

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

Year of the Canadian Naval Centennial

SUNLIFE DIRECT BILLING
 Have your claim back instantly!
 Proud to serve our community
 Just 3 minutes from the Base.
PHARMASAVE
 Esquimalt Plaza, 1153 Esquimalt Rd.
 250-388-6451

Vintage aircraft visit
page 3

RIMPAC pictorial
page 6-7

Motoring for charity
page 15

Editorial & Opinion	4
Bravo Zulu	16-17
Classifieds	18-19

Summer Sailing

Photos by Cpl Charles A. Stephen, MARPAC Imaging Services

Top: LS Michael Critch, a marine engineer in HMCS Algonquin, is stationed on the quarterdeck as a sentry and reports to the Machinery Control Room. From his position he can visually confirm that no fuel is entering the water during a replenishment at sea with United States Naval Ship Yukon.

Above: MS Ben Piercy, a cook on board HMCS Calgary, practices his aim as bridge rifleman by shooting at a floating target during an above water warfare shoot as part of the Rim of the Pacific Exercise 2010.

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
RE/MAX Camosun Real Estate

CANEX CFB Esquimalt
NEW AND IMPROVED
NO INTEREST CREDIT PLAN **CONVENIENT** **NO MONEY DOWN NOT EVEN THE TAXES!**
 12 Month Plan
 24 Month Plan
 36 Month Plan
* On approved credit on the CANEX No Interest Credit Plan. See brochure for details.

Buying or Selling?
I can help!

DFH THE REAL LEADERS
Whitney Garside
 250-477-7291
whitney@dfh.ca

Sonar operators lead the way on board HMCS Algonquin

SLt Alex DeLorey
HMCS Algonquin

Sonar operators are the underwater eyes and ears for *HMCS Algonquin* as it executes duties during Rim of the Pacific 2010 (RIMPAC) and beyond.

They vigilantly keep a constant lookout for sub-surface threats that might endanger *Algonquin* or any ships in its company.

RIMPAC is a joint and integrated multi-national exercise that builds partnerships based on mutual understanding and respect, preparing like-minded military forces to work together on a wide range of potential operations and missions.

One mission is countering the sub-surface threat. That is where the sonar operators come in.

They are responsible for the operation of active and passive acoustic equipment, communication equipment, noise monitoring, recording and bathythermograph equipment, and acoustic range prediction systems. As an integral member of the operations team, sonar operators search, detect, track, localize, classify, correlate and disseminate

I get to use incredible equipment to find sub-surface threats.

-OS Jean-François Schelder
Sonar Operator

acoustic information.

To do their job, they use *Algonquin's* underwater warfare suite as they acquire and track submarines attempting to sneak around the warm waters of the RIMPAC operating areas.

Sonar operator OS Schelder describes his job as one of the best in the navy: "I get to use incredible equipment to find sub-surface threats that would otherwise be able to move about completely undetected."

While *Algonquin* is an Area Air-Defence Destroyer, it also retains the ability to counter the sub-surface threat. Indeed, its primary employment during RIMPAC, to the surprise and dismay of the above water warfare team, has been anti-submarine warfare.

RIMPAC hosts a multitude of ships from seven navies and five submarines from three navies. The U.S., Japan and Singapore

have each contributed to the underwater aspect of RIMPAC.

Sonar operators are just one trade amongst many on board *Algonquin* who benefit greatly from the experience gained through joint exercises such as RIMPAC.

However, for sonar operators the experience is particularly useful.

"This sort of training is just what we needed," says LS Danny Morin. He also points out that *Algonquin* has led the way during RIMPAC anti-submarine operations with more sub-surface contacts acquired and held than most other participants, and that of five exercise torpedo firings, it was *Algonquin* that held the sub-surface contact for four such events.

Following RIMPAC, *Algonquin* will continue with its deployment to South America in support of Operation Pacific Amistad, returning to Victoria late October.

Cpl Charles A. Stephen, CFB Esquimalt Imaging Services

Above: LS Danny Morin, a sonar operator in HMCS Algonquin, operates the hull-mounted sonar during anti-submarine warfare exercises of RIMPAC 2010.

Left: OS Jean-François Schelder operates the echo sounder on the bridge.

HEAR CLEARLY

Do you...

- Struggle to follow conversations in group situations?
- Have trouble hearing in background noise?
- Struggle to hear TV or telephone conversations?
- Find that people mumble and speak unclearly?
- Have ringing in your ears?

We have the best solutions available

- Hearing aids with rechargeable batteries
- Hearing aids with surround sound processing
- Hearing aids that don't suffer from wind noise outdoors
- The smallest and most advanced hearing aids available
- Providers for Veterans Affairs and RCMP.

Colwood

1810 Island Highway
Next to Tim Hortons and Wendys
Tel: (250) 590-6545

Marius Nothing
BC-HIP

Get it right the first time
BC HEARING SERVICES LTD
www.bchearing.ca Registered under the Hearing Act BC

THE OVATION

This could be your view

Prices REDUCED by up to **\$90,000**

Move-in Ready

FEATURES

- Stainless Steel Appliances
- Granite Countertops
- Hardwood Floors
- In Suite Laundry
- Rooftop Patios
- Ocean & City Views
- Secure Underground Parking
- Gym
- Starting at \$235,900

OPEN HOUSE

Wednesday - Sunday
1:30 - 4:00 pm
1315 Esquimalt Road

Glen Glowinski & Shelley Stancin
250-479-3333

250-590-2710

www.theovation.ca

photo courtesy Peter Handle

Vintage aircraft tribute to the navy

Shelley Lipke
Staff writer

Two vintage warbirds from Vintage Wings of Canada will soar into Victoria and be on static display for aviation enthusiasts, veterans, and current serving military members on Aug. 7 and 11.

"Hawk One," a Royal Canadian Air Force F-86 Sabre 5 in the colours of the legendary Golden Hawks aerobatic team will be the first plane to arrive, followed by the "Gray Ghost," which is a Goodyear FG-ID Corsair fighter. The Gray Ghost Centennial Tour is a tribute to Canada's naval aviators during the ongoing celebration of the Canadian Navy Centennial.

"The appearance of both of these aircraft is a rare and significant event," said Dan Dempsey, Hawk One team historian and event organizer. "Having these planes on display here provides a unique opportunity for Victorians to learn about Canada's aviation heritage since many of the airmen who flew these and other similar aircraft in the RCAF and RCN are now retired in Victoria. This includes pilots who flew on each of the RCN's aircraft carriers – HMC Ships Warrior, Magnificent and Bonaventure." Both aircraft are the sole remaining flying examples of their type in Canada today.

After Vintage Wings purchased and restored the Sabre to celebrate the 100th anniversary of powered flight in Canada last year, they searched the world for a Goodyear FG-ID Corsair that they could adorn in the markings of the aircraft flown by Lt Robert Hampton Gray of the Royal Canadian Navy Volunteer Reserve. Gray lost his life during the war in the Pacific while serving aboard the Royal Navy aircraft carrier HMS Formidable and was awarded the Victoria Cross posthumously, the last Canadian to be honoured with that medal. On Aug. 9, 1945 with his engine on fire, the 27-year-old native of Trail, B.C., dropped his one remaining bomb on a Japanese escort ship before his plane plunged into the ocean just a few days before the war ended.

"He is the only foreign serviceman to have a memorial in Japan," said Dempsey.

"We'd really like people to come and have a look at this plane. This may be the only time in history the Gray Ghost is on display in Victoria."

An arrival date for Hawk One is still pending but it will be plainly evident when it flies over the city sporting a glimmer of gold and red in the sky before it touches down on the tarmac at Victoria International Airport. It will be flown in by Vintage Wings general manager Rob Fleck. The jet will go on display at the airport's B.C. Aviation Museum (1910 Norseman Road in Sidney) from 9 a.m. to 4 p.m. on August 7. Dempsey will be on site conducting the static display and showing people the cockpit and answering questions about the legendary jet. "The museum's Open House is really a family affair and it will be great for kids," he said. "Folks will be able to see many classic aircraft, including a replica of the Gibson Twin Plane which first flew in Victoria 100 years ago. There is also an Air Canada Viscount under restoration which is the pride and joy of former Air Canada staff and a new Snowbirds' display that features local pilots and ground crew." During last year's celebration of 100 years of powered flight tour, which travelled across Canada, Dempsey, a former commander of the Snowbirds, had the opportunity to fly the aircraft across Western Canada, including Victoria.

"A pilot can only dream about flying a plane like this. It was really a special experience to be one of the five pilots who flew Hawk One during our centennial. I believe it has the most beautiful paint scheme to ever adorn an F-86 Sabre anywhere in the world," he said. "People of my generation and older will remember being mesmerized by the beauty of the Golden Hawks and today the Snowbirds carry on that tradition. We estimate that over two million Canadians saw this plane on tour last year."

