

Smythe
INSOLVENCY

Helping BC families become debt free for more than 35 years.

WANT TO BECOME
debt free?

Talk to us today to see if a Consumer Proposal is right for you.

Stop collection calls
Stop a wage garnishment
Deal with income tax debts

778-403-4335
FREE CONSULTATION
smytheinsolvency.com

Smythe Insolvency Inc. Licensed Insolvency Trustees

Volume 62 Number 40 | October 10, 2017

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

f @LookoutNewspaperNavyNews @Lookout_news

U-PAK MOBILE STORAGE

Storage that comes to you!

15% Military Discount

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

Bike To Work Week Champions!

Photo by Peter Mallett, Lookout Newspaper

Military and civilian employees from the base join with Base Commander Captain (Navy) Jason Boyd (centre) and Director General, Pacific Regional Public Services Procurement Canada, Annie Desgagné, for the presentation of the newly created Bike To Work Week Trophy. The new hardware will be awarded each year on behalf of Pacific Regional Services Procurement Canada to the B.C.-based Federal Government department with the highest participation levels in the annual Health and Wellness promotion. Full story on page 2.

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

GET A FREE HOME EVALUATION
on your property

JEFF MEYER
PERSONAL REAL ESTATE CORPORATION

RE/MAX
CAMOSUN

CONTACT ME TODAY!
250.885.2047

Second Slice PIZZA

MILITARY DISCOUNT
5% OFF
ALL MENU ITEMS

CALL US TODAY:
250-480-1222
NEAR BASE:
#103-15050 ADMIRALS
(ADMIRALS WALK)

Military commuters score victory with pedal power

Peter Mallett
Staff Writer

CFB Esquimalt has received official recognition from the federal government for its ridership numbers in last spring's province-wide Bike to Work Week competition.

Base Commander Captain (Navy) Jason Boyd capped off the formation's participation in the Greater Victoria Bike to Work Week Society event by accepting the trophy for being the B.C. Federal Council Bike to Work Week Challenge Champions. The trophy commemorates the high participation numbers in the Department of National Defence (DND) during the week-long June event.

Director General, Pacific Regional Public Services Procurement Canada, Annie Desgagné was on hand at the Naden Athletic Centre on Oct. 4 to present the newly-created trophy to Capt(N) Boyd on behalf of the formation.

"I am so pleased to see the DND engaged and encouraging everyone to be a part of Bike to Work Week and it is my pleasure to award this prestigious trophy to Captain Boyd," said Desgagné.

DND is the first organization to have its name engraved on the trophy, which Desgagné said was donated by federal employees. Capt(N) Boyd also praised military and civilian cyclists at the base who chose to leave their cars at home last week during the fall Bike To Work Week event held at the base.

"It's outstanding to hear that our membership contributed to roughly half the amount of the total kilometres travelled by federal government employees for this competition," said Capt(N) Boyd upon accepting the trophy. "It shows that DND employees take cycling, fitness and our Health and Wellness Strategy very seriously."

Capt(N) Boyd noted he cycles a round-trip distance of 30 kilometres to and from work and can see firsthand that he isn't the only employee at the base who cycles to work.

Data collected from the spring revealed that DND

employees accounted for 407—44 per cent—of the 915 federal employees who registered in the spring Bike to Work Week. That's up from 267 participants in 2016.

Fisheries and Oceans Canada took second spot in the competition with 70 participants, ahead of Canada Revenue Agency with 54.

Though DND made up 44 per cent of total cyclists, Canada's Environment Assessment Agency took top spot for the highest percentage of participants from within, as 35 percent of its employees participated in Bike to Work Week. Natural Resources Canada was second with 14 percent. The data was collected on behalf of Vancouver-based non-profits Bike to Work Week BC and HUB Cycling.

Federal employees collectively cycled a combined distance of 47,339 kilometres this year, a distance greater than than the circumference of the earth.

Maritime Forces Pacific (MARPAAC) Health and Wellness Strategy's Active Living Working Group helps promote Bike to Work Week events as part of its overall health and wellness strategy. Claire Grant, Health Promotion Program Assistant Personnel Support Programs (PSP) Canadian Forces Morale and Welfare Services (CFMWS) branch, believes the message about the benefits of cycling is starting to sink in.

"It falls within our mandate to promote a healthy and active lifestyle for our members in their day-to-day activities that extend outside of work," said Grant. "The reception has been very good this year."

With less daylight in fall and winter comes attention to safety and visibility, noted Grant. She and her staff were on hand on the morning of Oct. 4 in the parking lot next to the Military Police building in Naden, offering snacks and beverages along with some free battery powered lights in an effort to encourage cyclists to think about ways to improve their visibility to motorists. Members of the GVBTSWS also provided staff to make small bike repairs.

Although there was no competition between Federal Departments for last week's edition of Bike To Work

The newly created Bike To Work Week Trophy on display before a trophy presentation at the Naden Athletic Centre.

Week, Personnel Support Programs (PSP) staff said approximately 230 cyclists showed up at their Oct. 4 Bike To Work Week celebration station.

**Thank you
for your
service.**

Enjoy **FREE¹** Banking

Plus
\$80,000
in cash prizes
to be won²!

For members of the Canadian Defence Community³, there's never been a better time to bank with BMO.

Exclusive offers include:

FREE Banking with the Performance Plan¹ - no minimum balance required.

Visit bmo.com/cdcb for offer details.

Sign up before October 31, 2017 and you will automatically be entered into the "BMO CDCB Customer Appreciation Contest" for a chance to win a grand prize of \$20,000 cash or one of 30 prizes of \$2,000 cash²!

Already a BMO CDCB customer?
Thank you!

You will automatically be entered into the contest for a chance to win. Visit bmo.com/cdcbcontest for details.

BMO
We're here to help.™

 **CANADIAN DEFENCE
COMMUNITY BANKING**
A program of CF Morale & Welfare Services

¹The monthly Performance Plan fee is waived. You are responsible for all transaction, service, and product fees not included in the Plan. ²No purchase necessary. The 2017 BMO CDCB Customer Appreciation Contest (the "Contest") begins on August 16, 2017, at 12:00:01 a.m. Eastern Time and ends on October 31, 2017, at 11:59:59 p.m. Eastern Time (the "Contest Period"). There are thirty-one (31) prizes in total (each a "Prize"), with total prizes valued at \$80,000 available to be won. There will be one (1) Grand Prize of \$20,000 cash and an additional thirty (30) prizes of \$2,000 cash. Odds of winning depend on the number of eligible entries received. Before being declared a winner, a correctly answered mathematical question is required. Employees of Bank of Montreal, its affiliates and subsidiaries are not eligible. Full contest details are available at bmo.com/cdcbcontest ³Proof of CDCB eligibility is required.

