

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C.
www.lookoutnewspaper.com

U-PAK MOBILE STORAGE
Storage that comes to you!

15% Military Discount

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

Shawn O'Hara, Lookout

Sgt Frank Dominix (left) and RAdm Bill Truelove (centre), Commander Maritime Forces Pacific, stopped by for a spin and to support to Military Police Officer and Cops for Cancer rider Sgt Mike Oliver (right) during Sgt Oliver's 12 hour ride at the main dockyard gate to raise money for Cops for Cancer.

12 hour spin raises money for Cops for Cancer ride

Shawn O'Hara
Staff Writer

Starting at the entrance to dockyard, Military Police (MP) Officer Sgt Mike Oliver cycled nearly 250 kilometres without ever leaving the gate.

He accomplished this feat Aug. 8 on a stationary bike, spinning for 12 hours to raise money for the Canadian Cancer Society Cops for Cancer Tour de Rock.

As part of this year's Tour de Rock team, Sgt Oliver was hard-pressed to find ways to raise the

\$5,000 each rider is expected to raise.

"I rode with the Saanich Police for their 24-Hour Bike Relay, so I thought I'd do something similar," he said. "I've got people who will be riding alongside me [sporadically through the day], but

I'm doing the whole thing on my own."

From 6 a.m. to 6 p.m. Sgt Oliver's legs pumped away stopping only for the occasional bathroom break.

"There were peaks and valleys," he said. "At around hour three I started feeling burnt out, but the

energy comes and goes."

The physical exhaustion of 12 hours in the saddle is nothing compared to the mental, physical and emotional exhaustion cancer patients and their families go through, he said.

Continued on page 5

CANEX www.canex.ca

No Interest Credit Plan

12 · 24 · 36
Month terms

Plus
NO MONEY DOWN
NOT EVEN THE TAXES!
O.A.C.

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

PHARMASAVE Rewards
EARN POINTS & SAVE!

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

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

101-1497 Admirals Rd.
250-388-5051

PHARMASAVE

Miss Vancouver Island crowned Victoria teen finds strength in pageants

Shawn O'Hara
Staff Writer

By the end of sixth grade Robyn Scheidl weighed a paltry 65 pounds and had lost all her hair.

The mental and emotional stress of bullying had taken a physical toll and pushed the young, introverted girl to the edge.

"I would do whatever anyone told me to. I was completely subservient and helpless," she says. "I felt like there was nothing I could do to stand up for myself."

Things didn't get easier for Scheidl in high school. What often began as threats and taunting escalated sometimes into physical attacks.

"I ended up in the principal's office a few times because I was getting beaten up," she says. "I was so scared of everyone. I could barely speak to a person in a public place."

In May of 2011, with her mental well-being teetering on the edge, something in Scheidl's life needed to change.

That's when she discovered pageants.

"I'd seen pageant stuff on TV, but I always thought it looked ridiculous," she says. "When I competed in my first pageant it wasn't anything like I was expecting."

Encouraged by her parents, Carol and LS Colin Scheidl, she began seeking out pageants as a way to boost her flagging confidence.

Knowing only what she saw on TLC's reality TV show "Toddlers & Tiaras" Scheidl says she was expecting a room full of dolled up airheads strutting around like peacocks.

"It's not about that at all. It's more about finding your strength and grace and presenting yourself so you look how you feel," she says.

Pageant styles vary in terms of competition and presentation. Some events feature elaborate costumes called Doll Wear while

others focus more on evening wear and gowns. The first pageant Scheidl took part in was called a Natural Pageant, which focuses on the natural beauty of its competitors.

"I didn't even wear makeup and I barely had to do anything to my hair. It was just an evening gown and something casual," she says. "Going on stage and showing my true face to an accepting crowd felt weird, but great at the same time."

Scheidl was hooked. Since then, she has competed in more than 40 pageants, averaging one or two a month.

"There aren't so many on the island, but once you get on the mainland they're all over the place," says Scheidl. "I've even been to Fort McMurray for one. It was actually really nice."

Scheidl recently took her competition to the next level with the 2013 Miss B.C. pageant.

The pageant was less than typical, as it was preceded by two days of workshops on everything from etiquette and poise to self-defence.

"It was kind of strange, but really fun," says Scheidl. "I'd never done anything like that before, especially the self-defence stuff."

Flowing gowns, jewellery and elaborate hairdos were the order of the day, but nerves were not on display for Scheidl. She worked out a trick to get over stage fright early in her pageant career.

"It's easy if you just try and forget that the crowd is there," she says. "I just look at the stage lights. Then I can't see anything."

The Miss B.C. contestants paraded across the stage in their evening wear, were interviewed by the judges on their social platforms—Scheidl's is anti-bullying—and performed their talents.

After sharing her bullying experiences on stage and wowing the crowd with a dance

Photo by Shawn O'Hara, Lookout

Robyn Scheidl, wearing her Miss Vancouver Island crown and sash, shows off the many other crowns she has won in her two years attending pageants.

number, Scheidl took home the regional title of 2013 Miss Vancouver Island.

"It was such an amazing feeling," she says. "I've won a few pageants in my time, but to be validated in such a huge way felt great."

Now 19, Scheidl believes it's time to move on from the world of pageants, but not before she competes in one last show.

"I qualified for a national competition, and that's coming right around the corner,"

she says. "I can't pass up that opportunity, but after that I'm done."

She plans on taking the skills and confidence she has learned into the pursuit of a career.

"I really want to be a cruise ship dancer," she says. "I've learned how to be myself on stage and not worry about what others think of me. I can't wait to see where that leads me in the future."

You give your best for us. Here's our best for you.

Choose from these great offers, or better yet, take them all.

500 BONUS
REWARD MILES
Until August 31, 2013

Get a BMO® Support Our Troops AIR MILES®† MasterCard®* and earn 500 bonus AIR MILES reward miles when you spend \$200 by October 31, 2013¹.

Up to
\$200 CASH
BONUS
Until August 31, 2013

OFFER EXTENDED: Open a new chequing account with a CDCB Premium or Performance Plan and receive \$100. Plus, get another \$100 when you open a Canadian Smart Saver Account or Premium Rate Savings Account².

