

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

SELECT MORTGAGE.COM www.anneflynn.ca

Anne Flynn
Mortgage Broker
250-516-5262

CASH BACK!!
on Mortgage closing!
\$100 cash per \$100,000
mortgage amount.

ARE YOU POSTED?
Get pre-approved
now. Why rent when
you can buy.

Call Anne Today!!
250-516-5262

WIN TICKETS

to the
Vancouver International
AUTO SHOW

March 29-April 3

See page
page 9
for details.

See AFC for FREE

See
contest
details
on page 7

WELCOME HOME HMCS Protecteur

Veterans House Cleaning

- VAC health identification cards accepted
- Bonded & Insured

Call today for a
FREE ESTIMATE

www.merrymaids.com

250-598-6243

merry maids
Relax. It's Done.®

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.

Introducing
espresso
mocha
cappuccino
deluxe hot chocolate
latté

Esquimalt location only

I'm lovin' it

Cadets stand proud

Shelley Lipke, Lookout

Above: Lieutenant Governor of B.C., Stephen Point, pins the Lieutenant Governor's pin on the collar of a cadet's uniform. The event marked the ceremonial beginning of B.C.'s first cadet corps dedicated exclusively to First Nations youth.

Left: LGov Point takes the salute from from 15-year-old cadet Sgt Christine Good before reviewing the corps and declaring it his own.

Read the full story on page 10.

Base Taxi Service

for Naden, Dockyard & Work Point

Operates 7:30am to 3pm Monday to Friday.
For military-related appointments/meetings on base.

Taxi Dispatch 363-2384

Control your projects from initiation to closure.

The Masters Certificate in Project Management

VANCOUVER & VICTORIA LOCATIONS

Get the knowledge and tools you need to consistently deliver projects on time, on budget, within scope – and beyond expectations. This 18 day program features the very best trainers in Canada and is delivered over 5 months to minimize interruptions to your work schedule.

Call 250-472-4138 to receive a detailed brochure.
Email tzenab@uvic.ca
www.gustavson.uvic.ca

In partnership with...

CANEX, The Personal, silver anniversary

Pascale Lalonde
Communications Advisor

For some, silver evokes a notion of second place. For CANEX and The Personal, who are now celebrating their silver anniversary of “Serving Those Who Serve”, their relationship deserves first place and the gold.

To celebrate the anniversary, CANEX and The Personal are launching the “Win Them All and Play” contest, with a chance to win an SUV, ATV, personal watercraft and two trailers. Twenty-five finalists will each receive a \$250 CANEX Gift Card and one lucky Grand Prize winner will drive off with the caravan of fun in tow – a prize valued at \$50,000. It is easy

to enter, simply call The Personal for an insurance quote. Existing CANEX policyholders with The Personal are automatically entered in the contest.

For 25 years CANEX authorized patrons have been eligible for preferred rates, great service and a selection of home and auto insurance products designed exclusively for our group.

From a humble beginning of 3,000 insurance policies, this partnership has grown to more than 65,000 policies. With CANEX’s support, The Personal truly understands the unique needs of Canadian Forces personnel, their families and of all CANEX authorized patrons.

“Since 1986, together, we have pro-

moted unique insurance products through CANEX for the military, Department of National Defence, Military Police, RCMP and retirees,” remarked John West, Vice President Business Development at The Personal.

The alliance extends beyond home and auto insurance products. CANEX and The Personal have also brought fun-filled events and exciting contests to the Canadian Forces community such as summer barbecues, “Breakfast for a Loonie”, “Grab and Go”, movie nights and bike rodeos.

To learn more about how CANEX and The Personal can meet your unique home and auto insurance needs, visit www.canex.thepersonal.com or call 1-888-476-8737.

Admiral joins cadets for concert

The B.C. Regional Cadet Honour Band will perform in Victoria, at the McPherson Playhouse on Wednesday March 23 at 7:30 p.m.

Under the direction of Lt(N) Camil Bouchard, the cadet Honour Band is comprised of 50 of the top teenage musicians of the Royal Canadian Sea, Army and

Air Cadets selected from across B.C. This year’s performance will feature Rear Admiral Nigel Greenwood, Commander Joint Task Force Pacific and Commander Maritime Forces Pacific, playing the flute.

Being selected for the “spring break” Honour Band is a coveted prize amongst the 1,600 cadet musicians

that populate cadet bands in 70 B.C. communities. The young musicians range from 14 to 18 years of age, and the majority play at a level equivalent to Grade five/six of the Royal Conservatory of Music. Many of them play in their community or school band as well as their cadet band.

Arriving in Victoria on

March 19, the cadets undergo three days of rehearsal at the Naden Band Room at Canadian Forces Base Esquimalt in preparation for the first concert on Tuesday. The full concert band will perform popular music highlighted by military pomp and ceremony. There is no charge to attend the performance.

ADVERTORIAL

Prompt, Personable Service NATIONWIDE

Medal Mounting Canada

Most businesses develop from an innate passion. But for Major Jason Quilliam and his wife Candyce, their business also grew from the knowledge that they could provide a much better service to CF members and retired members than was currently offered at many bases and towns nationwide.

In 2007, when Maj Quilliam returned to Canada from his first tour in Afghanistan, he sent his Campaign Star out for mounting. What came back was a botch job.

“It was mounted on cardboard. The pins came loose right away and the medal itself started swinging. It was poorly mounted. I knew I could do a much better job,” he says.

With seven years of experience in creating ribbon groups as a hobby and to collectors on auction websites, the two began experimenting with ribbons, pins and fasteners, and once they were happy with their product, they registered the business and created a website: www.medalmounting.ca. Now they have an office in their Colwood home devoted to medal mounting.

“Some people like to scrapbook. We like to put together medal sets so they look good on people’s uniforms,” says Jason, the current Naval Provost Marshal (Pacific). “Our website allows us to connect with Canadians across the nation, the US, and all over the world. We’re lucky enough to be the number one hit on all the major Canadian search engines for search strings like ‘medal mounting’.”

Their workshop wall holds a rainbow of ribbons, bars, sample

medals, and pins and pull-clutch backings.

“We have ribbons for every military medal that has been issued in the British and Canadian medal systems dating back to the War of 1812, as well as replica full size and miniature medals,” says Jason. “We also have reference books. In this business you need to know the proper order of precedence, as you can’t put a military medal out of sequence.”

“I will stack the quality of our mounted medal sets against anyone in Canada,” Jason adds.

What sets them aside is the materials they use.

“Most mounters use a cardboard or a matt board that is used for picture framing. The trouble is they don’t last in inclement weather conditions. Over time the weight of the medals causes the cardboard to buckle underneath and the pins to come off the back.”

After testing matt board and laminate tile, they settled on Plexiglas.

“It’s strong, flexible and firm, and is a much better product. We also use high-end clutch back pins that really grab onto the tunic. All the materials are high end.”

Jason and Candyce say that the most rewarding aspect of providing this service is seeing the satisfaction on people’s faces when they receive their mounted set. “We often restore sets for veterans and their families; we even had one veteran cry when he picked up his fresh, clean newly mounted set. There’s something special about being able to return a vet’s medal set after turning it back to its original parade-ground lustre.”

Recently, Jason and Candyce delved into social networking. Through their Facebook site they are able to better connect with customers, provide galleries of their work, and easily update folks on breaking news on the Canadian Honours System. It can be found at www.facebook.com/MedalMountingCanada. “We started on Facebook a few months ago, and already are hovering around 150 ‘likes’. Our customers use our wall to provide feedback on our work, and we’re able to show folks their medal sets before we ship them. It’s been great.”

Their work has appeared in an A&E Television production called *Ike: Countdown to D-Day*; it featured Tom Selleck playing General Eisenhower. “It was very rewarding to watch the movie and see our work on the screen,” he says.

Medal mounting goes back 150 years to the courts of Queen Victoria. In her formal royal court, the Queen disliked the clanging sound of the medals and she ordered they be mounted in a fashion that would not make noise. The court mounting process was implemented to prevent them from moving around and getting pitted and scratched.

Today court mounting for veterans and Canadian Forces members is necessary each time a new medal is awarded and each mounting is fully reimbursable by the Queen for CF members. To contact Medal Mounting Canada, they can be emailed at: medals@medalmounting.ca, or reached via their website or Facebook page. Local pick up and delivery can easily be arranged.

Ben Green, Lookout

Gym-goers were greeted with gleaming floors on Saturday as the Naden Athletic Centre doors opened for the first time after three weeks of gym floor maintenance.

Gym now open, prizes today only

Ben Green
Staff writer

After temporarily closing its doors three weeks ago, the Naden Athletic Centre (NAC) is back to business as usual. With the completion of newly lacquered gym floors, the facility has now ensured a safe environment for its patrons for years to come.

"The work went really well," says Dave Horner, Assistant Arena Manager and Acting Facilities Coordinator. "The upper and lower gyms look incredible. It's just an issue of staying on top of them now."

Touch-ups should be administered to the floors every two years or so.

The lower gym received a light sanding and two coats of varnish. The upper gym needed more attention. The floor was sanded down completely, and three coats of varnish and new lines

were then applied. On top of the normal court lines, 20 shuttle lines, two badminton courts, and floor hockey goal creases have also been painted on.

"I think the first thing people will notice is how shiny it is," laughs Horner.

"It should never need this drastic work again, as long as we stay on top of things."

In celebration of the re-opening, the first 101 people (due to the navy now being 101 years old) to come to the NAC for a workout on Monday will get a prize.