Former sailor plotting new career course as independent filmmaker

Peter Mallett
Staff Writer

A 13-year veteran of the Royal Canadian Navy has made an unconventional transition to the civilian work force, trading in the screens of a Naval Electronics Sensor Operator for a film director's chair.

With his first film selected for screening in the upcoming New West Film Festival in Vancouver, it seems Leading Seaman (Ret'd) Mike Stevens' new career is a bright one.

When it became clear in 2016 that his career in the navy was coming to an end for medical reasons, he had the option of returning to work in security or pursuing his decade-long desire to become a filmmaker. His wife Shannon encouraged him to follow his passion.

So Stevens began attending the film program at Victoria's Pacific Design Academy in September 2016 under the Department of National Defence Vocational Rehabilitation Program.

Less than a year later, as part of his course requirements, he had produced the film *Dee*, an eight-minute suspense/thriller. To have it included in a festival is an affirming experience, he says.

"For me to be part of the film festival is a huge shot in the arm just when I needed it the most," says Stevens. "What it means to me is vindication and validation for the film, but also for the decision that I made to set out onto the new and unfamiliar path of filmmaking."

Stevens' military career included working aboard warships as an Electronic Warfare and Above-Water Warfare specialist for six years before spending the last six at Regional Joint Operations Centre as a Watch Supervisor. He says the 12-hour shifts sitting in dark rooms in front of computer screens coupled with health problems eventually spelled an end to his days in the navy.

Choosing the uncertainty of a completely new career over the guarantee of a regular paycheque in familiar work was a risk, but it's one he's glad he took.

"When I left the navy, I really didn't know if I was going to make it as a filmmaker," says Stevens. "The movie had a shoestring budget, so being selected for the film festival has helped me conquer my fears of the unknown and just validated everything for me."

After getting an A on the project, Stevens searched online for film festival opportunities. He spent hundreds of dollars applying to have his film screened at nine different independent film festivals across North America.

In mid-September, he learned that his film had been chosen for the New West Film Festival.

"When I received the e-mail informing me *Dee* had been selected, it

took me about five seconds to realize what was happening," he said. "I just started shouting excitement before my wife came running into the room and then we both started jumping up and down and celebrating."

Inspiration for the film came largely from Stevens' life-long interest in paranormal activity investigation and his love for classic science fiction.

He has always been a story teller and loves writing, he says. About 10 years ago he published his first short story on Amazon to favourable reviews. In 2014, he began to self-publish a series of books titled, *Case Files of the New York Paranormal Investigation*, which now has four volumes.

Stevens says *Dee* incorporates much of his writing and investigation work. It's the story of vengeance against a serial killer, played by local actor Alex Judd. The lead character believes he is too smart to be caught, but that changes when *Dee*, a mysterious young apparition from the spirit world, played by 11-year-old actress Vanessa Przada, knocks on his door in the middle of the night.

"*Dee* is literally the daughter of death, the angel of vengeance, and comes around to pay the murderer a sobering visit," says Stevens.

The film was shot in two locations: a residential home in Victoria and the bathroom of the design academy during two separate six-hour filming sessions in May.

The film cost approximately \$1,400 to make. Stevens kept the expenses low by borrowing equipment and asking fellow students to serve as the film crew. A local sound expert agreed to work on the film free of charge.

Stevens attributes his experiences in the military with helping him succeed while learning the ins and outs of directing.

"The military teaches you a lot of discipline and skills like organization, which all come into play when making a film," he says. "In the military you need to be elastic and react to situations and problems effectively and efficiently and this also applies to when situations go wrong on a movie set. It [the set] operates much like a warship in that you need to learn to

LS (Ret'd) Mike Stevens

work together to get the job done no matter what obstacles are in your way."

Stevens hopes the early positive results in his journey will serve as inspiration to others moving on from military life.

"It is a well-documented fact that military people always have a hard time with adjusting to life in the

civilian world," he says. "I would suggest the key to beating this is to find something you love doing. You have a chance to change your life; you have served queen and country, but now it's time to serve yourself."

The New West Film Festival will be showcasing *Dee* alongside a collection of other short films on Oct. 20 at Landmark Cinemas 10 in New Westminster from 9:30 to 11 p.m.

Stevens says after this year's film festivals wrap up he is planning to make *Dee* available on YouTube and other online sources.

FEED YOUR CRAVINGS

10% OFF FOR ALL MILITARY PERSONNEL*

*Not valid on alcohol. Taxes and gratuity extra. Please provide valid ID.

1845 ISLAND HIGHWAY & 3100 DOUGLAS STREET

BIKE RENTALS AVAILABLE

We give **Military Discounts**

Vancouver Island's only
DUCATI & TRIUMPH
dealer

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

CANADIAN FORCES MORALE AND WELFARE SERVICES (CFMWS)

Employment Opportunities

Bartender

Personnel Support Programs
Messes - Wardroom
CFB Esquimalt
Casual Position

Event Coordinator

Personnel Support Programs
Messes - Wardroom
CFB Esquimalt
Permanent Full Time Position

Deputy Manager, Personnel Support Programs (PSP)

Personnel Support Programs
CFB Esquimalt
Permanent Full Time Position

Full details of the job can be found:
<https://www.cfmws.com/en/AboutUs/Careers/EmplOpp/Pages/default.aspx>

Helping constituents with Federal government programs and services.

Randall Garrison, MP
ESQUIMALT-SAANICH-SOOKE

2904 Tillicum Road, Victoria
Monday-Thursday, 10am-4pm
250-405-6550
Randall.Garrison@parl.gc.ca
www.randallgarrison.ndp.ca

matters of OPINION

WHO WE ARE

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

STAFF WRITERS
Peter Mallett 250-363-3130
peter.mallett@forces.gc.ca

PRODUCTION
Teresa Laird 250-363-8033
production@lookoutnewspaper.com
Bill Cochrane 250-363-8033
workstation3@lookoutnewspaper.com
Shelley Fox 250-363-8033
projects@lookoutnewspaper.com

ACCOUNTS/CLASSIFIEDS/RECEPTION
Mary Lou Climenhaga 250-363-3127
Mary.Climenhaga@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
James Vassallo 250-363-7060
Capt Jenn Jackson 250-363-4060

Published each Monday, under the authority of Capt(N) Jason Boyd, Base Commander.

