

U-PAK MOBILE STORAGE
Storage that comes to you!

15% Military Discount

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

Volume 58 Number 16 | April 22, 2013

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

www.lookoutnewspaper.com

VICTORIA POSTING?
MAKE YOUR SEVERANCE COUNT!

Michael Smith
Mortgage Professional

Free legals with completed mortgage.
Call today for details.

Bus: 250.483.1365
Cell: 250.580.0896
michael.smith@vericoselect.com
www.msmortgages.ca

102-1497 Admirals Road (Near Base)

CFB Esquimalt Base Commander, Capt(N) Bob Auchterlonie (right), and Base Chief Petty Officer, CPO1 Shawn Taylor, salute after placing a wreath during the HMCS Esquimalt Memorial held April 16 at the ship's memorial Cairn. HMCS Esquimalt was torpedoed and sunk off Chebucto Head, Nova Scotia, by U-190 on April 16, 1945, becoming the last warship to be lost to enemy action in the Second World War.

Cpl Charles A. Stephen, MARPAC Imaging Services

PHARMASAVE

Rewards
EARN POINTS & SAVE!

Pharmasave Rewards - earn points on your everyday purchases to spend in-store

15% off
Regular priced merchandise for Military members and their family

101-1497 Admirals Rd.
250-388-5051

PHARMASAVE

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

CANEX www.canex.ca

No Interest Credit Plan

12 · 24 · 36
Month terms

Plus
NO MONEY DOWN
NOT EVEN THE TAXES!

O.A.C.

HMCS Esquimalt *Remembered*

Shelley Lipke
Staff Writer

Veterans, serving military members, dignitaries and family of the crew of HMCS Esquimalt gathered outside Esquimalt City Hall April 16 to commemorate the sinking of the last Canadian warship lost to enemy action during the Second World War, and to honour the lives of the men who died.

"On April 16, 1945, HMCS Esquimalt was torpedoed at Chebucto Head, Nova Scotia. From where we are in Esquimalt this would be about the distance of Race Rocks. She was sunk within sight of home," said Base Commander, Capt(N) Bob Auchterlonie to the crowd. "For those individuals who were there, the sinking was an experience they will never forget, and neither should we forget their sacrifice."

The Bangor-class minesweeper operated on the Atlantic coast conducting anti-submarine patrols in the approaches to Halifax Harbour. In the early morning of April 16 it was torpedoed and sunk by U-190. The explosion knocked the power out making it impossible for the crew to send

**Today we remember
the 44 sailors who
perished and
celebrate the peace
their sacrifice has
brought us over the
last 70 years.**

-Capt (N) Bob Auchterlonie

out a distress signal. It listed heavily to the starboard pushing the lifeboat underwater, but the crew managed to get four Carley floats away from the sinking ship. Within five minutes it was gone, sinking into the harbour and taking with it 28 sailors. With no distress signal to alert the mainland of their situation, the survivors spent six hours adrift in the frigid waters. Sixteen more died from exposure leaving only 27 men when help arrived.

"The last of the 27 surviving members passed away last year. Today we remember the 44 sailors who perished and celebrate the peace their sacrifice has brought us over the last 70 years," said Capt (N) Auchterlonie.

Esquimalt Mayor Barb Desjardins spoke to the crowd saying, "The bond between the ship Esquimalt, the community and township of Esquimalt stretches across our country and through the generations. Today we offer our sympathy to the friends and the relatives of the crew, and we will continue to commemorate the lives of these young men."

Widow Cathey Meyer was the wife of stoker Monty Meyer, who survived the sinking and died in 1998.

"Over the years he told me lots of stories about the ship and the crew," said Meyer. "When the ship sank his mom phoned me and told me that she received a telegram saying that he was safe. Being here today allows me to remember him and the other men who died."

Ralph Zbarsky brought a photo of his uncle Ralph Zbarsky whom he was named after.

"My uncle was one of the last remaining alive, but because of the disastrous amount of time between the ship sinking and the rescue, he succumbed to hypothermia. He was 21 years old. Every year I come over from Vancouver to pay tribute to him."

Shelley Lipke, Lookout

Ralph Zbarsky brought a picture of his uncle Ralph Zbarsky to the memorial ceremony. Zbarsky was one of the survivors awaiting rescue on a Carley float, but because help took so long to arrive, like many sailors, he died from hypothermia.

Naden Band of the Royal Canadian Navy & Friends

Thursday, May 16, 2013 • 8:00 pm
at the Royal Theatre

With special guests Peter Butterfield and
the Victoria Philharmonic Choir

Tickets: \$19

Available at the McPherson Box Office and usual
outlets 250.386.6121 or 1.888.717.6121
www.rmts.bc.ca

Peter Butterfield, Music Director
Victoria Philharmonic Choir

the
ROYAL & MCPHERSON
theatres society

PEDEN
R.V. SUPERSTORE

**YOUR RV
ADVENTURE
STARTS HERE!**

**2013 STARCRAFT AR-ONE
Wide 26BH**

\$80.65 bi-weekly!

Don't pay until
Aug. 2013 OAC

MSRP \$19,898

\$14,900

Don't Wait - Limited Stock Available

**BEST
PRICES!
BEST
SELECTION!**

**MARCH RV SHOW
PRICING IN EFFECT
AT BOTH SIDNEY &
MILL BAY LOCATIONS**

For more info or to see more of our inventory,
please visit our website!

1-800-931-6665 WWW.PEDENRV.COM

Canadian and American vessels will be on display for the public at Canada Place and Burrard Pier from April 25-28.

Ships and sailors put on a show for Vancouver

A fleet of Canadian Forces vessels from CFB Esquimalt, including the submarine *HMCS Victoria* will be making a trip to Canada Place in Vancouver and Burrard Pier in North Vancouver April 25-28 for the Vancouver Port Visit.

The Royal Canadian Navy ships will be joined

by ships and personnel from the United States Navy.

"We're very excited to have this opportunity to put Canada's navy on display for the people of Vancouver," says RAdm Bill Truelove. "It gives us the opportunity to interact with the citizens we pro-

tect, as well as maintain our relationship with our most important ally, the United States."

Approximately 1,000 Canadian and American sailors will be in Vancouver to meet members of the public and media, as well as take part in volunteer events throughout the city.

"It's a real privilege for our sailors to have the opportunity to work with the public and interact," says RAdm Truelove. "A lot of people from Victoria, Vancouver, and the U.S. have put a lot of work into this event and I think it's going to be a great weekend."

Notice of Town Hall Defence Renewal Team visits MARPAC

The Department of National Defence and the Canadian Armed Forces is undergoing a Defence Renewal program to transform major business processes to be more lean and efficient.

To lead this effort, the Chief of the Defence Staff and the Deputy Minister have established a Defence Renewal Team (DRT), co-led by Kevin Lindsey and Rear-Admiral Andrew Smith.

On April 23, they will visit the base and hold a Renewal Town Hall. The Town Hall is an

opportunity for military and civilian personnel to learn more about the Defence Renewal initiative, including how they can be involved and contribute. It is intended to be an opportunity for an open and free-flowing exchange of ideas.

The attendance list for the Town Hall is being put together by leadership, but if you want to participate, discuss with your chain of command.

Defence Renewal Team Town Hall:

April 23
9:30 a.m. to 11 a.m.
Pacific Fleet Club

Dedicate a Brick

Celebrate your military career

Pay tribute to a family member's military service

Honour a friend's life and service

ESQUIMALT
Military Family Resource Centre
Your community. Your resource centre. Get connected.

April 23 is the
LAST CHANCE
to purchase
engraved bricks
for placement at
The
Homecoming
Statue.

Next placement
will be in October.

Get your brick today!
250-363-2640
1-800-353-3329
esquimaltmfrc.com

Proceeds from dedications go to
support military families.

BEACON LAW CENTRE

LAWYERS. NOTARIES

140-4392 West Saanich Rd, Victoria Real Estate • Business Law
104-9717 Third Street, Sidney Wills & Estates
5-7115 West Saanich Rd, Brentwood Bay

P 250.656.3280 | TF 877.295.9339 | www.beaconlaw.ca

DOUBLE
N
HARDWOOD FLOORS INC.

Refinish Your Hardwood Floors
Without the Dust & Harmful Fumes

**HARDWOOD FLOOR SANDING
REFINISHING & INSTALLATIONS**

- Eco-friendly Finishes
- Dustless Sanding System
- Installations

**FREE
ESTIMATES**

250.880.0926 • www.doublenfloors.ca

Posted to Nova Scotia? Call me.