Visit pspesquimalt.ca for updates and information on what's happening with PSP at CFB Esquimalt.

Visitors to the Naden Athletic Centre today will see an information booth showcasing the upcoming health and wellness challenge in May. People can register for the challenge and grab a log book in preparation for the month-long event. At the end of May, a winner will be announced and prizes handed out. But the true reward will be healthy outcome from a month of health and wellness activities.

acacia
INTEGRATIVE HEALTH CLINIC
Creating health together, through science and nature.

OUR SERVICES INCLUDE:
Massage therapy*, Acupuncture*, Chiropractic care*, Naturopathic medicine, Clinical Counselling, IV therapy, Allergy testing and treatment

*** Direct billing for DND clients**
(requires referral from MD)

www.acaciahealth.ca | 250-475-1522 | 101-391 Tyee, Victoria, BC

The spring/summer activity guide is coming out soon. Watch for it in the Lookout.

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

Join us on Facebook for a chance to win! Search "UNIGLOBE Geo Travel" on Facebook

Europe City Stays

8 Days/7 Nights - Packages Include:
Roundtrip air from Vancouver, accommodation, daily breakfast

FRANKFURT	from \$769
PARIS	from \$1069
MUNICH	from \$1099

Prices per person based on double, taxes additional.

250-953-6640
BaseTravel@Geo.ca

In the CANEX Building off Admirals Road

2011 CIVIC CLEAROUT

THE SPRINGTHER EVENT!

ALL ROADS LEAD TO **Campus**

www.CampusHonda.com

0.9%

PURCHASE FINANCE FOR UP TO **60 MONTHS** O.A.C.
On all 2011 Civic models

PLUS \$750 GAS CARD

2011 CIVIC DX

\$16,385

MSRP** INCLUDES FREIGHT AND PDI

MODEL FA1E2BEX

*Limited time finance offer based on a new 2011 CR-V LX 2WD, model RE3H3BEY and a 60 month finance term available only through Honda Canada Finance Inc. O.A.C. Finance example: \$27,880 at 0.9% per annum equals \$475.37 per month for 60 months. Freight and PDI of \$1,590 included. Cost of borrowing is \$642.20, for a total obligation of \$28,522.20. **MSRP is \$27,880 including freight and PDI of \$1,590. For all offers license, insurance, applicable taxes and registration are extra. Dealer may sell for less. Dealer trade may be required. #Limited time lease offers based on a new 2011 CR-V LX 2WD, model RE3H3BEY available through Honda Canada Finance Inc. £0.9% lease APR for 48 months O.A.C. Monthly payment, including freight and PDI, is \$338. Down payment of \$0, first monthly payment, environmental fees and \$0 security deposit due at lease inception. Total lease obligation is \$16,224. Taxes, license, insurance and registration are extra. 96,000 kilometre allowance; charge of \$0.12/km for excess kilometres. Retailer may lease for less. ***/#/#/EOffers valid from March 1st through March 31st, 2011 at participating Honda retailers. Offers valid only for British Columbia residents at BC Honda Dealers locations. Offers subject to change or cancellation without notice. Terms and conditions apply. Visit www.bchonda.com or see your Honda retailer for full details.

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

Ben Green 250-363-3672
ben.green@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

Raquel Tirado 250-363-3127
raquel.tirado@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 lundis, 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'OAF57.5. 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 - \$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

People Talk

Lookout asked this question:

With the recent devastation unfolding in Japan, has the events pushed you to better earthquake preparation since Victoria is at equal risk?

For me, it's just reinforced the need to be prepared. The government says we should be prepared for 72 hours (with earthquake kits and supplies), but being on an island I'd say closer to a week. You just have to prepare the best you can but try not to stress about it.

Capt James Eke

It's definitely been an eye opener. It's brought it to the front of my thoughts but I'm not running out to buy anything. You can spend so much time planning but you don't know where you'll be or when it'll happen.

Jamie Hawthorne

It was actually the earthquake in Christchurch, New Zealand; I was there a few weeks before their most recent earthquake. Christchurch really reminded me of Victoria in a lot of ways. So when I got back I went and bought a three-day survival kit.

Jon Chabun

I have thought about it. We do have a first aid kit at home, and we have four boys so we're pretty much stocked at all times. It is in the back of my mind to check the kit and see if there's anything to benefit us we don't have.

MS Unika Attridge

I have thought about it. I suppose I've been mapping it out in my head (emergency routes at work and home) but I haven't changed anything.

Nora Johnson

FILM *friday*

Zany alien comedy not Pegg's best, but fun

W. Andrew Powell

The GATE

Opening this weekend in theatres: Simon Pegg and Nick Frost star in the sci-fi comedy, *Paul*.

Paul

As far as I'm concerned there are only two types of people in the world: those who love Simon Pegg, and those who don't. If you're part of the former category, I can't think of a better film for you this weekend than the nerdy comedy, *Paul*.

Ever since I saw *Shaun of the Dead* all those years ago I've been a fan of Pegg, which makes the arrival of *Paul*, his first major North American film, all the more exciting.

Greg Mottola, who helmed *Superbad* and *Adventureland*, directs this zany comedy about two sci-fi geeks, Graeme and Clive — played by Simon Pegg and Nick Frost — on a road trip through America's heartland of obsessive UFO fanaticism. As it turns out, the two friends meet an actual alien on their trip, voiced by Seth Rogen, who has been stuck at a top-secret military base for the last 60 years.

Hitching a ride with the two Earthlings, and a woman the group mistakenly kidnaps, Graeme and Clive come up with a crazy scheme to get their new alien friend back to his mother ship and on his way home.

Photo courtesy Universal Pictures

Seth Rogen gives the alien his voice in "Paul".

Written by Pegg and Frost, who have never written a film together before, *Paul* is a madcap comedy with a heartfelt side that features loads of nerdy references.

The only problem with *Paul* might be that, for all the great talent assembled here, it lacks the strong direction of Pegg's work with director Edgar Wright. Mottola's previous films were good, but the pieces just don't fit together as well in *Paul*.

Alistair Harkness of the Scotsman called the film, "A lazy piece of geeksploration cinema designed to buttress the Pegg/Frost brand Stateside with Comic Con-courting clichés and groan-inducing movie references."

Chris Hewitt was more positive however, as were most critics, writing in *Empire Magazine*, "Broader and more accessible than either *Shaun Of The Dead* or *Hot Fuzz*, *Paul* is pure Pegg and Frost - clever, cheeky and very, very funny."

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 1957

It's time to expect more...

personalized mortgage advice,
education, service and rates

LAWLESS ▲ BROWN

MORTGAGE TEAM

Accredited Mortgage Professionals

250-656-0855 • 1-866-656-0858

lawlessbrown.com

*OAC. Some conditions apply.

ATTENTION: MILITARY

Blacklight Tattoos & custom blacklight tattoo room

Private Piercing studio • Free touch-ups

Friendly, knowledgeable staff

Classy yet casual location

250-590-8511

890E Esquimalt Rd

incendarytattoos.com

WHAT SAY YOU

Yukon: sailor discovers place like no other

SLt Carrie Dolan
HMCS Whitehorse

As a first-timer to any of the three Territories, my arrival to Whitehorse was met with great fulfilment. Gliding over the picturesque Coastal Mountains in the Dash 8 was an experience I'll always remember. It was a sunny Wednesday morning in late February with temperatures at a comfortable -14 C.

I, and more than 250 other Canadian Forces members, had made the trek north for the annual Sourdough Rendezvous Festival. My role was to represent the Maritime Coastal Defence Vessel HMCS Whitehorse.

My visit began with the Civic dinner at the Yukon Inn. It was an evening to showcase those who help support the festival. Guests of honour included Whitehorse Mayor Bev Buckway; Commissioner of the Yukon, the Honourable Douglas Phillips; and a few Canadian Forces members from Joint Task Force North, including Major Bob Saunders, who is the Detachment Commanding Officer.

As a representative from the ship, I took the opportunity to present the City of Whitehorse with the Royal Canadian Mint dollar coin, which recognized the 100-year history of the Canadian Navy. It is a commemorative circulation coin to honour the men and women who served and continue to serve in Canada's naval service.

The festival includes longstanding traditional, yet unusual, activities such as chainsaw chucking, wife-carrying, and the flour carrying competition, in which contestants strap a large metal frame stacked with bags of flour to their backs.

The Queen's Candidate portion of the festival involves a month-long indoctrination into proper "Lady" etiquette. The ladies are willingly put in the public eye before the festival in hopes of being chosen as the new Miss Sourdough Rendezvous.

What is a Sourdough? In a place like Whitehorse, where surviving the winter is not easy, the locals have come up with a term to distinguish the tough from the not so tough. Basically, once you stay the whole winter season, from freeze to thaw, then you are considered a true "Sourdough."

Above: Members of HMCS Whitehorse hang out with the Can Can Girls of the Sourdough Review.

Below: The Naden Band entertains.

If you're just visiting or continuously seek out warmer climates during the winter months then you're classified a "Cheechko."

Although many of the events were at locations around the city, the festival itself took place mainly at Shipyards Park. There was a traditional maple syrup shack, a gyro booth that had a continuous line up of naval personnel, and lots of other local fare. One event worth braving the weather for was the corporate challenge that took place on Saturday afternoon. Participants in the challenge included the army and their Joint Task Force North team; a group of cheery francophones known as the French Toast team; and the navy with their team of sailors from HMCS Whitehorse.