Le LOOKOUT est publié tous les lundis, sous l'égide du Capt(N) Jason Boyd, Commandant de la Base.

The editor reserves the right to edit, abridge or reject copy or advertising to adhere to policy as outlined in PSP Policy Manual. 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 Manuel des politiques des PSP. Les opinions et annonces exprimées dans le journal ne reflètent pas nécessairement le point de vue du MDN.

Circulation - 3,800 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

Web: www.lookoutnewspaper.com

Fax: 250-363-3015

Canadian Mail Product Sales Agreement 40063331

WHAT SAY YOU

People Talk

October 2 to 6 was Bike to Work Week at CFB Esquimalt. With that in mind, Lookout asked cyclists around the base:

Why do you bike to work instead of using other modes of transportation?

I've got a few reasons for biking to work. First and foremost, I enjoy the exercise and riding my bike. Secondly, the financial savings at home because our household only needs one car instead of two. And finally, it sets a good example for my kids if they see me biking to work. It sets them on the right path too.

LCdr Simon Brown, MARPAC HQ

Because I am outdoors, there is fresh air, no traffic and the weather in Victoria is perfect for it. There are plenty of bike trails for me to use in the Capital Regional District and that's great for me because I don't like driving on the road with cars.

Sylvie Gagne, IPSC Pacific Region

It's a great way to wake up in the morning. It gets your body moving and is so much better than the stress of sitting in a car in heavy bumper-to-bumper traffic. I cycle year round and in the rain and sleet and I feel good. It's so much better than sitting in traffic.

Vicky Killion, IPSC Pacific Region

A big reason is for the fitness benefits. I can combine my transit to work with a workout, which is perfect for me.

**LCol Gordon Peckham,
CF Health Services Centre**

WHAT SAY WE

SPORTS trivia

Questions by Tom Thomson, Contributor

Questions

- Who holds the record for home runs by a rookie in Major League Baseball (MLB)?
- Who holds the record for most goals scored by a rookie the National Hockey League (NHL)?
- Who holds the MLB record for most seasons with 40 or more home runs?
- Who holds the NHL record for most goals in his first game?
- Which two MLB players share the record for most seasons with at least 30 home runs?
- Who holds the NHL record for most seasons with at least 20 goals scored?
- Who has the most MLB seasons as league leader in home runs? Who is second?
- Who holds the NHL record for the longest consecutive point-scoring streak by a defenceman?
- Who holds MLB's record for most consecutive seasons as league leader in home runs?
- Who holds the record for fastest goal scored in his first NHL game?
- Which two MLB players of the modern era hold the record for leading both leagues in home runs?
- Which goaltender holds the NHL record for most regular season career wins?
- Who holds the MLB record for career grand slams?
- Who holds the NHL record for most penalty minutes in one season?
- Which American League team holds the record for most home runs in a single game?
- Which NHL goaltender has scored the most points in his career?
- Which National League team holds the record for most home runs in a single game?
- Who holds the NHL record for points in a single season by a defenceman?
- Which MLB team holds the record for most grand slams in a single game?
- Who holds the NHL record for consecutive games played in a career?

- Aaron Judge - New York Yankees. Judge hit his 52nd dinger on September 30, 2017 to eclipse Mark McGwire's record of 49 set in 1987.
- Teemu Selanne - Winnipeg Jets - 76 - 1992-93.
- Babe Ruth - 11.
- Auston Matthews - Toronto Maple Leafs - 4 - October 12, 2016.
- Hank Aaron and Alex Rodriguez - 15.
- Mr. Hockey himself, Gordie Howe with 22.
- Babe Ruth - Philadelphia Phillies - 8.
- Paul Coffey - Edmonton Oilers - 28 games - 1985-86.
- Ralph Kiner - Pittsburgh Pirates - 7.
- Dave Christian - Winnipeg Jets - 7 seconds - February 29, 1980.
- Fred McGriff - Toronto Blue Jays - 1989 and San Diego Padres - 1992 and Mark McGwire - Oakland Athletics - 1987, 1996 and St Louis Cardinals - 1998-99.
- Martin Brodeur - 691.
- Alex Rodriguez - 25.
- Dave Schulttz - Philadelphia Flyers - 472 - 1974-75.
- Toronto Blue Jays - 10 - September 14, 1987.
- Tom Barroso - 48 - all assists.
- Tom Barroso - 48 - all assists.
- Cincinnati Reds - 9 - September 4, 1999.
- Bobby Orr - Boston Bruins - 139 - 1970-71.
- New York Yankees - 3 - August 2, 2011 vs Oakland.
- Doug Jarvis - 964 - October 8, 1975-October 10, 1987.

Answers

CALL US TODAY. 250.380.1602 www.seaspan.com

seaspan
VICTORIA SHIPYARDS

E-FILE FROM \$59⁹⁹+GST

Top Shelf Bookkeeping Ltd.
Locally Owned & operated since 1994

2 CONVENIENT YEAR ROUND LOCATIONS

101-76 Gorge Road West 1253B Esquimalt Road
Victoria, BC V9A 1M1 Victoria BC V9A 3P4
250-388-9423 250-590-4050

BARNES HARLEY-DAVIDSON

Steve Lesperance
Motorcycle Sales Consultant.
Barnes Harley-Davidson, Victoria
E: steve@barneshd.com

P: 250-475-1345 W: www.barneshdvictoria.com
A: 2940 Ed Nixon Tce, Victoria BC V9B 0B2

Motor Vehicle License # - 8594

Naden Band performs with Canadian icon Sarah McLachlan at Invictus Games

Peter Mallett
Staff Writer

Canadian music icon Sarah McLachlan teamed up with the official band of Canada's Pacific Fleet during the opening ceremony of the 2017 Invictus Games in Toronto.

Approximately 30 members of the Naden Band and 35 members of CFB Halifax's Stadacona Band backed the award-winning singer/songwriter on the main stage of the Air Canada Centre on Sept. 23. With a near-capacity crowd at the arena and a national television audience looking on, McLachlan and the two bands performed their rendition of McLachlan's popular song, "In Your Shoes".