On August 10 the Gray Ghost arrives from Comox. It will salute CFB Esquimalt's Pacific Fleet at 4 p.m and fly over Victoria before it touches down at the airport for a private meet and greet with local veterans and invited guests. The next day it will be available for

public viewing from 10 a.m. to 3 p.m. at the Victoria Flying Club in Sidney (101-1852 Canso Road). Dempsey is encouraging retired naval aviators to come out to answer questions and talk about their flying experiences with the public. The Gray Ghost Centennial Tour began with the Battle of Atlantic ceremony in Ottawa on May 2 and will have visited Ottawa, Halifax, Lethbridge, Calgary, Wetaskiwin and Comox before it soars into Victoria and Abbotsford.

"I would like to thank all of the corporate sponsors who have assisted Vintage Wings of Canada in saluting our aviation heritage" adds Dempsey, "especially Discovery Air for Hawk One and Raytheon Canada for the Gray Ghost. It's exciting to have them represented here and they made this tour possible, as have the BC Aviation Museum and Victoria Flying Club who are hosting the aircraft."

Following the Victoria displays, both aircraft will perform aerobatic shows at the Abbotsford International Airshow from August 13 to 15. In the Gray Ghost's cockpit will be LCol (Ret'd) Paul Kissmann, former commanding officer of 433 Tac (F) Squadron, and a test pilot with the National Research Council in Ottawa and Vintage Wings of Canada, while Hawk One will be flown by Maj Will Radiff of the Canadian Forces, a former CF-18 Hornet demonstration pilot.

History buffs and aviation enthusiasts may also be interested in Dempsey's book "A Tradition of Excellence - Canada's Airshow Team Heritage," which will be on sale in Victoria at the B.C. Aviation Museum on August 7 and again at the Abbotsford Airshow. It took seven years to write this very large book that chronicles all of Canada's airshow teams dating back to 1919. "A lot of people don't realize that the Royal Canadian Navy formed the first post-World War II airshow team in Canada in 1946 and dozens of teams followed in their footsteps. The book features scores of first person accounts from the pilots and technicians who served on these teams and a wealth of pictorial history with more than 1,800 photographs featured in the book," said Dempsey.

scubastu.com

2078 Ludlow Road,
Sooke, BC Canada V9Z 0E6

Sales & Service on all equipment
Full range of instruction sessions
CANEX finance plan
Military Discount of 10%
off with some restrictions

Trainer for the Base Scuba Club

Phone: 1- 250-642-7507
Fax : 1-250-642-7509
Email: info@scubastu.com

VOTED VICTORIA'S BEST VIETNAMESE MENU

**VIET
NAM**

Garden

RESTAURANT

524 Admirals Road 250-384-3033

*Ken & Shelley
welcome
you to their
new location*

PERU: Machu Picchu by Train

4 days from **\$539** (Land Only)

Highlights: Cuzco, Machu Picchu
Includes: Accommodation in Cuzco

Start your adventure in colonial Cuzco, once the epicentre of the Inca Empire, & spend a day exploring the Spanish, indigenous & natural aspects of the area. The next day ride a train through the spectacular Urubamba Valley to Machu Picchu, perched on a mountain ridge 600m above the river below. Join a local guide for a detailed interpretation of the site & some free time before catching your train back to Cuzco.

Per person, based on double. Call for dates.

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

In the CANEX Building off Admirals Road

TENT SALE EXTRAVAGANZA

SAVE THOUSANDS

SALE

Every one of our vehicles have been depreciated down for final Sale!

- FORD • GM • CHRYSLER • NISSAN
- TOYOTA • HONDA • HYUNDAI
- Most Makes and Models under one roof

- Cars • Vans
- Suvs • Trucks
- Commercial Vehicles

HOURS:
Mon-Thu 9:00-8:00
Friday 9:00-7:00
Sat. 9:00-6:00
Sunday 11:00-5:00

OUR LOWEST PRICES OF THE YEAR

SALE

Onsite Financing with special rates/ 6 months no Payments oac

• EVERY VEHICLE BCAA APPROVED • 30 DAY MONEY BACK GUARANTEE

Here are a few examples of what's available (May not be exactly as shown)

<p>'05 Chevrolet Malibu Low mileage, automatic, power windows, locks, air, loaded Depreciated price was \$10,980 Stock #609136a</p> <p>Now Depreciated Down To \$8888</p>	<p>'07 Hyundai Accent Automatic, great fuel economy. Was \$10,980.</p> <p>Stock #609140 Depreciated Price \$8975</p>	<p>'09 Toyota Matrix Fully complemented, fully loaded. Depreciated price was \$16,980.</p> <p>Stock #909008 Depreciated Down To \$14,777</p>	<p>'08 Toyota Camry Hybrids Fully Equipped, Two to Choose From. Depreciated price was \$21,980</p> <p>Stock #13186 and #13187 Depreciated Down To \$18,777</p>
---	--	--	--

If you don't come in and see us we can't save you any money!
Bring your Family and Friends you don't want to miss out!

Canada's Largest Independent Used Car Dealer!

Budget Car & Truck Sales

CALL 250-953-5353 • 2224 Douglas St.
One Block South of Bay Street in Victoria

CALL TOLL FREE 1-866-955-5353

D24803 www.budgetcarsalesvictoria.ca

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
production@lookoutnewspaper.com
Shelley Fox 250-363-8033
projects@lookoutnewspaper.com

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

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

SALES REPRESENTATIVES
Ivan Groth 250-363-3133
ivan.groth@forces.gc.ca
Joshua Buck 250-363-8602
joshua.buck@forces.gc.ca

EDITORIAL ADVISOR
Lt(N) Michael McWhinnie 250-363-4006

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

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

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

Circulation - 4,500

One year subscription - \$37.36

Six month subscription - \$18.84

Three month subscription - \$12.56

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: 250-363-3015

Canadian Mail Product Sales Agreement 40063331

WHAT SAY YOU

People Talk

Lookout asked this question:

If you were to wake up tomorrow and be someone else who would you be?

I would be Charles Darwin. He spent a lot of time in the Galapagos and did a lot of exploring the seas and travelling around the world. He wrote the "On the Origin of Species" book and the theory of survival of the fittest and the theory of evolution. Most people were against his beliefs in those days. I like the adventure of travelling, the biology and learning about the species, which he did.

Gail Muskeyn,
travel agent at CANEX

I would wake up as a retired civilian. I would be a house husband to my two little kids, Adele who is two-and-a-half and Jakob who is four-months-old. I want to spend as much time with them as I can to watch them grow up.

PO2 Glenn Prowett,
HMCS Ottawa electrician

I like being me so much this is hard to choose. I guess if I had to pick I would be Captain George Vancouver. He was a big explorer who had the opportunity to see new things that others hadn't seen before. I think the fact he got to sail uncharted areas of the world and the legacy he left behind is appealing. I like the idea of being the first to do something new.

Bruce Johnson,
FMF weapons shop
engineer

Bon Jovi. He rocks and has great hair and lots of money. He also has a wonderful marriage and beautiful children. He's been married to the same woman since he was a teenager and has seven kids. I've loved him since I was 12, and have had tickets to three shows, but something bad always happens when I'm about to go. At least if I could be him I wouldn't miss seeing him.

Colleen Fifield,
travel agent at CANEX

I would be Gene Simmons of KISS. He's got an amazing wife, money, and a good business sense. He is a very talented musician and singer and has a good sense of the arts. He is a big supporter of the military and together with his daughter often plays for the troops. He's able to travel the world and go anywhere in his own personal jet.

LS Chris Burnett,
HMCS Whitehorse

Make the most of life on the Island

Stay fit, get active and go outside with the Activity Guide.

Available at all PSP and MFRC outlets

SUDOKU PUZZLE

1							3	
2	6		5	7			9	
						5	2	
7	8			4	9	1	6	5
9	5					2		
			1	8			7	
		9	7	5				6
4		7	6					
5		6		3	8	7	4	

ANSWERS ON PAGE 19

Level: Beginner

PAINT YOUR OWN POTTERY

Creating memories that will last a lifetime

- Birthday Parties
- Fundraising
- Workshops
- Bridal and Baby Showers
- Diva Nights

Great for all ages! No experience needed!

We provide everything
Stamps • Stencils • Sponges • Idea Books
As well as a little coaching and encouragement.

Tel: 250-590-7949
info@daniellestudio.ca • www.daniellestudios.ca
129 - 735 Goldstream Ave. Langford, BC V9B 2X4

10% off any Truck Rate

Budget Car and Truck Rentals

Call 250-953-5300
www.budgetvictoria.com

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 Minervini
GOOD PEOPLE TO KNOW IN TIMES OF TROUBLE

New Sailor of the Quarter for 2010

CP01 Dave Bliss
Fleet Chief

The Canadian Fleet Pacific initiative to recognize a sailor for outstanding achievements has selected its second Sailor of the Quarter for 2010.

