

U-PAK MOBILE STORAGE
Storage that comes to you!

15% Military Discount

250-381-8725
878 Viewfield Rd.
www.upakstorage.com

Volume 59 Number 37 | September 15, 2014

LOOKOUT

newspaper.com

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

Formation Fun Day, this Saturday at Naden!

Regina welcome home

Cpl Michael Bastien, MARPAC Imaging Services
The deck department of HMCS Regina stands easy during the ship's departure from Shanghai, China, on Aug. 31. Regina returns home to CFB Esquimalt on Sept. 17 after eight months on deployment. Read the Admiral's homecoming message on page 5, and more on Regina's mission on pages 10 and 11.

10% MILITARY DISCOUNT

rona.ca **RONA**

RONA HOME & GARDEN
850 Langford Parkway
250-478-6680
100% Canadian Owned
Discount at RONA Home & Garden Lanford only, see store for details.

NEWS 3

Heroic Esquimalt resident honoured

NEWS 5

Leadership role in mental health

FEATURE 18

Rangers demystified

We proudly serve the Canadian Forces Community

As a military family we understand your cleaning needs during ongoing service, deployment and relocation.

MOLLY MAID
www.mollymaid.ca

(250) 744-3427
paula.whitehorn@mollymaid.ca

TEARS & EVENTS

MEDICAL ALERT

BRASS

COPPER

PROPERTY OF A SOLDIER

ARMY WIFE

MYDOGTAG.COM

NOVIE & TV

PRICE MATCH GUARANTEE

WE WILL MATCH...
advertised prices on electronics, cameras, computers & major appliances. Details are available in-store or online at www.canex.ca

CPO1 Tobias (far left), MARPAC Honours and Recognition Chief; and CPO1 Feltham (far right), MARPAC Formation Chief; stand with 10 MARPAC sailors selected for the National Sentry Program. From left to right: LS Whitwell, AB Perron, AB Landry, LS Malone, LS Larizza, LS Villena, LS Fiegel, AB Fonner, MS O'Dell, and OS Rabadanov.

Local sailors hand picked for sentry duty

A/SLt Ron MacDougall
MARPAC PA Office

Ten sailors from Maritime Forces Pacific (MARPAC) will perform sentry duties between Sept. 15 and Oct. 18 at the Tomb of the Unknown Soldier in Ottawa as part of the National Sentry Program.

CPO1 Mike Feltham, MARPAC

Formation Chief, and CPO1 David Tobias, MARPAC Honours and Recognition Chief, congratulated the lucky sailors at the Chief and Petty Officers Mess last Monday.

"Having the honour to represent the RCN as sentries at The National War Memorial will be an experience they'll look back upon with pride throughout their careers," said CPO1 Feltham.

The sailors, who will be joined in Ottawa by 10 counterparts from Maritime Forces Atlantic in Halifax, were hand picked for this special privilege.

"In addition to a proven high standard of appearance and military conduct, the chosen individuals must have displayed work performance at unusually high levels for extended periods of time,"

Chief Tobias emphasized.

The National Sentry Program is part of Operation Distinction, which commemorates the sacrifices, accomplishments and victories of all Canadian military members, both past and present. The Canadian Tomb of the Unknown Soldier was added to the National War Memorial in 2000. The unidentified soldier was selected

from a cemetery in the vicinity of Vimy Ridge, the site of a famous Canadian battle of the First World War.

"These sailors are about to participate in an experience I know they will find both humbling and rewarding," said Chief Feltham. "I know both the Admiral and I are very proud of them and I am certain their families are as well."

You've never asked for special treatment. But you've earned it.

BMO® is committed to serving the unique banking needs of the Canadian Defence Community, from recruitment through retirement, with exclusive offers and discounts.*

Visit your local branch or bmo.com/cdcb

Canadian Defence
Community
Banking

BMO Bank of Montreal
Making money make sense®

Heroic Esquimalt resident honoured

PO1 Michael Mitchell (left) and Lt(N) Andrew James (right) stand with the family of Commander Rowland Bourke, a First World War hero, former Esquimalt resident, and recipient of the Victoria Cross. Commander Bourke was honoured with the unveiling of a historical display detailing his life, military service, and legacy.

Shawn O'Hara
Staff Writer

Next time you're in the Esquimalt Branch of the Greater Victoria Public Library, keep an eye out for a piece of local military history.

A new display details the life and career of Commander Rowland Bourke, a First World War Royal Navy Volunteer Reserve Officer, one of four naval Victoria Cross recipients, and a resident of Esquimalt from 1932 until his death in 1958.

Featuring images of Cdr Bourke, his former residence on 1253 Lyall Street, his medals, and his resting place in Royal Oak Burial Park, the display is a thorough and educational look at this local hero's life.

Born in London, England, in 1885, Commander

Bourke immigrated to Canada in 1902. At the outbreak of the Great War, he volunteered for the Royal Canadian Navy, but was rejected due to his poor eyesight.

Travelling at his own expense, the young Bourke made his way back to the United Kingdom and joined the Royal Navy Volunteer Reserve.

"He was a pretty incredible figure. His dedication to service was inspirational, and gained him quite a deal of recognition later in his career," says Greg Evans, an archivist for the Township of Esquimalt, and one of the people instrumental in the creation of the Cdr Bourke display. "For such an influential figure, not many people know he lived right here in Esquimalt. We wanted to do something to change that."

Bourke is noted for having received both the Distinguished Service Order (DSO) and the Victoria Cross.

During operations in the Zeebrugge raid in Belgium, April 1918, Bourke piloted a small boat to HMS Brilliant, which was under heavy fire, leading the rescue of 38 officers and enlisted men. For this he was awarded the DSO.

In May of the same year he commanded another motor launch following the retreat of HMS Vindictive during the same operation. On the return, Cdr Bourke heard cries from the water and turned the vessel around, finding an officer and two enlisted men clinging to a skiff. Engaging enemy machine guns positioned on piers to either side, Bourke and his men rescued the three. Their ves-

sel was hit in 55 places along the way, earning Cdr Bourke the Victoria Cross.

"We had heroes in World War One," says Evans. "When you hear about the exploits of these people it really drives home the bravery and valour of those serving their country in those times of great conflict."

The display was organized as a part of the Township's First World War Centennial Celebrations. Evans says he hopes the display will educate the people of Esquimalt on the inspirational figures who make up the cultural fabric of their town.

"There have been some amazing individuals who have lived in Esquimalt over the years," says Evans. "This region has had its share of heroes, and we felt we should show the people of Esquimalt what their fellow residents are made of."

EASE YOUR DEBT BURDEN
No Interest • Low Payments
We'll help you get a fresh start!

FREE CONSULTATION 250-995-3122

ABAKHAN & Associates Inc.
Debt Restructuring Consultants
Trustees in Bankruptcy
www.abakhan.com
414 - 1207 Douglas St. Non-resident trustee
1120 - 625 Howe St. Vancouver Head Office
Kylie Stroshein Estate Manager
Doris Minervini Branch Manager
GOOD PEOPLE TO KNOW IN TIMES OF TROUBLE

BROWN'S
The Florist
Since 1912
Our Third Location is NOW OPEN!
Located at 2972 Jacklin Road by Starbucks Drive-thru and Whitespot
brownsflorist.com
Military Discount
Downtown 250-388-5545
Sidney 250-656-3313
Westshore 778.433.5399
We salute our Men & Women in uniform

2483 PRINCESS PATRICIA'S CANADIAN LIGHT INFANTRY ROYAL CANADIAN ARMY CADET CORPS
INTERACTIVE OPEN HOUSE
TUESDAY, SEPTEMBER 23 • 7-9 PM
Venture - NOTC (Nixon Gym Building 1367)
We parade Tuesday nights 6:15 to 9:15pm
September through June
COME CHECK US OUT... IT'S FUN!
CHALLENGE
SELF RELIANCE
Ad paid for by the Sponsoring Committee
ADVENTURE
Call, email or surf: (250) 220-0658
2483army@cadets.gc.ca
armycadets2483ppcli.ca
External School Credits
No Registration Fees!
Personal, professional and social benefits!

NOW is the time for **CLEAR VISION!**

Ask about our **Military Discount!**

kingLASIK
kinglasik.com

DR. JOSEPH KING
Over 85,000 procedures and 15 years experience

250.360.2141
VICTORIA • VANCOUVER

matters of OPINION

WHO WE ARE

MANAGING EDITOR

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

STAFF WRITER

Shawn O'Hara 250-363-3672
shawn.o'hara3@forces.gc.ca

PRODUCTION

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

RECEPTION

250-363-3127

ACCOUNTS/CLASSIFIEDS

Heather Catte 250-363-3127
Heather.Catte@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

Keith Myler 250-363-3130
keith.myler@forces.gc.ca

EDITORIAL ADVISORS

Capt Jenn Jackson 250-363-4006
Sara Helmecci 250-363-7060

Published each Monday, under the authority of Capt(N) Steve Waddell, Base Commander.