"What a great honour for us to be asked to be part of such an amazing event that use sports to inspire recovery and rehabilitation of soldiers around the globe," said Naden Band Commanding Officer SLt Vincent Roy. "It was a great way for us to close the chapter on a very busy summer."

An international sport competition for ill and injured military members and veterans, the Invictus Games brought together athletes from 15 countries competing in 12 different adaptive sports.

McLachlan and the naval bands were part of a three-hour performance that followed the entrance of the athletes during the traditional Parade of Nations and opening remarks from Prince Harry, founder of the Invictus Games,

and Prime Minister Justin Trudeau.

Other performers during the show included French Canadian folk band La Bottine Souriante, pop singer Alessia Cara and the Tenors, and comedian Mike Myers. Four Canadian Armed Forces bands took part in the opening ceremonies with Ottawa's Central Band and La Musique du Royal 22e Regiment Quebec providing accompaniment for the athletes as they marched out onto the arena floor to open the ceremony.

Naden Band Production Supervisor and Oboist, Petty Officer Second Class (PO2) Katrina Bligh said the band's involvement in the Games was one of the biggest moments in her eight-year military career.

"Overall, I think the performance was a huge success and meeting Sarah [McLachlan] was an awesome experience," said PO2 Bligh.

Band members were first informed they had been invited to the Games back in June. They recorded the song "In Your Shoes" in Esquimalt and sent the recording on to McLachlan so she could practice performing to the arrangement.

The original plan for the Invictus performance was to have the band members on stage but to have a pre-recorded version of their performance accompany McLachlan's singing. But during sound check, event producers informed the band that they would need to play live due to the acoustics in the building.

Fortunately, the band had everything they needed, having

flown to Toronto with all their equipment packed into a Royal Canadian Air Force (RCAF) Hercules cargo plane.

"There really wasn't too much pressure because we had rehearsed the song, knew we could do it and a big part of our job is being flexible and prepared for the unexpected," said PO2 Bligh. "It worked really well live."

Even though band members spent the majority of the Opening Ceremony backstage in the Green Room, the uniqueness of the event wasn't lost on them. PO2 Bligh said she and the other band members still got to experience the spirit of goodwill and the magic of the Games up close.

"It was truly inspirational to see several of the athletes, all from different countries and who are complete strangers, identify with each other and encourage each other for success in their events," said PO2 Bligh. "For me, I could truly see that these Games were really all about helping people to get well through sport and inspiring others to overcome their problems and that was a powerful moment to be part of."

The band's performance marked one of many success stories for CFB Esquimalt at the Games. In Issue 39, *Lookout* reported on Lieutenant (Navy) Krista Seguin's Gold-Medal victory in weightlifting and retired Master Corporal Sandy Bate's Bronze Medal in Golf. To find out more about the Invictus Games and see how Canada's athletes fared, visit www.invictusgamesfoundation.org/games/toronto-2017.

Photo by Cpl Jean-Roch Chabot, CFJIC

Sarah McLachlan performs with the Naden Band of the Royal Canadian Navy during the Invictus Games opening ceremony.

AFFORDABLE OFF BASE LIVING!

Bachelors, One Bedrooms, Two bedrooms,
& Three Bedrooms available

ASK ABOUT OUR
MOVE IN DISCOUNT!

250.381.5084 CAPRENT.COM

HMCS St. John's brings humanitarian relief

Captain Matt Zalot
Public Affairs

One of the roles of the Canadian Armed Forces (CAF) is to help people in the wake of disasters. Whether these disasters are caused by humans or nature, alleviating suffering is an important military function that can bring about stability, save lives, and prevent further misery.

That is why it's unsurprising that the Government of Canada sent *HMCS St. John's* to respond to the devastation wrought by Hurricane Irma when it passed through the Caribbean in early September.

The tropical cyclone, which affected many of the Leeward Islands and the United States, was the strongest Atlantic hurricane since Hurricane Wilma in 2005. The crew of *St. John's* had its work cut out, and quickly stepped up the pace of their training in order to meet the required benchmarks before transiting south to the

Turks and Caicos.

The ship arrived in South Caicos on Sept. 15 and the crew quickly began performing important humanitarian aid and disaster relief. The main lines of effort were directed at clearing debris, providing fresh water to the island, and providing work parties with the technical expertise to re-establish power and otherwise help out as needed.

The leadership of *St. John's* liaised with United Kingdom military representatives, disaster response personnel, and local South Caicos officials to determine how best to coordinate disaster response efforts.

St. John's served as a valuable command centre, permitting calls to higher command, producing lifesaving water, and providing a home for work parties after they returned from labouring in the hot and humid Caribbean climate. Every day, approximately 80 sailors transferred via small boat back and forth to shore in order to conduct the

humanitarian tasks assigned to them.

Operation Renaissance Irma Maria efforts in South Caicos were not confined to the navy. Members of 423 Maritime Helicopter Squadron, based out of 12 Wing Shearwater, Nova Scotia, played an invaluable role in ensuring that the island was adequately supplied using the ship's CH-124 Sea King helicopter. Along with scouting the area and transporting officials across the region, the RCAF personnel on board were responsible for slinging thousands of litres of potable water to shore to provide emergency relief while the distribution system could be repaired. Once the water situation improved, the Sea King continued to play an important role, making sure that the work parties' equipment was where it needed to be to maximize their effectiveness.

Following Hurricane Maria, *St. John's* transited from the Turks and Caicos to Dominica to help with relief work on the island.

Crew from HMCS St. John's and a British Royal Marine Commando load supplies into a truck for the people of South Caicos Island.

Photos by MCpl Chris Ringius, Formation Imaging Services Halifax

Crew members from HMCS St. John's receive supplies at Norfolk Naval Base in West Virginia before departing on Operation Renaissance.

Prices From
\$5498

**Whether you're taking toys on the road,
Or tools to work...**

we have your cargo needs covered.

CargoMate trailers by Forest River in stock now.

ASK ABOUT OUR ARMED FORCES DISCOUNT!
10299 McDonald Park Road, Sidney ▼ 250-656-1122

lookoutnewspaper.com

**Toastmasters
Event**

LCol (Ret) Chris Linford,
author of *Warrior Rising:
A Soldiers Journey to PTSD
and Back*, speaks at Toastmasters

Chris Linford has over 33 years service in the Canadian Armed Forces, much of it as a Nursing officer. He is a veteran of missions to the Gulf War, Rwanda and Afghanistan, but it was his Rwanda experiences that would lead to his eventual Post-Traumatic Stress Disorder (PTSD). His story is about the invisible scars of having served in those war zones, but he brings a message of hope. Question and answer session to follow.