Visit your local branch or bmo.com/cdcboffers

Canadian Defence
Community
Banking

BMO Bank of Montreal
Making money make sense®

¹Bonus offer is limited to new accounts. Existing personal BMO AIR MILES credit card customers or those who cancel their existing personal BMO AIR MILES credit card between June 1, 2013 and August 31, 2013 are not eligible. Applications must be received between June 1 and August 31, 2013. Complete Terms and Conditions are available at bmo.com/cdcboffers. ²Additional terms and conditions apply. Full details are available at bmo.com/cdcboffers or visit your local branch. Offer is available from June 1, 2013 – August 31, 2013. To qualify, you must open a new Primary Chequing Account with a new Performance or Premium Plan (\$100 bonus), set up a recurring direct deposit (i.e. payroll deposit or government issued deposit), and set up a recurring pre-authorized bill payment (automatic withdrawal to designated billers) by November 30, 2013. An additional \$100 cash bonus is available if you also open a new Smart Saver or Premium Rate Savings Account and maintain a minimum balance of \$10,000 until January 31, 2014. Offer may be changed, withdrawn or extended at any time without notice. ©Registered trade-marks of Bank of Montreal. †Trademarks of AIR MILES International Trading B.V. Used under license by LoyaltyOne Inc. and Bank of Montreal. ®Registered trademark of MasterCard International Incorporated.

Racks of brand new Hammerhead remote controlled water-borne targets stand ready at the MARPAC Target Cell.

Photos by Shawn O'Hara, Lookout

Realistic Training from Target Cell

Shawn O'Hara
Staff Writer

In peacetime, it's important to the Royal Canadian Navy (RCN) that sailors' skills are finely-honed and ready for combat.

While theory and technique are important, when it comes to weapons training nothing compares to live fire on a physical target.

But it's not just anything that is tossed into the water and brought into focus on scope.

The navy has developed some hi tech gadgetry that is managed by Maritime Forces Pacific (MARPAC) Target Cell.

From its humble one-office facility near D Jetty, the three-man mix of naval and civilian technicians at the Target Cell provides a variety of remote-controlled water-borne and aerial targets. Largely designed to be fired on and destroyed, the targets provide realistic training to ships and crew.

"When you can look at a real target and see the effectiveness of your weapons, the training becomes much more real," says CPO2 Chris Preston, Target Cell Manager. "It used to be that ships would throw whatever would float over the side and shoot at it. This is, obviously, a much more effective method."

The most common target is the Hammerhead. This 17-foot-long fibreglass speed boat can achieve 36 knots on a calm sea, and can be outfitted with different accessories, including a radar reflector that allows the vessel's signature to imitate a variety of warships.

"Having a mobile target that can appear to be much larger on sensors allows operators to practice tracking vessels of a variety of sizes," explains CPO2 Preston. "It's about versatility, and the Hammerhead is an incredibly versatile machine."

The Target Cell stores 50-70 water-borne and aerial targets on rows and rows of metal racks under a large, circus-like tent.

As demand for the destructible targets grows, the number fluctuates and the Target Cell can go through up to 25 targets a year as it works to ensure the proficiency and combat readiness of a ship's crew, and ultimately the safety of Canadians.

"A lot of time, money, and resources go into preparing a ship and crew for deployment. You want to know that investment is able to deliver. These targets help them do that."

Other targets provided by the Target Cell include the Barracuda. It is a Rigid Hull Inflatable Boat (RHIB) operated remotely.

While not meant to be destroyed, the

Barracuda tows the more inexpensive and versatile High Speed Inflatable Towed Target known as the HSITT.

Also in the Target Cell arsenal are the Vindicator II, and DT aerial targets. These parachute recoverable aerial targets provide a training threat on their own, but one of the versions of the DT targets can also be loaded with a non-explosive training missile to add an additional threat.

"Aerial targets represent a very real threat to modern armed forces, one which they need to be prepared for," says CPO2 Preston. "With the Vindicator and DT aerial targets the crew is getting a level of training which is otherwise hard to replicate."

While the targets are operable across the planet with the proper GPS relay equipment, the surface targets are operated by specially trained members of a

ship's crew, with the aerial targets flown by factory trained and Transport Canada certified pilots. The process to become a water-borne target operator is fairly simple, consisting of a seven day course. There are three days of theory and four days of hands-on training.

"Ideally we'd like to see trades taking this training that know the requirements for a gunnery exercise or a missile shoot," says CPO2 Preston. "Then they know the best position to place the targets as they know the capabilities of the weapon systems, and how to get the maximum benefit from the training"

To pilot a Vindicator II or other aerial targets the operator needs to be a Transport Canada Certified Pilot, to ensure optimal safety when the targets are in the air.

Ships across the Royal Canadian Navy frequently take the targets out on deployment. CPO2 Preston says *HMCS Ottawa* is particularly keen, storing up to four Hammerhead targets on their upper-decks each time they set sail.

"Whenever *Ottawa* goes out they always take a few," he says. "They're getting a lot of use and worthwhile training out of them."

The targets are also popular with other navies. During last year's RIMPAC exercise, RCN ships brought along a number of extra targets to assist as they trained with other navies.

The navies of allied nations such as the United States and Russia took to the destructible targets with gusto.

"They loved them. They're starting to catch on all over the world," says CPO2 Preston.

For CPO2 Preston and his crew, their work is one of pride.

"We're helping the RCN get the training they need to stay sharp and efficient."

CPO2 Chris Preston, MARPAC target cell manager, and Bryan Harder, on site logistics technician for the Target Cell, stand next to a Barracuda remote-controlled target.

matters of OPINION

WHO WE ARE

MANAGING EDITOR

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

STAFF WRITERS

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 COORDINATOR

Kate King 250-363-3014

EDITORIAL ADVISOR

Capt Jenn Jackson 250-363-4006

Published each Monday, under the authority of Capt(N) Luc Cassivi, Base Commander.

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

The editor reserves the right to edit, abridge or reject copy or advertising to adhere to policy as outlined in CFA0 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 reflètent pas nécessairement le point de vue du MDN.

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

WHAT SAY YOU

People Talk

Lookout asked family & friends who welcomed HMCS Ottawa home last week: *Who are you waiting for and why are you most excited to have them home?*

I'm waiting for my husband. He's been in the Navy longer than we've been married, but it can still be hard to have him gone.

June Lesperance

I'm waiting for my dad. He's been gone a long time and it's just nice to have him around. He goes away a lot.