The challenge involved four events: a bed push around the pond, a tricycle push, a tug-o-war, and a multi-person 2x4 walking event that you'd have to see

in action to really appreciate. The teams all brought their game faces and it was definitely something that helped get the blood flowing again. I was happy that despite a deplorable effort on the 2x4 event the navy was still able to successfully defend their best overall time title.

The festival wound up with a parade and the Naden Band got one last opportunity to march everyone out. Even though the wind chill was a brisk -35 degrees Celcius, participants and onlookers were

not deterred.

It's true that no name-sake visit is complete without a stopover at the Legion, and we sure did enjoy the great hospitality at the new #254 location. LCdr Angus Fedoruk, the Commanding Officer of HMCS Whitehorse, presented Legion member Darcy Grossinger with a ship's badge and two photos of the ship.

We even got the chance to sample 'solstice', a much revered local spirit that does a great job of keeping out the cold.

YOUR ADVERTISING \$\$\$ WELL SPENT

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

CANEX finance plan • Military Discount of 10% with some restrictions

- Sales & Service on all equipment
- Full range of PADI courses

Underwater Adventures Trainer for the Base Scuba Club

2078 Ludlow Road, Sooke, BC Canada V9Z 0E6 scubastu.com

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

JAKE OLAFSEN

AUTHOR *WEARING THE GREEN BERET*

AT BOLEN BOOKS

Saturday, March 26, 2011 @ 7 pm

A lifelong Vancouver Islander, Jake Olafsen is a former Canadian Army Reservist who joined the Royal Marine Commandos and served two tours of duty in Afghanistan from 2005 to 2009.

His book **Wearing the Green Beret** chronicles his days as a British Royal Marine, from his arduous training in England and Wales to his stints on the ground in the war-torn Helmand Province.

It's a unique perspective on the war in Afghanistan, an honest story about the mud and the blood, the triumphs and tragedies that come with service.

in Hillside Centre.

Call (250) 595-4232 for more information

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

NANAIMO

4777 Island Hwy
250-729-7991
DL#30917

DUNCAN

7329 Trans Can Hwy
250-597-0424
DL#31033

Good Credit
Bad Credit
No Problem

Vancouver Island's Finance Experts

Apply Today, Drive Today
Apply Online

WWW.GALAXYMOTORS.NET

ADVERTISE Online

www.lookoutnewspaper.com
Call 363-3014 for details.

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

**10% off
any Truck
Rate**

Call 250-953-5300

www.budgetvictoria.com

Relocating to Winnipeg? Why trust just Anyone to find your home?

Referral Service Available

Painters • Renovators • Lawyers • Home Inspectors & More

phone: (204) 987-9800

Email: linda@lindavandenbroek.com

Website: www.lindavandenbroek.com

**Linda
van den Broek
& Associates**

MLS Gold
Award Winner
7 years
in a row!

Connie • Linda • Amber

Getting the Power of 3 working for you ... won't cost you extra.

Ben Green, Lookout

Michelle Lynn Gunter, from the College of the New Caledonia, gets a few pointers from PO1 Jason St. Jean during a demonstration by HMCS Vancouver's ship's boarding party.

HMCS Vancouver shows off capabilities

Ben Green
Staff writer

Two weeks ago, the narrow passageways and departments of *HMCS Vancouver* were packed with curious visitors getting their first taste of life at sea. More than 100 community influencers were flown to Victoria, some from as far as Manitoba, by the Canadian Forces (CF). The goal was to solidify a partnership between the navy and smaller, inland regions, and educate them on navy life. The majority of guests were from visible minority populations, such as Aboriginal, African-American, and Asian.

"Day sails provide golden opportunities for people to see what we do in the navy and how we do it," says SLt Mark Fifield, from the Navy Public Affairs Office. "Experiencing life at sea

first hand gives our guests a greater appreciation of the navy's capabilities and helps raise awareness of career paths available to potential recruits."

Cdr Brad Peats, *Vancouver's* Commanding Officer, met the group on the ship's flight deck, and introduced them to sailors from minority backgrounds that are thriving at their specific trades.

As the frigate made its way out into Constance Bank, recruiting staff began a tour of the ship to showcase the various departments that keep the warship sailing.

Snaking their way up and down the depths of the vessel, the tour groups were treated to presentations by ship's personnel from many of the different trades. Crew from the combat department, damage control, the machinery

control room, the missile deck, the boarding party, and the bridge all dressed in job-specific gear and held question and answer periods to the inquisitive groups.

A special guest tagging along for the day was Capt(N) Craig Baines, Base Commander of CFB Esquimalt, who brought 20 employees from the base to experience life at sea. As part of his mandate as Base Commander, Capt(N) Baines is connecting the civilian workforce with serving personnel on a more intimate level.

"This is a great opportunity for us to show the capabilities of a Canadian Patrol Frigate," he said from *Vancouver's* bridge. "The day sail is an education piece, an awareness piece, to show we're very welcoming to these diverse groups."

Seated in his chair on the bridge, overlooking the rain beating down on the ship's foc'sle, Cdr Peats echoed the Base Commander.

"This is important stuff, we're a cross-section of Canada," he said. "The intention by having visible minorities on board is to recruit this cross-section. Most of Canada is landlocked, so in order to show Canada's Navy it's important to bring them to the coast."

As lunchtime rolled around, eager bellies and tired legs graciously rested in the messes as the crew served a buffet of hot dogs, hamburgers, salads, fruit, and of course, duff (sea-slang for dessert). As the satisfied groups finished eating, they made their way back to the flight deck for the day's final demonstrations.

See Visitors page 8

Military Special

15% Off

To all military & DND personnel

BayleysBrewHaHa.com

Proudly serving beer and wine lovers in:
Langford • Kelowna • West Kelowna • Osoyoos • Penticton

Come see our BREW experts at our new Langford store

128-1047 Langford Parkway

778.430.5786 • Langford@BayleysBrewHaHa.com

Everything for the Wine and Beer making enthusiast!

LUNCH AND LEARN

Achieving your dreams

LS Jo-Ann Kozyn
Contributor

What would you want your children to remember after you're gone?

Professor Randy Pausch, who was dying from pancreatic cancer at age 47, put his thoughts on video as a lasting gift to his children. It was his final lecture as a professor at Carnegie Mellon University, and he called it "Really Achieving Your Childhood Dreams."

The video is an inspiring and insightful message about the importance of achieving your dreams and

enabling others to reach for theirs. It will be played on Friday, March 25 in the upstairs classroom at Naden Athletic Centre at lunch time, and everyone is welcome.

Using humour and humility, Pausch recounts personal stories of childhood dreams to remind us that dreams can still be realized (big or small).

This lecture was seen by more than six million viewers when it was first released in 2008 and reminds us to live life to the fullest no matter what path are lives are currently on.

the Jerry Bola team
Real Estate, "It's What We Do" **PEMBERTON HOLMES**
ESTABLISHED 1987 www.jerrybola.com

Top Corner Unit

OPEN HOUSE
Sun 2-4pm

Stop renting and get into the market with this modern and updated 2 bedroom condo on the same block as the ocean and walking distance to downtown.

25-547 Esquimalt Rd \$259,999 MLS 288828

Jerry Bola
250-661-3078
jerry@jerrybola.com

Tara Niedoba
250-857-0178
tara@jerrybola.com

The Greater Victoria Horseshoe Club is hosting an open house.

Glanford Park
(one block north of Mackenzie St off Kenneth St.)

March 26
1-4 p.m.

All ages welcome. Tour the facility and learn to pitch horseshoes.

For more info call 250-727-2543.

How can you help your newspaper?

Advertising pays for your paper so please:

- Let our advertisers know you saw them in the Lookout
- Tell other businesses about your newspaper.

lookoutnewspaper.com/forcesadvertising.com

Just Selling?

List your property for sale with 2for1 Homesales in 2011 and receive a 50% rebate!! *
Offer only valid for Military Personnel

2for1homesales.com

info@2for1homesales.com 250.391.1893

*Discount/Rebate applies on the listing portion of the sale (Discount/Rebate of 1.5% on the first 100K, 0.75% on the balance, net of broker fee and \$500 marketing expense).
Co-op commission structure of 3% on the first 100K, 1.5% on the balance still applies.

Mike Chubey of Address Realty LTD

Address Realty

When you Sell & Purchase a home with 2for1 Homesales, we either Discount (on the listing) or Rebate (on the purchase) to you the lower amount of the two commission rates * **

VIEW OUR SAVINGS CALCULATOR AT 2FOR1HOMESALES.COM

info@2for1homesales.com 250.391.1893

*Listings are based on an initial commission structure of 6% on the first 100k, 3% on the balance +\$750.00. Discount or Rebate to be processed after both transactions become unconditional.
** 2for1 Homesales must retain a minimum commission structure of 3% on the first 100k, 1.5% on the balance on either the sale or purchase end of the transactions.

Win tickets

Fill in the blanks: O.Sarah Kaufman attended two years at the University of _____ with a goal of becoming a _____.

Email answers to kate.king@forces.gc.ca by March 28 at 3 pm.

CHEK NEWS THE FIGHT 100 Rounds
ARMAGEDDON FIGHTING CHAMPIONSHIP PRESENTS
AFC JUDGMENT DAY

KAUFMAN 2X WORLD CHAMPION
HINCHLIFE **MEDLER**
DRIEDGER **WOOD** **JANES** **BERGEN**
PERRON **SWAYZE** **MABBOT** **SPONG**

SATURDAY
APRIL 2, 2011
BEAR MTN ARENA, DOORS OPEN AT 6PM
TICKETS: 250.478.8384, SPORTS TRADERS, JUAN DE FUCA REC CENTER, & ONLINE AT ARMAGEDDONFC.COM
WWW.ARMAGEDDONFC.COM

VICTORIA HYUNDAI IS GOING GREEN...

for our military

Here at Victoria Hyundai, we are extremely proud of all our soldiers who dedicate their lives to keep us safe.