**THIS IS AN OPEN MEETING!
ALL ARE WELCOME!**

Thursday, October 19, 2017
7:00 PM (sharp) – 9:00 PM
VIHA – Esquimalt Health Unit
530 Fraser Street
Please use the rear door

Flu shot campaign

Canadian Forces Health Services Centre (Pacific) kicked off their annual Flu Shot Campaign for military personnel at the base by hosting a flu shot clinic at Maritime Forces Pacific (MARFAC) headquarters in Dockyard on Oct. 4. Flu shots are not mandatory but highly encouraged for all members of the military. For more information about future clinics and drop-in appointments at the base immunization clinic follow CFB Esquimalt's base intranet splash pages or call 250-363-4140.

HMCS Charlottetown supports NATO operations in the Baltic Sea

Lt(N) Meghan Jacques
Public Affairs

In August 2017, *HMCS Charlottetown* deployed to the Baltic Sea on Operation Reassurance, joining the Standing NATO Maritime Group One (SNMG1).

The SNMG1 is a naval force made up of ships from NATO countries that are working together to reassure allies in the region of NATO's ability to support stability and security in the region.

"As part of routine SNMG1 operations, *HMCS Charlottetown* conducts patrols to improve awareness, which is used to monitor patterns of maritime and air traffic in the area of operations," said Commander Nathan Decicco, Commanding Officer of *Charlottetown*.

Part of the routine work of maintaining awareness is monitoring routine foreign naval and air activities.

In early September, during Russia's preparations for ZAPAD 17,

Charlottetown and the embarked CH-124 Sea King Helicopter observed routine Russian air and naval activity while sailing in the Baltic.

Charlottetown's professional posture while observing Russian warships and aircraft was integral to maintaining situational awareness, maritime security, and stability in the Baltic region.

"*HMCS Charlottetown* also participates in regular training serials with SNMG1 consorts, improving overall interoperability and is integrated in larger coordinated national and NATO exercises including Exercise Northern Coast in the Baltic Sea and Exercise Brilliant Mariner in the Mediterranean Sea," said Cdr Decicco.

Charlottetown excels at maintaining accurate real-time awareness while participating in concurrent advanced training serials. The concurrent tasks requires *Charlottetown's* Operations Team to manage multiple simultaneous scenarios and maintain succinct and accurate tactical communications.

Photos by Corporal J.W.S. Houck - Formation Imaging Services

Allied ships under Standing NATO Maritime Group One (SNMG1) move into formation during Operation Reassurance.

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

**SCHOLARSHIPS
FOR MILITARY
AND VETERANS.***

WWW.SPROTTSHAW.COM

VICTORIA: 250-384-8121

PACIFIC MAZDA

THE ALL-NEW 2017 CX-5

GET AN
UPGRADE BONUS
OR
WINTER TIRE CREDIT

**MILITARY & DND
INCENTIVE PROGRAM**

DL8152

+\$500 Incentive on New & select Used vehicles in stock | **10% OFF*** Service and Maintenance Complimentary Car Wash with service (time permitting)
*cannot be combined with any other promotions, specials or coupons see service department staff for details

LOCATED AT 1060 YATES STREET | TEL: 250-385-1451 | MAZDAVICTORIA.COM

Tour de Rock riders are introduced during a tour stop at CFB Esquimalt Fire Services headquarters.

Cops for Cancer

Photos by Peter Mallett, Lookout Newspaper

Tour de Rock cyclist Chris Day gets his head shaved by Angela Smith of Fusion Hair Works as part of a fundraising initiative.

Peter Mallett
Staff Writer

Cyclists from the Tour de Rock Cops For Cancer charity rolled into Fire Services headquarters on Esquimalt Road on Oct. 4.

The tour stop at the base was in the final two days of their Vancouver-Island-wide bike tour that began Sept. 23 in Port Hardy and concluded at Victoria's Centennial Square on Oct. 6.

By the end of the tour, the riders travelled approximately 1,000 kilometres on their journey.

The annual Canadian Cancer Society fundraiser is now in its 20th year and raises money for pediatric cancer research and support programs for children with a history of cancer.

Traditionally, the fundraiser involved members of Police Services from across Vancouver Island with one media rider. For the first time, this year's ride saw other emergency services workers welcomed onto the team. From the base, Tour de Rock rider Corporal Matthew Best of Esquimalt's Military Police Unit and the National Investigation Service and Chris Day of CFB Esquimalt Fire Services were cheered on by dozens of well-wishers who had gathered at the fire hall on a bright and sunny fall afternoon.

Three-year-old Theodore tries on a toy fireman's helmet as his mother Lt(N) Pamela Hogan reacts during a ceremony celebrating the Tour de Rock.

Tour de Rock cyclists Chris Day (left) and Cpl Matthew Best accept a cheque for \$2,000 from Master Seaman Michele Schnob, Chief Petty Officer First Class Gordon Gibbons and Commander Jeanne Lessard of Base Administration. The money was from fundraising initiatives conducted at the Pacific Fleet Club, The Wardroom and the Chief and Petty Officers Mess.

Tour de Rock media rider Arnold Lim from Black Press departs the fire hall with the rest of the team.

new GOVERNOR GENERAL

On Oct. 2, former astronaut Julie Payette became the 29th Governor General of Canada. Payette has many accolades to her credit including a school in her name and 27 honorary degrees. She is also an Extraordinary Companion of the Order of Canada, Extraordinary Commander of the Order of Military Merit, Commander of the Order of Merit for Police Forces, head of the Canadian Heraldic Authority and a Knight of the Ordre national du Québec. Governor General Payette replaced David Johnston, who had been Canada's Commander-in-Chief since 2010.

Photos by Corporal Lisa Fenton, CF Support Unit (Ottawa) Imaging Services
Governor General Julie Payette inspects military members during her installation parade on Parliament Hill in Ottawa on Oct. 2.

Governor General Julie Payette waves to the audience.

Outgoing Governor General David Johnston receives a salute from members on parade.