Josh Timmons

My husband is coming home from his very last deployment before retirement. I'll be happy knowing that he won't have to go away again.

Lauri Aeichele

I'm waiting for my boyfriend. This is his first longer deployment, and it's been really hard having him gone. I know it will happen a lot but that first time is really difficult.

Kyleen Prevost

I'm waiting for my husband. He does all the cooking so it will be great having someone who can cook back in the house.

Angela Leblanc

SPORTS trivia

by PO1 Bill Sheridan
Contributor

QUESTIONS?

1. Which NHL playoff game saw the lights go out due to a power failure?
2. What was a south paw?
3. Who was the Wizard of Westwood?
4. When was the last NBA final sweep?
5. Who penned The Game and Home Game?
6. In which city did the NFL Cardinals originate?
7. At which event is 'My Old Kentucky home' sung?
8. What's the most famous tennis event held on clay?
9. Which American NHL team has retired the most jerseys?
10. Which European country has won the most world cups?
11. Who created the XFL?
12. What length is the pole for the pole vault?
13. What baseball manager was ejected the most times?
14. What is the largest stadium at a race track?
15. In skeet shooting, what is the clay object called?
16. Who is the leader in F1 wins?
17. Cole Trickle was a character in which movie?
18. Which junior team has sent the most players to the NHL?
19. Where would you find a tote board?
20. The announcer said "They're going home" Who was he talking about?

- ANSWERS
1. Game 4 1988 final and their left arm would be to the south.
 2. Left handed pitcher. Traditionally pitchers faced the west
 3. John Wooden
 4. 2007, where the Spurs swept the Cavs.
 5. Ken Dryden
 6. Chicago
 7. It's the official song for the Kentucky Derby.
 8. French open for tennis
 9. The Bruins
 10. Italy has four, Brazil leads with five.
 11. Vince McMahon of the WWE.
 12. 10 ft to 17 ft 4.5 inches.
 13. Bobby Cox
 14. Indy 500
 15. Pigeon
 16. Michael Schumacher
 17. Days of Thunder
 18. Peterborough Petes
 19. At a racetrack as it shows odds and payoffs.
 20. The Soviet Red Army hockey team when they played the Flyers in '76, after Ed Van Impe flattened Valeri Kharlamov.

MILITARY DISCOUNT OFFERED

Triumph

"Thank a Hero"

\$350 to \$750 off best price!

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

CARR BUCHAN & COMPANY LAWYERS

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

NEAR BASE!
Serving Esquimalt for over 28 years.

520 Comerford Street | 250.388.7571
www.esquimaltlaw.com

10% off any Truck Rate

MILITARY DISCOUNT OFFERED

Budget Car and Truck Rentals

Call 250-953-5300
www.budgetvictoria.com

Sailor brings the fun of gameplay to Victoria

Shawn O'Hara
Staff Writer

Games, whether classics like Monopoly or cutting edge video games, are always more fun with many players.

Lt(N) Michael Greer is hoping to prove that with the upcoming Day of Gaming on Aug. 18.

The event will take place at the University of Victoria's Clearihue Building from 10 a.m. to 8 p.m. The \$5 entry fee gets you unlimited access to a variety of games and eligibility for door prizes.

"People can stay for as long as they'd like," says Lt(N) Greer. "Some of these games can take a few hours, so we want to give people enough time to play as many games as they'd like."

While the event will boast a large supply of role-playing games (RPG), card games, and board games of all kinds, attendees are encouraged to bring along games they would like to share.

"The gaming community is about trying new things," says Lt(N) Greer. "Anything that anyone wants to bring will definitely get people interested."

The idea for the event struck Lt(N) Greer following a four month course in Halifax earlier this year. He was introduced to the Halifax board gaming community and took to the hobby as a

fun and social way to pass the time.

"It's a very healthy, connected community," says Lt(N) Greer. "There are a lot of people, and smaller groups, but they're all connected. There are some nice big groups that get together weekly."

Lt(N) Greer says the gaming groups in Victoria are disjointed and many groups are unaware of each other.

"There's a group that meets at a local bakery in town and I asked them if they'd ever heard of the UVic group," he says. "They had no idea! Many gaming groups in Victoria seem unaware of each other."

With an eye toward cross-pollinating as many gaming groups in Victoria as possible, Lt(N) Greer took up the task to create an event that would bring everyone together.

The Day of Gaming will provide a chance for people without much experience playing games

to come and try something new. A number of "Learn to Play" events will be taking place, walking new players through popular board games, as well as introductory RPG sessions for games like Pathfinder and Dungeons & Dragons.

"We're hoping to get veteran gamers as well as brand new players to come down," says Lt(N) Greer.

Over \$600 in door prizes will be given away from a variety of sponsors including Curious Comics, Z-Man Games and QV Café & Bakery.

If this year's event is a success, Lt(N) Greer says he would love to make it an annual gathering. He also hopes it spurs Victoria's gaming scene into a more cohesive and wide-ranging community.

"There are a lot of people in Victoria that love to game," he says. "I hope we'll help them find more groups and places to play."

For more information, visit <http://igg.me/at/dayofgaming>.

12 hour cycle raises money

Continued from page 1

"It's hard to think of what I'm doing as difficult when I know what those families and those patients deal with every day. I was able to bite my tongue, grit my teeth, and push on for them."

Riding that wave of motivation, Sgt Oliver raised more than \$3,500 for Cops for Cancer. "We did really well that day," he says. "People are so hugely generous and I'm very grateful."

Sgt Oliver learned this past March that he would be representing the military police for this year's ride. Having recently lost his grandmother to lung cancer, Sgt Oliver was overjoyed at the opportunity to pay his respects in a grand gesture.

"I was posted to Afghanistan, doing close protections, when she passed away. I wasn't able to return for her funeral," he said. "We were very close so I'm glad I've been given a way to show my love and appreciation through helping other families."

Cops for Cancer is an annual 1,000 km bicycle ride from Port Alice to Victoria. This year, the team will be riding from Sept. 21 to Oct. 4.

Sgt Oliver said the task is a daunting one. "I've ridden mountain bikes a little, but I've never done anything like this. We're training constantly so hopefully I'll be ready."

The team trains three nights a week including a 100 km ride each Sunday. As an inexperienced road cyclist, Sgt Oliver said he's been working double time.