That is why we are pleased to offer an exclusive incentive for all full-time members, current reservists, and veterans.

When you come down we'll give you a

Military low price of 3% over invoice

and even throw in a

FREE 2 year maintenance package

To show our appreciation...and more!

We have a huge selection of new and pre-owned vehicles to choose from!

Get a FREE Oil Change just for test driving a new Hyundai!

525 Gorge Rd E., Victoria
250-995-2984

D#30622

Visitors experience manoeuvres at sea

From page 6

Wanting them to truly understand what being on a moving frigate is really like, *Vancouver's* crew made sure everyone was holding on and revved the engines. Starting at a standstill, the churning propellers kicked up the ocean as the ship launched forward. Reaching maximum speed of 30 knots in just a few seconds, the ship drastically rolled to starboard and then to port. Cameras flashed and nervous laughter took over the deck; the 5,000 ton frigate's manoeuvrability took most of the group by surprise.

Just as the adrenaline subsided, a piercing bong-bong (ship's alarm) raised it back up. With the help of a Sea King from 443 Maritime Helicopter Squadron, a man-overboard exercise began on the ship's starboard side. Standing in awe on the flight deck, the group stared as *Vancouver* launched her starboard rigid hull inflatable boat (RHIB) and raced below the hovering helicopter that had marked Oscar, the dummy, bobbing in the waves. In a real man-overboard, personnel have six minutes to reach the crew member before hypothermia and other health problems begin. Oscar was pulled out in just over four minutes.

Applauding as the RHIB

was secured back onboard, the group turned their attention to the Sea King who screamed off by the deck showing off some very aerodynamic and impressive manoeuvres. Dangling down a crew member to wave goodbye to the crowd, the helicopter completed one more flyby that brought an end to the day's activities.

Applauding once again, the group busily chatted with one another about the day's demonstrations.

"It's amazing, I've done the tours before but this was much more comprehensive," said Dave McKeever, a representative from Northwest Community College in Prince Rupert. "I particularly enjoyed the boarding party demonstration, just like if you have to deal with piracy. I've always believed in the Forces but this just confirms it, just the way they are, the professionalism. I love it."

Maj Dan Mainguy, a Marketing and Diversity representative for the CF Recruiting Group, along with the rest of his team, was instrumental in organizing the day's trip, which he called a resounding success. The ability to foster relationships with these individuals from these regions will only help the navy, and the CF in general, reach Canada's diverse population, he concluded.

Ben Green, Lookout

LS Brad Warford watches over Jim Louttit's shoulder as he experiences the "driver's seat" on the bridge during a portion of Thursday's tour.

Swing or swim: Naden pool now offers both options

Ben Green
Staff writer

With the Naden Athletic Centre fresh off its gym floor refit, patrons of the facility may notice another new addition since its temporary closure three weeks ago.

A new climbing apparatus, hanging enticingly from the ceiling above the pool, begs swimmers to scale up its ropes, swing from the bars, and plunge into the water below.

"We wanted to bring something to the pool that would be fun for kids but could double as something navy personnel could train on," says Natalie Vincent, Recreation Coordinator at Personnel Support Programs (PSP).

The design for the climbing apparatus comes from a similar piece of equipment currently in use at the Oak Bay Recreation Centre.

The recreation team submitted a request last October to Construction Engineering (CE). They checked out Oak Bay Recreation Centre's

We wanted to bring something to the pool that would be fun for kids but could double as something navy personnel could train on.

-Natalie Vincent
Recreation Coordinator

equipment to see what they'd need for their project.

After months of work, the six foot by 12 foot yellow cedar structure is now ready for use. Patrons have the option of swinging along the bars or pulling themselves up on the various ropes dangling down. An electronic pulley system raises and lowers the entire apparatus with the push of a button. A list of proper apparatus protocol is displayed in the pool area and it can only be used during "everyone welcome" swims. With the NAC pool see-

ing a 50 per cent increase in swimming lesson numbers since last year, Vincent hopes the new apparatus will keep increasing attendees to their evening and weekend swims.

The re-opening of the facility and the novelty of the apparatus has the recreation department searching for a name to call it.

"We've created a competition to name it," says Vincent. "We're hoping for a name the navy can relate to."

Anyone within the DND community is welcome to have their input. NAC patrons should look for a ballot box located at the front doors of the facility to cast their suggestions. They can also be emailed directly to Vincent at natalie.vincent@forces.gc.ca.

Whoever's suggestion is chosen will receive a prize from the recreation department, so ballots should include the apparatus name suggestion, the individual's name, and a contact number.

Ballots will be collected on Monday, April 4, and a winner selected soon after.

Patrons of Naden Athletic Centre pool will notice a new climbing apparatus hanging over the water.

CANADA'S MANUFACTURER NEW MODEL SHOWCASE

Vancouver International
AUTO SHOW

SUPERCARS

> Get up close & personal with the most luxurious brands

CLASSIC ALLEY

> Take a cruise down memory lane

Find the latest models, innovations + concepts from the top manufacturers

MARCH 29 – APRIL 3
VANCOUVER CONVENTION CENTRE

Tuesday–Friday 12pm–10pm + Saturday 10am–10pm + Sunday 10am–6pm
Tickets \$15 + Seniors/Students \$10 + Children (7–12) \$4 (6 + under) Free

WIN
2 TICKETS TO
THE SHOW

What type of design competition does the Vancouver International Auto Show put on every year?

Email your answer to kate.king@forces.gc.ca. Draw date: March 25

VancouverInternationalAutoShow.com For up to date Show information, special offers + more

DON'T DRINK & DRIVE.

ATTENTION!
MILITARY PERSONNEL
 ASK US ABOUT OUR
\$1,000 INCENTIVE PROGRAM!

SteveDraneHarley.com

Steve Drane Harley-Davidson
 2940 Ed Nixon Terrace
 Victoria, BC
250-475-1345

Facilitative Leadership

2 Day Course

Burnaby: April 19-20, 2011

Victoria: April 13-14, 2011

Facilitative leaders are people who make it easier for others to communicate, accept responsibility and problem solve.

Learn techniques to manage your communication and effectively lead others.

- Maximize team unity, innovation and performance
- Create a climate for cooperation
- Listen with intention and speak with integrity
- Discuss difficult issues
- Effectively lead organizational change
- Strengthen your management style

Tuition: \$1895

Save \$150 each with team registrations of two or more.

Register today!

www.gustavson.uvic.ca/executive

Offered in partnership with:

Schulich
 School of Business
 York University
 Executive Education Centre

Lieutenant Governor of B.C. claims First Nations cadet corps his own

Shelley Lipke
 Staff writer

The "Stand Up" parade for Duncan Army Cadet Corps 2924 Kowutzun was the apple of the Lieutenant Governor's eye.

Last Wednesday in Duncan, an emotional Stephen Point stood in front of 20 First Nation youth, clad in their best cadet dress, to officiate the ceremonial beginning of the corps.

He took the salute from 15-year-old Senior Cadet, Sgt Christine Good, and then inspected the cadets before addressing the crowd.

"I'm going to be 60 this year and I remember standing at attention, pressing the creases out of pants before parading. My days as a cadet served me very well," he said. "There is something about a uniform that makes you a part of something. I'm proud of you. You're making history in the Cowichan Valley."

LGen Point is the head of the Duncan cadet corps. He handed out Lieutenant Governor pins to the cadets. "I expect you to be ambassador's for me. You are my corps."

Cowichan Tribes Chief, Lydia Hwitsum, also addressed the cadets.

"The elders are proud of you. I learned about the vision and mission of the cadet corps and the strength it builds in youth and I wanted to bring this here."

Each speaker was emotionally charged, and when the Corp's Commanding Officer, Capt Evelyne Lacey took the podium, she fought back tears of joy. "I'm pleased and honoured to be part of your journey," she said to the cadets. "Your Honour, I'm so excited we are your corps."

The launch of the new corps dedicated to First Nation youth is a first for the province, and the second in Canada. What sets this corps aside from others in Canada is its inclusion of Aboriginal

Shelley Lipke, Lookout

LGov Stephen Point (centre, back) joins in a group photo of the new cadet corps.

culture and traditions. First Nations drumming, singing and mentoring by elders are several ways the corps will incorporate First Nations culture.

"For Duncan, it's one step forward and I'm proud of this opportunity for youth to learn about leadership and respect as they go into the future," said Army Cadet League President Phillip Sherwin. "The incorporation of the cultural tradition of the Cowichan Tribes is unique to this corps."

The idea of an all First Nations corps stemmed from a "The First Poppy" ceremony at Government House in October 2009. Cowichan branch 53 Royal Canadian Legion Past President Lt (Ret'd) Allan Waddy proposed the idea to the Lieutenant Governor.

Waddy helped set up the first Aboriginal corps on Christian Island, Ontario, in 1981, and mentioned the idea to LGov Point who fully supported it.

In September the newly established corps, which is jointly sponsored by the Cowichan Band and the Royal Canadian Legion, paraded for the first time.

"This is the culmination of many dedicated people making history with our First Nations youth in British Columbia. As we move forward with this success we look ahead to many more achievements," said Lt (Ret'd) Waddy.