Le LOOKOUT est publié tous les lundis, sous l'égide du Capt(N) Steve Waddell, 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.

Circulation - 4,800

plus 1,000 pdf downloads per week

One year subscription - \$66.⁹⁴

Six month subscription - \$33.⁴⁷

Prices include tax.

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:

What is a book that left an impression on you, and why did it do so?

"Tuesdays with Morrie" by Mich Albarn. It's a very emotional book, and a bit of a tear-jerker. I thought about it for a long time.

Pte Ryan O'Quinn

"The Golden Spruce" by John Vaillant. I'm from Ontario, and it's a book about the West Coast. It gave me a new understanding of the region before I moved here.

Bruce Geary

"Racing in the Rain" by Garth Stein. It's the life of a dog written from the dog's perspective. It's just a very inspirational book about life and love.

Lt(N) Natalie Mailhot-Montgrain

Flatland by Edwin A. Abbott. It's a very interesting book on human perception.

PO1 Oliver Meyer

"Not Wanted on the Voyage" by Timothy Findley is a tale of the great flood. It is told from the perspectives of some rather unusual characters. I enjoyed this illuminating take on an old allegorical story.

Shelley Fox

SPORTS trivia

by PO1 Bill Sheridan Contributor

1. What were the first twins to play in the NHL?
2. Who is the only player to strike out more than 2500 times?
3. What ball player was nicknamed Major due to the fact he was a major in WW2?
4. What time length is the NCAA shot clock for basketball, men's and women's?
5. 'My Last Fight' is a book about which Red Wing player?
6. Where did the Colts originate as a franchise?
7. Which Ozzy song starts with 'all aboard' and is played when the home team fills the bases?
8. The Cherry Bowl was played at which northern state dome?
9. What number did Barry Sanders and Billy Sims both wear for the Lions?
10. Lothar Matthäus has played the most World Cup games with how many?
11. What is awarded to the top return specialist in college football beginning with the 2011 season in honor of the 1972 Heisman Award winner Johnny Rodgers?
12. Where were the most northerly Summer Olympic games held?
13. What did Carroll Rosenbloom and Rob Irsay do with their NFL franchises?
14. What is the most northerly Superbowl played?
15. What National League baseball franchise has been located in three cities?
16. Who was the first Father-Son combination to win NASCAR Championships?
17. 'For love of the Game' was a movie about which sport?
18. What Canadian university has won the most women's hockey titles?
19. Who was Joseph Sullivan?
20. In baseball what is an eephus?

- ANSWERS
1. He is out.
 1. Sutter, Ron and Rich.
 2. Reggie Jackson.
 3. Ralph Houk.
 4. 35/30 respectively.
 5. Darren McCarty.
 6. Dayton Triangles, after mergers, moves and failed franchises.
 7. Crazy Train.
 8. Pontiac Silver Dome in Pontiac, Michigan.
 9. Twenty.
 10. Twenty Five.
 11. Jet Award.
 12. Helsinki, Finland.
 13. Traded franchises.
 14. Minneapolis during Superbowl XXVI in January of 1992.
 15. The Braves, Boston, Milwaukee and Atlanta.
 16. Lee and Richard Petty.
 17. Baseball.
 18. Alberta Pandas.
 19. Canadian Senator whose name is on the MVP Men's Hockey trophy for Canadian University.
 20. It is a very slow junk pitch meant to throw the batters timing off.

We give Military Discounts

2956 Westshore Parkway • www.savagcycles.ca • 250-475-8885

E-FILE FROM \$47+HST

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

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

HMCS REGINA RETURNS HOME

Admiral Sends:

After a highly successful eight-month deployment, *HMCS Regina* will arrive at CFB Esquimalt on the morning of Wednesday, Sept. 17.

I wish to sincerely congratulate the entire crew aboard *Regina* for your outstanding work. I commend you for your flexibility and determination that made your contribution invaluable to Canada, the international community, and the people who rely on safe seas every day. Your involvement with NATO and the numerous port visits you conducted cemented relations with our international allies and sent a clear message that Canada is a capable force across the world.

Regina represented the Royal Canadian Navy with operational excellence and professionalism as part of Operation Artemis in the Arabian Sea and as part of Operation Reassurance in the Mediterranean. Your participation in both of these operations contributed to international peace and security far from home.

Among your outstanding achievements of the 254 days deployed, you spent 212 of those days at sea, and travelled a total of 61,300 nautical miles. The CH-124 Sea King helicopter flew a total of 171 sorties with a total of 388 hours of flying time.

On March 31, you intercepted and boarded a dhow off the east coast of Africa and discovered 132 packages of heroin weighing approximately 132 kilograms in total. This act undoubtedly

diverted profits from terrorist organizations and prevented harmful drugs from reaching Canadian streets. A job well done to all of those involved.

I would also like to thank the entire staff across all MARPAC units for your dedicated and tireless efforts, which allowed *HMCS Regina* to deploy. The level of professionalism and support you have provided these past eight and a half months has been outstanding. Your skills, knowledge, and hard work keep our ships safe and operational whether at home or abroad. I thank you for your dedication and support of our west coast fleet, and for keeping *HMCS Regina* capable and mission-ready.

To the families, I know how challenging it can be to manage life at home while loved ones are away. Your resiliency and support are so very important, and we thank you for your service and dedication. I would also like to thank the Military Family Resource Centre, Personnel Support Programs, and Formation Clergy for assisting families when needed. Together, you are the support system that allows our members to adhere to excellence while at sea.

Bravo Zulu for accomplishing your mission and welcome home.

Yours Aye,
RAdm Bill and Brenda
Truelove
Commander,
Maritime Forces Pacific

Cpl Michael Bastien, MARPAC Imaging Services
Above: *Regina's* Sea King conducts an equipment hoist transfer on the ship's focsle.

Top right: *Regina* alongside during a port visit to Shanghai, China.

Bottom right: Naval boarding party members conduct small arms training on the flight deck
Below: *Regina* and Japanese Ship Yamayuki 129 conduct a farewell pass after a visit to Japan.

See us for all your Car Care Needs!

Fountain Tire

TRUST. FOUNTAIN TIRE

CANEX FINANCING
 AVAILABLE

10% Military
 Discount

Now servicing
 commercial
 trucks!

New! Wash & Detailing • 610 Herald St 250-382-6184 • 2924 Jacklin Rd 250-478-2217

Base Taxi Service

for Naden, Dockyard & Work Point

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

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

For military-related appointments/meetings on base only.

SOOKE \$169,900

Life's a beach..

Family and pet friendly complex

2 bedroom condo features an updated bathroom, tile flooring in the kitchen and fireplace in the living room. In unit laundry.

A walking beach is part of this package. Imagine contemplating life here, watching the sea birds or going for a canoe or kayak tour right from your very own beach front. Quality of life that's affordable! It's time to pick up the phone and give me a call!

Nancy Vieira
Pemberton Holmes Ltd.
250-514-4750

MILITARY
DISCOUNT
OFFERED

NEED TOOLS IN THE CITY?

MILITARY
DISCOUNT
OFFERED

RONA BayWest
EXPRESS
Hardware, Lumber, Paint, Plumbing,
Housewares, Electrical, Door Shop,
Kitchen, Building Materials & MORE!

OPEN M - F 7:30am - 7pm | SAT 8am - 6pm | SUN 9am - 5pm
BayWest RONA | 220 Bay St. Victoria, BC | P. 250.595.1225

LS Ogle Henry, MARPAC Imaging Services

British Columbia Premier Christy Clark and her caucus held a meeting at the CFB Esquimalt Wardroom, with Canadian Fleet Pacific Commander Cmdre Bob Auchterlonie presiding as host on Sept. 5. The caucus met at the Wardroom with the purpose of strengthening the working relationship between the Provincial Government, community leaders, and the military.

Victoria kicks off charity campaign Wednesday

Shawn O'Hara
Staff Writer

The time has come again for people to open their wallets and their hearts for the 2014 Government of Canada Workplace Charitable Campaign (GCWCC).

Victoria's United Way campaign kickoff takes place Sept. 17 from 11:30 a.m. to 1 p.m. in Centennial Square, and United Way Greater Victoria CEO Patricia Jelinski says excitement around the United Way office is high.

"This is always a very exciting time of year for us, and for the community," says Jelinski, who took the position of CEO six months ago. "DND is a huge supporter of the community, and a big part of the campaign, so we're thrilled to get this year's plans underway."

United Way will be cel-

ebrating the kick-off of the 2014 campaign with music, a photo booth, free bag lunches, and more.