ROYAL LEPAGE
Atlantic
GO BEYOND
INDEPENDENTLY OWNED AND OPERATED BROKER

Cell: 902-209-8690
Geoffrey Martin • Sales Representative
Office: 902-453-1700 • Fax: 902-455-6738
GeoffreyMartin@royallepage.ca
www.RoyalLePageAtlanticHalifax.com

*See what a team of one
can do for you.
Call for a free consult.*

WAYNE HIEBERT
250-589-2568

hiebertpaint@gmail.com

**FOR THOSE ABOUT TO RIDE
WE SALUTE YOU.**

MILITARY PERSONNEL TAKE \$1000 OFF THEIR
PURCHASE OF ANY NEW VICTORY MODEL.

**ACTION
MOTORCYCLES**
The Motorcycle Guys

1234 ESQUIMALT RD
250.386.8364

WWW.ACTION-MOTORCYCLES.COM

**AFFORDABLE
OFF BASE LIVING!**

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

**ASK ABOUT OUR
MOVE IN DISCOUNT!**

250.381.5084 CAPRENT.COM

matters of OPINION

WHO WE ARE

MANAGING EDITOR

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

STAFF WRITERS

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

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

PRODUCTION

Carmel Ecker 250-363-8033
production@lookoutnewspaper.com

Francisco Cumayas 250-363-8033
projects@lookoutnewspaper.com

ADMINISTRATIVE ASSISTANT

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

ACCOUNTS

Laura Spence 250-363-3127
laura.spence@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

SOCIAL MEDIA

OS Drew Coupar 250-363-8033

EDITORIAL ADVISOR

Capt Jenn Jackson 250-363-4006

Published each Monday, under the authority of
Capt(N) Bob Auchterlonie, Base Commander.

Le LOOKOUT est publié tous les lundi,
sous l'égide du Capt(N) Bob Auchterlonie,
Commandant de la Base.

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

Le Rédacteur se réserve le droit de modifier,
de condenser ou de rejeter les articles,
photographies, ou annonces publicitaires
pour adhérer à l'OAFCS 57.5. Les opinions
et annonces exprimées dans le journal ne
réflètent pas nécessairement le point de vue
du MDN.

LOOKOUT
NEWSPAPER

Circulation - 4,500

One year subscription - \$35.³¹

Six month subscription - \$17.⁶⁶
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

Blast from the past

Explosive Ordnance Team members LS Andy O'Brien and LS Jonathan Gendron display two spent Mark 4 shells found during excavation of the Utilities Corridor in Dockyard.

They were called in after a Scansa construction employee spied what appeared to be live ordnance last Thursday. The shells were determined to be from 1939 and 1942.

Shelley Lipke, Lookout

WHAT SAY WE

Crime Awareness: We all have a role to play

Military Police Unit

We All Have a Role

April 21 to 27 is the 8th Annual National Victims of Crime Awareness week, and the theme for this year is "We All Have a Role."

Victims of crime do not have to feel they are alone; there are many places to go for help in our community.

Criminal Justice Providers

Provide information and support to victims of crime and their families at the community, provincial, territorial, and federal levels. There are dedicated professionals and volunteers devoted to working with victims of crime to maintain hope for the future and rebuild their lives.

All levels of Government

Over the past 30 years, we as Canadians have made significant advances regarding issues important to victims of crime. The federal government, working in partnership with the provinces and territories, as well as service providers have ensured victims of crime have a more effective voice in the criminal justice system. The

federal government plans to maintain this momentum and continue ahead making further meaningful changes to benefit those affected by crime.

All Canadians

Everyone can help victims of crime access the services available to them. The first level of support for many victims of crime comes from friends and family members.

The National Victims of Crime Awareness Week provides a forum with discussions at the national level about laws, services and programs available for victims of crime. Being knowledgeable about the services available gives each Canadian the opportunity to pass along that information to someone else whose life has been touched by crime.

If you have been the victim of crime, you can get assistance by calling VictimLink BC at 1-800-563-0808. They offer confidential and anonymous assistance 24 hours a day, 7 days a week.

For military members and their families, contact the CF Members Assistance program at 1-800-268-7708.

SPORTS trivia

by PO1 Bill Sheridan,
Contributor

- Who was the only eighth seeded team in the NHL playoffs to win the Cup?
- What is the national midget hockey championship called?
- Which championship team recently visited the White House as their original visit was cancelled due to the challenger accident?
- Who defected into a Calgary police station during the annual Macs Midget tournament in 1989?
- Who is the winningest NCAA Division 1 basketball coach?
- What is the final leg of the Triple Crown of American horse racing?
- The 'Brickyard' is a nickname for what American raceway?
- Who bought the Ottawa Rough Riders in 1991 and subsequently became the laughing stock of the sports world?
- When is the only time a DH is used in national league parks?
- Who holds the NHL single season record for most goals?
- The name which became applied to the descendants of the original Dutch settlers of New York became the nickname for which city's sports team?
- The NBA's Syracuse Nationals moved and became which team in 1963?
- Which networks signature telecast, Sportscenter, debuted with the network and aired its 50,000th episode on September 13, 2012?
- According to Forbes magazine; which sports team is the first to surpass \$3 billion in value?

- ANSWERS
1. LA Kings
 2. Telus Cup
 3. The Bears Superbowl
 4. Peter Nedved
 5. Mike Krzyzewski
 6. Belmont Stakes
 7. Indianapolis Speedway
 8. The Clibermans
 9. Major league All-star
 10. Wayne Gretzky
 11. Knickerbockers
 12. Philadelphia 76ers
 13. ESPN
 14. Manchester United

Mark your calendars, the countdown is on!

5 days until...

**CANADA'S FIRST EVER
TEEN EXPO**

Pearkes Recreation Centre, Victoria B.C.

April 27, 2013!

Check us out at:

www.TeenExpo.ca

Sponsored by:

TELUS

UsedVictoria.com
BUY & SELL USED STUFF ONLINE, FREE!

CANDU MUSIC
250-544-3388

Kool
107.3

Black Press

youthink

**TEEN
CONTEST
EXPO**

**What's most important
to your teen?**

Email your answer to
kate.king@forces.gc.ca and be
entered into a draw to win
tickets to Victoria's Teen Expo!

Hey Victoria... GET READY!

Night set to honour base volunteers

Volunteers of all ages will gather at the Chief and Petty Officer's mess April 25 for a night of back pats and honours.

More than 150 volunteers from the base museum, Personnel Support Programs (PSP) and the Military Family Resource Centre will come together as part of the 11th annual SISIP Volunteer Recognition Dinner.

SISIP Financial Services once again played a large role in the event, contributing \$5,000 as the official event sponsor. The night includes a buffet dinner for the volunteers and their guests, speeches and a "mystery appreciation auction." More than 20 prizes have been donated by local businesses with "SISIP Bucks" being used in the auction. Auctioneer Pat Thomas from 103.1 Jack FM should make it an

entertaining evening.

The MFRRC, PSP and the museum all engage volunteers in every level of service delivery in an effort to meet and serve

the needs of the DND community.

More than 400 active volunteers currently provide a variety of services for these morale and wel-

fare entities. In total, those volunteers have contributed 20,000 hours of their time for a combined dollar value of over \$440,000 for the military community.

Have you signed up for Compensation Web Applications (CWA)? Don't delay!

The CWA provides civilian employees with a suite of on-line applications including instant access to pay, benefits, insurance and pension information.

Civilian employees will need to obtain a myKEY credential code to access the CWA and enrol in this innovative tool.

MyKEY is a secure Electronic Credential system based on technology which provides strong authentication and encryption. It is used to ensure that only authorized users are allowed access, protects data from being compromised, assures the reliability of electronic communications, and verifies the identity of the parties involved.

Individual myKEY codes are set up using information such as name, gov-

ernment email, PRI and Date of Birth and are protected by security rules along with a strong password. It is imperative that those who are sharing computer work stations ensure they are logged off their CWA profiles and closed out of the applications to protect personal information.

Only myKEY will be accepted to access the CWA and attaining myKEY is done through the PWGSC Online Registration and Credential Administration (ORCA). This system enables users to securely create and manage their identity based credentials. Once myKEY is obtained through ORCA, employees can then enrol to the CWA, which will enable access to:

- View and print your pay stubs and tax slips

- View and access your pay, insurance and pension information
 - Conduct pension projections and obtain an estimate of your net pension amount
 - Perform calculations using the Service BuyBack Estimator
 - Manage your insurance coverage under the Public Service Health Care Plan (PSHCP) applications
 - Manage voluntary deductions, such as federal tax changes within allowable limits and Alternat deductions
 - Estimate your regular net pay based on various career options
- Access to civilian pay, benefits, insurance and pension information is a two part process. Sign up for the myKEY, then enrol in the Compensation Web Applications (CWA).

10k, 5k & Kids Fun Run

June 23 • 8:30 a.m.

REGISTER NOW!

And start training.