The corps parades each Wednesday and so far they have taken first aid, gone camping and learned Aboriginal dancing and drumming.

Cdr Rod Hughes, Commanding Officer Regional Cadet Support Unit, said, "This has happened because of the adult leadership. Senior cadets and community members have stepped forward to collaborate to make this happen. I'm very proud of what they have achieved and it's long overdue. This can be a model for other corps in the province. We have been asked to grow the cadet program by 40 per cent over the next six years, but it's up to the adult leadership in each community to make this happen. Let this corps be a model for future corps in the province."

Version française disponible à www.lookoutnewspaper.com

Shelley Lipke, Lookout

It was a proud moment for mom Adriene Good (right) to see her children (left to right) Liz-beth, Christine and Troy display the Lieutenant Governor's pin on the collars of their uniforms.

Reserve sailors go inland for training

Shelley Lipke
Staff writer

Three sailors from *HMCS Malahat* used the expertise of local militia soldiers from the Canadian Scottish Regiment to practice and enhance their marksmanship skills on March 2.

Armed with C7 assault rifles in the Bay Street Armoury, they utilized the weapons trainers and each had their own infantry tutor to learn how to shoot more accurately.

Their goal was to hone their skills in order to pass an upcoming range qualification at Heals Range in Saanich.

"This was a good opportunity for our sailors to practice these skills," said *Malahat* deck officer Lt(N) Steve Hutchings. "For the navy, handling a personal weapon is more of a secondary role, whereas the combat arms maintain a higher standard of weapons training than the average CF member"

As mandated for the Canadian Forces minimum standard, each sailor, soldier and airman or airwoman must qualify on the C7 to a particular level every two years. In preparation for their range test, the three *Malahat* sailors turned to the army's subject matter experts for tutelage.

The trainer itself is like a Wii arcade game, but with real weapons.

"The C7s are gas powered and electronically connected to a computer screen to represent the range. The operator of the system monitors the trigger pull, canting of the weapon and sees where their shot falls on the target," said Lt(N) Hutchings. "Some people are natural shots and others struggle and are a bit afraid of the weapon because of the consequence of error with live rounds. This simulated training was a bit more relaxed."

MS Andrea Christal, one of the sailors shooting, said on the ship they walk out on the flight deck and shoot 10 rounds into the water, but there is no feedback from the target or from an experienced coach.

"The immediate feedback and support was beneficial. The knowledge

PO1 Mike Mitchell, HMCS Malahat
Cpl Mike Powell of the Canadian Scottish Regiment in Victoria gives A/SLt Marc Parent some feedback on his technique.

the subject matter experts had was outstanding," she said. "We have virtually no opportunities to practice the principles of marksmanship and get coaching and target feedback, so this specific training taught us how to shoot accurately."

The idea is to get all five shots within six inches, or 150mm or less, and during nearly three hours of training MS Christal was able to improve her accuracy. She started with a 300mm circle and improved to a 150mm grouping.

PO1 Mike Mitchell said, "At first I didn't know what to make of it. My initial impression was the simulator wasn't going to replicate live fire very accurately, but the weapon actually recoiled with the air pressure. You had to hold it steady and it was the same weight, so it was very realistic."

The screen, about 30 feet away with different backgrounds and scenarios, were presented to the sailors.

"It was like a game at the arcade. But I was impressed. It actually simulated a stoppage in my weapon, which added to the realism of it. Also the beauty was that no ammunition was wasted in the

process," says PO1 Mitchell.

Each sailor fired about 250 rounds in standing, seated and prone position and were re-introduced to the principles of marksmanship.

"For a qualification shoot at the range, 55 rounds are fired and only 10 are practice rounds," said Lt(N) Hutchings. "When on a range, there is a bit of a 'pucker' factor because it is live rounds and there can be nervousness with using a weapon."

Sailors were coached on how to breathe, squeeze the trigger and how to align their bodies for sight and target alignment.

"It was a relaxed environment without time constraints or pressures. Everything was done in slow time to build the confidence of the sailor. Some hadn't fired a gun in a year or two. I think it was fantastic training, and it was also good for the Canadian Scottish Regiment as they are required to coach and this gave them an opportunity to practice that," he said.

Version française disponible à
www.lookoutnewspaper.com

\$1,000 CASH WHEN YOU BUY OR SELL

- Call today for a free, no obligation market evaluation of your property
- Registered relocation specialist

brandonmay@pembertonholmes.com
cell: 250-896-0176
toll free: 1-800-665-5303

Triumph

"Thank a Hero"

\$350 to \$750 off best price!

in Langford across from Steve Drane
250-475-8885 • www.savagecycles.ca

Melissa Kurtz

Father - Daughter Real Estate

Daryl Kurtz

MLS award winners with 30 yrs experience

Looking to Buy or Sell Real Estate?

250-479-3333

www.WelcomeHomeVictoria.com
The newest MSL listings, emailed direct to you
24/7! - Know about them when we do!
Call for a FREE Home Evaluation!

Follow us on:

E-FILE FROM \$47+HST

10% military discount

Top Shelf Bookkeeping Ltd.
Locally Owned & operated since 1994

2 CONVENIENT YEAR ROUND LOCATIONS

101-76 Gorge Road West
Victoria, BC V9A 1M1
250-388-9423

1253B Esquimalt Road
Victoria BC V9A 3P4
250-590-4050

Wake up in the morning

103.1

JACK fm
playing what we want

with the JACKFM Morning Show on 103.1 JACKFM

Navy joins in to celebrate Victoria's Francophone roots

Ben Green
Staff writer

Fleet Diving Unit (Pacific), the Military Family Resource Centre and Canadian Forces Fleet School Esquimalt joined the festivities in Centennial Square last weekend as the city celebrated its Francophone population.

The 14th annual Victoria French Fest presented by The Victoria Francophone Society brought together Camosun College, Victor-Brodeur school, St-Jean-Baptiste Parish, and the Da Vinci Centre to host stand-up comedians, live music, arts and crafts, traditional cuisine, workshops, and guided tours.

Sailors from the dive unit came with their dive and bomb disposal equipment and received many questions, in English and French, from the public about their equipment and machinery on display.

CFFSE personnel provided various seamanship demonstrations including how to tie simple knots such as bowlines and reef knots. They also distributed navy-branded swag to festival attendees.

"The navy is an important part of the community here in Victoria," said Lt(N) André Bard, a Battle Damage Repair

Officer with Fleet Diving Unit (Pacific). "Participating in local events allows us to communicate freely with the public and make ourselves a little more visible to the community. It shows the community some of the aspects the navy has to offer and we are able to answer questions the locals might have about what we do."

Not just for adults, swarms of young festival goers, decorated in face paint and grasping their balloon animals with surprising strength, exhausted themselves rebounding off the walls of the inflatable bouncy-castles at Centennial Square's kid's zone. A surprise visit from SONAR, the navy mascot, left them in a giggling frenzy. The giant, black-coated Newfoundland dog spent much of the afternoon dishing out hugs, posing for pictures, and even participated in a dance-off with the Coast Capital whale mascot.

Unfortunately high winds and bad weather cancelled much of Sunday's activities, but the first three days provided a reminder of the cultural diversity of our coastal city.

Victoria's 2010 French Fest saw over 6,500 participants enjoy the city's Francophone community.

Ben Green, Lookout

Above: SONAR, the navy mascot based on a Newfoundland dog, finds time for a quick hug with Lt(N) André Bard from Fleet Diving Unit (Pacific).

Right: Fleet Diving Unit demonstrated its bomb detecting equipment.

The navy was just one of several groups that participated in the 14th Annual Victoria French Fest, with a few CF units setting up booths and demonstrations for the eager onlookers.

VANCOUVER ISLAND BREWERY

SEA DOG
Amber Ale

ON SALE AT FOUR MILE LIQUOR STORE

fm

Four Mile Liquor Store

Now offering
A MILITARY DISCOUNT

Four Mile

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

Bravo ZULU

Governor General David Johnston recently presented the Order of Military Merit to three local military members.

Left: CPO1 Michael McCallum.

Right: Capt Shannon Wills.

Bottom: CPO1 Malcolm Conlon.

Also receiving the OMM was Capt(N) Martin Teft, Joint Task Force Pacific Headquarters.

Photos by Sgt Serge Gouin, Rideau Hall, OSGG

WESTSHORE 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

LIFE IN THE ARMED FORCES CAN MAKE HOME OWNERSHIP COMPLICATED. UNLESS YOU KNOW THE RIGHT PEOPLE.

When you need to relocate your entire life quickly, you need a mortgage company that understands everything that's involved. We are the proven experts at making the right mortgages happen, right away, for service personnel – no matter how unique their circumstances. We're ready to help you make the move easier and maximize all the benefits that are rightfully yours.

The Group Mortgage Plan is backed by the power and stability of CIBC. Get it working for you now by calling 1-800-663-4819 or visiting groupmortgages.com

GMP
Group Mortgage Plan

Additional terms and conditions may apply. Content is subject to change without further notification. GMP Group Mortgage Plan is an administrative division of CIBC.™ Trademark of CIBC.

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

250.361.2141
clearlylasik.com

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

First World War soldier finally buried

DND

Nearly a century after his death, Private Thomas Lawless, a Canadian First World War soldier whose remains were recovered and identified on Jan. 10, 2011, was buried March 15 with full military honours at La Chaudière Military Cemetery, in Vimy, France.

"The courage and dedication of our Canadian First World War heroes will never be forgotten," said the Honourable Peter MacKay, Minister of National Defence. "After all these years, we finally recognize Private Thomas Lawless with the honour and dignity he so greatly deserves."