**BACK IN
ACTION
IN THE BLINK
OF AN EYE.**

With LASIK, see clearly in only 10 minutes and experience virtually no downtime.

Starting at \$490/eye*
Book a free consultation at
1-855-688-2020 or lasikmd.com

LASIK MD
VISION

*Prices are subject to change without prior notice and vary based on prescription strength. Standard LASIK starting at \$490/eye and Custom LASIK starting at \$1,790/eye. Other conditions may apply.

HMCS Nanaimo deploys for Operation Caribe

HMCS Nanaimo left CFB Esquimalt on Sept. 28 to deploy on Operation Caribe, Canada's contribution to the campaign against criminal organizations in the Caribbean Sea and eastern Pacific Ocean. Nanaimo will conduct Intermediate Single Ship Readiness Training on its way to San Diego before embarking a U.S. Coast Guard Law Enforcement Detachment and beginning operational patrols. This is Canada's eleventh year participating in Operation Caribe. Nanaimo will return to Esquimalt in December.

Seaside meets Urbanside.

Discover Royal Bay, the Westshore's only master planned seaside community. Surround yourself with the tranquility and beauty of the ocean, without sacrificing urban convenience. Enjoy waterfront parks, new schools and a future walkable retail village. It is all here waiting for you.

Visit us today and find the perfect home for you.

Mariner Townhome Collection

FROM **\$499,900** -OR- **\$2322**/month*
including GST

- Two, three or four bedrooms
- 1400 - 1500 square feet
- Two-car attached garages

Only 5% Down Required!

A Hero's Hard Work Never Goes Unnoticed!

A HEROIC \$2500 HOME DISCOUNT PROGRAM

We want to say "Thank You" to our local heroes who make our community an awesome place to live. Firefighters, law enforcement, military, healthcare workers, EMS, teachers receive a \$2500 discount with the purchase of a new Royal Bay home. Visit our Homestore for more details!

Visit the Homestore and Showhomes Today

3549 Ryder Hesjedal Way
(Off Latoria Blvd), Colwood, BC
Hours: 11am-5pm daily except Fridays

Ph: 778-265-8350
GableCraft.ca/RoyalBay

* Listed prices are accurate as of the date of publication. Rate based on 5% down with a 5-year fixed close rate, 2.94% financing and 25-year amortization. Pricing, exterior and availability may change without notice. Photos and renderings may not reflect actual final product. The Royal Bay townhomes are currently not an offering for sale. Any such offering can only be made by way of a disclosure statement. Please see your Sales Representative for full details. E. & O. E.

Fashionable fundraising

To kick off the 2017 National Defence Workplace Charitable Campaign, a special pair of United Way Converse runners were raffled off. Danny Branchflower of Personnel Support Programs was the lucky winner. Keep watching the *Lookout* for updates on campaign events over the coming weeks.

Charges laid against two soldiers

DND

On October 5, 2017, the Canadian Forces National Investigation Service charged two members of the Canadian Armed Forces (CAF) with sexual assault under the Criminal Code.

Master Corporal Maxime Demers, a member of Canadian Forces Health Services at CFB Borden, faces one count of Sexual Assault under section 271 of the Criminal Code, punishable under section 130 of the National Defence Act.

The charge relates to a reported incident at a private residence in Halifax in June 2014, when the

accused was posted to HMCS Charlottetown. The reported victim was also a member of the CAF.

Corporal George MacLeod, a member of 36 Combat Engineer Regiment, a Primary Reserve unit in Sydney, Nova Scotia, also faces one count of Sexual Assault under section 271 of the Criminal Code, punishable under section 130 of the National Defence Act.

The charge relates to a reported incident involving another member of the Canadian Armed Forces during training at 5th Canadian Division Support Base Gagetown in August 2017.

"Harmful and inappro-

priate sexual behaviour has no place in the Canadian Armed Forces – be it in the Reserve or Regular Force," said Lieutenant-Colonel Kevin Cadman, Commanding Officer, Canadian Forces National Investigation Service. "These charges reflect our steadfast commitment to respect victims, thoroughly investigate all allegations, and bring those responsible for criminal sexual offences to justice."

These matters are now proceeding in accordance with the military justice system for possible court martial at a date and location still to be determined.

Public Service Announcement for Bentinck Island Range

The land-based demolition range at Bentinck Island will be in use from 8 a.m. to 3:30 p.m. daily from Oct. 9 to 13.

Bentinck Island is located near Race Rocks in the Strait of Juan de Fuca. Used as a terrestrial demolition range by the Canadian Armed Forces, local residents will likely be unaware of the activities except on days when environmental conditions such as temperature, humidity and wind direction affect how far the sound will travel.

Numerous studies have been conducted on the potential environmental effects of Bentinck Island demolitions. Specifically, blast noise in the marine environment during land-based demolitions is almost undetectable by acoustic equipment above that of other underwater background sounds such as waves and marine life.

The public is reminded that no unauthorized person may enter this area and trespassing is prohibited.

Want to know what your Base Commander is up to?

Do you use Facebook? Twitter?

Follow Captain (N) Jason Boyd @MayorCFBEsq and visit facebook.com/EsquimaltBase/

TRACKSIDE AUTO SERVICE LTD.

A FULL SERVICE AUTO REPAIR FACILITY

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

Winner "2014 2nd PLACE" BEST OF THE CITY AWARDS Black Press

Ask about BG Protection Plan*

Where Dependability and Trust are a Priority...

* under 80,000 km

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

TO ALL MEMBERS AND GUESTS OF ARMY, NAVY AND AIR FORCE VETERANS CANADA, JOIN US AT

Club ANAVETS Sidney Unit #302

OCTOBER ENTERTAINMENT & EVENTS:

- 13th Dance to Blackfish 7-11 PM
- 14th Comedy Night 7 PM
- 15th Bingo 2-5 PM
- 20th Dance to Arf The Dog 7-11 PM
- 27th Dance to The Cliffs 7-11 PM
- 28th Halloween Dance to Twelve O'Clock Rock 7-11 PM
- 29th Bingo 2-5 PM

MEAT DRAWS
Wed., Fri. & Sat. 5PM

DROP-IN POKER
every Tuesday 7:00 PM

DROP-IN CRIB
every Thursday 1:00 PM

Check out www.unit302.ca for a calendar and details on each event
Know your limit, stay within it!