REGISTRATION FEES

Military: \$20
DND Civilians & Dependents: \$30
Public: \$40
Kids Fun Run: \$5

Register at www.navyrunesquimalt.com

Our proud sponsors:

@ Navy10kEsq EsquimaltNavy10K

Free childcare is available to runners during the race. Pre-registration is required, please call 250-363-1009 to register.

MILITARY
DISCOUNT
OFFERED

Triumph

"Thank a Hero"

\$350 to \$750 off best price!

SAVAGE CYCLES

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

SELECT
MORTGAGE CORP

Purchase or Refinance up to 80% of Value

2.84% 5 year term - 35 Year amortization

\$350,000 at just \$1312 per month!

*Rates Subject to Change/On approved credit

WWW.MORTGAGESBYLORI.COM • LORI.LENAGHAN@VERICOSELECT.COM

VERICO
CANADIAN TRUSTED MORTGAGE EXPERTS
EACH VERICO BROKER IS AN
INDEPENDENT OWNER OPERATOR

LORI LENAGHAN MORTGAGE AGENT
30+ YEARS IN THE MORTGAGE BUSINESS
250-888-8036

Fountain Tire
Home of the Tire Experts

Ask about our
**Military
Discount**

**CANEX
Financing
Available**

Quality Tires • Low Prices
Complete Mechanical Repair
610 Herald St • 382-6184

GOODYEAR

DUNLOP

Posted to PETAWAWA?

You'll need to change your License & Registration

Visit our **Chatroom @ MurphyFord.com**
for more information.

**Call us to book your FREE
safety inspections.**

613-735-6861 • 1341 Pembroke St. W., Pembroke
www.murphyford.com

MAKE THIS YOUR YEAR: RESOLVE TO RIDE!

Steve Drane Harley-Davidson®

2940 Ed Nixon Terr.
Victoria, BC

SteveDraneHarley.com

250-475-1345

Make the most of life on the Island

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

Available at all PSP and MFRC outlets

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

EXCITED TO OFFER
**SPECIAL
MILITARY
PRICING**

After a 22 year career in the Canadian Forces, I was released medically and I have started an exciting new career at Ken Evans Ford in Duncan, BC.

The company has given me authorization to represent all military personnel. What that means for you is a direct contact to HUGE SAVINGS on new and used vehicles.

Please contact me for all the details on how to take advantage of this amazing offer, and let me help you through this sometimes frustrating experience.

Trevor Waldron
1-250-732-5849

NEWS Nuggets

Commander Canadian Joint Operations Command visits troops in Afghanistan

LGen Stuart Beare, Commander Canadian Joint Operations Command (CJOC), visited the troops deployed on Operation Attention in Kabul, Afghanistan April 7.

The visit marked an important occasion for the 900 members who make up the second rotation of Operation Attention as LGen Beare is responsible for expeditionary operations.

Of all the currently active missions, Operation Attention has the largest number of Canadian Armed Forces members deployed.

Operation Ignition comes to an end

A Task Force of 160 Canadian Armed Forces (CAF) personnel from across Canada, including six CF-18 Hornets from 3 Wing Bagotville, Quebec, supported by a CC-150 Polaris tanker from 8 Wing Trenton, ON, completed their mission in Keflavik, Iceland last week.

The deployment to patrol Iceland's airspace was the second under a CAF periodic initiative named Operation Ignition.

The operation supports the NATO mission to contribute to the airborne surveillance and interception capabilities of Iceland.

The first deployment of NATO aircraft in support of NATO's Iceland mission took place in May 2008.

Commemorative Bricks deadline

If you want a commemorative brick on display at "The Homecoming" statue by May, please place your order with the MFRC by Tuesday April 23. After May, the next scheduled "brick laying" will take place in October 2013.

The Homecoming Statue depicts a sailor returning home to family. Commemorative bricks surround the statue and pay tribute to military service.

Funds raised from brick sales will help fund programs and services at the Esquimalt Military Family

Resource Centre. The Esquimalt MFRC is the only local non-profit organization that provides services specifically for military members and their families. To order your brick, go to www.esquimaltmfrc.com and click on Fundraising.

Deployment Coffee Nights

Will you be deploying in 2013 or are you anticipating another type of work-related separation this year? Are you new to the area or the military lifestyle? Lifestyle challenges can be difficult during all stages of a deployment: preparing, during and even after the homecoming.

There are weekly opportunities to connect with those who also have a member away - the deployment coffee nights.

- Colwood Pacific Activity Centre (CPAC)
- Wed May 1, 15 and 29
- 6:30-8:30 p.m.
- Free

Call the MFRC at 250-363-2640 to register.

Multi-Family Garage Sale - tables for sale

Make some extra money from your unwanted items at a huge multi-family garage sale.

Last year, there were more than 50 vendors at the Colwood Pacific Activity Centre on 2610 Rosebank Road, and a huge number of buyers descended on the location.

Tables cost \$10 by May 4 or \$15 after May 4, and are available for sale at Signal Hill MFRC and CPAC MFRC.

If you don't want a table, be sure to drop by the for some great deals! Call 250-363-2640 for more details.

- Colwood Pacific Activity Centre, 2610 Rosebank Rd
- Sunday May 26
- 8:30am-2pm

Naden Band concert

Naden Band of the Royal Canadian Navy and Friends Concert, will be held May 16 at 8 p.m. at the Royal Theatre. Joining the Band are special guests Peter Butterfield and the Victoria Philharmonic Choir.

Tickets are \$19, available at the McPherson Box Office, www.rmts.bc.ca.

Women in Need Society events

Women in Need Society is launching on April 15 the Transformations Program, which is an eight day educational program in collaboration with The Haven. In a supportive group environment led by trained facilitators, women will learn effective communication skills, personal boundaries and new approaches to relationships and wellness in their lives.

Women in Need Society's annual Fashion with Passion event, now in its 5th year, is set for May 11. Buy tickets at www.winfashionwithpassion.com or donate to the 100 Women Campaign www.100women.ca.

Shred your Paperwork

Identity theft is an enormous problem, but there are steps you can take to secure your personal information. Over half of identity theft victims can trace the theft to something stolen from their possession.

Protect Yourself: If you don't need it, shred it - responsibly. BBB serving Vancouver Island, in partnership with Access Records & Media Management, is hosting a FREE community shredding event.

Everyone is welcome to come shred their documents on Friday, April 26 at Millstream Village (in the parking lot) from 10 a.m. to 2 p.m. Individuals and small businesses can bring confidential or private paper documents (a maximum of five boxes or bags) to be safely and securely shredded on-site. Not sure what to shred and what to keep?

- Keep for three years: bank statements, expired insurance policies, employment applications, etc.

- Keep for seven years: invoices, cancelled stock certificates, payroll records, withholding statements, etc;

- Keep permanently: deeds, mortgages, tax returns, audit reports, insurance records, legal correspondence, property records, and more

For more information, visit www.vi.bbb.org/bbb-business-events.

A FULL SERVICE AUTO REPAIR FACILITY
TRACKSIDE
AUTO SERVICE LTD.

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

Ask about BG Protection Plan*

Where Dependability and Trust are a Priority...

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

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

B.C. GOVERNMENT
DESIGNATED
INSPECTION
FACILITY

* under 80,000 km

DISCOVER

YOUR PERSONNEL SUPPORT PROGRAMS AND WHAT WE DO FOR YOU!

YOU'RE INVITED TO OUR OPEN HOUSE

**MAY 1ST 11AM - 1PM
NADEN ATHLETIC CENTRE**

- HEALTH AND WELLNESS CHALLENGE KICK OFF!
- FORCE EVALUATION DEMONSTRATIONS
- SIGN UP FOR THE NAVY RUN
- DOOR PRIZES TO BE WON!

We
Welcome
our Defense
Community

Sleep well.
Live well.

Park Inn & Suites Vancouver Broadway is pleased to offer our Government-Military rate to our Defense Community. The rate is \$99 per night based on single and double occupancy and valid from Oct 1, 2012 – April 30, 2013. Rates are based on availability.

www.parkinn.com/vancouverca - 800-670-7275

Park Inn & Suites Vancouver
898 West Broadway
T: 604-872-8661 F: 604-872-2270
reservations@parkinn-vancouver.ca

park inn.
& suites

How can you support Habitat for Humanity Victoria?

- **SHOP** at the ReStore - New and gently used materials for a fraction of retail price
- **DONATE** home improvement, building materials and appliances - Drop off or arrange for a free pickup
- **VOLUNTEER** at the ReStore and the construction sites in our community - contact us for more details.

**10% DND
Discount**
with ID & coupon

849 Orono Avenue, Langford
250-386-7867
restore@habitatvictoria.com **ReStore**

Shelley Lipke, Lookout

A cheque for \$11,625 was presented to the Military Family Resource Centre (MFRC), Cadets and Mustard Seed Food Bank by the Victoria Royals hockey team. The money was generated from the CF Appreciation Night in which the Victoria Royals wore jerseys with the CAF crest on them and then auctioned them off after the game. Seen here from left to right: Rick Dwyer, Operations Manager of MFRC; Capt Cheryl Fearn, Commanding Officer of 2136 Army Cadets; Jackie Cox-Ziegler, Director of Administration, Mustard Seed Food Bank; Marty the Marmot; and Cameron Hope, Victoria Royals General Manager.

