 hp V6 engine
- 6-speed automatic transmission with Sportronic[®] paddle shifters
- Hill Start Assist
- Super All-Wheel Control with Active Front Differential
- Leather seating surfaces
- Power sunroof

0.8%

PURCHASE FINANCING FOR UP TO 60 MONTHS

ON 2010 OUTLANDER MODELS[†]

RIGHT TO PLAY

CHALLENGE

2010

THE CHALLENGE STARTS NOW.

With every new vehicle sold, Mitsubishi Motors will donate \$100 to Right To Play.

Right To Play is a Canadian-based international humanitarian organization that uses the transformative power of sport and play to improve health, develop life skills and foster peace for children and communities in some of the most disadvantaged areas of the world.

Victoria MITSUBISHI

761 Cloverdale Avenue
(250) 220-8100
www.victoriamitsubishi.ca

MON - THURS: 8:30 AM - 7:00 PM
FRI - SAT: 8:30 AM - 6:00 PM

761 Cloverdale Avenue

Smart customers always read the fine print. † Features listed are standard on 2010 Lancer DE and 2010 Outlander XLS 4WD. Technical data, equipment and options are based on the latest information at time of printing and are subject to change without notice. Vehicles may not be exactly as shown. ‡/∧ For all offers, customers must sign contract and take delivery from dealer by April 30, 2010. All offers available only through participating dealers to qualified retail customers in Canada and are only on approved credit. Selling price excludes up to \$1350 in freight for cars and up to \$1450 in freight for SUVs, \$100 in air tax, up to \$30 in environmental handling fees, taxes, PDI, up to \$75 in PPSA, registration, insurance, licensing, administration fees, documentation fees, other dealer fees, and any additional provincial government fees. All advertised offers are stackable. See participating dealer for details ∩ Purchase financing at 0% APR available through Bank of Nova Scotia and Bank of Montreal for up to 60 months on all new 2010 Lancer DE and SE models and up to 48 months on all new 2010 Lancer GTS models (Lancer Evolution models excluded). Purchase financing at 0.8% APR available through Bank of Nova Scotia and Bank of Montreal for up to 60 months on all new 2010 Outlander models. Regular maintenance not included. See dealer or mitsubishi-motors.ca for warranty terms, restrictions and details. Not all customers will qualify. ** Best backed claim does not cover Lancer Evolution and Ralliart models. See dealer or Mitsubishi-motors.ca for Education Edge terms, conditions, and other details. © MITSUBISHI MOTORS, BEST BACKED CARS IN THE WORLD are trade-marks of Mitsubishi Motors North America, Inc. and are used under license. Dealer #30693. Ad# 1121_10-04-26.