"Back in March when this all started I had to come up with a bike just so I could get started with the training," he says. "The training program is extensive but it's going to be nothing compared to the ride itself."

Even though the 12-hour ride is over, fundraising won't end until Sept. 21. Anyone interested in donating can contact Sgt Oliver directly at 250-363-4044 or visit www.copsforcancerbc.ca/tourderock/mikeoliver.

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

Fast • Efficient • Economical

Need to ship your car?

No matter your location or destination, we can help you move your vehicle safely and cost-effectively.

We help Canadian businesses large and small, as well as military personnel, get their cars where they need to be.

Your Vehicle - Our Responsibility

LIVINGSTON

1-866-282-9831
www.VehicleTransportation.ca

Base Taxi Service

for Naden, Dockyard & Work Point

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

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

Available for military-related appointments or meetings only.

MAKE THIS YOUR YEAR: RESOLVE TO RIDE!

Steve Drane Harley-Davidson®

2940 Ed Nixon Terr.
Victoria, BC

SteveDraneHarley.Com

250-475-1345

NANCY VIEIRA

250-514-4750

1-800-665-5303

www.nancyvieira.com
info@nancyvieira.com

ATTENTION MILITARY

Book a bike rental or private party today

starting at
\$50

We Supply Everthing!
Gear, riding lesson & bike!

**WESTSHORE
MOTO**

2207 Millstream Road
Victoria, BC V9B 0J7
Tel: 250.590.8088
Cel: 250.893.9547

www.westshoremx.com

Cadet band learns from the pros

Lt(N) Peggy Kulmala
AHCSTC Public Affairs

Air cadets on the Intermediate Musician Course at Albert Head Cadet Summer Training Centre (CSTC) spent a day learning from the musicians of the Naden Band of the Royal Canadian Navy on Aug. 1.

Soon after their arrival, the cadets sat at the feet of Lt(N) Matthew Clarke, the Naden Band's Director of Music. They watched intently as he led the military musicians through snippets of music, showing the 30 teens how a professional band works together.

But the cadets weren't just there to listen and soon enough, they took their places amongst the sailors, instruments at the ready.

Once everyone was settled, the two bands played the Star Wars theme music.

The cadets then took a break, and the Naden Band played "Heart of Oak." Lt(N) Clarke invited Cadet Instructor Cadre (CIC) officer Lt Jonathan Mok, a UBC student in his final year of his music degree, to conduct.

"I threw a lot of interesting chal-

lenges to Lt Mok by asking him to conduct in different tempos, dynamics and phrasing," said Lt(N) Clark. "He did extremely well and shows all the ability to become a good conductor as he develops musically."

Lt Mok was thrilled with the experience. "Conducting the Naden Band was an awesome experience. The band was responsive, their reaction time was lightening quick, their technical proficiency was incredible."

After another run-through of Star Wars, Lt(N) Clark gave the musicians the chance for some one-on-one discussion, encouraging the cadets to ask questions and interact with the experienced professional musicians.

"I enjoyed seeing the wonder [of discovering music] on their faces," said PO1 Rymona Sutton, First Clarinet with the Naden Band.

"I learned extra fingering and how to reach higher notes," said 15-year-old cadet Rowan Carpenter of her time with PO1 Sutton. Although the Cowichan Secondary student also plays with her high school band, this was the first time she has had the opportunity to practice and interact

with such proficient and high profile musicians. "I was in awe of how good they are," she added.

The opportunity to play music and interact with seasoned musicians will not be forgotten, says Lt(N) Jos Vanderlinden, the cadet band's director of music.

"The opportunity to sit beside top professional musicians in Canada is an unbelievable experience for these young cadets," said Lt(N) Jos Vanderlinden, who is also a professional musician who spent 32 years performing with military bands. He was with the Naden Band for 11 of those years. "It will probably be one of the highlights they will remember for a very long time."

More than 30 air cadets between 13 and 17 years of age are currently on a six-week intermediate-level musician course at Albert Head CSTC. The course exposes cadets to a variety of opportunities, including travel, performing at high profile community events, marching in community and memorial parades, and receiving instruction from professional musicians.

Left: PO1 Mike Broadley of the Naden Band shows Cadet Maximillian Yong how a mute can change the timbre of sound during the joint practice session.

Below: Cadet Sooyean Choi, LS Roy Styffe and Cadet Derek Boe on the alto sax play the Star Wars theme music.

Photos by Lt(N) Peggy Kulmala,
AHCSTC Public Affairs

US VICE ADMIRAL VISITS CFB ESQUIMALT

Right: During his visit to CFB Esquimalt on Aug. 7, VAdm Kenneth Floyd, Commander of the United States Navy 3rd Fleet, signs the guest book in Commander Maritime Forces Pacific RAdm Bill Truelove's office.

Below: VAdm Floyd inspects the Naden Band of the Royal Canadian Navy.

Photos by Corporal Brandon O'Connell, MARPAC Imaging Services

SELECT MORTGAGE CORP

With Fixed Rates on the Rise
And Prime Rate remaining steady
Variable Rate Mortgages are a GREAT option
Best 5 Year Variable – 2.45%
*Some conditions apply/OAC/rates subject to change
WWW.MORTGAGESBYLORI.COM • LORI.LENAGHAN@VERICOSELECT.COM

VERICO
CANADA'S TRUSTED MORTGAGE EXPERTS
EACH VERICO BROKER IS AN INDEPENDENT OWNER OPERATOR

LORI LENAGHAN • 250-888-8036
LICENSED MORTGAGE PROFESSIONAL
30+ YEARS IN THE MORTGAGE BUSINESS

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

WIN TICKETS

to see a **Neil Diamond tribute show**
August 21st
at the **Esquimalt Legion**

Email kate.king@forces.gc.ca with your answer to the following question: Neil Diamond is from the New York City area. Which borough did he grow up in?

EPIC

WARRIETY

103.1 JACK fm
Playing whatever! Whenever!

1031jackfm.ca

A series of fortunate events: signed photo of Billy Bishop portrait surfaces

Holly Bridges
Senior Writer, Chief
of the Air Staff

Within two hours of learning a signed photo of a portrait of First World War flying ace Air Commodore Billy Bishop had surfaced at an antiques dealer's in St. Catharines, Ont., the board that manages the national historic site dedicated to Bishop's memory raised the \$1,350 to buy the print.