Prior to the Fleet Commanders change of command, Rear Admiral Ron Lloyd approved the selection of LS Katerina Stewart from HMCS Ottawa.

The selection process occurs in April, July, October and December for the Sailor of the Quarter and in January for the Fleet Sailor of the Year. This award is not intended to replace any other awards but merely to compliment it. The criteria are professionalism, performance, volunteering in the unit and in the community, as well as specific outstanding achievements.

The award for the sailors of the quarter consists of a non-monetary prize worth \$250, official portraits, and home-town news articles.

LS Stewart was presented the official coin by Deputy Fleet Commander, Capt(N) Paul Dempsey on July 22. This was followed by a small reception attended by her family, and select crew.

Ottawa provided the following write up on the newest Sailor of the Quarter:

"In both her professional and personal life, LS Stewart exemplifies professionalism in all assigned tasks and volunteer activities. She takes great pride in her work, actively promoting teamwork within the deck department as well as interdepartmentally. She is very adept at balancing her primary and secondary duties and successfully finds the time to support extracurricular activities such as fitness instruction courses.

During the period Ottawa restored ship, she was tasked as Small Arms Custodian and Departmental Storesman. She diligently took charge of this area of responsibility that covered restoring the ship with weapons and cleaning gear.

She is an extremely proficient Boatswain who possesses trade knowledge and abilities far beyond what is expected from someone of similar rank. This level of knowledge, combined with her enthusiasm and determination, ranks her among the department's top performers. Furthermore, she is often sought out by fellow junior ranks of all departments for her advice, experience and

leadership in the Master Seaman and Below Mess.

In addition to upholding an exemplary standard of performance as a Boatswain, LS Stewart contributes to the local community by taking an active role in charity functions, such as Tim Horton's Camp Day. This event allowed her to not only take part in fundraising for disadvantaged children, but also to play a critical role in projecting a positive image of the military to the public. Additionally, LS Stewart is an active member of the aboriginal community where she routinely attends youth events and conferences to help augment relations between the military and the aboriginal community.

Her unwavering dedication to HMCS Ottawa and the Canadian Forces as a whole quickly became evident when she eagerly volunteered to be a member of the Colour Guard during the Navy's Centennial Freedom of the City Parade. During the parade she had the honour of being the Colour Orderly, proudly supporting the Queen's Colour. Her exceptional dress and deportment were critical to promoting an excellent image of the Navy during our centennial year.

LS Stewart sets a prime example when it comes to physical fitness. Despite her busy work schedule, she continually finds time to maintain and improve her own physical fitness level and knowledge of fitness. In her spare time she is training to be a physical fitness instructor – a skill set that will not only benefit herself, but the CF as a whole.

Over the past six years, LS Stewart has consistently demonstrated remarkable dedication to the navy and her ship. She is a fine example of a sailor, and truly deserving of this admirable award."

Thinking of purchasing or refinancing?

3 Year Variable

as low as

PRIME MINUS .7%*

LAWLESS ▲ BROWN
MORTGAGE TEAM

250-656-0855 • 1-866-656-0858

lawlessbrown.com

*OAC. Some conditions apply.

Krista

Sherri

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

On yer bike!

If you lived at the Granderson you'd be a bike ride from everywhere you want to go!

priced from \$219,900

The Granderson is located at 662 Goldstream Avenue

1 & 2 bedroom condominiums in the centre of Westshore

top quality features and finishes, secure parking and bike storage stainless steel appliances, granite counters

THE GRANDERSON
LANGFORD'S NEW URBAN LANDMARK

JASON KAHL 250.391.8484
Show Suite: 107-847 Goldstream Ave. Open 9-5 Mon.-Fri, 1-4 Weekends

WWW.THEGRANDERSON.COM

ARE YOU A VETERAN OF THE SECOND WORLD WAR AND WOULD LIKE TO SHARE YOUR STORY OF SERVICE?

THE MEMORY PROJECT: STORIES OF THE SECOND WORLD WAR is providing every living Second World War veteran with the opportunity to share their memories through interviews and digitized memorabilia. These stories will be shared with Canadians through an extensive online digital archive at:

WWW.THEMEMORYPROJECT.COM

Join the Legacy!

If you're interested, or know a veteran who would be interested in this project, please contact us toll free at:

1.866.701.1867

or by email: memory@historica-dominion.ca

Canadian Heritage Patrimoine canadien

Life at Sea

HMCS Algonquin and HMCS Calgary are currently participating in the Rim of Pacific Exercise (RIMPAC) 2010. RIMPAC is a biennial, multi-national maritime exercise held off Hawaii designed to improve interoperability and understanding between military forces from nations with an interest in the Pacific Rim. As such, the series of exercises has contributed to the security and stability of the region for 22 years. Canada has participated in every RIMPAC exercise since 1971.

Photos by Cpl Charles A. Stephen, MARPAC Imaging Services

Left: Members of the bridge team, including the Commanding Officer of HMCS Algonquin, Cdr Angus Topshee, observe the replenishment at sea with United States Naval Ship Yukon from the bridge wing.

Bottom left: Algonquin's OS Garnet Robinson and OS Cory Dean raise black ball diamond ball shapes to indicate to other vessels the ship is restricted in maneuvers due to a replenishment at sea.

Below: Sgt Kenneth Queenan, the senior firefighter in Algonquin, controls the flight deck indicator lights as a Sea King helicopter lands on the flight deck.

Top right: Capt Liam Doyle, a navigator, and other members of the air detachment on board HMCS Calgary do a routine washing of the Sea King helicopter.

Bottom left: MS Steve Simard, a hull technician in Algonquin, uses a plasma cutter to cut a piece of steel for a stanchion.

Bottom right: AB Dan Kass, a hull technician in Algonquin, works on his drawings of ship's systems that are a prerequisite for his Qualification Level 4.

Cpl Susan Howell, 19 Wing Comox

Understanding access to your CF healthcare system

Maj Henry Phillips
Base Surgeon

The Canadian Forces Health Services system has been a work in progress since its inception. Significant changes have been made over the past 10 years in response to advances in medicine and changes in societal norms that are reflected in health policy. The basics, however, remain the same – universal coverage of all entitled military members for medical health care services provided on the basis of need, rather than entitlement or geographical location. We will continue to monitor our healthcare delivery model through quality improvement initiatives and will make changes as required.

Knowing the difference between emergency and routine medical care is essential when you are sick or injured. It's equally important to understand and know where to seek medical attention because not every situation requires emergency care.

Primary Care Services

Primary care is the first point of contact that a member will have with the Canadian Forces Health Services system. Primary Care represents the initial source of care for the majority of routine or chronic health-related needs of members. This level of care is provided by a team of military and civilian personnel including: physicians, nurses, physician assistants, medical technicians and allied healthcare professionals such as pharma-

cists, physiotherapists, laboratory, ophthalmology and imaging technicians and mental health staff.

You will be assigned to a CDU upon arrival on base and the majority of your care will be delivered or coordinated through your CDU. Your assignment to a particular CDU follows the following general guidelines:

CDU1 – base personnel;

CDU2 – aircrew, submarines, divers, and reservists; and

CDU3 – fleet personnel.

CDU visits are by appointment only and the care includes all medical administrative matters, periodic and occupational health examinations, medical care for chronic or non-urgent illnesses or injuries and responsibility for referrals for diagnostic testing, specialist consultations and elective surgery. Your primary care CDU is comparable to a family physician's outpatient office and does not provide emergency or urgent care services.

Urgent Care Services (Sick Parade)

Sick parade at Canadian Forces Health Services Centre (Pacific) Urgent Care Centre (UCC) is available on a walk-in basis during business hours for members who have acute health concerns that are of an urgent nature but not an emergency. An urgent medical concern is one that you feel needs to be addressed the same day and that could not be reasonably booked for a later date as an

appointment with the member's CDU. After hours, including nights, weekends, and holidays the UCC is closed. During this time, urgent medical requirements would be obtained at a local civilian walk-in clinic, with follow-up through UCC or member's CDU next business day. Examples of urgent care conditions include examples such as colds and flu, minor burns, lacerations or musculoskeletal injuries, diarrhea, or minor allergic reactions.

Emergency Services

Serious acute injuries and illnesses are normally treated in local hospital Emergency Departments (Victoria General Hospital or Royal Jubilee Hospital). Examples of emergent conditions include chest pain or cardiac arrest, severe shortness of breath, loss of consciousness, severe haemorrhage, fractures, seizures, stroke etc. Emergency medical and ambulance services are not available at Canadian Forces Health Services Centre (Pacific) but accessed by dialling 911 either on- or off-base. When 911 is dialled from an on-base location, the military police and dockyard fire fighters will also respond in order to assist in rendering first aid, while awaiting arrival of the BC Ambulance Services.