GCWCC is a yearly campaign that sees workplaces throughout the Government of Canada, including DND, raising funds for charities of their choice, including United Way funded programs in their communities. Organization such as Big Brothers, Big Sisters, the Canadian Diabetes Association, and the Single Parent Resources Centre receive funding through United Way, and help support thousands of people in the Greater Victoria area.

It also raises fund for Health Partner charities such the Alzheimer Society of Canadian, Canadian Haemophilia Society, the Kidney Foundation of Canada, and the Canadian Cancer Society.

"It's about people of the community giving back to the community itself. People helping people," says Jelinski. "Supporting your community is very important, and the GCWCC helps give federal government employees a way to give back."

Jelinski says the connection between DND and the Greater Victoria community is a particularly strong one, as shown by the fundraising done by DND each year. In 2013, the GCWCC and over 1,000 Department of National Defence employees and retirees contributed almost \$600,000.

"As the home of the Pacific Naval Fleet, the relationship between the community and DND is a proud one," she says. "Keeping those relationships strong is vital, and we at the United Way know it is an important cause to both DND and the people

of the defence community. This is one of the largest campaigns we run, and it's because that relationship is so strong."

According to Jelinski, the support shown by every level of leadership at DND is one of the most inspirational parts of the campaign.

"There is a great team at CFB Esquimalt from the leadership of the Admiral, the Base Commander, employee campaign coordinator and leadership chair, and all through the ranks and civilian workforce. Everyone's support is invaluable," she says. "That's the strength of this community, and that's the reason it is so successful each year."

More information on this year's GCWCC, including how you can help, can be found at www.gcwcc-ccmt-gc.org. Or on the MARPAC Notice Board.

103.1 JACK fm
Playing whatever! Whenever!
1031JACKFM.CA

JACK'S MEXICAN GETAWAY

CFB Esquimalt & Seaspan Victoria Shipyards present

Formation

SEPT. 20, 2014

This Saturday!

FunDay

NOON
TIL 4PM

NADEN

ESQUIMALTFORMATIONFUNDAY.COM

A fall festival of friendly fun for everyone!

CREATURES PET STORE

REPTILES & TARANTULAS

ZUMBA

BY WZ LATIN PARTY FITNESS

BANDS

**THE CAPPUCCINO MONKEYS
AND THE 5 LAMPS**

THANKS TO
OUR SPONSORS:

MARITIME MUSEUM
PIRATE SCHOOL

JUMP ON
INFLATABLES

ENJOY THE
RHIB RIDES

PLAY IN THE
VIDEO GAME TRUCK

TRIAL PAINTBALL WITH
STORMIN' NORMAN

BUILD A HOME HARDWARE
BIRD HOUSE

IT'S FUN!
& IT'S **FREE!**

SHOP THE
MARKET PLACE

BRING CASH!

Visit the

MUSEUM

CFB Esquimalt Naval and
Military Museum

MUSICIANS

The Chief and Petty Officers Association Band (C&PO band) is starting a new season with a new conductor and a new approach. Mike Dominy is returning to the band after a two-year hiatus. Mike is the conductor of the highly successful 45-piece Westshore Community Concert Band, as well as the 2483 PPCLI Army Cadet Corps, and he understands the Esquimalt and military communities.

**Rehearsals are Sunday evenings
7 to 9pm
September to June
Building N33, the Naden Band Room**

We welcome new members on all instruments, aged senior high school and up, preferably with a minimum of 3 years playing experience. So ... dust off those horns and come have some fun.
For more information, contact Ann Rusk at (250) 508-8314 or rusk.ann@gmail.com.

Cdr Pascal Belhumeur welcomes a guest on board HMCS Winnipeg just before heading on a day sail.

Winnipeg demonstrates navy capabilities

SLt Michael Buss
HMCS Winnipeg

Three weeks ago, *HMCS Winnipeg* served as navy ambassador when it hosted civilians and media from the Vancouver area for a day sail south of Howe Sound.

All 135 guests on board, including Cmdre Bob Auchterlonie, Commander Canadian Fleet Pacific; Naomi Yamamoto, MLA for North Vancouver; and Brian Carter, President of Seaspan, were treated to displays that showcased the ship's team divers, boarding operations, firefighting at sea, and a myriad of other capabilities RCN ships bring with them every time they set sail.

In addition, guests witnessed a demonstration that displayed the potency of *Winnipeg's* engineering configura-

Each opportunity we have to interact with Canadians and show them the capability of their naval force is a win for everyone.

-Lt(N) Davenport
HMCS Winnipeg Underwater Warfare Officer

tion during crash stops and high speed maneuvering. The day was capped off by a visit from 443 Maritime Helicopter Squadron Sea King helicopter, which demonstrated its rescue capabilities at sea.

Winnipeg has conducted three community relations sails this year, two from Vancouver and one in Victoria.

"Each opportunity we have to interact with Canadians and show them the capability of their naval force is a win for everyone," said Lt(N) Davenport, *Winnipeg's* Underwater Warfare Officer. "Having all of these people on board experiencing how we live and what we do in the navy on their behalf allows them to have a sense of ownership of the navy, and get excited about it."

Winnipeg has been sailing as a member of the Royal Canadian Navy's Pacific fleet since 1995, and is set to complete the last phase of its mid-life refit this fall upon the completion of sea trials. It will be the fourth of 12 Halifax Class frigates to complete the modernization project, which began in 2011.

Helping constituents with Federal government programs and services.

Randall Garrison, MP
ESQUIMALT-JUAN DE FUCA

**A2-100 Aldersmith Pl, View Royal
Monday-Thursday, 10am-4pm
250-405-6550
Randall.Garrison@parl.gc.ca
www.randallgarrison.ndp.ca**

Campus
NISSAN

ALL ROADS LEAD TO CAMPUS

Keith Faulkner - Nissan Sales Rep
3361 Oak Street Victoria, BC
V8X-1R2 Tel: (250) 475-2227
Email: kfaulkner@campusnissan.com

Support Our Troops Vehicle Purchase Program

Pay below dealer invoice price on Nissan and Infiniti cars, trucks and SUV's

To show our support and gratitude for the men and women who serve our country each and every day Campus Auto Group is proud to announce special discounted pricing for our qualifying Canadian Forces personnel (current and retired), DND Employees, and RCMP members.
www.campuscars.net

Campus
INFINITI

ALL ROADS LEAD TO CAMPUS

Layne Britton - Infiniti Sales Rep
3361 Oak Street Victoria, BC
V8X-1R2 Tel: (250) 475-1148
Email: lbritton@campusinfiniti.com

Available to current and retired (collecting a military pension) members of our Canadian Forces, DND, and RCMP members and their spouses. This offer may also be combined with all additional monthly offers including financing and lease programs, cash purchase incentives and the Nissan Graduate Program.

Cpl Vicky Lefrancois, D Air PA

David Johnston, Governor General and Commander-in-Chief of Canada (left), presents Loreena McKennitt with a scroll marking her appointment as the new Honorary Colonel of the Royal Canadian Air Force, alongside LGen Yvan Blondin, Commander of the Royal Canadian Air Force (right), during the Honorary Colonels Conference in Québec City on Sept. 5.

Loreena McKennitt appointed Honorary Colonel of the RCAF

DND

Loreena McKennitt has been appointed honorary colonel (HCol) of the RCAF by Rob Nicholson, Minister of National Defence.

HCol McKennitt is a world-renowned Grammy- and Juno award-nominated singer, song writer and producer. She has sold more than 14 million records worldwide.

"As a successful musician Honorary Colonel McKennitt's has a demanding career, but she is committed to making time to support our Canadian Armed Forces. I commend her passion and dedication in working with RCAF members at all levels," said Minister Nicholson.

She was appointed in 2006 as Honorary Colonel of 435 Transport and Rescue Squadron, 17 Wing Winnipeg, Manitoba, and will now serve in the capacity of Honorary Colonel for the RCAF. She will report directly to the Commander of the RCAF, Lieutenant-General Yvan Blondin, who is located at National Defence Headquarters in Ottawa.

"I have known Ms. McKennitt since her appointment as Honorary

Honorary Colonel of the Canadian Air Force Loreena McKennitt.

Colonel in Winnipeg in 2006. Through the years, I have seen up close the stellar work she has done for the members of 435 Transport and Rescue Squadron. I am extremely proud that she will continue to be part of the RCAF family," said LGen Blondin.

She is a Member of the Order of Manitoba (2003), and Member of the Order of Canada (2004). She holds an Honorary Doctor of Letters (Wilfrid Laurier University 2002), an Honorary Doctor of Laws (University of Manitoba 2005), an Honorary Doctor of Laws (Queen's University 2005),

and an Honorary Bachelor of Applied Business (George Brown College 2010).

In 1998, HCol McKennitt started the Cook-Rees Memorial Fund for Water Search and Safety after three people very dear to her perished in a boating incident.