The antiques dealer bought the photo through an online auction in the United States from the owner of a rare book store. Given his expertise in this area, the dealer appraised the photo at approximately \$1,500, which the museum agreed was an acceptable price.

"It was just fantastic," says Virginia Eichhorn, director of the Billy Bishop Home and Museum, in Owen Sound, Ont. "As soon as I called the first board member and mentioned our curator of collections, Mindy Gill, had located the print through a casual Google search, and it was available for sale, she immediately offered to donate a couple of hundred dollars to help buy it. I was so amazed I made the same offer and within two hours we had raised

the full amount, which was absolutely incredible."

The black and white photo is of a 1937 colour painting of A/C Billy Bishop seen wearing his honorary air marshal uniform.

The original painting, "Honorary Air Marshal William Avery Bishop, VC, DSO AND BAR, MC, DFC", painted by French artist Alphonse Jongers in 1937, is part of the Beaverbrook collection of war art at the Canadian War Museum in Ottawa. The painting measures 36 inches high (92 centimetres) by 30 inches (76 centimetres) wide.

A/C Bishop's son, Arthur, donated the painting to the Canadian War Museum in 1968. Likely, his father commissioned it from Jongers, who was based in Montreal at the time; however, no one is quite sure of the story behind the photo.

The inscription reads, "To Louise, my first copy of my first photograph as an A.M." and is signed "Billy." Certain markings can be seen, such as Jongers' signature in the top right corner and the original pencil signature of photographer Notman & Sons with "copy" just above the inscription.

Louise, A/C Bishop's only sister, was instrumental in setting up the Billy Bishop museum in Owen Sound, which made the

artefact all the more special, says Eichhorn.

"Louise was a key, key player in establishing the museum; in fact, she donated many of the artefacts that got the museum going so we knew we absolutely had to acquire this photo."

In piecing together part of the mystery, Royal Canadian Air Force historian Major Mathias Joost says "the honorary rank [of Air Marshal] that was bestowed upon Bishop in August 1938 [the year after the painting was actually done], represented a promotion in the honorary ranks, [A/C Bishop] having first been appointed an honorary group captain in April 1931.

"Bishop's actual rank for his military service was air commodore and he is listed as such in the RCAF officers list. The air marshal rank had nothing to do with his return to military service."

The rest of the story is still a mystery.

The Billy Bishop museum plans to frame the print and hang it next to pictures of Louise Bishop.

The members of the board who purchased the photo are Dr. John Totten (retired RCAF), Dave Alexander, Gloria Habart, Jim Henderson, Tom Denholm and John Brennan (retired RCAF).

You are invited to the MFRC Annual General Meeting

Wednesday September 4

7:30 - 8:30 am

CFB Esquimalt Wardroom

**Open to all members of the
CFB Esquimalt community.**

www.esquimaltmfrc.com

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

MFSP
MILITARY FAMILY
SERVICES PROGRAM

PSFM
PROGRAMME DES SERVICES
AUX FAMILLES DES MILITAIRES

WALK to WORK!

**No Rush Hour
Walk to the Base!**

- 2 bdrms from \$218,888
- Amazing Ocean & Mtn Views
- Private Rooftop Patios
- Next to Base
- Pets & Rentals Allowed
- High End Finishing included
Hardwood Floors &
Granite Counters

**Call us now to arrange
your house hunting trip!**

OVATION

Show suite Open Fri. to Sun.
from 2-4 @ 1315 Esquimalt Rd

PEMBERTON
HOLMES
ESTABLISHED 1887

Cliff Wettlaufer
Cell 250.589-7748 • Office 250-590-2710
www.theovation.ca

Camp Hornby

a life-changing experience

Above: Lea-Ann Bee explores a tide pool as a camp staff member looks on.
Inset: The MP Blind Fund sent 13 children to the camp. Back - Noah Hoyt, Owen Kristensen, Kayla Strong, Jeremy Ferrer, David Parker, Michael McCutcheon. Middle - Jack Hajum, Alicia Anne Seitcher, Lea-Ann Bee, Marah Lawrence, Emily Roberts, Lili Smith. Front - Ayden Gagnon, LS Andrée Noye, Cpl Ashley Pye, John Mason (camp director).

Shawn O'Hara
Staff Writer

On an idyllic island in the Strait of Juan de Fuca the staff and volunteers of Camp Hornby are changing lives.

"I'll never forget some of the things I saw and the people I met," says Military Police Unit Esquimalt Member Cpl Ashley Pye, who recently visited the summer camp for blind, visually impaired, and deaf/blind children, and their families.

The camp took place July 25-29 at Hornby Island's Tribune Bay Outdoor Education Centre.

Cpl Pye went as a representative of CFB Esquimalt's Military Police, who sponsor a large number of the camp's attendees each year through the MP Blind Fund.

"Of the 24 kids there this year we sponsored 13 of them," says Cpl Pye. "I really wanted to go to the camp and see what we do for these kids. I was thrilled to be sent this year."

While there, Cpl Pye witnessed the strength of the human spirit in the determination the children exhibited.

"What some people would see as a serious disability these kids adapt to with

strength and perseverance," she says.

One particularly awe-inspiring event involved an activity where the children climbed up a 40-foot pole and jumped off while attached to safety lines. Cpl Pye watched with amazement as a young wheelchair-bound girl, who is visually impaired and suffers from Cerebral Palsy, hauled herself halfway up the metal rungs with one arm.

"I couldn't believe it," says Cpl Pye. "I could barely bring myself to do it at all, and this girl was doing it with one hand."

It was then that Cpl Pye

had a revelation.

"These kids don't see themselves as weak or broken," she says. "The world has a tendency to classify them as disabled or less fortunate, but these are some of the strongest, bravest and most unique people I've ever met."

With the life changing and eye opening visit to Camp Hornby behind her, Cpl Pye has made plans to return every year.

"I made lifelong friends there in just four days," she says. "Whenever I get the chance to see the kinds of amazing people I saw here, I'm going to take it."

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

POSTED TO HALIFAX?