CF H Svcs C (P)

Canadian Forces Health Services Centre (Pacific) offers out-patient care to personnel serving aboard ships and units of the Fleet, as well as military units

located within the surrounding area. The clinic is located in Building N-97, at 1200 Colville Rd, Victoria, BC. Urgent Care Clinic is manned from 0730-1600 hrs for unscheduled visits. After normal duty hours, urgent and/ or emergency care is provided by local civilian hospitals, walk-in clinics or by utilizing the 911 emergency telephone services. When required, a duty Medical Officer is available through the Base Duty Officer. For medical advice at any time call 1-877 MED-DENT (1-877-633-3368).

Mental Health Services

Mental Health Services have been developed to address the psychological, emotional and spiritual issues which can arise from personal or family situations and/or modern-era military operations, both domestic and international. Mental Health issues can range from physical illness to an overwhelming sense of not being able to cope under stressful periods of time. For more information on the services available contact (250) 363-4411 or access the Mental Health Worker during Sick Parade hours 7:30-9:15 a.m. Monday to Friday

After hours, including nights, weekends, and holidays, Mental Health Department is closed. During this time, all urgent and emergent mental health issues can be addressed by a local civilian walk-in clinic or hospital emergency department, with follow-up through UCC or member's CDU the next business day.

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

The MORTGAGE Centre

SOUTH ISLAND

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

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

Convenient location
across from Home Depot below Costco

Eric Coching 250-217-2326

Thinking about
consolidating
consumer
debt?

Now may be the time as
mortgage rates are low.
Give us a call for cur-
rent rates and options!

Rates subject to change without notice

**Give Someone The Gift
Of A Lifetime...**

One donation
can save up to
three lives!

Wake up in the morning

103.1

JACKfm

playing what we want

with the JACKFM Morning Show on 103.1 JACKFM

COMMUNITY NEWS: SUPPORT NEEDED

Wrestling for breast cancer

Shelley Lipke
Staff writer

A blast from the World Wrestling Federation past is coming to Victoria for a colourful series of wrestling matches to help raise money for breast cancer research.

Legendary headliner The Honky Tonk Man will be at the Velox Rugby club Aug. 14 for the outdoor charity event that features seven matches.

Back in his heyday, Roy Wayne Farris was the longest reigning inter-continental champion of all time – that is until he lost his title to the Ultimate Warrior in a whopping 13-second match.

Now 57-years-old, he's bringing his guitar into the ring and will sport his age old signature move "the shake, rattle and roll" to the amusement of crowd.

"This is a fun event for the whole family and we are hoping the navy population will come out to support this fundraiser for breast cancer," said co-organizer Aaron Frisby. "Normally wrestling is all about acting and story lines, but this event will be different.

The wrestlers aren't going for ratings. Instead they're trying to get the crowd into the match and entertain them."

The Arizona-based Honky Tonk Man will contend with Gorgeous Michelle Starr, his opponent from Vancouver who will be dressed in pink.

Ben Nelson, a Sidney native who wrestles under the name

We also have a grudge match that involves wrestlers who fought previously together," said Frisby.

Moves such as the Five Star Frog Splash, the Attitude Adjustment, and the Swan Ton Bomb will be par for the course.

This wrestling match is a PG rated show, so wrestlers will keep it clean.

"Parents won't need to worry. Our aim is to accommodate all crowds, show quality wrestlers for wrestling fans and put a show on for the kids. We are hoping to raise \$2,000 or more for breast cancer," he said.

A beer garden will be set up for adults, and seating around the outdoor ring in the bleachers will hold 1,500.

"We are encouraging people to wear pink in support of this event," said Frisby.

The event is being held from 4 to 7 p.m. at the Velox Rugby Club located near University of Victoria at 3957 Gordon Head Road.

Ticket prices are \$20 per adults and \$5 for kids 16 and under and are for sale at Lyle's Place at 770 Fort Street.

of Nelson Creed will also be wrestling.

"We have a variety of matches like a tag team match, women's matches, and an over-the-top-rope match in which the winner has to throw his opponent over the top rope to win the tournament.

www.islandreturnit.com

858 Esquimalt Rd. 250 381-1482

Open Monday to Saturday 9am - 5pm Sunday 10am - 4pm

Celebrating the 100th Anniversary of the Royal Canadian Navy

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

VANCOUVER ISLAND BREWERY

ON SALE AT FOUR MILE LIQUOR STORE

Four Mile Liquor Store

Now offering
A MILITARY DISCOUNT

Four Mile

Admirals Walk Shopping Centre
250-479-0726 • Open 7 days/week

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

Kira Laing
www.salesinthecity.ca
kira@dfh.ca

Ron Bahrey
www.condosin victoria.com
ron.bahrey@shaw.ca

Your Westshore Specialists!
Helping Military Families Relocate!

250-474-6003

DFH REAL ESTATE LTD. REAL ESTATE LEADERS

650 Goldstream Ave., Victoria, BC V9B 2W8

Keeping up with the Joneses, sort of

LCdr Nathalie Garcia
MARPAO

Sgt Calvin Jones could not have been more surprised.

Surrounded by infants training in what can only be described as austere conditions on the Big Island in Hawaii, the recce section commander had been deployed for 20 days as part of Rim of the Pacific exercise (RIMPAC 2010) when he learned his brother Cpl Wayne Jones was also in Hawaii.

Cpl Jones, an Avionics System Technician with 14 Air Maintenance Squadron in Greenwood, NS, knew all along his brother was participating in RIMPAC, but had no idea where to find him.

The Corporal was stationed at Kaneohe Bay, and knew finding his brother among the more than

20,000 men and women from 14 nations deployed as part of the exercise was no easy feat.

His brother was attached to Golf Coy of the Second Battalion, The Royal Canadian Regiment, and had been with United States Marines at Marine Corp Base Kaneohe Bay where the units were following a gruelling two-week training schedule prior to boarding the U.S. Ship Bonhomme Richard for the Big Island.

Ironically, the pair hail from Glace Bay, Cape Breton, NS, population 20,000, where people generally keep better track each other.

Unfortunately in Hawaii the pair did not get the opportunity to meet prior to redeploying.

At least they can exchange pictures when they meet back home.

Sgt Calvin Jones

Professional Independent Advice

- Investments
- Lending
- Insurance
- Pensions

www.hatchmuir.com

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

Rose Brine
Sales Agent
Serving Halifax, NS

Cellular (902) 471-2934
Office (902) 835-2000

rosebrine@ns.sympatico.ca
200-15 Dartmouth Rd, Bedford, NS

www.postedtohalifax.com

Family Dental Care

Dr. Paul Henn

Suite 14 1153
Esquimalt Rd
Victoria, BC
V9A 3N7

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

250-386-3044
www.abacusdentalcentre.ca

A member of Golf Company, Second Battalion, The Royal Canadian Regiment (G Coy 2 RCR), fires rounds down range during a Marine qualification machine gun shoot at the Pohakuloa Training Area (PTA). Canadian sailors, soldiers, airmen and women from across the country have converged on the Hawaiian Islands to participate in the largest maritime exercise in the world, RIMPAC 2010.

Sgt Dan Milburn,
Army News

NOW THREE TIMES THE SERVICE.

2935 Bridge Street, Victoria • 506 Esquimalt Road • 1746 Island Highway, Colwood
Craftsman's recent expansion gives you three great Victoria-area bodyshops to choose from. Each offers friendly, professional service, lifetime guarantee and exclusive AIR MILES® reward miles. So next time you need bodywork on your vehicle, you don't have to think twice.

craftsman collision

craftsmancollision.com

©™ Trademark of AIR MILES International Trading B.V. Used under licence by LoyaltyOne, Inc. and Craftsman Collision Ltd.

HMC Ships at work in Mexico

CPO2 S. Mac Uisdin
Contributor

For the better part of nine days, three Coastal Division ships, *HMCS Brandon*, *Edmonton* and *Whitehorse*, endured the type of weather found most often in the fjords and inlets of coastal B.C. – damp, windy, and deeply overcast.

Then heat arrived, not slowly, but in a sudden emergence that wrung sweat from every pore as the ships arrived in Mexico.

It had been eight years since the ships last visit, and as the lush tropical shoreline of palm trees, sandy beaches and luxury resorts of Puerto Vallarta emerged from the murky humidity of Mexico's rainy season, the promising excitement of this visit exploded into happy smiles, excited chatter, and grand evolving plans on how the days would be spent.

It was a new world for most on board.

It wasn't to be all play. Coastal Division had a mission – Operation Pacific Amistad – a mission to deliver the friendship of Canada to one of its North American partners through receptions, demonstrations of its generosity, and most importantly, the professionalism and respect of its sailors as they visited Puerto Vallarta.

The first event was the delivery of badly needed humanitarian supplies from *Brandon* to the Association Pasito De Luz, which looks after children with Downs Syndrome and other various physical and mental chal-

lenges. This was followed days later by a work party armed with brushes and buckets of paint with the task of cleaning and painting the building of the Organization of Family at the Dump – an organization that serves to meet the physical, spiritual, medical, emotional, and educational needs of registered recyclers living on the base of the Puerto Vallarta dump.