Honorary Colonels are integral members of the Air Force family. They may be former Air Force officers or distinguished Canadian citizens, hailing from a diverse range of backgrounds, including many well-known public and community figures. Honorary Colonels are "honorary and advisory". They are vital to fostering esprit de corps within the family.

"I am deeply honored to have been appointed Honorary Colonel of the RCAF. Since my direct association with this organization in 2006, I have come to learn that our present Canadian Armed Forces are the extension of the history and traditions of the very brave men and women, who from across this land, fought and died in vast numbers in two great wars and more. It is they who have afforded us this life of liberty, privilege and affluence," says McKennitt.

WESTSHORE U-LOCK MINI STORAGE

MILITARY DISCOUNT OFFERED

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

Toll Free: 1-888-842-7111

Phone: 250-383-7111

VICTORIA TAXI GoGreen
LOCAL • RELIABLE • SAFE

Local - Reliable - Safe

2925 DOUGLAS STREET
VICTORIA, BC V8T 4M8

Also serving the WESTSHORE COMMUNITY
www.westwindtaxi.com • 250.474.4747

Triangle RV

YOUR RV

Headquarters

New and Pre-owned

- Parts and Service
- ICBC repairs
- Rentals and more...

Triangle RV is proud to offer
MILITARY DISCOUNT
15% OFF PARTS

Triangle RV Centre
Phone: 250-656-1122

trianglerv.com

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

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

784 Fairview Rd. • 250-383-5509 • tracksideautoservice.ca

* under 80,000 km

THE LATEST PACIFIC FLEET NEWS ONLINE
LOOKOUTNEWSPAPER.COM

Welcome back
HMCS Regina!

royalroads.ca/military

Royal Roads UNIVERSITY

Vancouver Island's source of quality flags & pennants

THE FLAG SHOP

There's a lot more to us than flags!

Welcome home HMCS Regina!

822 Fort St., Victoria, B.C. V8W 1H8
Tel: 250-383-FLAG (3524)
Toll free: 855-665-3996

www.flagshop.com Victoria@flagshop.com

seaspan
VICTORIA SHIPYARDS

WELCOME HOME

We Proudly Salute
the Men & Women
of HMCS REGINA

HARRISON'S
MILITARY STORE INTERNATIONAL

MILITARY SUPPLY

WE BUY
MILITARY
ITEMS &
COLLECTABLES

266 Island Hwy
up the hill from 4 Mile Pub
250-881-8388
harrisons.intl@yahoo.com
Hours: 10am-5pm Daily

HMCS Regina deployments take ship and crew around the world

Lt(N) Sean Mulligan
HMCS Regina

When HMCS Regina initially departed from Esquimalt Jan. 6, its crew could not have foreseen that geopolitical forces would alter their mission dramatically.

Regina's journey began when it was deployed on Operation Artemis, a maritime interdiction mission aimed at choking off one of al-Qaida's income streams. The priority of Op Artemis was to disrupt and seize shipments of narcotics from Afghanistan, Pakistan, and Iran to the various ports of East Africa. These lucrative shipments travelled via smuggling routes known colloquially as the "Hash Highway" and the "Smack Track."

While deployed, Regina's Naval Boarding Party conducted numerous boardings of suspicious vessels, seizing 132 kg of heroin from one such unsuspecting smuggler.

"We were cutting off the funding to terrorist organizations by interdicting shipments of narcotics that would be sold to fund their ventures," explained

Regina's embarked Legal Advisor, Maj Adam van der Linde.

Regina and its crew's efforts were starting to pay off: drugs were being seized, the ship was making headlines back at home and the crew was running at the efficiency of a well-oiled machine. Then April 30th happened.

With Russia's annexation of the Crimean Peninsula, and increased Russian naval activity in the Baltic and Black Sea regions, Regina was ordered north through the Suez Canal into the Mediterranean to sail with the Standing NATO Maritime Groups conducting an ongoing presence and surveillance mission. Canada's land, sea and air contribution to NATO's Standing Groups was eventu-

Having left Esquimalt just after the New Year, Regina is home on Wednesday: 254 days, 14 countries, four continents, and a stunning 61,300 nautical miles of sailing later.

ally dubbed Operation Reassurance.

On May 13, Regina transited the Suez Canal and commenced patrol in the Mediterranean. While on Op Reassurance, it conducted hails of merchant vessels to announce its presence and spread word of NATO's activities in the region.

Along the way, Regina was prepared to conduct a spectrum of operations. From monitoring Russian Federation Navy vessels, to interoperability exercises with other NATO vessels, to planning for a potential evacuation operation for Canadians in Libya, Regina's crew was prepared for anything the region may have thrown at them.

"The future of maritime operations depends upon a flexible naval platform

able to respond to evolving situations and unexpected crises," remarked LCDr Gordon Roy, Regina's Executive Officer.

Even though Regina's deployment on Op Reassurance has come to a close, having recently been succeeded by HMCS Toronto, it then carried out a diplomatic mission on its return voyage. As part of Canada's Global Engagement Strategy, Regina visited numerous ports throughout the Asia-Pacific, including Malaysia, Tokyo, and Shanghai, to affirm Canada's interest in this region.

Having left Esquimalt just after the New Year's, Regina is home on Wednesday: 254 days, 14 countries, four continents, and a stunning 61,300 nautical miles of sailing later.

Commanding Officer Cdr Dan Charlebois reflected on Regina's amazing journey and the success of her crew.

"This is a ship's company who persevered and excelled during a lengthy deployment, on two distinct mission sets, proudly representing the RCN and Canada, and for that they have my deepest gratitude and respect."

Regina takes diplomatic role

LS David McColl
HMCS Regina

While en route home to Esquimalt after seven months at sea, HMCS Regina has taken on one more mission - that of a floating Canadian ambassador.

The warship recently visited China and Japan as part of a diplomatic program.

"Canada has always had a strong relationship with many Asian countries, particularly China and Japan," said Cdr Daniel Charlebois, Regina's Commanding Officer. "The importance of these high profile visits cannot be underestimated in terms of maintaining those bonds, both militarily and diplomatically."

Undaunted by rainy weather, the People's Liberation Army (Navy) were mustered on the Yangtze River pier in Shanghai, China, Aug. 27, with a military band and an Honour Guard to welcome the Canadian ship alongside. This was the first time back in Shanghai for Regina in nearly eight years.

That evening, Cdr Charlebois and his crew joined Cmdre Bob Auchterlonie, Commander, Canadian Fleet Pacific, at a reception hosted by the Chinese navy. The Canadian frigate

returned the kindness by hosting a reception on their flight deck.

While in Shanghai, members of the crew volunteered at the CereCare Wellness Centre, whose mission is to help children afflicted with cerebral palsy.

A few days later, Cmdre Auchterlonie presented the crew with the NATO Article 5 medals for Operation Reassurance, and congratulated the crew on a job well done.

The ship then left Shanghai and made its way into the East China Sea and onward to Japan.

Regina is the first Canadian frigate to visit Japan in over four years. It came alongside Harumi Pier, Tokyo, on the morning of Sept. 3. Ship and crew were greeted by an honour guard from the destroyer Japanese Defence Ship Yamayuki, with "The Maple Leaf Forever" booming in the air.

At the welcoming ceremony, Cdr Charlebois was joined by the Commander of the Naval Reserve, Cmdre David W. Craig, and Regina's Guard of Honour, led by Major Kevin Leblond, Regina's Air Officer.

That evening, the Japanese hosted a reception on the flight deck of Yamayuki with an impressive collection of local cuisine. Cmdre Craig and Cdr

Charlebois enjoyed the opportunity to participate in the time-honoured "kagami-biraki," or sake drum ceremony, a tradition dating back almost 300 years.

The following day, while the Cmdre Craig and Cdr Charlebois received Yamayuki's senior officers for luncheon, the crew conducted tours of the ship for their Japanese counterparts. Later that night, Regina hosted a reception with several distinguished guests in attendance, such as the Canadian Ambassador to Japan and the USN Commander 7th Fleet.

While the pomp and circumstance was occurring on board, several members of the crew had the opportunity to challenge the Japanese to a game of baseball. While the Canadians put up a valiant effort, it was the Japanese who claimed victory by one run.

The next day, the majority of the crew proceeded ashore to enjoy Tokyo. From the bright lights of the Shinjuku district to the heights of Mount Fuji, the crew had an opportunity to unwind before their final leg on the journey home.

Under a heavy rainfall, Regina departed Tokyo Sept. 7. JDS Yamayuki escorted the Canadian ship from the harbour and out into the open sea.

THE VERY BEST IN DOG & CAT SERVICES

Your Pet Pals
250-360-1322

10% Military Discount

info@yourpetpals.com
www.healthy-pets.ca

Pet Foods, Resources Products and More...

Near Base! Aldersmith Pl.
Nelson Square - Just off of Admirals Road
OPEN 7 DAYS PER WEEK

Host to the 2014
PGA Tour CDN
Qualifier

"WALK the Isle" Stay & Play

Includes golf for two "walking" and one night in a deluxe fairway room.