Private Lawless was born on April 11, 1889, in Dublin, Ireland, and enlisted with the Canadian Expeditionary Force (CEF) in Calgary, Alberta. He was a member of the 49th Battalion, CEF, who fought in the Battle of Vimy Ridge.

Veterans Affairs Canada has provided support to the family members of Private Lawless and has also coordinated their participation in the interment ceremony.

"It is very gratifying that we can properly lay to rest a Canadian who made the ultimate sacrifice for our country and our way of life," said Honourable Jean-Pierre Blackburn, Minister of Veterans Affairs and Minister of State (Agriculture). "We are now able to share Private Lawless's full story of courage with other Canadians and assure his family that we will remember him."

In October 2003, two sets of human remains were found at a construc-

MCpl Roy MacLellan, CFSU(O) **Nearly a century after his death, Pte Thomas Lawless, a Canadian First World War soldier, whose remains were recovered and identified on Jan. 10, 2011, was buried with full military honours at La Chaudiere Military Cemetery, in Vimy, France.**

tion site in the vicinity of Vimy Ridge, France. The first soldier was identified in February 2007 as Private Herbert Peterson of Berry Creek, Alberta. On Jan. 10, 2011, Private Lawless' remains were identified by the Casualty Identification section of the Directorate of History and Heritage after a combination of anthropological, historical and biological research such as generic testing, osteology, facial reconstruction and military historic records were conclusive.

 Join our pages

Posted to Greenwood?

EXIT REALTY TOWN & COUNTRY Val Connell
 Toll Free 1-866-963-EXIT(3948) Owner/Broker/Sales
 cell: 902-840-1600
GREENWOOD - KENTVILLE - NEW MINAS
www.dnd-hht.com www.valj.com

Benefits of Metal Roofing

Cost Effective
Pays for itself the day it's installed. Long life span with low maintenance.

Attractive
Wide range of colours, clean lines and hidden fasteners.

Durable
Raised seams assist in quick drainage, preventing water damage.

Interlocking Profile
Designed as a water barrier. Fire-proof, moss & mildew resistant.

Call now for a **FREE QUOTE**

327 Harbour Rd.
 382-5154 • www.irwinvi.com

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

Phone 613-248-1814
 Email lstephen@rogers.com

 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

tracyfozzard

Attention Buyers & Sellers:

Cash back for all serving and retired personnel. For every successful transaction, I will donate \$500 to SOLDIER ON.

PLUS: a chance to win a trip abroad!

 Office: 250-744-3301
 Direct: 250-812-8452

 The right agent for today's market

 PROGRAMME DE REMISES

www.tracyfozzard.com
tracyfozzard@shaw.ca

www.albertajerky.com

Vacuum Sealed For Members Deployed Overseas
 Free delivery with any order over 10 lbs.

"litter-less"

Every community has

CIVIC Pride

...let's show it!

www.pitch-in.ca

Shelley Lipke, Lookout

Personnel Support Programs Manager Dave Molinari donated blood during the two-day Canadian Blood Services clinic held at the Chief and Petty Officer's mess last Wednesday. Phlebotomist Jenni Howse removes the needle. About 40 people donated each day, but more donations from the public and military members are required. Call 1-888-2-DONATE to book your appointment at the Saanich clinic or the next one held on base.

SELECT
MORTGAGE CORP

BEST 5 year fixed – 3.80% **No Down Payment?**
BEST 3 year fixed – 3.35% **No Problem!**
BEST variable rate – 2.20% **Ask me HOW**

www.mortgagesbylori.com • lori.lenaghan@vericoselect.com

VERICO
CANADIAN TRUSTED MORTGAGE EXPERTS

Each VERICO broker is an independent owner operator

Lori Lenaghan
MORTGAGE CONSULTANT
C. 250-888-8036

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

WIN THEM ALL AND PLAY!
GAGNEZ-LES TOUS ET AMUSEZ-VOUS!

25 finalists, **1** big winner!

Multiple monthly chances to be a finalist
Contest runs from February 15 to December 31, 2011

25 finalistes, **1** grand gagnant!

Plusieurs chances par mois de devenir finaliste
Concours en vigueur du 15 février au 31 décembre 2011

Call or click for your home and auto insurance quote:
Téléphonez ou cliquez pour obtenir votre soumission
d'assurance auto ou habitation:

1-888-476-8737

canex.thepersonal.com

canex.lapersonnelle.com

 thePersonal
Home and Auto Group Insurance

CANEX

 laPersonnelle
Assurance de groupe auto et habitation

Prize may not be exactly as shown (concept vehicles shown). Complete contest rules at canex.thepersonal.com. TM Trademark of The Personal Insurance Company.
Le prix peut différer de l'illustration (véhicules conceptuels représentés). Règlement complet sur canex.lapersonnelle.com. ^{MC} Marque de commerce de La Personnelle, compagnie d'assurances.

A FULL SERVICE AUTO REPAIR FACILITY

TRACKSIDE

AUTO SERVICE LTD.

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

Winner of the "2010 BEST SERVICE AWARD" from Esquimalt Chamber of Commerce

B.C. GOVERNMENT DESIGNATED INSPECTION FACILITY

BBB

Protection Plan

Castrol

WALKER

HANKOOK

Ask about BG Protection Plan*
Where Dependability and Trust are a Priority...

784 Fairview Rd. • 250-383-5509

Sea service insignia launched

Commodore hands badge out to local sailors

2Lt Joshua Brighton
Navy PA

Two weeks ago, Commodore Peter Ellis, Commander Canadian Fleet Pacific, participated in the launch of the Sea Service Insignia (SSI) with nine members of the Canadian Forces at a ceremony in Building D100, Maritime Forces Pacific Headquarters.

The launch of the badge coincided with a ceremony that took place in Ottawa the same morning where Vice-Admiral Dean McFadden, Chief of the Maritime Staff, unveiled the insignia. The insignia comes in the wake of the Canadian Naval Centennial and is designed as a formal recognition of time spent at sea.

"Daily life at sea can be difficult for those Canadian Forces members who are often called upon to work in areas far away" said

Cmdre Ellis.

At the ceremony Cmdre Ellis also highlighted the sacrifices that families must go through when a loved one is serving at sea.

"Our team is well trained and out there ready to respond to anything. They are terrific people who are motivated and supported by their families and the community" noted Ellis.

While most of the members who don the new insignia are naval personnel, the badge is available to all qualified members of the Canadian Forces – regardless of environment – who have spent significant amounts of time at sea.

"A key part of the success of naval operations depends on the men and women in the army and air force who serve aboard ships in maritime air operations and various support roles" said Cmdre Ellis.

The SSI consists of a stand alone naval crown

superimposed in the centre of a fowl anchor that represents service to Canada in naval operations.

Four different insignia have been designed and are awarded at incremental levels, commencing at 365 sea days. Subsequent levels are set at 730 sea days; 1095 sea days; and 1460 sea days. Each level is represented by a different colour beginning with gun metal followed by copper, silver and gold. The insignia will be limited to Canadian Forces members who were serving on January 1st, 2010 onwards. However, sea days earned prior to then will be counted towards eligibility.

The insignia will be worn above the name tag on naval tunics, and on the left sleeve above all other medals or badges on army and air force tunics. For short sleeve shirts, all elements will wear the insignia centred on the right pocket panel.

Air Force member first to receive new navy badge

Lt Carol Desrosiers
DND

MWO Christopher Crant is the first Air Force member ever to receive the Navy's new Sea Service Insignia (SSI).

The inaugural insignia were presented March 3 in Ottawa.

"I am extremely proud to be the first Air Force member to be presented with the SSI," says MWO Crant, who received the Bronze Level II, for having spent 835 (actual) days at sea onboard Her Majesty's Canadian Ships Cormorant, Preserver, Montreal and Iroquois.

"Over the years hundreds of meteorological techs have served aboard HMC Ships working long hours and spending months at a time at sea away from home. There are normally two met techs per ship who provide marine and aviation forecasts in support of both ship and helicopter operations. I am also very pleased to find myself once again working with sailors as part of the maritime staff directorate here in Ottawa," he said.

There are four levels of recognition within the SSI award. The first is the Gun Metal Level I, given for a minimum of 365 days at sea; the Bronze Level II is given for 730 days; the Silver Level III is given for 1,095 days; and for 1,460 days, members receive the Gold Level IV.

Once the time that Air Force members have served at sea is calculated, those meeting the criteria receive it at their unit – both a fabric badge and a metal insignia.

During the inaugural presentation of the SSI, the Chief of the Maritime Staff, Vice-Admiral Dean McFadden, explained the reason behind its creation.

"It is a visible and formal recognition of the key role that naval operations play in Canadian security at home and abroad. Whether participating in search and rescue operations, protecting Canada's ocean

Cpl Vicky Lefrançois, DND

The Sea Service Insignia badge on the left sleeve on an Air Force tunic.

approaches, conducting arctic sovereignty exercises, or patrolling the world's oceans to keep them safe for all to use, and conducting these vital activities in all weather conditions".

Air and ground crew who sail with the Navy contribute to the overall effectiveness of the Canadian Forces and the Navy by serving as "the eyes of the ships". Many Air Force members support the Navy, serving in occupations such as CH-124 Sea King pilots, air combat systems officers, airborne electronic sensor operators, avionics systems technicians, public affairs officers, meteorological technicians, medical technicians, resource management support clerks, communicator research operators, cooks, firefighters and more.