Edmonton's role was to host the Canada Day reception. The Canadian ambassador, recently arriving with the three commanding officers following the ceremonial opening of the new Canadian

Consulate, was extraordinarily impressed with the efforts of *Edmonton's* crew, and most importantly their cooks.

"The moose is loose," was sounded and many Mexicans had the first encounter with the navy's legendary cocktail. Speeches, handshakes, smiles, laughter, and an extraordinary understanding between the two widely different cultures emerged to ensure that friendship, or Amistad, had indeed been delivered to the shores of Mexico by Coastal Division.

The ships left on a Sunday with the Arm Durango to conduct manoeuvres.

St. John Ambulance **SAVING LIVES**
at work, home and play

2010 First Aid Courses

occupational first aid

OFA Level 1 Equivalency - Standard for Industry - call for dates
Aug 3, 5, 7, 9, 13, 15, 17, 20, 23, 26, 28 **OFA Level 2** - Aug. 23-27, Aug. 30
Transportation Endorsement - Aug. 27, Sept. 15 **OFA Level 3** - Aug. 9-20

New AED protocols start in Sept. Classes added weekly. OFA course certificates now valid for 3 years by WorkSafeBC

standard first aid

Standard First Aid w/CPR-C & AED - July 31/Aug.1, Aug 10/11, 23/24 **Pet First Aid** - book it with your friends! Ask us how
CPR-C & AED - Aug. 19, Sept. 12 **Save That Child** - Date TBA
CPR-C renewal - Sept. 2 **Emergency Community Care** - Aug. 8, 25
Baby Sitting Course - Aug. 6

additional courses

Marine Advanced \$550

63 Gorge Road East

For Info or to register call 250-388-5505

did you know that 30% of our gross revenue goes back to the community by way of our Medical Reponders (brigade)? For Insurance & liability issues, all events on the lower island like the Symphony Splash, Royal Victoria Marathon etc., can't proceed without first aid attendants. We provide this service. Help keep your community safe. Register today!

Chris Kiiskila
Pharmacy Manager

DIRECT BILLING IN WEST SHORE

Proud to offer DND:

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

Live well with

PHARMASAVE

at Millstream Village

WE ARE PLEASED TO OFFER DND DIRECT BILLING

Millstream Village
250-478-0123
Next to Milestones

Now Open til 9pm Mon-Fri Ample parking

Locally Owned & Operated

GOVERNMENT DESIGNATED INSPECTION FACILITY

Oil Change Special

Includes FREE 50 point inspection, wash and vacuum.

ALL parts & labour guaranteed!

Lyll St. Service Station
1480 Lyll St. • 382-0015

wix.com/lyllstreet/service

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
Astigmatism

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

Over 55,000 procedures and 10 years in British Columbia

FREE CONSULTS & EXAMS FOR LASIK & PRK

250.36.2141

clearlylasik.com

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

We offer **ADDITIONAL SAVINGS** to Canadian Armed Forces.

0% PURCHASE FINANCING FOR UP TO **60 MONTHS** ON ALL 2010 OUTLANDER MODELS

2010 OUTLANDER XLS 4WD

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

2010 LANCER

0% PURCHASE FINANCING FOR UP TO 72 MONTHS ON SELECT 2010 LANCER MODELS*

2010 LANCER NOW FROM **\$15,998[†]**

SELLING PRICE **\$17,348[‡]**

Includes destination. Taxes, delivery, PPSA and dealer fees excluded.

2011 ECLIPSE

0% PURCHASE FINANCING FOR UP TO 72 MONTHS ON ALL 2011 ECLIPSE MODELS*

NO PAYMENTS FOR 90 DAYS

on select 2010 Lancer models and all 2010 Outlander models*

Visit your local dealer or mitsubishi-motors.ca for more details

Victoria MITSUBISHI

761 Cloverdale Avenue
(250) 220-8100

www.victoriमितsubishi.com

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

Smart customers always read the fine print. † Features listed are standard on 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 August 3, 2010. All offers available only through participating dealers to qualified retail customers in Canada and are only on approved credit. † \$1,000 discount (\$750 from Mitsubishi Motors \$250 from dealer) valid on the retail purchase/finance/lease of 2010 Lancer DE models only. \$1,000 will be deducted from the negotiated purchase/finance/lease price after taxes and may be used towards down payment, monthly payments, or selling price. ‡ Selling price includes up to \$1350 in destination for cars and \$1450 in destination for SUVs. Taxes, \$250 in delivery, \$100 in air tax, \$29 in environmental handling fees, \$10 in vehicle registration fees, up to \$75 in PPSA, registration, insurance, licensing, administration fees (if applicable), documentation fees, other dealer fees, and any additional provincial government fees are not included. See participating dealer for details. † Purchase financing at 0% APR available through Bank of Nova Scotia and Bank of Montreal for up to 72 months on all new 2010 Lancer models (Lancer GTS, Ralliart, and Evolution models excluded) and 60 months on all new 2011 Eclipse and 2010 Outlander models. Financing example: 2010 Lancer DE (CL41-A C05)/ 2010 Outlander ES 2WD (CD45-A C04)/ 2011 Eclipse GS (CE24-K C23) with an MSRP of \$15,998 (includes \$1,000 discount)/\$25,498/\$24,498 financed at 0% over 72/60/60 months equals \$223/\$425/\$409 a month with a down payment of \$0, a cost of borrowing of \$0, and a total obligation of \$15,998/\$25,498/\$24,498. 2010 Lancer GTS/2010 Outlander XLS 4WD/2011 Eclipse GT-P model shown with an MSRP of \$23,598 /\$34,498/\$33,298. MSRPs exclude up to \$1350 in destination for cars and \$1450 in destination for SUVs. Taxes, \$250 in delivery, \$100 in air tax, \$29 in environmental handling fees, \$10 in vehicle registration fees, up to \$75 in PPSA, registration, insurance, licensing, administration fees (if applicable), documentation fees, other dealer fees, and any additional provincial government fees are not included. † No payments for 90 days. Offer applies to purchase financing offers on select 2010 Lancer models (excludes Lancer Evolution) and all 2010 Outlander models through the Bank of Nova Scotia and Bank of Montreal. Interest charges (if any) will not accrue during the first 60 days after purchaser signs contract for a participating vehicle. After the first 60 days interest (if any) starts to accrue and the purchaser will repay principal and interest (if any) monthly over the term of the contract. * Whichever comes first. 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. © 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_10-08-02.

PSP weekly events update

Graham Frost
Recreation Coordinator

TNT Paintball Day

Ages 12-16 years old

Want to have some adrenalin-filled fun for a day? Why not join PSP's adventure camp for a one day outing to TNT paintball for some fun?

Included in the price is the gear, 200 balls, lunch and transportation to and from the Colwood Pacific Activity Centre (CPAC).

CPAC
Aug. 12
9 a.m. - 4 p.m.
\$45

Extreme Adventure Camp

Ages 12-16 years old

Looking for some adventure this summer? Join us for this exciting and unique three-day adventure camp loaded with a variety of adventure activities such as: kayaking, paintballing, skim boarding, tubing down the Cowichan River, and much more. Don't miss your opportunity to have

some fun exploring the area on an adrenalin rush. This camp fills up quickly so be sure to register today.

CPAC
Aug. 10-12
9 a.m. - 4 p.m. \$125

PSP French Day Camp

Ages 6-11 years old

This camp is available for French Immersion students as well as students from L'Ecole Victor Brodeur and is taught entirely in French. Our one-week program combines summer excitement with the safety parents expect from a PSP camp. The week is loaded with educational games, creative arts and crafts, exciting day trips, wet and wild swims, sunny parks, heaps of silly fun and much, much more.

CPAC
Aug. 16-20
\$110/week

For more information or to register for any of our programs please call PSP Recreation at 250-363-1009.

DON'T DRINK & DRIVE.

NO Down Payment? Get 5.5% Cash Back!

Purchase for \$400,000 - The cash back covers your down payment AND your legal costs
Contact me today to qualify for this GREAT offer.

Inquire OR apply at 250-888-8036, www.mortgagesbylori.com

VERICO
Each VERICO broker is an independent owner operator

Lori Lenaghan
MORTGAGE CONSULTANT
C. 250-888-8036

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

Shelley Lipke, Lookout

Before HMCS Protecteur pulled away from the jetty on July 28 a few sailors received refresher training on the 50 calibre gun. Seen here, MS Tim Rose trains AB Stephanie McManus on the gun. Protecteur will provide replenishment for Canadian ships deployed off the coast of Central and South America during the third phase of Operation Pacific Amistad. The ship will visit Callao, Peru, and Valparaiso, Chile, before the ship returns in October.

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 9am-4pm
250-384-5052 / 1230 Esquimalt Rd

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

If you're looking to buy or sell call Semira and Danielle

Semira & Danielle

www.victoriapropertiesforsale.com

P: 250-384-8124 E: sdteam@shaw.ca
F: 250-380-6355 105-805 Cloverdale Ave.