Prefer to ride? Add \$30 per cart.
See our website for more details.

\$132.00
From pp/dble. occ.

Crown Isle
RESORT & GOLF COMMUNITY

Come for a tee time,
stay for a lifetime!

www.CrownIsle.com
399 CLUBHOUSE DR., COURTENAY
Toll Free: 1-888-338-8439

MF RC ESQUIMALT

FREE BBQ!

Annual General Meeting

THIS WEEK!

Thursday,
September 18
5:00 pm
NOTC Gunroom

RSVP online at
www.esquimaltmfrc.com

More info at:
250-363-2640
(1-800-353-3329)

and crew around the world

ally dubbed Operation Reassurance.

On May 13, *Regina* transited the Suez Canal and commenced patrol in the Mediterranean. While on Op Reassurance, it conducted hails of merchant vessels to announce its presence and spread word of NATO's activities in the region.

Along the way, *Regina* was prepared to conduct a spectrum of operations. From monitoring Russian Federation Navy vessels, to interoperability exercises with other NATO vessels, to planning for a potential evacuation operation for Canadians in Libya, *Regina's* crew was prepared for anything the region may have thrown at them.

"The future of maritime operations depends upon a flexible naval platform

able to respond to evolving situations and unexpected crises," remarked LCdr Gordon Roy, *Regina's* Executive Officer.

Even though *Regina's* deployment on Op Reassurance has come to a close, having recently been succeeded by HMCS Toronto, it then carried out a diplomatic mission on its return voyage. As part of Canada's Global Engagement Strategy, *Regina* visited numerous ports throughout the Asia-Pacific, including Malaysia, Tokyo, and Shanghai, to affirm Canada's interest in this region.

Having left Esquimalt just after the New Year's, *Regina* is home on Wednesday: 254 days, 14 countries, four continents, and a stunning 61,300 nautical miles of sailing later.

Commanding Officer Cdr Dan Charlebois reflected on *Regina's* amazing journey and the success of her crew.

"This is a ship's company who persevered and excelled during a lengthy deployment, on two distinct mission sets, proudly representing the RCN and Canada, and for that they have my deepest gratitude and respect."

t
na
254
r
ing
of

takes diplomatic role

David McColl
HMCS Regina

While en route home to Esquimalt after seven months at sea, HMCS *Regina* has taken on the more mission - that of representing Canadian ambassador. The warship recently visited Japan and Japan as part of a diplomatic program. Canada has always had a strong relationship with many countries, particularly Japan and Japan," said Cdr Daniel Charlebois, *Regina's* Commanding Officer. "The importance of these high profile missions cannot be underestimated in terms of maintaining those relationships, both militarily and diplomatically." Daunted by rainy weather, the People's Liberation Army (PLA) were mustered on the pier in Shanghai, on Aug. 27, with a military band and an Honour Guard to welcome the Canadian ship ashore. This was the first time in Shanghai for *Regina* in eight years. That evening, Cdr Charlebois and his crew joined Cmdre Auchterlonie, Commander, Canadian Fleet Pacific, at a reception hosted by the Chinese. The Canadian frigate

returned the kindness by hosting a reception on their flight deck. While in Shanghai, members of the crew volunteered at the CereCare Wellness Centre, whose mission is to help children afflicted with cerebral palsy. A few days later, Cmdre Auchterlonie presented the crew with the NATO Article 5 medals for Operation Reassurance, and congratulated the crew on a job well done. The ship then left Shanghai and made its way into the East China Sea and onward to Japan. *Regina* is the first Canadian frigate to visit Japan in over four years. It came alongside Harumi Pier, Tokyo, on the morning of Sept. 3. Ship and crew were greeted by an honour guard from the destroyer Japanese Defence Ship Yamayuki, with "The Maple Leaf Forever" booming in the air. At the welcoming ceremony, Cdr Charlebois was joined by the Commander of the Naval Reserve, Cmdre David W. Craig, and *Regina's* Guard of Honour, led by Major Kevin Leblond, *Regina's* Air Officer. That evening, the Japanese hosted a reception on the flight deck of Yamayuki with an impressive collection of local cuisine. Cmdre Craig and Cdr

Charlebois enjoyed the opportunity to participate in the time-honoured "kagami-biraki," or sake drum ceremony, a tradition dating back almost 300 years. The following day, while the Cmdre Craig and Cdr Charlebois received Yamayuki's senior officers for luncheon, the crew conducted tours of the ship for their Japanese counterparts. Later that night, *Regina* hosted a reception with several distinguished guests in attendance, such as the Canadian Ambassador to Japan and the USN Commander 7th Fleet. While the pomp and circumstance was occurring on board, several members of the crew had the opportunity to challenge the Japanese to a game of baseball. While the Canadians put up a valiant effort, it was the Japanese who claimed victory by one run. The next day, the majority of the crew proceeded ashore to enjoy Tokyo. From the bright lights of the Shinjuku district to the heights of Mount Fuji, the crew had an opportunity to unwind before their final leg on the journey home. Under a heavy rainfall, *Regina* departed Tokyo Sept. 7. JDS Yamayuki escorted the Canadian ship from the harbour and out into the open sea.

THE VERY BEST IN DOG & CAT SERVICES
Your Pet Pals
250-360-1322

info@yourpetpals.com **Pet Foods, Resources**
www.healthy-pets.ca **Products and More...**

Near Base! Aldersmith Pl.
Nelson Square - Just off of Admirals Road
OPEN 7 DAYS PER WEEK

Host to the 2014 **PGA Tour CDN Qualifier**

"WALK the Isle" Stay & Play

Includes golf for two "walking" and one night in a deluxe fairway room.

Prefer to ride? Add \$30 per cart.
See our website for more details.

\$132⁰⁰
From **pp/dble. occ.**

Come for a tee time, stay for a lifetime! www.CrownIsle.com
399 CLUBHOUSE DR., COURTENAY
Toll Free: 1-888-338-8439

MF RC ESQUIMALT

FREE BBQ!

Annual General Meeting

THIS WEEK!

Thursday,
September 18
5:00 pm
NOTC Gunroom

RSVP online at www.esquimaltmfrc.com
More info at:
250-363-2640
(1-800-353-3329)

MFRC

ESQUIMALT

#4 on the pledge form
#1 local charity for the
military community

The Esquimalt MFRC is an independent, non-profit, charitable organization that counts on your support.

Consider giving back by pledging all or part of your GCWCC donation to the MFRC.

Charitable Registration Number: 13807 0578 RR0001

Former Oriole commander teaches weather forecasting

Shawn O'Hara
Staff Writer

Ever wondered why a red sky at night is a sailor's delight? One former *HMCS Oriole* Commanding Officer is looking to pass on the secret.

Scott Crawshaw, who served as *HMCS Oriole* Captain from 1999 to 2003, is hosting a Basic Weather Forecasting program Nov. 1, to teach civilian and military mariners the ins and outs of weather prediction.

"This is a skill all mariners should have," says Crawshaw, who currently works as J2 Geographical Intelligence Maritime for Canadian Forces Intelligence Command as a Lieutenant-Commander, ensuring vessels throughout the Canadian Armed Forces have proper, up-to-date charts and hydrographic information.

"When you're out on the water you're at the whim of the elements, and if you can't avoid a bad situation you should at least know when one is coming."

Crawshaw's body of knowledge is extensive, as he has charted courses

There is a lot of information you can get from simple weather readings and forecast maps online, as long as you know what you're looking for.

-Scott Crawshaw

across the world, and tallied 50,000 nautical miles aboard *Oriole*, and his personnel vessel *Peregrinata*.

"I retired for a few years, and sailed the world with my family on *Peregrinata*. I learned a lot about myself and the sea in those years," he says. "Hopefully the lessons I've learned will be of use to my students."

The program is being hosted through the Bluewater Cruising Association, a club that Crawshaw has been a member for the past 14 years. During the weather forecasting program, students will learn to combine the information gleaned

from weather forecasts, as well as personal observations, to predict weather changes and their effect on sailing conditions.

"There is a lot of information you can get from simple weather readings and forecast maps online, as long as you know what you're looking for," says Crawshaw. "It's just a matter of having the pieces of the puzzle in front of you, and knowing how to put them together."

One teaching tool he will use is a virtual race from Victoria to Hawaii. Using weather readings, charts, and the information learned during the seminar, students will have to chart a safe course across the Pacific.

"I find that having to use the information in a real world situation drives the importance of the message home," he says. "Learning something is a lot different from having to implement it, and a simulated experience like this can help bridge that gap."

To register for the Basic Weather Forecasting program, and other programs, visit www.bluewatercruising.org.