MAY 2013

GENERAL ELECTION

The 40th Provincial General Election is Underway.

Who Can Vote?

You can vote if you are:

- 18 years of age or older, or will be 18 on General Voting Day (May 14, 2013)
- a Canadian citizen, and
- a resident of British Columbia for the past six months

Voter Registration is Easy

Register online at elections.bc.ca/ovr or call toll-free 1-800-661-8683 until April 23, 2013.

If you aren't registered by April 23, you can register when you vote. You'll need identification that proves both your identity and residential address. A complete list of acceptable identification is available from Elections BC.

How to Nominate a Candidate

A candidate must be nominated in writing by 75 eligible voters of the electoral district. Nomination kits are available from your District Electoral Officer or online at elections.bc.ca

Deadline for Nominations

Nominations must be delivered to your District Electoral Officer by 1 p.m. (Pacific time) on Friday, April 26, 2013.

BC Has More Ways to Vote

All voters can:

Vote in any district electoral office from now until 4 p.m. (Pacific time) on General Voting Day, Tuesday, May 14, 2013.

Vote by Mail You can ask for a Vote by Mail package from your district electoral office or through the Elections BC website at elections.bc.ca

Vote at advance voting Voters can attend any advance voting location in the province from 8 a.m. to 8 p.m. (local time), Wednesday, May 8 through Saturday, May 11. All advance voting locations are wheelchair accessible.

Vote on General Voting Day Voters can attend any general voting location in the province from 8 a.m. to 8 p.m. (Pacific time), Tuesday, May 14, 2013.

Election Workers Required

Over 37,000 election officials are required to work at voting places in the province. View the job descriptions at elections.bc.ca/jobs. Please apply in person at your district electoral office.

Any Questions? For further information visit Elections BC's website at elections.bc.ca or call toll-free 1-800-661-8683.

Get our **VOTEBC** App for iPhones and iPads to find the closest voting place and for information you need to vote.

Or, contact your district electoral office.

Esquimalt-Royal Roads

1195 Esquimalt Rd
Esquimalt, BC
(250) 952-7833

Juan de Fuca

108-1016 McCallum Rd
Langford, BC
(250) 391-2820

Oak Bay-Gordon Head

2780 Richmond Rd
Saanich, BC
(250) 952-7819

Saanich North and the Islands

1528 Stellys Cross Rd
Central Saanich, BC
(250) 952-4100

Hours of Operation

Monday - Friday 9 a.m. to 5 p.m.
Saturday 10 a.m. to 4 p.m.

Saanich South

220-4460 Chatterton Way
Saanich, BC
(250) 952-7826

Victoria-Beacon Hill

103-1803 Douglas St
Victoria, BC
(250) 952-4201

Victoria-Swan Lake

201-415 Gorge Rd E
Victoria, BC
(250) 952-4509

ELECTIONS BC
A non-partisan Office of the Legislature
TTY 1-888-456-5448

Mental health survey to help CAF members

To get a better understanding of how the Canadian Armed Forces (CAF) can improve the well-being and mental health of CAF members, Statistics Canada will be conducting the 2013 Canadian Armed Forces Mental Health Survey over the next several months.

This survey is essential for understanding and improving mental health in the CAF. In particular, the survey will help measure the impact of the mission in Afghanistan and how well the CAF's mental health system is meeting the needs of personnel.

Beginning at the end of March, Statistics Canada representatives are contacting randomly selected Regular and Reserve Force personnel and inviting them to participate in an hour-long interview.

Participation in the survey is voluntary, and responses are confidential. The interview will take place either in the workplace or at home. Reservists will be paid through the project budget for half a day's pay for the time taken to complete the survey.

To support the survey, randomly selected CAF personnel will be asked to respond to the request to

participate, and to participate in the survey. As well, supervisors and commanders will be responsible for creating an environment that facilitates participation and for minimizing the impact of the survey on day-to-day operations.

"The 2013 Canadian Armed Forces Mental Health Survey is an essential step in continuing to protect the health and well-being of personnel," said Colonel Scott McLeod, Director of Mental Health.

"Maximum participation and cooperation is essential to the success of this survey. We all have a role to play in ensuring that mental health resources are targeted and allocated appropriately and that programs and services are meeting the unique needs of personnel."

While the CAF have done research on those who have sought care, this survey will provide insight about those who have not accessed care. Results are expected in 2014 and will be compared to the general Canadian population. The last survey of this nature was completed in 2002.

For more information, please visit the 2013 Canadian Armed Forces Mental Health Survey's Intranet or Internet sites.

elections.bc.ca / 1-800-661-8683

HMCS Winnipeg returns to home port after lengthy refit

**A/SLt Ron MacDougall
and PO2 Thandi Pilkey**
BPAO Trainees

"It's important being able to go into your own mess, have a cup of coffee out of an *HMCS Winnipeg* mug, eat food prepared by *Winnipeg* cooks, and work while rubbing shoulders with *Winnipeg* brethren. The crew finally have a place to call home again," said Cdr Geoff Everts after taking back his frigate two weeks ago.

The warship was moved to C3 Jetty April 10 after a full year undergoing the Halifax-class Modernization/Frigate Life Extension (HCM/FELEX) project at Victoria Shipyards.

HCM/FELEX focuses on revitalizing the Royal Canadian Navy's 12 "city-class" patrol frigates, giving them a new command and control system, new electronic warfare capabilities, a new radar capability system and upgraded communications and missiles. The process takes 12-18 months and to date *HMCS Calgary* is the only west coast ship that's been through the process and is now up and running.

"We have the luxury of not being the first ship to do this. Cdr Franceour, Commanding Officer of *Calgary*, and I are in constant communications as are all of my departments with their *Calgary*

counterparts," said Cdr Everts. "We can benefit from *Calgary's* lessons learned and best practices as we take the ship back – we are fortunate in that regard."

The challenges of having a ship in refit were numerous for Cdr Everts. Instead of his captain's chair looking out at the expanse of ocean from the bridge of the formidable warship, Cdr Everts "enjoyed" the view of the four walls of his shore office in Building D11.

Most of his 220 crew was loaned out to other ships or on career courses throughout the refit period. There was a core group of 40 personnel that continued to manage the administration of the crew and make preparations for the reconstitution of crew.

"One hundred and seventy of them were scattered to the four corners of the navy, attached posted to other ships or units, on career coursing, different kinds of leave, or posted," he says. "It's hard to identify with a ship when there is no physical piece of steel to identify with. Without having that 338 [*Winnipeg* hull number] to walk on board every morning creates detachment."

To keep in touch, ship's Coxswain, CPO1 Graham-Smith, had Christmas stockings, filled with *Winnipeg* swag, delivered to *Winnipeg* crew members deployed

Tugs manoeuvre HMCS Winnipeg from Victoria Shipyards back to the DND side of Esquimalt Harbour.

in *HMCS Regina* over the holidays.

Additionally, to combat the detachment faced by crew members working in a shore office, the *Winnipeg* team focused on developing morale and esprit de corps in other ways. Friday "Dog Days" were instituted, whereby members could bring their four-legged friends to work for a \$10 donation to the GCWCC; fitness days with

family participation were held, and multiple volunteer initiatives were coordinated, allowing the crew to work together as a team in support of the community.

At the moment, the crew is concentrating on re-acustoming themselves to their ship and being trained on the new systems.

"*Winnipeg* has commenced Harbour Readiness Training under the guidance of Sea Training

Pacific. The next six months will consist of setting to work the new combat system equipment and re-activating legacy systems. The ship will proceed to sea in the late fall to commence at sea trials. The ship's company is surely looking forward to that."

Cdr Everts says he will be pleased to turn over a modernized *Winnipeg* and a highly motivated crew to his successor in July 2013.

AN EASY CHOICE FOR DND EMPLOYEES.

- ▶ EXCLUSIVE OFFER: DND EMPLOYEES RECEIVE A BONUS \$5000 GIFT CARD FOR UPTOWN
- ▶ NO RENTAL RESTRICTIONS
- ▶ 10 MINUTES TO CFB ESQUIMALT - LIVE IN TOWN!

WWW.CITYPARK.CA

**DISPLAY HOME:
#1 - 3356 Whittier Ave.**

EXCLUSIVE DND OFFER

CITYPARK

► Uptown living within reach.

11/14 NEW HOMES

6 UNITS WITH LEGAL INCOME SUITES

FROM \$424,900

Special DND offer valid until August 1, 2013. Speak to an agent for more details.