HARRISON'S
MILITARY STORE
INTERNATIONAL

- Military genuine clothing & footwear
- Paintball- Airsoft guns & gear
- Fill Co2 & air, as well as carry green gas
- Resident gun technician- Saturday 12 noon to 5PM
- EBay - Harresons-Mil

WE BUY
MILITARY AND
ANTIQUUE ITEMS

Hours: 10am-6pm • Closed Sun-Mon

266 Island Hwy up the hill from 4 Mile Pub
250-881-8388 • www.harresons.net

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."

Michael Lomax CD
Lawyer/Mediator

- Family Law
- Mediation
- Wills & Estates

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

Now that's...

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

Reach the military community.
Advertise here.
Call 250-363-3014.

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

Raccoon rescue and animal tales

Penny Rogers
Staff writer

Raccoons are normally quite a nimble animal, easily scaling trees and fences.

However, a few weeks ago, one four-legged, ring-tailed critter wasn't quite so graceful.

It ended up at in the bottom of dry dock, sharing the cement-walled "cage" with *HMCS Victoria*.

"The tall cement walls contained him, but there was also scaffolding from the sub and we knew if he got in there it would be really hard to get him out," says Tracy Cornforth, Formation Safety and Environment (FSE) natural resources coordinator.

Normally people are advised not to handle raccoons as they tend to be vicious, but Cornforth was concerned for the animal's wellbeing.

"This guy looked like he may have either gotten a concussion from the fall or was blind because he was walking around bumping into things and falling over into the water," she says.

So she took a big dog carrier to the bottom of dry dock, opened it up and watched in amazement as the young raccoon walked right in.

"The people on the sub above us started cheering. I jokingly called myself the raccoon whisperer," says Cornforth wryly.

Whenever a wild animal is in jeopardy on DND property, FSE and staff from Construction Engineering

(CE) are called in to handle it. Before any interaction with wildlife they phone the experts at Fisheries and Oceans Canada, the Vancouver Aquarium or Victoria's Wild ARC for advice on how to handle the situation.

"We relay our observations to them to determine whether or not we should take action," said Cornforth. Some actions are perfectly natural, such as a stray seal pup alone on a beach.

She received such a call about a seal pup on the beach between D199 and D211 a few weeks ago. The caller said the pup seemed abandoned but, from past experience, Cornforth knew quite often a mother leaves her pup in a safe site for part of the day while she goes fishing. However, after keeping an eye on the pup for three days, this wasn't the case.

After taking photos of the abandoned pup and sending them to Fisheries and Oceans and the Vancouver Aquarium, the experts determined the pup was underweight and born prematurely.

"They asked if we could support them in getting the seal pup to the Aquarium where they could assess it and try to rehabilitate it," says Cornforth.

The Vancouver Aquarium arranged a flight for the pup on board West Coast Air to the mainland, something which the airline provides free of charge. Bruce Chambers from CE headed to the beach with a pet

container to recover the seal pup and transport it to the seaplane terminal downtown.

The week the seal pup was delivered to the Vancouver Aquarium they had already received several others; so staff there decided to start naming the pups after mountains.

As of last week, Garibaldi was well on the road to recovery.

Calls from concerned base employees about birds or animals either go to the duo directly or come through the CE trouble desk.

The duo has dealt with herons, raccoons, harbour seal pups, juvenile elephant seals, Canada geese, deer, and a wide variety of bird species.

"On occasion we've had birds nesting on board our warships," says Cornforth. "Gulls, purple martins, and barn swallows, and some of those birds are protected either federally or provincially. So, in order to relocate them off the ships so ships can sail, we require permits to do so. So our office wrangles those permits."

"There is a real culture here on base where individuals generally care for the wellbeing of wildlife. The phone calls that our offices receive in the spring and summer that coincide with birds nesting and other young being born definitely keep us busy," she adds.

People can call the CE Trouble Desk at 363-2009 or Tracy Cornforth directly at 363-1073 for any wildlife concerns.

"MAJOR CASH"

PAYDAY LOANS

250-384-1001

#204-941 Esquimalt Road
Lic. #49745

VICTORIA HARDWOOD, LAMINATE & FLOATING FLOORING

AUCTION

ONE DAY ONLY — NO MINIMUM PRICES

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

VICTORIA FLOORING AUCTION

TIME: Saturday, August 14, 2010, 11am

PLACE: 1528 Stelly's Cross Road, Saanich Fairgrounds

PREVIEW: Friday, Aug. 13, 1-6pm & Sat Aug. 14, 9am-sale time

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

WHY PAY RETAIL? DON'T MISS THIS OPPORTUNITY!

able
auctions.ca

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

able
auctions.ca

COMMUNITY NEWS: WWW.MPNMRR.CA

Cops and bikers ride for charity

Shelley Lipke
Staff writer

This August military police from across Canada will join local and national police and the motorcycling public to collectively raise money for charity during the second annual Military Police National Motorcycle Relay Ride.

This ride hosted by the Canadian Forces Military Police aims to surpass the \$23,000 it raised last year for the Military Police Fund for Blind Children and the Wounded Warriors Fund.

Before the ride begins its coast-to-coast journey from Comox, British Columbia, to St. John's, Newfoundland, local military police from CFB Esquimalt are asking for your help.

Whether you're eager to jump on board a Harley or Honda, or able to sponsor someone in the ride, now is the time to get involved.

"Each rider pays a \$25 registration fee and is asked to reach out to family, friends, co-workers and neighbours to fund raise," said B.C. representative Sgt Lamont French.

"By securing sponsorship from local legions, community centres and support from fellow motorcycle enthusiasts such as the Blue Knights, the Golden Knights and the Canadian Army Veterans Motorcycle Associations, this ride will be a success," he said.

It officially kicks off on Aug. 16 at 19 Wing Comox where a meet and greet will allow riders to get acquainted before they lace up their boots and saddle up for the ride the next day.

Fuel expenses are up to the riders, but most accommodations and meals along the way have been provided by sponsors, keeping the cost minimal for participants.

"A lot of different organizations have stepped up to help us out this year," said Sgt French. "Thrifty Foods has donated most all the food for Vancouver Island, and many organizations met us last year during the first ride and will support the riders again this year.

As the ride departs Comox, it follows a scenic route to Qualicum Beach, Cathedral Grove, Parksville and on to Victoria via the Old Island Highway. Then a ferry ride to Vancouver brings it to the mainland where it will travel to Whistler, Kamloops and Jasper.

On Aug. 19 more than 50 Alberta riders will meet

Shelley Lipke, Lookout

Sgt Lamont French, Cpl Luc Gagnon, MS Brad Wallman and PO2 George Robinson pose for a photo at Saxe Point with their motorcycles and military police car shined up for the second annual Military Police Motorcycle Relay.

up with B.C. riders to carry on the relay through their province.

About 10 riders will ride the entire distance across Canada.

An informal police escort will lead the way as the ride travels across the country, and a stuffed teddy bear named Cpl Stone is the ride's mascot.

"Cpl Stone was named after LCol Stone who is the founding father of the Military Police Fund for Blind Children. The bear was flown to Kandahar Airfield this year and visited the service people of various nationalities, as well as the locals. His mission in this ride was explained and several groups in Kandahar donated money to the charity." He will be our ambassador on this ride and will be switched from representative to representative through the relay," said Sgt French, who will have Cpl

Stone on his bike during the B.C. portion.

At many of the stops across Canada local legions will hold fundraising events to get the public involved, and accommodation will be provided in bases, armouries and school gymnasiums for the riders.

The ride concludes Sept. 10 in St. John's Newfoundland, and later in the fall a celebration dinner will be held at 8 Wing Trenton where the cheques will be presented to the charities.

"Last year's ride started in St. John's and ended in Comox. One of the highlights for me was hearing the stories from riders who rode the entire distance. They had amazing experiences and met children who benefited from the charities. It was a rewarding experience," he said. "I'm also looking forward to sharing the common bond of motorcycle enthusiasm with rid-

ers from across Canada and meeting other law enforcement agencies," said Sgt French.

"Our goal is to see as many people as possible and allow them to understand who we are and what we are doing while fundraising at the same time. Many of these areas we visit don't normally see Regular Force personnel, so it's a way to promote the military and let the people know that we are out there in support of these charities."

So far Sgt French has about 35 riders signed up, but is encouraging more to join the four-day B.C. leg, or a portion of it.

Interested riders are asked to contact Sgt French at 250-880-0909 or by email to lamont.french@forces.gc.ca so he can ensure all riders have meals and beds organized.