The Sea Service Insignia is a way to say "thank you" to all Canadian Forces members who serve with the Navy. In a broader context the Canada First Defence Strategy seeks to showcase the work being done by the Canadian Forces; one way of doing that is to recognize members for the service they have provided to their country, in a specific and demanding environment, such as the sea.

MICHAEL LOMAX CD
Lawyer/Mediator

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

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

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

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

DISCOUNT PROGRAM
PROGRAMME DE RABAIS

BELIEVE IT OR NOT!!!

Prices Starting from
\$179,500

Including GST/HST
Some conditions apply regarding the HST

30% SOLD!

Open House Sat & Sun 1-3pm

➡ **The Martello**, a 41 unit condominium situated minutes from Saxe Point Park, steps to the ocean, the Naval Base and shopping. Ideal for those who lead an active lifestyle but do not want the hassle of upkeep. Your choice of colors, multiple floor plans, prices include net GST and HST. The Martello features include bike storage, in-suite laundry, granite kitchen countertops, storage unit & secure underground parking. Relax and take in the views from the 6800 square foot rooftop patio! ←

Completion scheduled for September 2010.

James Liu
250-477-5353
jamesliu@royallepage.ca

ROYAL LEPAGE
Coast Capital Realty

Debbie Henselin
250-384-8124
debbiesells@shaw.ca

1405 Esquimalt Road, Esquimalt, BC

www.themartello.ca

Cadet biathletes golden at national championship

Capt Amélie Leduc
Cadet PAO

The 12 Cadets that represented British Columbia at the 23rd National Cadet Biathlon Championship in Valcartier, from March 7 to 11, offered an outstanding performance.

The 12 biathletes were selected to represent their province at the National competition by qualifying during regional and provincial cadet biathlon competitions held earlier this year. They trained all year round to achieve the best possible results and proudly brought back "something" to their region and their respective cadet corps and squadrons.

During the first two days of competition, in the individual races, the team collected three gold medals, two silver and one bronze.

Carson Mackenzie from 909 "Peregrine" Royal Canadian Air Cadet Squadron (RCACS) won two gold medals for his performance during the mass start and the pursuit and was awarded the Nikki Keddie award for the junior male cadet with the highest cumulative aggregates from his individual races. Older brother, Jasper Mackenzie also won a gold medal for his performance in the pursuit race as well as the Myriam Bédard award for the youth category male cadet with the highest cumulative aggregates from his individual races. The Mackenzie brothers are both aspiring to fulfill their dreams of becoming Olympic biathletes.

Rita Dubman, from 47 "Captain Vancouver" Royal Canadian Sea Cadet Corps (RCSCC), gathered herself two silver medals in her category through incredible performances in the mass start and the pursuit races. Additionally, Louisa Tsang from 102 "Fraser" RCSCC, gained a bronze medal in her category at the mass start.

After brilliant individual race performances, the cadet male unit team, comprised of Carson Mackenzie, Devon Greenhalgh and Jasper Mackenzie, all from 909 Peregrine RCACS in Westbank, won the gold medal in the relay race with a time of 1:13:33.7. A lead of 7:39.9 from the second place team brought their team another Gold

It was amazing for my first experience at National Cadet Biathlon and I hope to be back.

-Jannah Smailes
909 RCACS

medal during the Patrol Race the next day.

The cadet female combined team. Rita Dubman, from 47 RCSCC, Louisa Tsang, from 102 RCSCC and Jannah Smailes, from 909 RCACS, brought home the gold medal for their performance in the patrol race.

The patrol race is unique to the Cadet Biathlon Program. It begins on the range with the first firing bout, or sequence of shots on the target. Two biathletes fire on targets while the third acts as coach, due in part to the fact that during this race the team's adult coach is not permitted to assist. The team members have to come up with a strategy to make sure they all fire at least twice through four bouts of shooting and three loops of skiing. The race spans a distance of six kilometres for males and 4.5 kilometres for females. Teams must remain together at all times, with no more than 30 metres of separation. The finish line is on the range, where the race

concludes and time stops only when the last target has fallen or time runs out after a maximum of 45 minutes.

The B.C. team is ecstatic with their week's triumphs. "It was amazing for my first experience at National Cadet Biathlon and I hope to be back," said Smailes.

The cadet biathlon program has produced several national, international and Olympic-calibre biathletes including; Myriam Bedard, double Olympic gold medalist at the 1994 Olympic Winter Games in Lillehammer; Martine Albert who participated in the 2006 Olympic Winter Games in Turin and holds over 30 Canadian and North American titles as well as a World Championship bronze medal and, most recently, Jean-Philippe Le Guellec who gave an excellent performance at the 2010 Olympic Winter Games in Vancouver, and whom we should see again at 2014 Olympic Winter Games.

The Cadet Program has a membership of over 50,000 young people across Canada. It is a national youth development program that provides tools and activities to prepare youth for the transition to adulthood by instilling the values of fitness, leadership, citizenship, challenge and fun. To find out more about the Cadet Program visit www.cadets.ca

Above: The male unit team, Devon Greenhalgh, Carson Mackenzie and Jasper Mackenzie, proudly pose just after finishing the patrol race.

Below: Rita Dubman, Louisa Tsang and Jannah Smailes excitedly display their medals.

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.

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

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

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

BUS. OPPORTUNITY

ELIMINATE YOUR GROCERY bills! www.gas-eandfoodvideo.com Call JulieAnne: 250-857-2515

SERVICES OFFERED

STAY AT HOME Mom with full time childcare spot available in Workpoint. 250-360-6757

RESUMES: MILITARY, CIVILLIAN, transition coaching, interview prep with former SCAN Coord Judy Marston; 10% Military discount; www.resumecoach.ca or 250-888-7733

CRAFTSMAN FOR HIRE

Top quality carpentry Competitive rates
 Quality - Integrity - Insured
 Call Jesse 250-474-0601
 risenwoodworks.com

MOTORCYCLES

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

REAL ESTATE • FOR RENT

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

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

BRIGHT, SPACIOUS, UPPER 3 bdrm/1bth suite, Saxe Point area, \$1595/mo. plus hydro. Street parking. Responsible, employed adults preferred. All appls, lg. deck, gardens, fruit trees, fenced yard. Close to schools, Naval base, Ocean, Macaulay pk., Westsong Walkway, shopping, bus routes. No cats, No smokers. Small dog negotiable. Contact Valerie or John 250-220-6111.

NEW 1 BDRM + DEN across from ocean (Saxe Point). NS/NP, suits 1 mature quiet tenant. In-suite laundry, DW, Hardwood floors, Fireplace. \$795mo. + shared util. Enjoy Songhees walk to town, launch your kyack from home. Avail. Apr. 15th or May 1st. Call 250-479-2769

Lookout Classifieds Work - 363-3014

WE ARE A RESPONSIBLE, PROFESSIONAL couple with two children looking for a large 3 bdrm detached house to rent. We are non-smokers & have no pets. Would be interested in a house close to elementary schools that offer French Immersion programs. I am also interested in a house that would be avail. for at least 2 years. Start date would be either mid July or Aug. 1st. We would like an entire house with no other tenants in a bsmnt. or upper suite. scottvanwill@forces.gc.ca.

VIC WEST AREA. 3 BDRM, 1 bth house. One block from ocean. Bright, sunny, newly renovated, close to military base. 5 appls, hardwood floors, sunroom, fenced yard, garage, pet ok on approval. NS. \$1695/mo. + util. Avail. May 1st or June 1st. 250-383-8800

Walk to the Base!

NEW CONDOS FOR SALE FROM ONLY \$235,900

Your little piece of larger paradise, right at home

SUTTON GROUP WESTCOAST REALTY
 Glen Glowinski & Shelley Stancin
 250-217-1205 • team@gotoyourteam.com
OVATION TheOvation.ca

Ask about our DND Discount!

Christie Point Apartments

- 2 & 3 bedroom suites
- 3 bedroom townhomes
- Heat included
- Beautiful lakefront views
- Close to CFB Esquimalt

2951 Craigowan Road
250-405-3450

www.bwalk.com

Tara Place, 1039 View Street City and Ocean Views Downtown Victoria Spacious suites.

Special price for military

Bachelors from \$710. 1 bedroom from \$945. Close to all major transportation routes. Close to Victoria core and Bay Centre mall. Cat friendly community.
250-383-1833
 rentals@capreit.net • www.capreit.com

ENTERTAINMENT

ENGLISH INN Presents...

Enjoy 15% discount on ceremonies & nightly rooms

429 Lamson Street Esquimalt 250.388.4353 www.englishinn.ca

FINANCIAL

GEDDES & COMPANY
 CERTIFIED GENERAL ACCOUNTANT

SERVING WESTERN COMMUNITIES

Conveniently located on Station Avenue. Individual, Corporate & Estate Taxes. Consulting. Financial Statements. Payroll. Bookkeeping.
 205 - 785 Station Avenue
 250.590.8592

ON THE OCEAN

Princess Patricia APARTMENTS

NEW BALCONIES • EXERCISE ROOM
 14TH FLOOR LOUNGE

703 Esquimalt Road
250-382-2223

Now Renting
 Bachelor • 1 BDR Suite

RENT NOW Ask about our move-in BONUS!