250.382.6636
WWW.THECONDOGROUP.COM

BURR PROPERTIES LTD.

BROUGHT TO YOU BY:

NATIONAL AWARD-WINNING HOMEBUILDER

WWW.ABSTRACTDEVELOPMENTS.COM

CFSA gearing up for sailing season

Shelley Lipke
Staff Writer

For CPO2 John Haggis there is nothing better than feeling the wind gently push his sailboat through the water as he charts a course from the helm.

For the past 26 years he's been an active member of Canadian Forces Sailing Association (CFSA) and now, as the Commodore of the base specialty interest group, he would like to recruit and welcome new members.

"We live in a great place to enjoy the sport of sailing," he says. "It's not like a hockey game where you go play for an hour and you're done. Sailing really is a lifestyle. It's physical, tactical, social, and it's about how you take advantage of the elements. While it seems simple at first, there is so much to it."

CPO2 Haggis got the sailing bug on a sunny Sunday in 1987 when he was first posted to CFB Esquimalt.

He set his kit bag down at Nelles Block and glanced out the window to see sailboats racing on Esquimalt harbour.

Curiosity got the better of him, and he followed the train tracks behind the base, which led to the CFSA club house and jetties.

An avid sailor since age nine, he was keen to get involved in the club.

"Once I was in the clubhouse I heard they were looking for a sailor to join a two-man team to race in the Canadian Forces 420 Nationals in Trenton. I offered to sail and we ended up winning the race," he said. "My father started me in a junior sailing program when I was nine years old. This is the kind of program we run at CFSA in

the summer."

Since 1948, the CFSA has been the official sailing club of the Royal Canadian Navy on the west coast, and is now part of Personnel Support Programs (PSP) recreational club program. Throughout the summer the sailing association hosts a variety of sailing courses, summer camps for children and evening courses for adults.

CPO2 Haggis says it also offers a lot of perks to its 275 members in comparison to other local sailing clubs.

"Our primary focus is to provide recreation for the serving members, reservists, DND civilians, veterans, and their families. We have moorage, and haul outs for boats and membership is lower than other clubs at \$95 per year for serving members," he said. "Our clubhouse has a great view; we offer great social programs and Sunday club racing. We are always looking for crew for our races, and this gets people exposed to the sport. It's free to come and join with a privately owned boat and go racing, and from there people

can decide if they wish to join the club." The message here is you don't need a boat to be a member.

For sailors in the navy, being a member also offers a great opportunity to sail when in foreign ports.

"My CFSA membership is recognized anywhere in the world. So I can walk into the Waikiki Yacht Club, which has a bar, pool, and restaurant and meet the local members who often need crew for racing and invite me to go sailing with them," says CPO2 Haggis.

The CFSA sailing season kicks off Sunday, April 28 with their Opening Day Sail Past event, with *HMCS Oriole* acting as the flagship. The Base Commander will be this year's guest of honour and along with the club commodore will take the salute for the fleet review.

To see all the courses and find out more about the CFSA, visit the CFSA Facebook training page, the website at www.cfsa.wordpress.com or see their ad in the April Maritime Forces Pacific Activity Guide.

Sailing association members spend time preparing their vessels for the upcoming season.

Inset: CPO2 John Haggis sails in his Aloha 28-foot boat "Defiance" with his brother Paul in the Esquimalt approaches.

Photos by Shelley Lipke, Lookout

Photo submitted

Shelley Lipke, Lookout

MY
VISION
IS
WORTH
\$_____.

We know your vision is priceless.

But it doesn't have to be costly.

Say goodbye to glasses and contacts with laser vision correction starting at \$490/eye*

Find out how we do it at lasikmd.com
Free consultation: 1-855-688-2020

LASIK MD
VISION

GAME ON

French castle will set the stage for epic war game

Shelley Lipke
Staff Writer

Most evenings, CPO1 Shawn Taylor is hunched over a desk in his home painting strips of beetle-like soldiers.

The tip of the brush is so small it can add the finest of details, like buttons on uniforms, something most people would need a magnifying glass to see on the six millimetre miniatures.

These details on the tiny replica soldiers are part of his preparations for war.

Once complete, Chief Taylor will pack them up and head to Dormans, France, in August 2014, where in a 14th century castle, he and more than two dozen other players will replicate the Battle of Marne on a table the size of ten rooms.

If you haven't guessed it by now, Chief Taylor, with his distinguished eye glasses and greying hair, is a gamer. Not just any game though. He's a First World War gamer. He's so involved in the historical world he wrote a "how to" book in 1998 outlining miniature war game rules called the *Great War Spearhead*.

In the war gaming community he's revered like an Admiral.

The game is similar to the board game Risk but on a much grander scale with three-dimensional landscape and figures.

"It is a game designed to allow people to refight battles, historical or hypothetical, from the World War One era," explains Chief Taylor. "To accomplish this, the player utilizes historical orders of battles, the actual armies, and rules governing movement and combat. Dice are used to resolve combat between the various combatants in a similar manner to Risk but much more involved."

Feedback for his rules has been nothing but positive:

"This is the best game for playing World War One you

will find. I get stomach cramps trying to make my plan - and I am sure that is just how Douglas Haig felt," said one gamer.

It has become the most popular rule set for large battle war gaming in the world, says Chief Taylor.

"People like that it flows well, takes considerable planning to be successful, and you get the feel of commanding armies during the conflicts from 1900 to 1920," he says.

There are rules governing movement and combat, and

players must consider factors such as weather and terrain as they manoeuvre their miniature armies to attack the opposition. As in any dice game, an element of chance helps determine the outcome.

The game is scaled to 1 inch being equal to 100 metres, and there are defined movement distances in inches which a player can move his or her groups of miniatures.

"When one side or the other achieves enough casualties, or takes enough land, then the game is over and that player

wins," says CPO1 Taylor.

At the table in France will be players from Germany, Canada, England and France.

"I wouldn't say I'm the best General out there, but I also enjoy playing the game. I like the social aspect of it, plus using my knowledge to get the best effect from my troops on the table. I also like reading and delving into why they did what they did, what they wore and how they operated. I like to see if I can produce a better outcome than what happened historically. Although during the Battle of Marne, we still must ensure we don't change history. The French must still win."

During the Battle of Marne game, an open gallery will allow people to watch the table-top war unfold.

"The game itself is really secondary. It's really about the spectacle and it's really about commemorating the battle," he says.

Aside from owning about 20 board games, CPO1 Taylor has a collection of 40,000 miniatures of various size and types.

"I keep them in my garage, which is also my gaming room. I regularly play with my sons and friends. It's a great hobby and keeps me out of trouble," he says dryly. His is, after all, the Base Chief.

www.lookoutnewspaper.com

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

CARR BUCHAN & COMPANY LAWYERS

- 1/2 HOUR FREE CONSULTATION
- FAMILY LAW
- WILLS & ESTATES
- IMPAIRED DRIVING CHARGES & IMMEDIATE
ROADSIDE PROHIBITION CHARGES

520 Comerford Street | 250.388.7571
www.esquimaltlaw.com

**NEAR
BASE!**
Serving
Esquimalt for
over 28 years.

**10% off
any Truck
Rate**

MILITARY
DISCOUNT
OFFERED

Budget.
Car and Truck Rentals

Call 250-953-5300
www.budgetvictoria.com

HMCS Ottawa honoured with award

Shawn O'Hara
Staff Writer

The crew of *HMCS Ottawa* received a prestigious commendation last week when the commanding officer, Cdr Scott Van Will and his crew were honoured with the J.J. Kinley Award.

Capt(N) Art MacDonald and RCN Command Chief CPO1 Tom Riefesel accepted the award from the National Board of Directors of the Navy League of Canada (NLC) on behalf of *Ottawa*.

"*Ottawa* was chosen largely due to the recent work off the coast of Costa Rica as part of Operation Carribe, and in seizing over \$26 million worth of cocaine," says Louise Mercer, Vice President of Maritime Affairs. "Cdr Van Will and his crew demonstrated their commitment to Canadian and North American security, and solidified the many opportunities Canada leverages to partner with other nations and organizations to suppress criminal activity at sea, and keep illegal drugs off our streets."

Ottawa was chosen largely due to the recent work off the coast of Costa Rica as part of Operation Carribe.

-Louise Mercer
Vice President, Maritime Affairs

Capt(N) Art MacDonald and RCN Command Chief CPO1 Tom Riefesel accept the J.J. Kinley Award from VAdm Ron Buck (Ret'd), National President of the Navy League of Canada, on behalf of HMCS Ottawa.

The J.J. Kinley Award is presented each year by the NLC to members, employees or units of the Canadian Coast Guard, Department of Fisheries and Oceans or the Canadian Forces who have made contributions to support naval and maritime interests.

The nomination process

for the award is handled exclusively by Navy League Executives, past presidents and the Royal Canadian Navy.