Further details of the ride can be found at www.mpnmrr.ca

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
SUZUKI
TRIUMPH
New and Pre-owned Motorcycles & ATVs
Sales & Service
in Langford across from Steve Drane
250-475-8885 • www.savagecycles.ca

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

Automotive & Industrial
parts, tools & supplies
JB Group Auto Parts Plus.
7 locations to serve you:
Colwood Langford Auto Supply 250-478-5538
JB's Downtown 250-384-9378
JB Precision/Machine Shop 250-475-2515
B&B Auto Supply 250-652-5277
JB Body Shop Supplies 250-361-9136
Salt Spring Auto Parts 250-537-5507
JB's Ladysmith 250-245-9922

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

CELEBRATING OUR 20th YEAR
BBB

Bravo ZULU

MCpl Chris Ward, CFB Esquimalt Imaging Services

Above: (left to right) Incoming Commanding Officer for the Naval Tender Section LCdr Mike Stefanson, parade reviewing officer Commander James Sprang, and outgoing Commanding Officer LCdr Blair Saltel sign the Change of Command certificates during a ceremony held at the Venture Gunroom.

Below: Cdr Frederick Caron, the outgoing commanding officer of HMCS Ottawa (left), Capt(N) P. V. Dempsey, Duty Commander Canadian Fleet Pacific (centre), and incoming Commander Cdr Jon Allsopp (right) sign the official change of command certificate on July 23. The ceremony took place at the flight deck of HMCS Ottawa.

Cpl Frieda Van Putten, CFB Esquimalt Imaging Services

Top: LS Kenneth Bowley is promoted to Master Seaman by Cdr Doug Mackeen, Base Administration Officer, and CPO1 Derek Ferguson, Deputy Base Foods Officer.

Below: LS Freake is promoted to the rank of Master Seaman.

HMCS Ottawa changes leader

SLt Robert Kerr
HMCS Ottawa

HMCS Ottawa conducted a change of command ceremony on Friday, July 23. The sun sat high in the sky at HMC Dockyard as the outgoing Commanding Officer, Commander Frédérick Caron, turned over the ship to the incoming captain, Commander Jon Allsopp.

Capt(N) Paul Dempsey, Deputy Commander, Canadian Fleet Pacific, and the wives of Commander's Caron and Allsopp were on hand to witness the

legal transfer of command and responsibility.

The role of captain of a naval vessel is a sacred honour, filled with hundreds of years of tradition. The ceremony began at 11 a.m. with the ship's company fallen in on Ottawa's flight deck. Under a large white awning, Cdr Caron was presented a commissioning pennant, framed in a shadowbox. Capt(N) Dempsey then sat between Commander's Caron and Allsopp as they signed over the ship.

Cdr Allsopp is now the ship's captain, responsible for the well-being

of the ship and its 150-plus crew. Addressing his ship's company for the first time, Cdr Allsopp stressed the importance of Cdr Caron's leadership during his time as Commanding Officer, as Ottawa transitioned from an empty hull in refit to her current level of readiness.

After the signing, the ship hosted a reception on the flight deck for their new captain, where Cdr Caron was presented with a personalized Ottawa Senator's jersey from the officer's and crew.

For all your RV needs

Your full service RV centre

Rentals • Parts/Service • Sanistation • ICBC Repairs

Triangle RV Centre
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

Pte(B) MacDonald is promoted to Pte trained by Cdr Doug Mackeen, Base Administration Officer, and CPO1 Ferguson, Deputy Base Foods Officer.

RAdm Tyrone Pile, Commander of Maritime Forces Pacific, presents Vancouver Mayor Gregor Robertson with a framed photograph of the city's namesake ships. Three warships of the Canadian Navy have been named after the City of Vancouver, joining over 300 more ships named after towns and communities across the country. Presentations to First Nations groups, towns, cities, and communities has been a Canadian Naval Centennial project.

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

Dine In **Take Out**

Thai dining at its Best!

1207A Esquimalt Rd. • 389-1845 • www.zapthai.com

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

YOUR LEGAL DEFENCE TEAM

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

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

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

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

Maurine Karagianis
 MLA, ESQUIMALT-ROYAL ROADS

Standing up for our Community.

ESQUIMALT-ROYAL ROADS COMMUNITY OFFICE

10am – 4pm, Mon.–Thurs. and by appointment

A5 – 100 Aldersmith Place, Victoria
 (in Nelson Square, north of Admirals Walk on Admirals Road)

250 479-8326
 Maurine.Karagianis.MLA@leg.bc.ca
 www.maurinekaragianis.ca

Helping You Is What We Do

ROYAL LEPAGE
 Coast Capital Realty
 INDEPENDENTLY OWNED AND OPERATED

<p>SAANICH (250) 477-5353 110-4460 Chatterton Way 1-800-461-5353 coastcapital@royallepage.ca</p>	<p>WEST SHORE (250) 474-4800 501-1913 Sooke Road 1-866-806-0981 westshorerlp@shaw.ca</p>
<p>DOWNTOWN (250) 384-7663 1075 Pandora Avenue 1-866-806-0982 rlpvictoria@royallepage.ca</p>	<p>SOOKE (250) 642-6361 6739 West Coast Road 1-800-461-5353 coastcapital@royallepage.ca</p>
<p>OAK BAY (250) 592-4422 1933 Oak Bay Avenue 1-800-263-4753 victoriabc@royallepage.ca</p>	

LOOKOUT Classifieds & Real Estate

RATES: MILITARY and DND PERSONNEL: 25 words \$7.84 • ALL OTHERS: 20 words \$8.96 • Each additional word 17¢ • GST Included • DEADLINE FOR CLASSIFIED Advertising: Thursday at 11 a.m.

Call 363-3014 to book your display or word ad

ANNOUNCEMENTS

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 Welcome Wagon 1-866-518-7287 and arrange a short visit. I look forward to bringing you my basket of goodies!

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.

VOLUNTEER

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

BUS. OPPORTUNITIES

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

CHILDCARE

WORKPOINT DAYCARE SPOT avail. Please phone 250-380-4929 for info.

HELP WANTED

The Chief and Petty Officers' Association Band is seeking an experienced conductor commencing September 2010. This ensemble is a twenty five piece military concert band. Please forward resumes c/o PO Box 47034 RPO Langford, V9B 5T2, or to debbra@direct.ca. Closing date is July 31, 2010.

SPIRITUAL

ECKANKAR
HOW CAN ECKANKAR HELP YOU?
www.eckankar.org

APPLIANCES

WESTCOAST APPLIANCE CENTRE LTD.
LARGEST SELECTION GREAT PRICES
• Reconditioned • New • Builder • In Home Services
#3-370 Gorge Rd East 382-0242

STORAGE

SELF STORAGE RESIDENTIAL & COMMERCIAL
• 5'x5' - 20'x34' units
• Lit and Fenced
• 7 Day Computerized Access & Security System
VERY COMPETITIVE RATES
ARDEN'S SELF STORAGE
642-6363 (WEEKDAYS)
2059 IDLEMORE RD., SOOKE

HAULING

Father & Son need work, we'll do the job the others won't. Trash hauled from \$5. Plus dump fee. No job too small. OAP rates
• Any weather
• Demolition
Refuse Sam
250-216-5865 or 250-475-0611
SAME DAY SERVICE

REAL ESTATE • FOR RENT

CENTRALLY LOCATED IN DOWNTOWN Langford. Bright 2 bdrm/2bth Condo. 2nd floor corner suite with 10ft ceilings, 9 windows. Includes F/S/DW/W/D, built in microwave, laminate floors, parking. 20 min. to CFB Esquimalt. Walk to shops, banks, movie theatre. Avail. Immed. \$1350/mo. Util. extra. NS, 1 yr. lease. 250-652-4182

GORGE/ADELAIDE ST. Newly renovated, 3 bdrm/2 bth house. Sunroom & family room. 5 appls., FP, HW Flrs., nice yard, NS/NP, Avail Aug 15th, Lease \$1850/mo. + utilities. 250-642-5478

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

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

SPIRITUAL
Free Café Style Discussion
FLOW OF SOUL SPIRITUAL INSIGHTS
Aug 9 • 7:00pm - 8:00pm
Serious Coffee Mezzanine #27 - 1153 Esquimalt Rd.
Come Early - Buy a Beverage
Sponsored by ECKANKAR

VEHICLES FOR SALE
99 CHEVY BLAZER, 5 speed standard, V6, 4x4, tow pkge, new tires and brakes, 173,000kms, keyless entry/ alarm. \$3800 obo.

See it ALL ONLINE

REAL ESTATE • FOR RENT

HOUSE FOR RENT Saxe Point. Older, very clean 4 bdrm or 3bdrm + den, hw floors, cross the street from boat launch, beach, bus stop. Enjoy Songhees walk to town. Launch your kayak from home. Suits quiet, mature tenants. NS. \$1600 + util. Avail. Sept. 1st to May 31st. References. 250-479-2769

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

REAL ESTATE • FOR RENT

QUIET TENANTS WANTED to fill our bright, spacious upper 3 bdrm/1bth suite in duplex. Newley renovated, all appls. lg. deck, fenced yard, Quiet block, street parking. Walking distance to naval base, shopping, buses. References req. NS, no cats, small dog neg. \$1650/mo, water incl. Call Valerie or John 250-220-6111. vlrvish@hotmail.com.