9831 - 4th St. Sidney (By the Jet Plane)
Club: 250-656-3777 • Office: 250-656-2051

CANADIAN MILITARY APPRECIATION DISCOUNT

BELOW COST PRICING

on our entire lineup of vehicles for all who serve with our Canadian Armed Forces; civilian employees included.

Call, text or email Aaron Ehman, your Military discount contact for all your vehicle needs.

ALL ROADS LEAD TO **Campus**
www.CampusNissan.com

Campus Nissan 3361 Oak St
Call or text: 778-350-8784
aezman@campusautos.com

CONTROLLED BURN AT ROCKY POINT

Photos by MCpl Brent Kenny, MARPAC Imaging Services

Above: A member of the B.C. Wildfire Service “wets down” the grass to hinder the unwanted spread of the fire.

Right: Members of the B.C. Wildfire Service prepare equipment prior to starting the “wet down” process.

Left: A B.C. Wildfire Service member lights the grass on fire as the crew burns the designated area.

CAF NATIONAL SPORTS DAY

AT CFB ESQUIMALT - NADEN

CELEBRATE THE POWER OF SPORTS!

FRIDAY, OCTOBER 20 2017

5K FLEET RUN

Start at Drill Shed **0830 HRS**

FOLLOWED BY

**MINI TOURNAMENTS
& SPORT SKILLS**

**SKILLS/TOURNAMENTS
START AFTER FLEET RUN
-1030 - 1430 HRS**

*Participation counts towards Unit
Cock of the Walk points*

SPORT SKILLS INCLUDE:

**BASKETBAL, ROWING,
SQUASH, VOLLEYBALL,
SWIMMING, SPIN**

DROP IN:
No registration required.

TOURNAMENTS INCLUDE:

**3 ON 3 ICE HOCKEY
7/SIDE SOCCER
SOFTBALL**

MUST REGISTER BY OCT. 16
Heather.Catte@forces.gc.ca

United For BC Wildfire Recovery.

United Way

Greater Victoria

uwgv.ca

Bravo ZULU

Primary Leadership Qualification Course graduation

The Primary Leadership Qualification Course graduation ceremony was held at the Work Point Barracks Parade Square on Sept. 28.

Photos by LS Ogle Henry, MARPAC Imaging Services

MS Diana Holton was promoted to her current rank by the Reviewing Officer, Cdr Blair Saltel.

Don Cook, a representative of the Chiefs and Petty Officers Association, presented the Top Student award to MCpl Shawn James.

CPO1 Gilles Gregoire, Formation Chief Petty Officer, presented the Formation Chief Petty Officer's Award to MCpl Shawn James.

Senior Instructor CPO2 Ken Simoneau presented the Primary Leadership Academy Drill Trophy to MS James Poirier.

HMCS Regina awards and presentations

Left: MS Jackson was promoted to his current rank on Sept 29 by Cdr Matthews, Commanding Officer of HMCS Regina.

Right: PO1 Riley was awarded his Sea Service Insignia - Gold, by Cdr Matthews.

SLt Mullin-Lamarche was awarded his CSE Phase VI Certificate by Cdr Matthews.

PO1 Cournoyer was awarded his CD1 by Cdr Matthews.

LCdr Graham, Executive Officer of HMCS Regina, was awarded his CD1 by Cdr Matthews.

MS Dennis was awarded his CD1 by Cdr Matthews.

PO2 Durham was awarded his Sea Service Insignia - Gun Medal by Cdr Matthews.

AB Turner was promoted to his current rank by Cdr Matthews.

Lt(N) Hill was awarded his CSE HOD Certificate by Cdr Matthews.

MS Yancoff was awarded his Sea Service Insignia - Gun Medal by Cdr Matthews.

Bravo Zulu

HMCS Calgary awards and presentations

An awards and presentations ceremony was held in HMCS Calgary on Sept. 15 with Commander Ryan Saltel, Commanding Officer, presenting.

Photos by LS Ogle Henry, MARPAC Imaging Services

PO2 Johnston was promoted to his current rank by Lt(N) Joiner and Cdr Saltel.

MS Poddoubtchenko was promoted to his current rank by Lt(N) Joiner and Cdr Saltel.

LS Girouard was promoted to his current rank by Lt(N) Smirnov and Cdr Saltel.

AB Lefebvre was promoted to her current rank by CPO2 Sheffar and Cdr Saltel.

PO2 Larsen received his Operational Service Medal from Cdr Saltel.

PO2 Quin received his CD1 from Cdr Saltel.

MS Blais received his CD1 from Cdr Saltel.

WO Elliott received a MARPAC BZ from Cdr Saltel.

WO Michel received a CO BZ from Cdr Saltel.

Pte Vissers received a CO BZ from Cdr Saltel.

MS Hamilton received his Cert 3 Certificate from CPO2 Macmillan and Cdr Saltel.

LS Lindsay received his BIS Certificate of Appreciation from Cdr Saltel.

AB Lussier was promoted to his current rank and received his Machinery Watchkeeping Certificate from CPO2 Macmillan and Cdr Saltel.

LS Muraca received his BIS Certificate of Appreciation from Cdr Saltel.

AB Hall was promoted to his current rank and received his Machinery Watchkeeping Certificate from CPO2 Macmillan and Cdr Saltel.

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 **250-363-3127** to book your display or word ad

ANNOUNCEMENTS

848 ROYAL ROADS AIR CADETS invite all youth aged 12 - 18 from Westshore and Sooke. Participate in gliding, marksmanship, weekend and summer camps, ground school, drill, band, and more! Join us on Tuesday from 6:30 - 9:00pm at 3041 Langford Lake Rd, Belmont Secondary. Find us on Facebook: Air Cadets - 848 'Royal Roads' Royal Canadian Air Cadet Squadron. Website: 848royalroadsaircadets.com Contact: 848parentinfo@gmail.com or 250-590-3690

ATTENTION GENERAL PANET High School Alumni Camp Petawawa Ontario. The General Panet High School Reunion Committee is proud to be organizing one of the Largest High School Reunions from Friday May 18, 2018 - Sunday May 20, 2018. To register for this event please contact Keith Croucher at kcroucher57@eastlink.ca or 250-590-3690

THE JUAN DE FUCA ARTS & CRAFTS GUILD is still accepting vendors for our 42nd Annual Holiday Gifts Galore Christmas Craft Sale. Please send photos of your work with a short description to the following contact email address and information will be provided to you: holidaygiftsgalore@gmail.com

ANNOUNCEMENTS

THE 42ND ANNUAL CHRISTMAS Craft Sale of the Juan de Fuca Arts & Crafts Guild and friends. Free admission, door prize, wheelchair accessible, free parking, on bus route. New vendors as well as traditional favourites. Saturday, November 11, 2017 from 9 a.m. to 4 p.m.; Sunday, November 12, 2017 from Noon to 4 p.m. St. Joseph's School Gym, 757 Burnside Road West, Victoria, BC Facebook page is: https://www.facebook.com/Juan-de-Fuca-Arts-and-Crafts-Guild-138506396236300/

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 3005PSC@gmail.com.