According to Mercer the choice was not hard.

"*Ottawa* played a major role in suppressing trafficking in international waters and airspace," she says. "It's easy to reward and recognize heroism. It's only difficult because other ships are also engaged in equally valuable work with strong crews."

CPO1 Sid Tobias, Coxswain in *Ottawa*, says the award came as a surprise to the crew.

"The crew was more than happy to receive the award. I think they feel they aren't always recognized for the sheer variety of tasks they undertake, so it came as a welcome surprise."

Ottawa was away from its home port of CFB Esquimalt for 190 days last year, 170 of which were spent at sea.

"Other ships were deployed on major missions that focused on a singular task, while *Ottawa* was ready for anything at the drop of a hat," he says. "The crew is proud of that, and this award solidifies and justifies that pride."

HYUNDAI | NEW THINKING.
NEW POSSIBILITIES.™

**DOUBLE
SAVINGS
EVENT**

0%⁺
FINANCING
FOR UP TO
ON SELECT MODELS

84 MONTHS

**SAVE UP TO
40¢/L**
UNTIL 2014*

**WIN A
HYUNDAI**

IS THE DND STAFF GIVEAWAY GO TO
VICTORIAHYUNDAIDND.COM/WIN-A-CAR-DND

IT'S THAT EASY!

WIN

AN
IPOD SHUFFLE
WITH OUR WEEKLY QUIZ

What date did the Canadian Navy
come into existence?

ENTER ONLINE AT
VICTORIAHYUNDAIDND.COM

**VICTORIA
HYUNDAI**

250-995-2984
VICTORIAHYUNDAI.COM
525 GORGE ROAD EAST, VICTORIA

Highs and lows from local Boston Marathon runner

Shelley Like
Staff Writer

Before the turmoil and ensuing tragedy from the bombings overshadowed the Boston Marathon, AB Sarah-Mae Pyndus was enjoying a moment of triumph.

As she crossed the finish line on Boylston Street, she glanced at the clock: 3:22:32; it was a personal best. She had beat her previous record by more than 35 minutes. This was her third time tackling the long-distance running event.

She placed 6,428 out of 23,336 participants, and placed in the top 11 percentage for her division – female 18-40.

"I don't run for myself," said the 25-year-old who works as a naval communicator in HMCS Calgary. "When I run, I think about my family, my boyfriend and my ship. I'm really running for them. Every time I cross a mile marker I think of everyone who is watching me and I want to make them proud."

The marathon started 42.195 kilometres outside Boston at the town of Hopkinton. Runners were bussed to the start line.

AB Pyndus describes running as both a physical and mental battle.

"I knew my race was going well. Usually, by mile 20, I go through a point when I want to stop, walk, or give up and that is the mental wall you hit, but in this race I didn't have that wall. I was really enjoying myself. I was in pain, my body screamed at me, and my knees, shoulders, and ankles were so sore, but then it went away," she says.

Upon completing the run, she grabbed a tin foil race blanket to keep warm, ate some energy food and walked to the John Hancock tower several blocks away for a post race massage.

"About five minutes into the massage a man came into the building and said, 'We apologize for the interruption, but we have been asked to vacate the building. The streets have been cleared. We can't disclose anything at this time but please exit the tower.' My heart sank and my first thought was it was a shooting. We didn't hear anything as we were in the basement of the tower," she said.

She slipped on her flip flops and ran about eight blocks back to her hostel. She phoned her parents and learned of the horrific bombings that happened not long after she crossed the finish line.

"My dad Googled and saw photos of the blood and explosions. I started questioning if I was safe," she said.

She went on to the web and was surprised by the posts to her Facebook page.

"I was overwhelmed by people I hadn't spoken to in years, like high school friends, who instantly messaged me on Facebook. I posted a message that I was safe and within five minutes this had been liked 50 times. My ship was also trying to contact me to make sure I was safe."

The atmosphere that first evening was mixed emotions as runners shared both their victories and sadness over the bombings.

"One man in our hostel was not hurt but saw everything as the explosion happened within 20 metres of him. We were eating that night when he came back and shared his experience of the day," she said.

Now back home from the Boston Marathon, with a third gold and blue medal to her voluminous medal collection, the sailor says it's time to ease back her running. She's set herself a new goal, a life goal with partner MS Ryan Adam - to start a family.

LIVE. WORK. REST. PLAY.
ALL NEW PRICING + BUYER INCENTIVES

OVATION

**PEMBERTON
HOLMES**
ESTABLISHED 1887

low strata fees pets allowed
rentals welcome spacious floor plans
rooftop patios ocean views
underground parking storage lockers
on-site gym unique layouts

TheOvation.ca 1315 Esquimalt Road 250-590-1775

**1st Annual
Base Commander's
golf tournament**

Wednesday June 26, 2013

Olympic View Golf Club

643 Latoria Road

Thanks to our sponsors

TOURNAMENT SPONSOR

LOCKHEED MARTIN

seaspan

DRS

IMTARC

RTO

The Plan by BGS Investors Group

Building Great People. Growing Great Companies.

**Win
Prizes**

HOLE IN ONE
Sponsored by Seaspan

LONGEST DRIVE
Ladies' and men's

CLOSEST TO THE PIN
Ladies' and men's

\$120 (includes taxes)

**Includes: Dinner & Cash Bar
Door prizes to be WON!**

TICKETS available at the Naden Athletic Centre Kiosk

Limited spots so don't delay!

7:00 a.m. Registration

8:30 a.m. Shot Gun Start

**The Pacific Fleet Club
Presents**

THE ARCHERS

April 26, 2013

FREE ADMISSION
Open to all JR Ranks
and their guests
Doors open: 1900
Pub food: 1900-2200
thearchersband.com

Don't ignore depression, help is available on base

Depression is more than just a case of the blues, and more common than you might think, with approximately 10 per cent of Canadians experiencing a major depressive episode at some point in their life.

Typically, a major depressive episode is marked by symptoms that are persistent – occurring every day for two consecutive weeks – symptoms that are new or different compared to before the episode, and cause significant distress or impaired functioning regarding daily tasks.

Some symptoms of depression include:

- Changes in appetite; weight gain or loss
- Sleeping too much or not getting enough sleep
- Lack of interest and energy for usually enjoyed activities
- Difficulty concentrating; difficulty making decisions
- Feelings of worthlessness, hopelessness, and excessive guilt
- Feelings of impending doom
- Persistent sadness or irritability
- Unexplained physical aches and pains
- Feelings of restlessness
- Noticeably slowed speech or movement
- Neglected personal hygiene, household duties, and other responsibilities
- Withdrawal from social, work, and recreational activities
- Preoccupation with perceived failures; harshly self-critical
- Thoughts of death or suicide

Are you in crisis?

Call: 1-800-268-7708. (Health Canada's 24-hour crisis assistance and access to counselling)

If you think you may be suffering from depression,

make an appointment with your family doctor. You can also talk to a trusted friend or colleague, or contact the Employee Assistance Program at 250-363-7968, and visit the website <http://esquimalt.mil.ca/eap/index.htm>. Treatment is possible; the goals are to help you feel more like yourself again and to be able to enjoy the things you used to.

More help for people in emotional crisis, including suicide and mental health issues:

Vancouver Island Crisis Line:

1-888-494-3888

Suicide Hotline: 1-800-SUICIDE (784-2433)

Mood Disorders Society of Canada: 519-824-5565 www.moooddisorderscanada.ca

Living life to the full: www.llttf.ca

Sometimes depression exists along side another disorder, illness, or challenge such as addiction. If you think this may be you, there are more resources that can help:

www.heretohelp.bc.ca

For a full resource list of Base and Greater Victoria numbers that can help, call the MFRC at 250-363-3050.

Keep your eyes and ears open for information coming soon about Mental Health Week May 6-10 at CFB Esquimalt. The week will be full of activities and events, as well as free treats, and mental health support and resources. Appointments will be available on May 6 and 9 for depression screening through the MFRC to anyone in the DND community – including family members and children and youth. Please contact Tracy Osborne at 250-363-3050 to make an appointment.

Shawn O'Hara, Lookout
Nicole Shaaf, Jon Burbee, Mark Corkery, Peter Sinstadt, and Derek Knudson of Fleet Maintenance Facility Cape Breton look over some electrical blue prints in the FMF electrical conduit room.

Energy Conservation at work on base

Under the auspices of the MARPAC Energy Management Program, Fleet Maintenance Facility Cape Breton (FMF CB) is marking Earth Day 2013 by embarking on an energy conservation program.

Capt(N) Don Smith, Commanding Officer of FMF BC, offers that, "As stewards of departmental resources, it's incumbent upon all of us to do our part to ensure we are reducing waste and generating operational capability for the navy and the Canadian Armed Forces."