Cassandra Gagnon
110 Garland Ave., Dartmouth, NS
Cel: 902-440-8155
Fax: 902-442-0670
cgagnon@exitmetro.ca
www.exitwithcassandra.ca

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

Do you have **innovative ideas** that would make **more efficient?**

MARPAC

Formation Review (FR) Business Process Renewal (BPR) team wants to hear from you!
 We want to tap into the great ideas we know are percolating throughout the Formation. Together we would like to:

- a. reduce corporate, administrative and institutional overhead
- b. ensure every dollar saved contributes to enhancing operational capabilities
- c. improve the efficiency of key business processes, including procurement
- d. support and sustain an integrated defence team

If you know of ways that we can provide the greatest bang for our buck, then please **contact** the BPR team leader, Conor McKee, by email at McKee.JC@forces.gc.ca or through your chain of command.

NOW is the time for CLEAR VISION!

Ask about our Military Discount!

VANCOUVER OFFICIAL LASIK SURGEON
JOSEPH W. KING, MD

kingLASIK
kinglasik.com

250.360.2141
VICTORIA • VANCOUVER

Accelerate
your career in
2 days!

Creativity, Critical Thinking & Problem Solving

September 19 - 20, 2013

Learn to think "outside of the box" and apply critical thinking, creativity and innovation to your business practices and solutions. \$1895

Thriving on Change

September 26 - 27, 2013

Discover essential skills for navigating and leading change in the workplace. Learn to build resilience and adaptability, engage team members and develop a framework to build trust. \$1895

Facilitative Leadership

October 24-25, 2013

Learn to use self-managed communication and facilitation to effectively lead individuals and business teams. \$1895

For details visit: www.uvic.ca/gustavson/accelerate
Call UVic Executive Programs at 250-721-6429

Seating is limited!

In partnership with:

Schulich
School of Business
Executive Education Centre

Gnaval commander experiences cadet camp

FSgt Kayleigh Smith

A naval commander can feel lost in a sea of blue air cadet uniforms, especially when he's only 30 centimetres tall.

With the Albert Head Cadet Summer Training Centre's (CSTC) extensive deer population, historic Second World War tunnels, 89 hectares of training area and more than 500 air cadets from all over B.C., Cdr Gnifty, the Gnaval Gnome is sure to experience many new adventures.

This may be the first time Albert Head CSTC has had a roaming gnome pass through its gates, but the welcome so far has been warm. Even though he wears a different colour uniform, cadets and staff have been delighted to have a gnome of their own. Smiles only get bigger when cadets have the officer join them for classes and activities.

"Now please make sure Cdr Gnifty behaves himself; he is a typical sailor," warned Darlene Thornhill, the Navy League Cadet Officer who first acted as liaison for the gnome.

So far, Cdr Gnifty has been very involved in the cadets' daily activities and special events. On Aug. 2, Cdr Gnifty attended the Albert Head Intermediate Air Cadet Band's live performance at Beacon Hill Park, where he had the best seat in the house – right

beside the conductor.

On B.C. Day, he tried to help new General Training Course (GTC) cadets make their beds, but he found his short stature didn't put him in the best position to accomplish much.

Later, just like every two-week GTC cadet, Cdr Gnifty was kitted out with all the necessary clothing: t-shirts, shorts, tilly-hat, poncho and combats. While not everything came in his size, he found the experience thrilling.

After kitting, the gnome made his way to the weekly Ice Cream Social where cadets from the 17 flights (classes) on the various courses joined together for sugary frozen treats. The best part for Cdr Gnifty was probably the vast quantity of ice cream he consumed.

Over the next week, Cdr Gnifty will be involved in even more activities, living the life of an air cadet at summer camp. He'll experience a little slice of life of each of the seven different courses at Albert Head. Just like the course cadets at Albert Head CSTC, Cdr Gnifty has many adventures left to experience: a flight in a small aircraft, a night in the woods learning survival skills, launching model rockets, learning rifle drill and more.

As he will soon learn, there's always something fun and interesting to do at Albert Head CSTC!

Photo by FSgt Kayleigh Smith

Cdr Gnifty "helps out" as WO2 Tang and Sgt Simpson serve sprinkles and chocolate chips at the weekly Ice Cream Social at Albert Head Cadet Summer Training Centre.

Photo by Lt(N) Peggy Kulmala

Lt(N) Jos Vinderlinden, Director of the Albert Head Intermediate Air Cadet Band, accepts Cdr Gnifty Gnome from Lt(N) Matthew Clark, Commanding Officer of the Naden Band of Royal Canadian Navy on Aug. 1.

Welcome home Ottawa!

Left: Cmdre Bob Auchterlonie, Commander Canadian Fleet Pacific (CANFLTPAC) welcomes home HMCS Ottawa following a two month deployment to south American waters as part of Op Carribe.

Top: The family and friends of the crew of HMCS Ottawa wait for the ship to come along side A Jetty.

Right: Cdr Julian Barnard, Commanding Officer of HMCS Ottawa is welcomed home by Lisa Belisle.

A FULL SERVICE AUTO REPAIR FACILITY

TRACKSIDE AUTO SERVICE LTD.

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

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

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

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

* under 80,000 km

CFB ESQUIMALT

SEPTEMBER 19, 2013

INDUSTRIAL

S U P P L I E R T R A D E S H O W

10:30AM-3PM

NADEN DRILL DECK

• 100+ VENDORS

• \$5,000+ IN

DOOR PRIZES

• GREAT FOOD!

GCWCC

CAMPAIGN KICK OFF!

GCWCC DUCT TAPE ART CONTEST!

Create fashion, crafts or anything else using Duck Tape®.

*Deadline for registration is Tuesday September 17, 2013

For more information contact Kate King at
250.363.3014 or kate.king@forces.gc.ca

**Big THANKS to our sponsors
Klingspor and Gap Wireless.**

Hosted by **LOOKOUT**

LCdr Bill Ansell and PO2 Dean Edroff appoint LS David Murray-Trottier of the Seamanship Division at Fleet School Esquimalt to the rank of Master Seaman.

Bravo ZULU

MS Yannick Berube (centre) is promoted to Petty Officer Second Class by PO1 Kevin Parent (left) and Cmdre Bob Auchterlonie, Commanding Officer of Canadian Fleet Pacific.

Base Administrative Officer LCdr Mark Cunningham congratulates newly promoted LCdr Adriano Lozer, who was also appointed Executive Assistant to Commander Maritime Forces Pacific, RAdm Bill Truelove.

Cpl Nicolette Ducharme is promoted to Master Corporal by Cdr Lori McAllister, Commanding Officer at Maritime Forces Pacific Headquarters.