70-76 Dallas 2 Bdr starting at \$1250	827 Selkirk Avenue 1 Bdr starting at \$725
1140 Hillside Avenue 1Bdr starting at \$805	3501 Savannah Avenue 1 Bdr starting at \$899
200 Gorge Road West 1 Bdr starting at \$850 2 Bdr from \$1099	1110 Queens Avenue Bachelors from \$720 1 Bdr from \$780 2 Bdr from \$980

250-381-5084 • rentals@capreit.net
 www.capreit.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 RENT

Ask about our limited time **MOVE IN BONUS!**

WATERFRONT LIVING

Visit our rental office: **215 Gorge Road E**
Short leases available.
Bachelors \$713 • 1 Bedroom from \$813
2 Bedrooms from \$1000
Close to Mayfair Shopping Centre.
Access to Gorge Waterway near Galloping Goose Trail.
Pet friendly community.

www.capreit.com • (250) 381-5084 • rentals@capreit.net

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

Base Newspaper Advertising
Local or National
Canadian Forces Base Newspapers
16 Bases - One contact
250-363-8602 ext 2
Joshua.buck@forces.gc.ca

REAL ESTATE • FOR SALE

FOR SALE BY OWNER

5 year old, end unit off Helmcken Rd.
3 large bedrooms, 3 bathrooms.
Master w/soaker tub, huge walk in closet. Engineered floors, cook's kitchen with island, walk-in pantry, open area dining/family room. Living room has a gas fireplace. Monthly fee only \$238.
Near CFB Esquimalt, Victoria General Hospital, shopping, schools and bus lines.
More info: mpullish@yahoo.com or 250.385.6537. No agents please.

A steal @ \$529,900

FOR SALE \$509,000
Fantastic Family Home with in-law suite. 5 bdrm/2bth. Features include new kitchen with granite, huge pantry. 2 south facing decks & tons of parking. Across from John Stubbs Elementary. Call Donna or Erin Gabel. Royal Le Page 250-477-5353

ESQUIMALT HOME WANTED. Family of 4 looking to relocate to Esquimalt before the end of June 2011. Need 3-5 bdrms, nice yard. Mom wants a bright, newer kitchen & a quiet street. Dad wants space for hobbies & a workshop. Kids want to be able to walk to the high school, rec centre & library. Bonus would be a nice suite! If you're thinking of selling soon, save yourself the work of listing & showing your home by selling privately to us. Contact Helen or Chris 250-744-1311.

BROWN BROS SINCE 1918
250-385-8771

\$725 - \$775 MOVE IN BONUS
837 Ellery St.
Two 1 bdrm suites avail. Heat, H/W. No pets.
Manager 250-217-0757

\$775/\$950 - 801 Esquimalt Rd.
1 BR & 1 BR + den avail. Apr. 1.
Ask about our move in bonus!
Manager 250-217-1718

Devon PROPERTIES LTD.
www.devonprop.com

Esquimalt LARGE SUITES

1180 Colville - 2 bdrms from \$965
Available NOW & March 1st
1 bdrm \$735, available NOW
3 bdrms \$1065, available March 1st
250-360-1983

855 Ellery - 2 bdrm from \$925
Available NOW & March 1st
250-382-2157

No Pets allowed in any building

Posted to Ottawa?
Check out www.militarymove.ca
for all your relocation needs

SELL YOUR HOME in the Lookout

Call 363-3014 to advertise

Attn: Buyers/Sellers

SellVictoriaRealestate.com

Shipping in or shipping out, I can help.

Brad Hall
CALL ME DIRECT
(778) 977-2320

RE/MAX

1 or 2 bedroom
Limited quantities of units
Offer expires March 31, 2011

OVATION TheOvation.ca
250-519-1024
*Some Restrictions Apply

Esquimalt Town Center

1 bdrm, \$745 - 2 bdrm \$895
FREE: heat, hot water & parking
Quiet, adult building

250-888-1212

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

LARGE TOWNHOMES

UVic/McKenzie Area
House size townhomes
2 & 3 bedrooms,
1800-2100 sq ft.
3 levels, 1.5 bathrooms

Newer appliances and flooring, private backyard, surrounded by greenspace
Near schools, mall and on bus route

Call 250-686-2682

MOVE IN NOW!
2 bedroom, 1 bathroom
Ocean view condo
Walk to the base

- Quiet side of building
- Bright and sunny
- Updated throughout
- Slate and nice laminate flooring
- Designer colours
- In-suite storage
- Thermo windows
- Close to the ocean, bus routes, shopping and the base
- Nothing to do, just move in!

Priced at \$245,000

Call Tracy 250-744-3301
tracyfozzard@shaw.ca

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

LANDSCAPING

Show your yard some TLC

- Lawn mowing and edging, de-thatching
- Garden renewal and Restoration
- Pruning
- Landscape design and creation
- Tree work and falling
- Hedging
- Cleanup and removal

Kywo Industries Landscaping & Gardening
www.kywoindustries.com
kywo@shaw.ca • 250-361-8224

Open House Sun 1-3pm

SPACIOUS CONDO

2 bed 2 bath garden patio suite,
gas fireplace, insuite laundry,
secure parking

108-400 Dupplin Road

\$299,900

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

Sutton GROUP
West Coast Realty

tracy fozzard

RE/MAX

LARGE TOWNHOMES

UVic/McKenzie Area
House size townhomes
2 & 3 bedrooms,
1800-2100 sq ft.
3 levels, 1.5 bathrooms

Newer appliances and flooring, private backyard, surrounded by greenspace
Near schools, mall and on bus route

Call 250-686-2682

Macdonald wins curling

CPO2 Dale Crewe
Contributor

For the first time in 10 years, CFB Esquimalt Intersection Curling League Aggregate Championship went to another team other than the Bob Pope or Ken Lidstone rinks. The Scott Macdonald rink curled flawlessly throughout the year racking up 18 wins and only losing one match to capture the championship. The other members of Macdonald's rink included Dale Crewe, third; Keith Thomson, second; and Dave Roth, lead. As the winner, the Macdonald rink will represent the league in the Esquimalt Curling Club championship later this month.

After the final day of curling on March 9, the wind-up was held in the Esquimalt Curling Club upper lounge where the players gathered for snacks and award presentations. League President Ron Pearson welcomed all the curlers and congratulated

Event champions (left to right) Carmela Lukey, Melanie Levesque, Phil Rochon, Marty Truchon and League President Ron Pearson.

the executive for making it an excellent season. After presenting the Aggregate award to the Macdonald rink, he presented the other winners as follows: A Event Bob Pope; B Event Ron Pearson; and C Event Marty Truchon.

The highlight of the day was the announcement of the "Dave Gallo" award that is presented to the individ-

ual displaying "Outstanding Sportsmanship" This was voted by the players and the award went to Rosie Carter.

After the final presentations, the President thanked the executive and all the volunteers that helped with the wind-up. As well, he recognized PSP for their continued support to the Intersection Curling.

Women in the military: a century of service, a future filled with opportunities

Holly Bridges
CAS PA

Although women have been serving in the Canadian military for over 100 years, there is still some work to be done. That statement came from Lieutenant-General André Deschamps, Chief of the Air Staff, and the Champion for Women in the Canadian Forces and Department of National Defence.

"As the champion for women in the Canadian Forces, I have to say my job is easy because we have overcome many of the big challenges that were faced [by women] 30 years ago, but I think our job is not done," said LGen Deschamps, addressing the crowd at the International Women's Day event in the concourse at National Defence Headquarters March 10.

LGen Deschamps repeated a statistic from earlier in his address where he mentioned that only 15 per cent of the people serving in the Canadian Forces today are women.

"That [statistic] is reasonably stagnant and it

does concern me, so we're working on how we can make that [number] even higher to raise participation by women in Canadian Forces."

Still, LGen Deschamps did highlight the tremendous contributions made by women in the Canadian Forces over the past several decades, including one of his fellow guest speakers, Brigadier-General Hilary Jaeger, who now serves as the national medical officer with Veterans Affairs Canada.

BGen Jaeger chronicled her own journey as a woman in the CF, remembering a time when women were not allowed entry to Royal Military College or certain units or military occupations such as pilots or combat soldiers. She said that women in the CF have come a long way in a very short time.

"We are talking about a hundred year time span [that women have gone from] zero to fully recognized as equally capable of contributing. In the context of human history, that's nothing. And if you put that into the context of

women who are struggling in other countries, it's actually a hopeful thought."

BGen Jaeger reflected that although she and other women overcame gender obstacles to achieve great success in the CF, the future is pretty much open to women wanting to have a career in the Canadian military.

"It's hard to convey just how frustrating it was living through those days knowing you were able to do what you wanted to do but having to look around to find an open door," said BGen Jaeger. "I think and I hope that we're now at the point where you don't have to find the open door. What you have to do is decide which doors you want to go through. It's no less of a challenge and it may cause you no less stress but it's a [much] different question to be faced with."

BGen Jaeger did caution, however, that many women serving in the CF often-times choose their families over their careers, aiming to strike a better balance between work and home and therefore never climb to the higher ranks.

For women with single-track minds

Join us on the trails - beginner, intermediate and advanced rides.

Plus Clinics, getaways and shop discounts

Dirty Girlz Bike Club

www.dirtygirlzbikeclub.ca

WE'LL DO YOUR TAX RETURN

Starting at

\$45 + tax

AACT FINANCIAL SOLUTIONS INC.

1353 Esquimalt Rd

• Just 2 blocks from CFB Esquimalt •

250-383-3834

Bilingual services

Walk to the Base

Your Little Piece of Paradise,

Right at Home

From Only \$235,900

OVATION

Presentation Centre Open.
Call for viewing times.

Glen Glowinski & Shelley Stancin
Cell: 250-217-1205

Email: team@gotoyourteam.com

Sutton Group
Westcoast Realty

Sutton
GROUP