The two previous conservation programs have focused on encouraging sustainable behaviour in the office and workshop environment. Although energy savings were achieved at the time, they also garnered valuable lessons for the campaign at FMF (CB).

Jon Burbee, Manager of Real Estate Services, with responsibilities for the energy management program, highlights that with the current funding constraints on Formation operating budgets, the challenge is clear.

"As one of the largest energy consumers in the Formation, simply by the scale of the organization and the industrial nature of naval maintenance operations,

the potential energy savings can have a big impact on cost and carbon savings for the Formation," he says.

In the complex facilities of FMF CB, replete with large equipment assemblies, metal working and refinishing processes, compressed air systems, not to mention large spaces to light, cool, and heat, one almost wonders where to start.

Derek Knudsen, a Technical Advisor on Energy Management from Defence Construction Canada, identifies that one of the first steps will be to determine where to deploy meters to assess how the unit currently uses energy.

Peter Sinstadt, a mechanical engineer with Base Construction Engineering, has been mapping out the processes and schematics within FMF CB in order to get the most benefit from the data that is gathered. These data will serve to identify energy conservation measures, such as retrofits, changes in operating procedures, or other measures.

One thing is clear: FMF (CB) is committed to making a difference, for Earth Day, and for the future.

EPIC

WARRIETY

103.1

JACK fm

Playing whatever! Whenever!

1031jackfm.ca

Bravo ZULU

Base Logistics Commanding Officer, Cdr Lori McAllister (left), and Rob Senkpiel (right), present Fred Evans, Doug Francis and Yves Arseneault (centre, left to right) of the Technical Services Section with their certificates as Quality Inspectors from the internationally recognized American Society for Quality.

CPO1 Shawn Taylor, center, presents Cpl Michael Robertsen of Base Foods, left, and MS Jean-Sebastien Giroux, right, with the Base Chief Petty Officer's Coin in recognition of their exemplary dress on Base Divisions held April 15. Such coins are rarely presented to members and thus this was a particularly noteworthy occasion.

SLT Mireille Roman received a Base Commander's Commendation from Capt(N) Bob Auchterlonie for her versatility and leadership in the planning of the 2013 Victoria Royals Canadian Forces Appreciation night.

Left: Cdr Andrew Muir presents Lavina Galbraith with a Retirement Certificate for 22 years of hard work and dedication. Galbraith has spent the last 15 years of her career as the Imaging Archivist for MARPAC Imaging Services (formerly Base Photo) and has helped the imaging trade transition from film to digital by acting as the unit's Information Technology (IT) specialist.

Right: Capt Tina Verbenkov was promoted to the rank of Major by Capt(N) Bob Auchterlonie, Base Commander (right). LCdr Ryan Verbenkov assisted in the promotion.

RAdm Bill Truelove presents several Bravo Zulu awards at the Formation Quarterly Awards and Recognition Ceremony hosted in the Chief and Petty Officers' Mess.

Photos by Cpl Blaine Sewell, MARPAC Imaging Services

PO2 Tim Hobson receives a Maritime Forces Pacific Bravo Zulu for outstanding professionalism and effectiveness he demonstrated Aug. 25, 2011, when, during flash-up aboard HMCS Regina, a sheared fuel line in a diesel generator enclosure caused a fire.

Petty Officers Second Class Christopher Gervais and Francine Guitare receive a Maritime Forces Pacific Bravo Zulu for their determination, leadership and vision in issuing a challenge to the entire Formation and far exceeding their fundraising goals.

PO2 Michael Wellington (Ret'd) receives a Maritime Forces Pacific Bravo Zulu. His quick action at the Wurtele Arena on Nov. 9, 2011, helped save an individual's life during a heart attack.

MCpl Kyle Mitchell receives a Maritime Forces Pacific Bravo Zulu for his vision, initiative and leadership in organizing the MARPAC Headquarters anti-bullying campaign.

Nora Johnson receives a Maritime Forces Pacific Bravo Zulu for her vision, initiative and leadership in organizing the MARPAC Headquarters anti-bullying campaign.

Everett LaRoy receives a Maritime Forces Pacific Bravo Zulu. His quick action at the Wurtele Arena on Nov. 9, 2011, helped save an individual's life during a heart attack.

Bravo ZULU

Capt(N) Bob Aucherlonie presented several awards, medals and promotions during ceremonial divisions at the Naden Drill Shed.

Photos by Cpl Michael Bastien, MARPAC Imaging Services

Sgt Michel Duguay receives the General Campaign Star South West Asia 1 Bar.

MS Benjamin Piercy receives the General Campaign Star South West Asia 1 Bar.

LS Jeremy Howick receives the Operational Service Medal – Expedition for Operation Carribe.

LS Ron Humphrey receives the Operational Service Medal – Expedition for Operation Carribe.

LS Daniel Vaughan receives the NATO Medal for Article 5 Active Endeavour.

Sgt Theresa Nevills receives the Queen's Diamond Jubilee Medal.

Cpl Benjamin Dvoracek receives the Queen's Diamond Jubilee Medal.

PO2 Paul Baillargeon receives the Second Clasp to his Canadian Forces Decoration for 32 years of dedicated service.

Maj Yvonne Pratt receives the First Clasp to her Canadian Forces Decoration for 22 years of dedicated service.

Linda Scott receives the Base Commander's Commendation award in recognition of more than 10 years of service with the MFRC.

Dawn-Marie Charpentier receives the Base Commander's Commendation awards in recognition of more than 10 years of services with the MFRC.

LS Steven Laidlaw receives the Special Service Medal for CFB Alert and his Canadian Forces Decoration for 12 years of dedicated service.

CWO Alain Marcil receives the Expeditionary Force Command Commander's Commendation.

PO2 Patricia King is promoted to Petty Officer First Class.

Pte Julie Fougères is promoted to Acting Corporal.

Left: MS Raymond Sweeney receives the Base Commander's Recognition Award in recognition of his exceptional efforts and dedication during employment at the CFB Esquimalt Base Manpower Control desk.

Right: Frank Kolh receives a certificate, lapel pin and a ring in recognition of 25 years of service to the government of Canada.

Want to recognize someone?

Add them to Lookout's Bravo Zulu section.

Email your photos with the full names of those in the photo and the award being given to melissa.atkinson@forces.gc.ca

LOOKOUT Classifieds & Real Estate

RATES: MILITARY and DND PERSONNEL: 25 words \$8.40 • ALL OTHERS: 20 words \$9.60 • 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

ANNOUNCEMENTS

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.

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.

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

CALLING UNDEREMPLOYED WOMEN! Do you want to kick-start your career? Are you unsure of who you are and what you want to do with your life? Our free career mentoring program will connect you with a supportive mentor to explore career & education options, develop life skills, and cultivate valuable relationships. Contact Bridges for Women 250-385-7410 or www.bridgesforwomen.ca

SERVICES OFFERED

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

Lookout
Classifieds Work.
363-3014

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@risonline.org or visit <http://www.risonline.org/Volunteering.htm>

HAULING

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

MOTORCYCLES

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

TEACHER WITH OVER 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

St. John Ambulance SAVING LIVES at work, home and play
Proudly serving the community for over 100 years!

First Aid & CPR Saves Lives!

www.sja.ca/BC

For Info or to register call 250-388-5505 • 63 Gorge Rd East

Get Home Safe!
Drive Smart Designated Drivers
250.661.0181
YOU AND YOUR CAR, HOME.
6PM to late

DND 20% Off

MasterCard VISA Interac

VOLUNTEER

OPEN, MODERN 2 OR 3 BEDROOM townhome for rent in VicWest. Directly across from Songhees Walkway & Barnard Park. Short Walk to downtown, shopping, close to Navy Base & major bus route. Backyard with raised garden & stone patio, perfect for the BBQ. 3 levels of sunny SE exposure. Main floor features bathroom, laundry, bedroom & den/office/toyroom/ additional bedroom. 2nd floor: open concept living room & kitchen area with modern appliances & 9 foot ceilings. 3rd floor: master bedroom and en-suite. Ample Parking (driveway), pets negotiable. \$1650/month 1 yr lease. Available now Call: 250-818-0931

AUTOMOTIVE

Jas Toora Automotive
Honda Specialists
10% OFF
labour with military ID
BC Inspection Facility
552 David St.
250-389-0624

BROWN BROS SINCE 1918
250-385-8771

\$940 * 837 Ellery St.
2 bdrm. Avail May 1
Heat/HW. No pets.
Manager 250-217-1718

Move in Bonus

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

AVAIL 1st MAY 2013, 3 BDRM, 2 1/2 bths, garage, mezzanine, walk-in closet, constr. 2007, very bright, meticulously clean, all bdrms are carpeted & upstairs. Living room & kitchen are hw flrs, f/s/w/d/ dw/microwave & cent. vac. Incl. utils not incl. ref needed. Pets to be discussed (cats are okay - purrr) pls. call: 613-883-7222