MARKET PLACE VENDORS LIST

1st Arbutus Scouts
 Arbonne International
 Barefoot Books
 Barry Oxford – Isagenix – wellness products
 Body in Motion Aerial Arts
 De la Jem – handcrafted silver jewelry
 Discovery Toys – Children's educational products
 Donut Delights
 Epicure – Gourmet Foods
 Gloria Petsche Crafts and Jewelry
 Gold Canyon – Independent Consultant
 I'm Sew Excited Aprons – Entertaining Aprons'

Independent Lia Sophia Jewelry
 JD's Sunshine Jams and Such
 Jessica Holley's – knitting and crochet products
 Kara Photography
 Popping Mad Kettle Corn – Kettle Corn
 Ruff N Pretty Pet Collars
 Sandytoe Productions – Photographs
 Sherry Ewacha – Paintings
 Shona McLaughlin – Pottery
 Scentsy – Decorative warmers and scented waxes
 Terrible Truffles
 Tracy Raven – Cosmetics

Trio Beads
 Tupperware
 Tutu's by Tina
 VG Dance
 Vivid Cosmetics
 Weight Watchers Canada
 WC College of Massage
 Jandei Kim SupernovART

SEPT. 20, 2014

NOON
TIL 4PM
NADEN

ESQUIMALTFORMATIONFUNDAY.COM

Project to document tragic B.C. history

The Royal BC Museum joined 13 other Canadian institutions in a project to conduct research and develop a travelling exhibition about the forced dispossession of homes and properties owned by Japanese Canadian citizens during the Second World War.

The project, called Landscapes of Injustice, is supported by a federal government Partnership Grant of \$2.5 million. The Royal BC Museum is providing \$1.1 million in funding to the seven-year project through a series of in-kind contributions, including designing and hosting a travelling museum exhibition and integrating research findings into the online Learning Portal, an easily-accessible educational platform for K-12 students.

During the Second World War, the federal government systematically forced thousands of Canadian citizens of Japanese ancestry from their homes and then sold their properties, along with profitable businesses, fishing fleets and other possessions, without their

The story of the Japanese Canadian experience during the Second World War is well-documented but not widely understood by most British Columbians.

-Dr. Kathryn Bridge

consent. The eradication of entire neighborhoods transformed the lives of Japanese Canadians for generations after the war ended.

"The story of the Japanese Canadian experience during the Second World War is well-documented but perhaps not widely understood by most British Columbians," said Dr. Kathryn Bridge, Royal BC Museum Deputy Director and Head of Knowledge and Academic

Relations. "The Royal BC Museum can contribute to a broader understanding of this tragic episode in our history by providing rich archival source materials to researchers, by helping to design a comprehensive exhibition about the issue and by propelling the story to learners everywhere through our online channels."

The Royal BC Museum already has extensive source materials in its Archives that document the involuntary appropriation of homes, businesses and other material goods, and the subsequent forced internment of Japanese Canadians. Photos, letters and other archival materials help tell the story in vivid and often painfully personal detail.

The 13 other institutions partnering on the project include universities, museums and Japanese Canadian cultural organizations. The total contribution of the partner organizations, including the Royal BC Museum, is \$3 million. All partners will collaborate to host and share public programming

about the research findings.

The lead organization is the University of Victoria, with whom the Royal BC Museum already has a strong working relationship, offering internships for UVic students and hosting classes in its exhibition spaces. In this project, graduate and post-doctoral students from UVic will be embedded at the Royal BC Museum, learning to refashion their research results into educational content – not just for the Learning Portal for students, but also through the online Atlas of BC for the general public.

The embedded students will also be mentored by Royal BC Museum staff as they help design the travelling exhibition – expected to open in 2019 at the Nikkei National Museum, under the NNM's curatorial leadership. Timing for its installation at the Royal BC Museum will be announced when the exhibition is closer to completion.

More information about the Landscapes of Injustice project can be found at www.landscapesofinjustice.com.

Bravo Zulu on the 100th anniversary of Submarine Service to Canada

We are proud to support
the Boatsmen Celebration
Barbecue Sept. 21

FORCES APPRECIATION DISCOUNT

10%

Discount at RONA Home & Garden Langford only. See store for details.

RONA

rona.ca

100% Canadian Owned

RONA HOME & GARDEN

850 Langford Parkway • 250-478-6680

VALHALLA PURE
O U T F I T T E R S

New Location • New Owner • Same Great Gear!
Proud CANEX supplier!

109-2401D Millstream Rd • Langford • 250-412-2356

Canadian Blood Services presents:
BLOOD DONOR CLINIC
One donation can save up to three lives

September 23
9 am - 6 pm
Chief & POs Mess
1575 Lyall Street

I GAVE BLOOD TODAY!

It typically takes 1 hour to donate

Appointments Call 1-888-2-DONATE.
Walk-ins also available. Please bring ID.
www.blood.ca

**MAKE THIS YOUR YEAR:
RESOLVE TO RIDE!**

Steve Drane Harley-Davidson
2940 Ed Nixon Terr.
Victoria, BC

SteveDraneHarley.Com 250-475-1345

**Lawyers with a
Canadian Forces Perspective**

Mel Hunt,
LCOL (Ret'd)
Practicing Military Law
for over 30 Years

Dan Murphy
RADM (Ret'd)
Extensive experience
with Canadian Forces
personnel issues

Military Grievances • Veterans Pensions • Personal Injury
Summary Trials • Courts Martial • Appeals • Criminal Law

Call 250.478.1731

Leigh Gagnon
Practicing Family and Real
Estate Law for military
members for 20 years.
Call 250.381.2151

**DINNING HUNTER
LAMBERT & JACKSON**
BARRISTERS AND SOLICITORS

info@DinningHunter.com www.DinningHunter.com

Corporal takes 31 hour dip

Shawn O'Hara
Staff Writer

Cpl Alex Cape, a Medical Technician with Canadian Forces Health Services Centre (Pacific) (CF H Svcs C(P)), took her stamina—and sanity—to the absolute limit when she swam the length of Cowichan Lake Aug. 22 to Aug 23. Twice.

Over a period of 31 hours, Cpl Cape and fellow marathon swimmer Susan Simmons completed the 70-km open water swim in a bid to raise awareness about Multiple Sclerosis, from which Simmons suffers.

"We wanted to show people that MS doesn't mean the end of your life," she says. "Susan is an amazing person and an incredible athlete. MS doesn't slow her down and it doesn't have to slow anyone else down either."

Attended by groups of volunteers in kayaks, just a few of the 100 volunteers on hand, Cpl Cape and Simmons swam in 30-minute intervals. The two would refuel with a bit of food or drink while treading water.

"Sometimes I'd forget that I had to stop, but the team would flag me down," she says. "I'd eat a quarter of a sandwich, or have a bit of electrolyte-rich fluid, and be on my way. It was good because it let me keep track of time."

To keep her mind occupied during the Herculean swim, she would sing songs or think about important people in her life.

"I would give my full attention to a person I cared about, family, friends, and loved ones, and just think about them for a 30 minute period," she says. "It was all I had with me during that time. It was what kept me going."

No matter how many songs and kind thoughts filled her head, she began to hallucinate - watching kayaks change colour or catching a glimpse of illusory swimmers behind the waves.

"It became really frustrating because I just wanted a clear view of them," she says. "I've experienced similar hallucinations during previous marathon swims, so I knew what was happening, but in the moment it was pretty annoying."

Halfway through the return trip the weather took a turn and waves battered the two swimmers.

"I would get water up my nose every time I turned for a breath," she says. "I was almost asleep in the water, and I had more than 10 kilometres to go."

On the verge of giving up, Cpl Cape says it was her support team that gave her

the extra push she needed to make it to the finish line.

"They were saying they thought I could do it, but if I didn't feel safe that was my choice," she says. "It was exactly what I needed to hear. I knew I could make it."

Coming out of the water at 9:45 p.m. the next day, Cpl Cape says the shock of hitting dry land was an almost surreal experience.

"After that long in the water you almost forget how to stand," she says. "I wanted to get out completely unaided, so I didn't want to accidentally touch anyone and forfeit my goal. I made it out and my friend hugged me right away. It was amazing."

The shock of completing the swim was quickly followed by literal shock. With a body temperature of 34.9 degrees Celsius Cpl Cape was rushed to hospital and treated for hypothermia.

"I couldn't get warm no matter what I did. My whole body was in pain," she says. "I hurt for days, but I was still so proud of what we accomplished."

Simmons, for her part,

had an equally rough experience, falling asleep in the water twice and experiencing vivid hallucinations.

"She told me later she was seeing bats and things in the water," says Cpl Cape. "At one point she could see devils and angels on the top of the lake. They were pretty hardcore visions."

On coming out of the water, Simmons passed out and began experiencing convulsions. Cpl Cape says while the race ended in less than ideal circumstances, they both still count it as a win.