BROWN BROS SINCE 1918
250-385-8771

\$1875 - Francis View Dr.
3 bdrm + den, 2 bath, 4 appls, gas fp, shared laundry, NS/cat considered. Avail. immed. Lease.

\$950 - 837 Ellery St.
(Close to base) 2 bdrm top floor.
Heat, hot water, no pets 250-217-0757.

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

Esquimalt
1180 Colville
2 Bdrms from \$925, avail NOW
3 Bdrms from \$1085
Bach \$690, avail July 1
Large suites. Mgr 250-360-1983.

855 Ellery
2 Bdrms from \$1005, avail Aug. 1
Clean, quiet building. Mgr 250-382-2157.

103 Gorge Rd
1 bdrm \$795, avail NOW
Mgr 250-595-7000.

Baywood Property Management Ltd **FOR RENT**

659 Admirals Rd
• 2nd floor duplex across from base. 2br, 2 bath, backyard, parking, appls, \$1550 + util., July & Aug.

1138 Old Esq. Rd
1 br cottage, quiet, yard, range, fridge, dw, mw/convection oven, \$1200 inc. util. Avail. now.

baywood.ca • 250-592-5852

WWW.LOOKOUTNEWSPAPER.COM

CARPET CLEANING

Military Discounts
expert carpet care
Carpet and Upholstery Cleaning
www.expertcarpetcare.ca 250-665-7953

ELECTRICIANS

TANGUAY Electric **Robert Tanguay CD**
BONDED INSURED **882-8185**

Residential & Commercial
• House wiring • Service Panel Upgrades
• Trouble shooting • Small Jobs
• Outdoor wiring • House Inspections

HOTEL ACCOMMODATIONS

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

Attention: DND
WATERFRONT LIVING

Visit our rental office: **215 Gorge Road E**
Short leases available.
1 bedroom starting from \$813
Close to Mayfair Shopping Centre.
Access to Gorge Waterway near Galloping Goose Trail.
Pet friendly community.

www.caprent.com • (250) 381-5084

DISCOUNT PROGRAM PROGRAMME DE RABAIS

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

LOOKOUT Classifieds & Real Estate

RATES: MILITARY and DND PERSONNEL: 25 words \$7.84 • ALL OTHERS: 20 words \$8.96 • Each additional word 17¢ • GST Included • DEADLINE FOR CLASSIFIED Advertising: Thursday at 11 a.m.

Call 363-3014 to book your display or word ad

REAL ESTATE • FOR SALE

BUYER'S CASH BACK
Get 50% back
 with a minimum \$2000 to you
 From my 3% 100K and 1.5% Bal. commission

Ray Kong P. Eng
 Realtor, Professional Engineer
 top 1% in sales among Victoria agents
250-858-0099
www.raykong.ca
 *Rebate on buying commission only with min. \$5900 to realtor

REDUCED to \$75,000 - Langford Home - 2 bdr/ 873 sqft. Family park, kids and pets welcome. A perfect place for single person looking to live affordably on their own. Well kept and recently updated. What are you waiting for? Call Leah Werner, DFH Realty 250-474-6003.

DON'T JUDGE A BOOK BY IT'S COVER!!
 MLS 281251
 Old Esquimalt

This beautifully renovated suite is in a well maintained and managed building. Updates include: Thomasville cupboards, laminate flooring, tile hallway, and new bathroom. Good location, close to the Westside Walkway, downtown and the naval base. No age restrictions, pets allowed.

Call Erik at 250 686 3182 or visit www.erikrapatz.com

GREAT VALUE!

RENOVATED 1918 character home. Large, level fenced yard. Carport and Multiple car parking.

\$439,900
 MLS# 281143

CALL DIRECT 250-213-7444
Shelly Reed
 I listen and I care!
 For open house & photos: www.shellyreed.com

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

NEED TO CLEAN OUT THE CLOSET?

Advertise your quality used items in the classifieds

Call 363-3014

SHAREN WARDE LARRY SIMS

"Winning Service"

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

FREE Online Home Search!
 Access to the HOTTEST new listings!
 (bank foreclosures, fixer 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

Posted to Ottawa on IR?
Don't spend your posting in a hotel.

Experience the nation's capital in a new fully-furnished condo in central Ottawa:

- Great view
- Access to everything you need
- All utilities taken care of

Available: August 2010
 Owner a member of the CF
 Phone 613-248-1814
 Email lstephen@rogers.com

\$75,000 CALL 250-474-6003

Millstream & Treanor

MLS# 281435 - Leah Werner DFH Realty

Comfortable living, extensively upgraded! Close to all amenities, family park, pets ok*, near Thetis lake trails. Roomy, with good sun exposure. 2 bdr. plus large additional room. Single wide, approx 1843sq/ft. carport, fenced yard and deck. Leah @250-474-6003

HOW TO BUY WITH ABSOLUTELY NO MONEY DOWN

www.gotoyourteam.com

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

Sell your home in the Lookout

Call 363-3014 to advertise

Upcoming Birthday? New Baby?

Place an announcement in the Lookout Classifieds with a graphic.
 Two ad sizes to choose from.
 Call 363-3014 for details or to book.

Just \$17

Follow us...

twitter.com/Lookout_news
www.facebook.com/lookout.newspaper

THE CONDO GROUP

CONDOS CONROY* CHRIS GILL* TONY ZARSADIAS* ANDREW HOBBS AMY FRANCOEUR

Why rent when you can own?
 Find out how a Condo Specialist can save you thousands.

CONDOS REALTORS Call **250-382-6636**

*Personal Real Estate Corporation

SUDOKU ANSWERS

1	7	5	4	9	2	6	3	8
2	6	8	5	7	3	4	9	1
3	9	4	8	1	6	5	2	7
7	8	3	2	4	9	1	6	5
9	5	1	3	6	7	2	8	4
6	4	2	1	8	5	9	7	3
8	2	9	7	5	4	3	1	6
4	3	7	6	2	1	8	5	9
5	1	6	9	3	8	7	4	2

MARE SEPTENTRIO ATLANTICUM & MARE MERIDIES ATLANTICUM & MARE INDICUM & MARE SEPTENTRIO PACIFICUM & MARE MERIDIES PACIFICUM & OCEANUS ARTICUS & OCEANUS ANTARTICUS

“RCN 100th Anniversary Ships Decanter”

\$75. Two or more shipped to the same address, \$70 each.

This exceptionally beautiful, one-liter ceramic ship’s decanter has been commissioned to commemorate the Royal Canadian Navy’s 100th Anniversary. Fewer than 6,000 have been produced. A donation of \$5 from the sale of each decanter is being given to the Canadian Naval Memorial Trust, which maintains and operates the only surviving Corvette, HMCS SACKVILLE in Halifax. The mission of this non-profit trust is to maintain the ‘Last Corvette’ in her 1944 configuration as Canada’s Naval Memorial to all those who served in the naval service.

This decanter has been hand cast from porcelain, and hand decorated using glass colored inks, not plastic, that have been permanently fired into the ceramic at temperatures approaching 1600° Fahrenheit. It will provide more than a lifetime of service without any degradation to those who appreciate fine and unusual objects.

Of special mention is the bottom of the decanter’s base, on which most every RCN ship that was

commissioned over the past 100 years is listed in alphabetical order, more than 300 ships in all. If you served, your ship or ships should be on there.

All of the decanter’s decorative elements are of historical significance. Encircling the neck are the 13 Provincial and Territorial Flags.

One of the main cameos on the shoulder depicts HMCS SACKVILLE (K181). Commissioned in 1941, she was one of more than 120 Corvettes built for the RCN during WW II. She saw heavy action from 1941 to 1944, and is the last surviving Corvette.

The adjacent cameo, to the right of SACKVILLE, salutes the Merchant Navy with a painting of the FORT WALLACE. She was one of the Fort Ships that carried vital supplies on perilous voyages to the Allies throughout the Second World War.

The third cameo, “READY, AYE READY” - the RCN’s motto - is backed up by the White Ensign of World War II on the one side, and Canada’s

national flag on the other.

The final cameo, composed of maple leaves and Leviathans, quotes Churchill on the importance of winning the Battle of the Atlantic. Here the RCN played a vital and major role in its victory at a very high cost of ships and men. If that battle had been lost, so might the war in Europe.

The blue ribbon surrounding the base lists the Seven Seas in Latin.

Stopper Detail

The top of the stopper (shown above), commemorates the RCN’s 100th Anniversary, in gold leaf.

This Decanter is certainly a fitting tribute to all of those who served over the past 100 years in both the RCN and the Merchant Navy, and to those who still serve today in the cause of freedom.

**TO ORDER: WWW.PUSSERS.COM/DECANTER
OR CALL: 1-888-202-2440 from 9AM-9PM EST**