PERFECT RENTAL FOR Military Family: Esquimalt 5 bedroom family home with Shop/Greenhouse/RV Parking half block from Saxe Point Park. \$2000 per month plus utilities to enquire email maryrees@shaw.ca

Your ad here

For word or display ads, call 363-3014

1239 PARK TERRACE
2 bdrm, \$895, heat, hot water
+ parking included, quiet adult building, 1/2 month free with one year lease, call resident manager
250-888-1212

TOWNHOME, VIEW ROYAL, \$372,900, # 18-300 Six Mile Road. 3 bdrm, 2-4pc bths, views of bay and mountains, more info call: 250-900-7311 or www.townhomesvictoria.com

TOP FLOOR CONDO AVAILABLE to rent from May 2013. Gorge Area 2 bedroom 2 bathroom w/ 5 modern appliances. Fireplace/pool/ parking/ extra indoor storage incl. \$1150 + utilities Sorry no pets. Interested parties may contact Mr. Mark Dankwerth at 778-679-8775

FOR RENT CLEAN & bright 1 bdrm garden suite on Wurtele Place, high ceilings. Util & wifi incl, pay own ph/cable. Shared laundry. NS, small pets welcome. Phone 250-475-7516 Karen or Rose

Lookout
Classifieds Work.
363-3014

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

REAL ESTATE • FOR RENT

AVAILABLE NOW - LANGFORD AREA - Crystalview - 2 bdrm, 1bath suite for rent. Insuite W/D, parking, patio. \$925/mo. + \$75 for utils. (not cable/phone) NS/NP. 250-478-7252 or www.phpm.ca

AVAILABLE NOW - LANGFORD Area close to Goose & West Shore Center. Brand new 1 BDRM 1 BATH suite w/ washer/dryer. \$800/mo. includes util/wifi/parking NS. 250-727-5657

LARGE TOWNHOMES

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

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

Call 250-686-2682

Ask about our DND Discount!

Christie Point Apartments

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

2951 Craigowan Road
250-405-3450

BOARDWALK
RENTAL COMMUNITIES

www.bwalk.com

LOOKOUT Classifieds & Real Estate

RATES: MILITARY and DND PERSONNEL: 25 words \$8.40 • ALL OTHERS: 20 words \$9.60 • 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

REAL ESTATE • FOR RENT

Extra spacious 1 & 2 bedroom!

Craigflower: large 1-2 bdr, free ht/hw, storage
Head: 1 bdr, free ht/hw, laundry
Cov. Park., mtn views, xlg balconies, walk
dtnwn, on bus routes. Military Discount.

Call 250-590-3055

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

LARGE SUITES

855 Ellery
2 BDRMS from \$825.
Avail NOW & May 1st
250-812-5234

1180 Colville

2 BDRM \$895; 3 BDRM \$1,110
Avail NOW & May 1st
250-360-1983

1198 Esquimalt

Bachs from \$710
1 BDRM \$775
Avail NOW & May 1st
250-812-5234

REAL ESTATE • FOR SALE

Affordable Luxury
Open House Sat/Sun 1-4 **Walk to the Base!**
934 Craigflower

13 New
Townhomes
from \$389,000 -
\$459,000 incl HST
3 Bdr/Garage

NICOLE BURGESS
WALT BURGESS
PEMBERTON HOLMES
ESTABLISHED 1887
250.384.8124
nicole@nicoleburgess.com

Military incentives for new postings

NO HST!

Walk to the base

Ivica Kalabric
250-384-8124

PEMBERTON HOLMES
ESTABLISHED 1887

skylinevictoria.com

HOUSE FOR SALE/RENT 3 Bdrm 3 bath Townhouse for sale/rent. 10 minutes from base. Sale: \$159,900 Rent: \$900 per month plus utilities Contact: 250-941-6969

WWW.LOOKOUTNEWSPAPER.COM

54 ACRES, 28K OBO. East Coast N.S., South Shore. Great for hunting and fishing! Listing #: B-B977, 2012 new survey. Call Monica toll free: 1-877-637-2553, or 1-902-637-2553 or fax: 1-902-637-3797

Brand New Unit Reduced \$30,000 for final sale

\$299,900

Contemporary 2 Bdrm 2 Bthrm unit with walnut wood flooring in main living areas, quartz countertops and soft close cabinets in the kitchen and bathrooms. Kitchen includes floor to ceiling under lit cabinets, glass tile back splash and Whirlpool appliances. Located close to Gorge Vale Golf Course, Kinsmen Park, Naden Base and all shopping malls, including downtown Victoria. NET HST INCLUDED

JONES CO
REAL ESTATE INC

Brad Walker
250.588.7535

POSTED to Victoria? \$354,900

103E-1115 Craigflower Rd.

Gorgeous condo overlooking golfing greens, quick access to the base, on bus route. Quality built in 2005, 2 bed + Den u/g pkg, storage lkr.

Shelly Reed

I listen and I care!

CALL DIRECT
250-213-7444

Sutton
GROUP

West Coast Realty

For open house & photos: www.shellyreed.com

REAL ESTATE • FOR SALE

Townhouse in Colwood

\$388,400

This spacious 3 bedroom-3bath END Unit Townhome located in Royal Bay boasts 2021 finished sq.ft. boasts NEW CARPETING & FRESHLY PAINTED. This three level townhome features bright open kitchen with abundance of cabinets & counterspace, convenient eating bar, eat in kitchen, adjoining family room, sliding doors to private patio surrounded by greenspace. Livingroom with gas fireplace, diningroom with patio doors to front balcony to enjoy glimpses of city/ocean views. Downstairs you will find an office/computer room and a tv/rec room for the whole family to enjoy. Minutes to Esquimalt Lagoon, Balance of 2-5-10 home warranty. Truly a must see.....

Call today to view 19-486 Royal Bay

LEAH VICTORIA WERNER
250-474-6003

DFH
REAL ESTATE LTD.

Townhouse in Colwood

\$414,900

The moment you enter this level entry, end unit townhouse you will feel at home. From the vaulted ceiling in the livingroom with gas fireplace, through to the spacious kitchen with kitchen island, eating area and adjoining family room will be the centre of family gatherings. The Masterbedroom on the MAIN features ensuite with heated floors and walk in closet. Laundry room and 2 piece powder room also on the main.. Two more good size bedrooms (14x11)(13x13) and four piece bath up. Gleaming bamboo flooring throughout the main floor. Westridge Townhomes in Royal Bay is a natural setting with many walking trails nearby.

Call today to view 56-486 Royal Bay

LEAH VICTORIA WERNER
250-474-6003

DFH
REAL ESTATE LTD.

Townhouse at Latoria Walk

\$539,900

Must see this STUNNING, PRIVATE, END UNIT TOWNHOME at Latoria Walk. This bright & spacious, 3116 sq.ft. home features vaulted ceilings, floor to ceiling windows, open living concept for entertaining. Oak hardwood flrs, beautiful kitchen, granite counters, s/s appliances.. Masterbedrm, located on the MAIN LEVEL boasts spa like ensuite (soaker tub, separate shower, his&her sinks), walk in closet. The loft overlooks the living area is a perfect retreat for quiet moments or office space. The lower level you will find family room, games room, storage room & more. Outside entertaining can be enjoyed from the deck or private, garden area on lower level. Walk to Olympic View Golf Course, Red Barn market, enjoy the 40+ acre pristine parkland walking trails.

Call today to view 30-360 Brookside Rd.

LEAH VICTORIA WERNER
250-474-6003

DFH
REAL ESTATE LTD.

Great condo near town

\$369,000

Hardwood floors
Lge country kitchen
Brick fireplace
Mature landscaping
Detached garage
MLS 322043

Visit 909dalestreet.epropertysites.com
1939 built character rancher in Saanich East close to Swan lake and Uptown centre.

I.R.P. Approved

"Modern Tools & Old Fashioned Service"

Andrew Plank

PEMBERTON HOLMES

www.andrewplank.com | 250-360-6106

Better the 2nd time around!

PITCH-IN CANADA
www.pitch-in.ca

Renovated 3 bdrm home! MLS 315054

Malahat, approx. 20 minutes to Naden. Fully renovated & updated 3 bedroom home with sundeck, jetted tub plus many extras. Family community next to a park - with swimming, fishing and more. This property is so nice we'd like to buy it. (Oh, we already did). Time to sell & retire close to our grandchildren. **Asking \$120,000**
Call Bill 250-888-2250

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

RISE TO THE OCCASION

Treat yourself to the ultimate Helicopter experience.
Heliseeing Tours, Charters, Scheduled service to Vancouver.

The Helijet logo, featuring the word "Helijet" in a white, italicized sans-serif font, set against a blue parallelogram background.

Book online at helijet.com or call 1.800.665.4354