"I'm not sure if either of us were really certain what we had agreed to do," she says. "The fact that we were able to accomplish this huge feat is definitely a point of pride for both of us. Susan has MS and swam for 31-hours straight. That says something."

The feat brings Cpl Cape and Simmons into an elite group of 120 people who have swam for 24 hours straight.

For more information on past swims, Susan Simmons, and where you can donate visit www.msathlete.org.

Top: Cpl Alex Cape still strong swimming at kilometre 45 of the 70 kilometre open water swim on Cowichan Lake.

Above: Cpl Cape and fellow swimmer Susan Simmons crash on the beach at Lakeview Park after finishing the swim.

M. Anderson

Cdr Rochon takes command of HMCS Whitehorse

Images by Cpl Blaine Sewell, MARPAC Imaging Services

Left: Outgoing Commanding Officer of HMCS Whitehorse, LCdr Mike Sorsdahl (left), Reviewing Officer Cdr Lorne Carruth (centre), and incoming Commanding Officer, LCdr Chris Rochon (right), sign the official change of command documents during the ship's change of command ceremony, Sept. 5.

Below left: Retired Canadian senator, Ione Christensen (left) presents LCdr Sorsdahl with a gift.

Below centre: MS Erik Lindholm (left) and LS Pat Doyle (center) present LCdr Mike Sorsdahl, outgoing Commanding Officer of HMCS Whitehorse (right), with a ceremonial paddle on behalf of the ship's company.

Below right: LCdr Chris Rochon addresses guests at the Change of Command Ceremony.

Left: AB Duncan (centre) receives her new rank from Maj Diane Kilby (right), Acting Base Administration Officer, and SLt Rebecca Wolfe (left), Officer In Charge of the Base Orderly Room (left).

Right: Pte(T) Pistone (centre), receives her new rank from Maj Diane Kilby (right), Acting Base Administration Officer, and SLt Rebecca Wolfe, Officer in Charge of the Base Orderly Room (left).

Left: PO1 Kenneth Kowalski, from FMF Cape Breton (right), is presented with a Letter of Appreciation from HMCS Regina's Commanding Officer by Nicole Schaaf, A/Unit Support Manager. PO1 Kowalski was attach posted to HMCS Regina to backfill the Senior ET during a busy RAMP period. His focus on preparing the ship for the remainder of the deployment was a significant contribution to Regina's continued success.

Give your team public recognition

Send your Bravo Zulu image and caption to melissa.atkinson@forces.gc.ca Be sure to include the full names of everyone in the photo. Send images as JPEG attachments.

LOOKOUT Classifieds & Real Estate

RATES: MILITARY and DND PERSONNEL: 25 words \$9.70 • ALL OTHERS: 20 words \$11.09 • Each additional word 19¢ • Tax Included • DEADLINE FOR CLASSIFIED Advertising: Thursday at 11a.m.

Call 363-3014 to book your display or word ad

ANNOUNCEMENTS

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 call 250-479-2723.

STV TUNA IS LOOKING for CF/Ex-CF/DND civilian members to join the forces offered sailing program. Any one interested in sailing or learning to sail is encouraged to join us. All skill levels are welcome. For more information about the program please contact Sgt Steve Wright 902-427-4417 or steven.wright@forces.gc.ca or check us out on facebook (STV Tuna) for more information.

APPLIANCES

WESTCOAST APPLIANCE CENTRE LTD.
LARGEST SELECTION GREAT PRICES
 • Reconditioned MILITARY DISCOUNT OFFERED
 • New • Builder
 • In Home Services
 Corner of Gorge Rd East & Jutland • 382-0242

MISC FOR SALE

Salmon hook-up kit. Must add hooks, line, packaging. Hobby, therapy, business offers. Call 250-592-6319 or Email seajames@shaw.ca.

GUARANTEED TIRES FROM \$10.00. WE SELL New and Used Tires. Full service auto repairs. 1 -798 Fair View at Ellery. Proud members of the Military Discount program. 778-440-8473 Open M-F 9-5 Sat 10-4 city discounttires.ca.

MOTORCYCLES

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

Book your annual check up early!

Dockyard members and HMC Ships call 363-2310

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

REAL ESTATE • FOR RENT

1 BDRM + Den condo located in Belmont Park. NEW kitchen, fresh paint, walking distance to Transit, Royal Roads University, Juan de Fuca Rec Centre & MFRC. N/S \$875/month avail immed. Call 250-812-3588.

Large newer 2 Bdrm 1 Bath suite in Western Communities, avail Oct 1st. Has full access to crawl-space storage, side yard, and carport plus additional parking space. Utills included. \$1200/month email pjmontreuil@icloud.com.

! 10% !
Military Discount
 CANADIAN FORCES
 You are most welcome AT THE

ROSALAMA
 841 ESQUIMALT ROAD

SUNSET MANOR
 801 ESQUIMALT ROAD

BACHELOR APARTMENTS TO 3 bedroom SUITES
 2 Bdrm plus den

Larlyn Property Management Ltd.
250-217-1969
 www.larlyn.com

MUST SEE!! Newer house 5 min walk from Base. Garage. 3 Bdrms, 2.5 bath. Incl all appliances, central vac, water/sewage, garbage & recycling. N/S, N/P. Longer lease preferred. \$1700/month. Avail immediately!! Call 250-661-0765 or email fourcorners@shaw.ca.

WWW.LOOKOUTNEWSPAPER.COM

Brand new, private & quite legal 1 bdrm suite. Fully furnished & equipped. Walk to Base. Very bright, high ceilings, dishwasher and in-suite laundry. Walk-in closet, soaker tub, lots of storage. Tenany-controlled heating. Includes heat, hot water, parking, basic cable and internet. Quiet tenants only. N/S,N/P. \$1200/month Avail 30 Sept Call 250-388-6314.

BROWN BROS SINCE 1918
250-385-8771

\$785/month 1 Bedroom
 837 Ellery St.
 Very large suite, heat, ht water, no pets. Avail now.
 Manager 250-217-1718

Ask about our Move in Bonus

VALUE PRICED

1991 d. wide, 3 bed 2 bath.
 AVAILABLE NOW! \$7,495 down pmt, less than \$1,208 per month including pad rent.

Condo 2 bed 2 bath, main floor, patio, underground parking. Kids & cat ok.
\$289,900 • 105-3206 Alder St.

Condo 2 bed + Den, main floor, patio, underground parking. Kids & cat or dog ok.
\$349,900 • 102D- 1115 Craigflower Rd.

CALL DIRECT 250-213-7444
Shelly Reed
 For more info
 www.shellyreed.com

Sutton GROUP
 West Coast Realty

1239 PARK TERRACE
2 Bedroom \$895
 heat, hot water, parking included,
 quiet adult building,
 Call resident manager
250-888-1212

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

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

BEAR MOUNTAIN - LUXURY FAMILY HOME! \$2450/MO.
 www.bit.ly/2007TroonCr

Wrap around deck & bbq, outdoor hot tub, lower level rec room for kids, dbl garage in a family neighborhood. Full appliance package. One year lease req. Pets considered.
 Call Duttons now before it's gone 250-389-1011

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

LARGE SUITES

855 Ellery
 1 BDRM \$760
 2 BDRM From \$875
 Avail Now & Oct 1
 250-812-5234

404 Dundas
 1 BDRM From \$755
 Avail Oct 1
 250-812-5234

1180 Colville
 2 BDRM From \$850
 Avail Now & Oct 1
 250-360-1983

PROPERTIES OWNED AND MANAGED BY **EY PROPERTIES LTD.** **250-361-3690**
 Toll Free 1-866-217-3612

FREE Heat & Hot Water - Card operated front load laundry/24hrs

MACAULAY EAST
 948 Esquimalt Rd.
 Bachelor, 1,2 & 3 bdrm.
 Full size commercial gym!
 Manager 250-380-4663

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

New building corner of Tillicum & Burnside coming Sept/13
 To view these and other properties, visit
www.eyproperties.com

Tenant Referral Program
 Military Discount

Make the most of life on the island.

Stay fit with the Activity Guide.

Available at all PSP and MFRC outlets

LOOKOUT Classifieds & Real Estate

RATES: MILITARY and DND PERSONNEL: 25 words \$9.70 • ALL OTHERS: 20 words \$11.09 • Each additional word 19¢ • Tax Included • DEADLINE FOR CLASSIFIED Advertising: Thursday at 11 a.m.

Call 363-3014 to book your display or word ad

SERVICES OFFERED

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 Marksmanship are all offered. Thursday 6:30 - 9:00 pm, 724 Vanalman Ave Victoria. Call 250-363-3194 or email 3005army@cadets.net.

CAREGIVING FOR SOMEONE with dementia? The Alzheimer Society of B.C. has support groups for caregivers. Contact the Alzheimer Resource Centre at 250-382-2052 for info and to register..