FREEMASON And new to Victoria. Contact us at camosun60secretary@gmail.com. We meet the 2nd Monday of each month.

Sell your home in the Lookout
Call **250-363-3127** to advertise

HOUSE FOR RENT

FULLY FURN. & EQUIPPED 1 bdrm + den, w.o. suite avail. Oct 1st. \$1700 incl. in-suite laundry, parking, utilities exc hydro. On acreage in south Langford, close to all amenities. Current DND member leaving. Flexible leasing. tjallers@shaw.ca

HEALTH

Attention: Military Spouses

EARN EXTRA INCOME
Selling **CHEMICAL FREE CLEANING PRODUCTS**

NORWEX
GreenHomeCleaning.ca
Michelle: 250-516-7338

BUSINESS OPPORTUNITY

PROFITABLE AND SEASONAL, well-established Victoria-area Mini-donut business for sale. With markets and training. \$60 grand. jean.beauchamp@yahoo.com

Lookout Classifieds Work. 250-363-3127

MISCELLANEOUS

FANTASTIC MID 40'S Fabulous mid 50's East Coast Ladies. Starting Biweekly Evening Socials. Join FB Group "Sassy Ole Scotians" to learn more about "Distressed Mess SOS"

INTERESTED IN JOINING A coffee or social group for military veterans and military in Cowichan Valley? For info contact Bob Hedley on Facebook. The intention of the group is to meet-up with other veterans and present serving members to exchange stories and facilitate fun get-togethers. Facebook Group: cowichan valley coffee.

VIEW ROYAL READING CENTRE. 266 Island Hwy. We have books, audios, videos, & DVD's for all ages. Internet is also available. For hours of operation and other information please call 250-479-2723.

VOLUNTEER

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

SERVICES OFFERED

CAREER TRANSITION Coach & Resume Writer, former SCAN Coord Judy Marston; 10% Military Discount, www.resumecoach.ca or 250-888-7733

VICTORIA PREGNANCY CENTRE

Free Services Include:
• Pregnancy Tests
• Pregnancy Options Counselling
• Pregnancy & Parenting Counselling
• Prenatal Classes
• Practical Help - Diapers, wipes, formula, clothing
• Pregnancy Loss Counselling
• Post Abortion Counselling
• Community Referrals
250-380-6883
#112 - 826 North Park Street
info@victoriapregnancy.org
www.victoriapregnancy.org

MOVING AND STORAGE

Since 1975 **BARRY'S** MOVING & STORAGE LTD.

Award winning service you can trust!
Phone: 250-475-0022
Toll Free: 1-877-475-0022
Email: info@barrysmoving.com

MILITARY DISCOUNT FOR RESIDENTIAL MOVES

www.barrysmoving.com

REAL ESTATE • FOR SALE

314-10461 Resthaven in Sidney, \$565,000 2 bed & den, 2 level condo

201 Goldfinch \$849,900, 2 level home with suite potential.

103-1518 Pandora Oak Bay Junction \$389,900 2 bed 2 bath condo, insuite laundry.

6898 Woodward in Brentwood Bay, \$659,900 Pan Abode log home on large level lot

4109 Larchwood \$769,900 rancher style near UVIC.

Call direct 250-213-7444 Shelly Reed
• DND IRP
• Experienced Realtor
sr@shellyreed.com West Coast Realty
www.shellyreed.com

LISTINGS WANTED

AUTOMOTIVE SERVICE

ONE-STOP AUTOMOTIVE SHOP!

VI AUTO EXCHANGE Motor City Mechanics
SERVICING ALL VEHICLE MAKES & MODELS
• Honest • Reliable
FREE CAR LOANERS

ASK ABOUT OUR MILITARY DISCOUNTS!
1-778-432-2299
NEAR BASE! 480 ESQUIMALT RD. viautoexchange.ca

EMPLOYMENT OPPORTUNITIES

Canadian Forces Morale and Welfare Services (CFMWS)

A place where you can grow
CFMWS is always hiring.
Have you considered working with us?

For a list of our current opportunities, please visit us at www.cfmws.com or submit your resume directly to NPFHREsquimalt@cfmws.com

Morale & Welfare Services Bien-être et moral

MISCELLANEOUS

For women with single-track minds

Dirty Girlz Bike Club
dirtygirlzbikeclub.ca

DEBT SOLUTIONS

Cut your Debt by up to 80%

- Consolidate all your Debts into one new Lower Payment at 0% interest
- Avoid Bankruptcy, Repair Credit
- Most effective Debt Consolidation Program in Canada

DebtVictoria.com

CALL TODAY FOR A FREE CONSULTATION
250-882-5556
DebtFree@DebtVictoria.com
Debt Relief Specialists for 16 years

4Pillars independently owned and operated, associated trademarks are used under license.

REAL ESTATE • FOR RENT

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

To view these and other properties, visit **www.eyproperties.com**

Tenant Referral Program
Military Discount

FIRE PREVENTION WEEK OCTOBER 08-14

Every second counts Plan two ways out

How fire smart are you?

1. **How often should you practice your home fire escape plan?**
 - A. Once a month
 - B. Once a year
 - C. Twice a year
2. **Once you are safely outside the home, you should do what?**
 - A. Call the fire department.
 - B. stay at your meeting place.
 - C. Wait for the fire department to arrive.
 - D. All.
3. **You could have less than two minutes to escape a home fire from the time a smoke alarm sounds.**
True or False?
4. **During a fire in a typical building, you need to:**
 - A. React immediately, get outside, stay outside.
 - B. Investigate the problem, get outside.
 - C. Wait for someone to tell you what to do.
 - D. Take care of yourself, run and hide.

Answers
1. C
2. D
3. True
4. A

nfpa.org