Lt(N) Robert Czekierda (centre) is promoted to Lieutenant Commander by Cdr Paul Francoeur (left) and Cmdre Auchterlonie.

PO1 Quinton Englot receives his new rank from CPO2 Kelly Yerama and Canadian Forces Fleet School Commanding Officer Cdr Martin Drews.

Capt Grant Whittla and Cdr Andrew Muir promoted MS Scott Weatherell in a ceremony held in building D100.

Photo by LS Alex Croskery, MARPAC Imaging Services

PO1 Jason Korfman receives his new rank from CPO2 Michel Michaud and Canadian Forces Fleet School Esquimalt Commanding Officer Cdr Drews.

Lt(N) Meghan Lobb and Cdr Muir promote Cpl Alfred Castrojas in a ceremony held in building D100.

Photo by LS Alex Croskery, MARPAC Imaging Services

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.

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.

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.

3005 11 Svc Bn ARMY CADETS has a great, fun, safe, purposeful program. There is no cost and youth M/F 12-18 years of age are eligible to join. Weekend and Summer Camps, Band, First Aid, and Marksmanship are all offered. Thursday 6:30 - 9:00 pm, 724 Vanalman Ave Victoria. Call 250-363-3194 or email 3005army@cadets.net.

LIFERING ALCOHOL & DRUG ADDICTION SUPPORT GROUPS has started new groups on Vancouver Island. Victoria, BC: Victoria Native Friendship Center on Thursday evenings 7:30pm @ 231 Regina Ave. Saanichton, BC: Tsawout First Nation on Thursday afternoon at 3pm at 7728 Tetayut Rd. Duncan, BC: 1 Kenneth Pl. on Friday evenings at 7pm. Nanaimo, BC: Vancouver Island Therapeutic Comm. on Sunday evening 7:15pm @ 10030 Thrid Street. General inquiries: Michael@LifeRingCanada.org.

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.

WWW.LOOKOUTNEWSPAPER.COM

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.

Give your business a **BIG BOOST** for a **SMALL PRICE**

Lookout classified ads offer great value for your small business.

Call 363-3014 for information about rates and advertising packages available.

"re-cycle"

Better the 2nd time around!

PITCH-IN CANADA
 www.pitch-in.ca

NEED TO CLEAN OUT THE CLOSET?

Advertise your quality used items in the classifieds

Call **363-3014**

REAL ESTATE • FOR RENT

BRIGHT AND SPACIOUS 1 BDRM 1 BATH suite located within walking distance to Shipyard, Dockyard and Naden. Quiet street with price ground-level entrance. Patio, fireplace, in-suite laundry and lots of storage. Fresh paint. New flooring. Looking for quiet tenant. NS/NP Single long-term occupant preferred. \$900/mo incl Heat, HW and hydro. available immediately or September 1st. Call: 250-744-3915 eve/weekends or weekdays: 250-882-0644.

1 BDRM SUITE FOR RENT Admirals and Gorge area. NS/NP. \$900/mo all inclusive. Available Sept 1st. Parking off road. Call: 250-383-8926.

\$1100 INCLUSIVE LARGE 2 BDRM suite for rent. Available Sept. 1st. Gas fireplace, all appliances, small patio, backs on to Thetis Lake, 10 minutes from base. 5 minutes to shopping, bus routes, private prkg and entrance. Very bright suite, large bedrooms. Also includes high speed Internet. NS/Small pet ok. Call: 250-507-1440 to view.

Lookout Classifieds Work. 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

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

Esquimalt LARGE SUITES
855 Ellery
 1 BDRMS from \$740. Avail NOW & Sept 1
 2 BDRMS from \$825. Avail NOW
 250-812-5234

1180 Colville
 Bachelor \$695. Avail NOW
 2 BDRMS from \$850. Avail NOW
 3 BDRMS from \$995. Avail NOW & Sept 1
 250-360-1983

1198 Esquimalt
 Bach \$725. Avail NOW
 1 BDRM from \$850. Avail Sept 1
 2 BDRMS \$935. Avail NOW
 250-812-5234

3 BDRM 2 BATH UPPER LEVEL SUITE IN Modern Saanich house. New laminate flooring, custom wood blinds, Gas F/P. NS. Partial furnishings negotiable. Shared laundry & utils. Short drive to CFB Esquimalt. On bus routes 8 & 21. \$1400/mo Military discount Call: 778-350-0603.

HOUSE AT NADEN'S DOOR STEPS Available Aug 15th 866 Admirals Rd. 3 BDRM, 1 bath, hardwood floors, fireplace, F/S, W/D, D/W nice sized yard, storage shed. Close to all amenities. On bus route. Off street parking. Pet considered with pet deposit. 1 year lease. \$1600 plus utilities. References and credit check req. E-mail: farah-floyd@hotmail.com or call 250-480-0625.

APARTMENT FOR RENT IN ESQUIMALT. Admirals road, near base. Large 2 bedroom, very bright. Ground level suite. Available now. Max 2 persons. \$1075/mo incl hydro, heat & hot water. Phone: 778-430-3819.

QUADRA & MCKENZIE AREA 2 BDRM suite for rent. NS/NP Available Sept 1st. \$1000/mo + utils. Phone after 5pm. 250-595-7077.

APARTMENT FOR RENT \$850/MO 1 BDRM 1 BATH for rent in Belmont Park (military housing area) Colwood. Very close to Juan De Fuca rec centre, walking distance from Esquimalt Lagoon. Tim Hortons, London Drugs & shopping nearby. Common laundry downstairs, one parking stall. Avail: Sept 1st. Call: 250-886-9449 for info and viewing.

1 BDRM BASEMENT SUITE for rent in Central Saanich. \$1050/mo incl. Utils and Sat. TV Shared laundry. Short drive to airport. Walk to park and more amenities. NS/NP Suitable for single person. Call: 250-886-5529.

AVAILABLE NOW - LANGFORD AREA - Crystalview - 2 Bdrm, 1 bath suite for rent. In-suite W/D, parking, patio. \$925/mo + \$75 for utils. (not cable/phone) NS/NP. 250-478-7252 or www.rentbc.com (Ad #81658).