RESUMES & CAREER TRANSITION PREP/ COACHING with a former SCAN Coord Judy Marston. 10% Military Discount, www.resumecoach.ca or 250-888-7733.

PIANO TEACHER WITH MORE THAN 30 YEARS EXPR. Lessons are offered to all ages and levels. In home teaching is available. Celebrate your time! Or give a gift that lasts a lifetime! One month free to beginners. References are available. Phone 250-881-5549, and find me at musiciswaycool.com

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

VICTORIA PREGNANCY CENTRE
 Free services provided: pregnancy tests & counselling, prenatal classes and Doula referral, baby clothes & supplies, family support counselling, school & community presentations, post abortion & pregnancy loss counselling for men & women.
250-380-6883
 #4 - 855 Calendonla Ave.
 info@victoriapregnancy.org
 www.victoriapregnancy.org

Bring ATTENTION to your business
 Lookout Classifieds
 250-363-3014

The SELF-STORAGE PLACE

 242 Mary St. Victoria
 250-386-4144
 Fax: 250-381-3904
10% Military Discount
Ask about price reduction on indoor parking spaces
 www.theseelfstorageplace.com
 theseelfstorageplace@shaw.ca

TLC Massage & Wellness

 Conscious Touch
 Relaxation Massage
 Susanne • 250-888-1244
 Downtown Victoria 8am - 8pm

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

"re-cycle"

Better the 2nd time around!
 PITCH-IN CANADA
 www.pitch-in.ca

WEST COAST SuperStorage
 STORAGE & MOBILE STORAGE
250-642-5551
DRIVE A LITTLE, SAVE A LOT
Victoria's most affordable storage
 Storage at the lowest prices
 Storage units starting at \$49.95
 Door to Door Mobile Storage
 RV, Boat & Vehicle Storage \$45/mo.
westcoastsuperstorage.com
 3220 Otter Point Road, Sooke
 westcoastsuperstorage@gmail.com

For women with single-track minds
 Join us on the trails - beginner, intermediate and advanced rides.
 Clinics and shop discounts
dirtygirlzbikeclub.ca

VOLUNTEER

SHARE YOUR RECREATIONAL INTERESTS this fall by supporting a person with a disability to become more active! By donating only 1-2 hrs a week you have the opportunity to change someone's life while having a great time doing it. To get involved or for more info, please call Kim at 250-477-6314 ext. 15 or email volunteers@rivonline.org or visit http://www.rivonline.org/Volunteering.htm

HABITAT FOR HUMANITY AND THE RESTORE are seeking volunteers to help out with customer service, warehouse and driver assistants. We are also looking for ambassadors for special events. Please contact Nancy @ volunteer@habitatvictoria.com or 250-480-7688 ext. 105

Castle Cary Pipes & Drums is a community band that meets every Thursday 7pm @ Royal Canadian Legion Pro Patria Branch 411 Gorge Rd E, Victoria. The band has historically drawn heavily from CFB Esquimalt military community. Novice and experience pipers and drummers are welcome (www.castlecarypipesanddrums.ca). If interested, contact Darroch 778-677-2265 or Colin 250-385-3982

See it ALL ONLINE

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

Base Taxi Service
 for Naden, Dockyard & WorkPoint
 Operates 7:30am to 3pm Monday to Friday.
 Try to use Base Rounders before calling the Base Taxi to reduce wait times.

 Available for military-related appointments or meetings on base only.
Taxi Dispatch 363-2384

MARTY'S MOUNTAIN CYCLE

SUMMER CLEAROUT
 Brodie Kayo Regular \$850 Sale \$595
UP TO 70% OFF
 Does not apply to CANEX finance plan or any other promotions.
BIKES HELMETS BAGS/LOCKS
 WATCH FOR SALE ON f
250-383-3337
1-1258 Esquimalt Rd
 LIKE US ON f

We need MEN for MENToring.
 Getting together is a great time for everyone and doesn't require a special occasion or expensive activities.
 • Receive tickets to sporting events
 • Participate in a variety of activities
 • Meet twice a month for 6 months

 Big Brothers Big Sisters
 www.bbbsvictoria.com

Sell your home in the Lookout
Call 363-3014 to advertise

Photo: Sergeant Alain Martineau, DairPA

Above: Canadian Ranger Instructor Sergeant Ryan Anderson from 1 Canadian Ranger Patrol Group in Yellowknife, NWT, helps Ranger Deborah Mary Andre-Stewart clean a freshly caught whitefish on the banks of the MacKenzie River during Operation Nanook.

Top right: Canadian Rangers from the Gjoa Haven, Nunavut, arrive at the patrol camp during Operation Nanook.

Canadian Rangers demystified

Courtney Laidler
Army Public Affairs

Commonly referred to as the “eyes and ears” of Canada’s North, the Canadian Rangers’ area of responsibility expands beyond Canada’s Arctic regions.

As a sub-component of the Canadian Army’s Reserve Force, the Rangers provide a military presence in sparsely settled northern, coastal and isolated areas of Canada. Approximately 5,000 Rangers in 179 patrols

are located in all provinces and territories except for Nova Scotia, Prince Edward Island, and New Brunswick.

As a lightly equipped, self-sufficient, and mobile force in support of the Canadian Armed Forces (CAF) sovereignty and domestic operations in Canada, the Rangers conduct surveillance and sovereignty patrols, collect local data of significance to the CAF, and share their expertise and guidance during CAF operations and exercises.

It must be noted that the

Canadian Rangers is not an Aboriginal program. In fact, the make-up of the Rangers is approximately 60 per cent Aboriginal. Ranger patrol groups are comprised of members who are expected to be fully familiar with the area of their community, and able to live off of, and survive, on the land. They are community members that watch over the regions they reside in. Therefore, their knowledge, skill, and experience are integral to a members’ success as a Ranger.

In order to support the Canadian Army, the Rangers - a multi-purpose, scalable land force trained for full-spectrum operations - regularly participate in large scale CAF exercises. In August, 35 Rangers took part in the multinational training exercise, Stalwart Guardian 2014, alongside U.S. and British Allies.

The Canadian Rangers are first and foremost an integral component of the CAF, and a vital force in watching over our country’s most sparse and remote areas.

CHRISTIE POINT APARTMENTS

Victoria’s hidden gem

The #1 accommodation for Off Base Living!

- Renovated 2 & 3 bedroom Apartments & 3 bdrm Townhomes!
- **Heat & water included**
- Heated Outdoor Pool
- On site management
- 7 minutes to the CFB Esquimalt
- Located on a unique 15 acre peninsula in View Royal

Ask us about our **Military Discount**

CHRISTIE POINT APARTMENTS

2951 Craigowan Road
1-888-471-1461

realstar management

realstar.ca

realstar management
it's your home

HMCS Toronto at work

Photos by MS Peter Reed, Formation Imaging Services Halifax

Spanish naval vessel Almirante Juan de Borbon manoeuvres astern HMCS Toronto on its way to the Black Sea to take part in Exercise Sea Breeze on Sept. 6.

Commander Jason Armstrong surveys the city of Istanbul, Turkey, from the bridge of Toronto during Operation Reassurance.

The place to be before downtown

We'll shuttle you!
Call for pick up 250-363-6028

Coming up
OCTOBERFEST Oct. 10th
Old School HALLOWEEN Oct. 25th

Poker
Sept. 18 @ 7 pm

Wing King Challenge
Sept. 18th
Poker @ 7pm,
\$20 to register

Karaoke
September 25 @ 8 pm

Movie Night
Divergent in the Okanagan theatre
September 25 @ 7:30pm

Kids Movie
Muppets Most Wanted
September 28 @ 2pm
Free Popcorn

Sept. 27th - **UFC 178**
Johnson vs. Cariaso
Prelims at 630pm Fights at 7pm

Host your next event at the PFC
Contact the event coordinator, Brandon at 250-363-3918 for rates.

AFFORDABLE OFF BASE LIVING!
Bachelors, One Bedrooms, Two bedrooms, & Three Bedrooms available

ASK ABOUT OUR MOVE IN DISCOUNT!

250.381.5084 CAPRENT.COM

750,000 PROCEDURES. THAT'S EXPERIENCE YOU CAN TRUST.

Free yourself from glasses and contacts today.

Ask about our military pricing

- Dr. Kenman Gan

Book a free consultation at 1-855-688-2020 or lasikmd.com

LASIK MD
VISION

Starting at
\$490 /eye*

*Based on the collective experience of all LASIK MD surgeons. *Prices are subject to change without prior notice and vary based on prescription strength. Only applicable on a procedure for both eyes. Other conditions may apply.

Royal Canadian Navy

100th Anniversary of Submarine Service

This collectable Roger's Chocolate Submarine Centenary Tin is available at Naden CANEX and all Rogers' Chocolate outlets. Limited supplies so don't delay.

CANEX
ESTABLISHED 1885
Rogers'
CHOCOLATES

All new product