Sell your home in the Lookout

Call **363-3014** to advertise

BROWN BROS SINCE 1918
250-385-8771

866 Craigflower Rd.
 \$695 & up - 1 BR. & 2 BR., Avail. Imme.
 Manager 250-507-5707

Ask about our Move in Bonus

\$725 & up * 734 LAMPSON ST.
 - 1 BR., Imme., very clean, well maintained suites, MGR 415-5597

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

FIND US ONLINE
WWW.LOOKOUTNEWSPAPER.COM

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

VEHICLES FOR SALE

2002 SEBRING CONVERTIBLE MUST SELL! Very clean and well looked after. Low KM and always garage kept. V6 2.7L engine. Fun to drive. \$4950 OBO. PH: 778-430-3819.

VOLUNTEER

WOMAN MENTORS WANTED! Are you a working woman in the community and would like to share your knowledge, skills, & experience with another woman. By being a career mentor you will support women in building self esteem and working towards achieving economic self sufficiency. Contact Bridges for Women 250-385-7410 or www.bridgesforwomen.ca.

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

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

Big Brothers Big Sisters
 www.bbbsvictoria.com

See it ALL ONLINE

LOOKOUT

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

lookoutnewspaper.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 SALE

Fabulous condo! Bright and cheerful 2 bedroom condo. Laminate and tile flooring, large living room. Closet organizers, lots of storage. Good access to downtown by bus or by foot. Small pets allowed. Most reasonable 2 bedroom in Esquimalt. Close to base, shops and restaurants. Rentals allowed in building. MLS 325970

\$159,500

COLDWELL BANKER **Tiffany Self**
250-858-3954

Posted and need a bargain?

Large 2 bed, 2 bath condo
\$219,900
2 cats ok. 10 mins to the base.

3 bed, 1 bath rancher near Uptown
\$428,888
15 mins to base. You will see the VALUE!

4 bed, 1 bath. Suite potential.
\$469,900
Close to Camosun. 20 mins to the base.

Visit my website for open house postings on these properties: shellyreed.com

Shelly Reed
I listen and I care!
CALL DIRECT 250-213-7444

Sutton GROUP
West Coast Realty

3 Bedroom Condo ONLY \$215,000

Best value in the complex. Over 1300 sq. ft. Tastefully updated with modern kitchen, newer floors and quality appliances, front loading washer/dryer in laundry room, in-unit storage room, and a great floor plan! Call today to arrange a viewing. MLS 325317

I.R.P. Approved

"Modern Tools & Old Fashioned Service"

Andrew Plank **PEMBERTON HOLMES**

www.andrewplank.com | 250-360-6106

SERVICES OFFERED

TIGER-LILY CHILDCARE HAS ONE full time spot available! We are registered with CASA as a RLNR. Call: 250-642-7661 for information on activities, rates and location!

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

JUMP START YOUR CAREER WITH LOOKOUT CLASSIFIEDS
CALL 363-3014

GUARANTEED TIRES FROM \$10.00, auto repairs, and more! Part of the Military Discount program. victoria-discounttires.ca 778-440-8473.

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.

At the Greenside. Quiet complex, secure parking, in-suite laundry, engineered hardwood floors. Large master with oversized walk-in closet and full en-suite. Short commute to town or the base. Well-run building with a live-in caretaker. Close to everything: shopping at Tillicum, shops in Esquimalt, Cairn Park with views over the city. Good access to Pat Bay and Trans-Canada. MLS 325901 **\$259,000**

COLDWELL BANKER **Tiffany Self**
250-858-3954

Perfect patio suite

The SELF-STORAGE PLACE

242 Mary St. Victoria
250-386-4144
Fax: 250-381-3904

10% Military Discount

Ask about price reduction on indoor parking spaces

www.theseelfstorageplace.com
theseelfstorageplace@shaw.ca

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

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

DND 20% Off

MasterCard VISA Interac

VEHICLES FOR SALE

CAR FOR SALE

2004 Monte Carlo SS Coupe, 2 door, 3.8lt, V6 engine, 137,500 kms. Asking \$6,200 or best offer. Excellent condition. Must see it to really appreciate it's style.

Call 250-385-1344

out-hine salon & spa

10% MILITARY DISCOUNT

- HAIR & ESTHETICS
- MEDICAL ESTHETICS
- SKIN & BODY TREATMENTS
- JACUZZI SPA PEDICURES
- WEIGHT LOSS

Phone: 250-383-5598 • 880B Esquimalt Rd (at Head Street)

Your ad here

For word or display ads, call 363-3014

PURE SAFE BENEFICIAL

Botanically-based products for the whole family. Baby care, men's and women's skin care, fitness supplements, aromatherapy and more...

ARBONNE

Call for a free sample: 250-661-1269

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 **Habitat for Humanity Victoria**
250-386-7867
restore@habitatvictoria.com **ReStore**

Make the most of life on the island.

ActivityGUIDE
25 YEARS OF SERVICE

Stay fit with the Activity Guide.

Available at all PSP and MFRC outlets

twitter.com/Lookout_news

www.facebook.com/lookout.newspaper

Base Newspaper Advertising

Local or National

Canadian Armed Forces Base Newspapers

16 Bases - One contact

250-363-8602 ext 2
Joshua.buck@forces.gc.ca

ENDS JULY 31ST

Vehicles packed with features at the price you want.

%[†]
FINANCING FOR UP TO

96
MONTHS

GET UP TO

\$10,000

IN PRICE ADJUSTMENTS^Ω
ON SELECT MODELS

2012 BEST NEW SMALL CAR (UNDER \$21K)

GLS model shown

2013 **ACCENT 5 DR GL** HWY: 5.3L/100 KM CITY: 7.1L/100 KM

OWN IT FOR	WITH	SELLING PRICE:
\$83	0%	\$17,144
BI-WEEKLY	FINANCING FOR 96 MONTHS	ACCENT 5 DR GL 6-SPEED MANUAL. \$200 PRICE ADJUSTMENT ^Ω , DELIVERY & DEST INCL.
NO MONEY DOWN		

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

How many ships does the Canadian Navy currently have?

ENTER ONLINE AT
VICTORIADND.COM

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

FIND US ONLINE WWW.LOOKOUTNEWSPAPER.COM

Tonight, steak therapy.

THE KEG
STEAKHOUSE & BAR
kegsteakhouse.com

500 Fort Street (250) 386-7789
3940 Quadra Street (250) 479-1651

