

Volume 58 Number 33 | August 19, 2013

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

www.lookoutnewspaper.com

Esquimalt Medical Clinic

New Walk-In Clinic Now Open!

Monday - Saturday
9:00 am - 5:00 pm
(778) 265-4305

Located between Country Grocer and Pharmasave in Esquimalt Plaza

Weedy Work

Cadet Sgt Ko shows the kind of invasive plants he and other cadets are clearing, which is more than just a simple weeding project.

See full story on page 2.
Photo by FSgt Nakata

CANEX www.canex.ca

No Interest Credit Plan

Plus
NO MONEY DOWN
NOT EVEN THE TAXES!

12 · 24 · 36
Month terms

O.A.C.

MILITARY INCENTIVES

Open House Sat/Sun 1-4

Brand New Condos
\$249-\$299,900

Gorgeous Views
No Commute!

PEMBERTON HOLMES
ESTABLISHED 1887

Ivica Kalabric
250-384-8124

SKYLINE RESIDENCES

skylinevictoria.com

*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

twitter.com/Lookout_news

www.facebook.com/lookout.newspaper

Ask about our Military Discount!

Nightly, weekly, and long term rentals

Phone: 250-642-3236
Toll Free: 1-866-616-3236

2 & 3 Bedroom townhomes

www.sookeharbourmarina.ca • reservations@sookeharbourmarina.ca
6971 West Coast Road, Sooke, BC, V9Z 0V1

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 **ReStore**

250-386-7867
restore@habitatvictoria.com

Sarpino's Pizzeria

Proud to serve.

310 Goldstream Avenue Colwood
250-478-3339

15% military discount

Pick up or delivery to West Shore communities

Owned by a military family

Air Cadets hard at work this summer

Lt(N) Peggy Kulmala
AHCSTC Public Affairs

A large group of air cadets - mostly teens between 13 and 15 years of age - were in East Sooke Regional Park on Friday, Aug. 9 to help remove invasive plants.

At the same time, another 60 cadets were hard at work in Metchosin doing roadside clean up, as well as dismantling beach campfire sites dangerously close to dry vegetation.

The environmental efforts of these 120 cadets - plus another 120 air

cadets who were at Fort Rodd Hill and Fisgard Lighthouse Historic site earlier in July to "wage war on invasive species" - equals 1,260 hours of concentrated effort for the betterment of the communities in Colwood, Metchosin, and Sooke.

"It was both fun and important," said Cadet Cat Wang of 513 Squadron in New Westminster of her efforts in East Sooke Regional Park. "We spent the day protecting the environment with our friends in the beautiful forest."

The 240 cadets were from all throughout B.C. on various courses

at Albert Head Air Cadet Summer Training Centre (CSTC) in Metchosin.

The cadets' contribution to the western communities satisfied program requirements for their respective courses' community service project.

"The development of responsible and caring citizens is one of the most important aspects of the cadet program," said LCol Carrie Johnston, Commanding Officer. "Cadets regularly participate in citizenship activities in Victoria and other cities and towns across Canada throughout the year."

Photo by FSgt Nakata

A long line of Air Cadets, 60 in total, made their way into East Sooke Regional Park on Aug. 9 to remove Daphne Laurel and other invasive plants.

AFFORDABLE OFF BASE LIVING!

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

ASK ABOUT OUR MOVE IN DISCOUNT!

250.381.5084 CAPRENT.COM

Photo by Corporal Anthony Laviolette, CFSU(O) Imaging Services

The Maritime Forces Pacific team performs the traditional skit in front of multinational teams at Camp Heumensoord after their 40 kilometre march on July 17 during the 97th International Four Days Marches Nijmegen, Netherlands.

Top honour for Nijmegen team

Shawn O'Hara
Staff Writer

Five time veteran of the International Four Day Marches Nijmegen, CPO2 Koblun says this year's team was one of the best he's ever seen.

The Chief and his 11-person troop recently returned from the 97th Nijmegen March. This four day event saw thousands of people marching through the Dutch countryside.

"They meshed together so well, from a personality and a discipline standpoint," he says. "Even when things got tough and everyone was hurting, they could still march, smile, and sing. They helped each other through all of it."

The CFB Esquimalt team's dedication and near superhuman effort secured them the top Canadian honour. On top of finishing the race first out of all the Canadian teams, they were also awarded the Woodhouse Trophy. The trophy is awarded to the top Canadian military contingent at the March; an honour the CFB Esquimalt team has won three years out of the last four years they have participated.

"It feels really great to have our training program validated," says CPO2 Koblun. "The blood and sweat we put into this March isn't going unrecognized. We work hard and being acknowledged for that is a great feeling."

The tough selection and training process is what put them a step ahead of other participants. They were used to marching 40km a day by the time they landed in The Netherlands.

"They started calling us 'cyborgs' and 'robots,'" says CPO2 Koblun. "When we'd get to rest points the other teams would have their boots off, feet up, just crashed. We would still have our boots on and be playing frisbee. It was just the way we trained and it definitely helped us stay on our feet."

That being said, the world's greatest walking event had its challenges. CPO2 Koblun says the overbearing heat made this year's event tougher.

"It was about 30 degrees every day, with 80 per cent humidity. It felt like we were walking through pea soup at some points," he says. "People don't usually get blisters until the second or third day, but we had guys getting them on day one this year."

Through all the blisters, exhaustion, and cramping, CPO2 Koblun says it was still heart-warming to see hundreds of thousands of civilians come out to cheer on the marchers.

"The civilians that come out really love the Canadian teams. They absolutely support the other teams, but when they see that Canadian flag they just go nuts. I don't think a lot of the team was ready for that."

The love and appreciation the Dutch people have for the March is never on larger display than the Victory March. During the last five kilometres of the march the Canadian teams all form up into one gigantic contingent, wearing their Nijmegen March medals.

"It's an overwhelming feeling," says CPO2 Koblun. "To have that kind of support and appreciation showered on you from so many strangers is a really unique experience."

Sea Training Reunion

Sea Trainers, don't miss out on the fun!

All current and former Sea Trainers are invited to attend the Twentieth Annual Sea Training Dinner taking place Thursday Sept. 19 at the Royal Canadian Legion Trafalgar / Pro Patria Branch No 292 located at 411 Gorge Road East.

This year's event will kick off at 1830hrs with supper being served at 1900hrs.

Dress for both serving military mem-

bers and retired members is business attire.

The cost is \$40 and may be paid by cheque or cash to PO1 Corey Lange at Sea Training Pacific, PO Box 17000 Station Forces, Victoria, B.C. V9A 7N2 until Sept. 13.

For more information, please call PO1 Corey Lange at 250-363-1264 or email at Corey.Lange@forces.gc.ca.

Congratulations to LS Gangliang Tan!
Lookout's winner of a family pack of tickets to the Comox Air Show.

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...

WALKER, Castrol, HANKOOK

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

WESTSHORE U-LOCK MINI STORAGE

MILITARY DISCOUNT OFFERED

Residential and Commercial storage
 Award winning, modern facility
 Individually alarmed lockers
 Easy monthly rentals
 Heated lockers
 Easy access

1621 Island Highway, 250-478-8767

WALK to WORK!

No Rush Hour Walk to the Base!

- Starting at \$218,888
- Amazing Ocean & Mtn Views
- Private Rooftop Patios
- Close to Base
- Pets & Rentals Allowed
- High End Finishing included
Hardwood Floors & Granite Counters

Call us now to arrange your house hunting trip!

OVATION

OPEN HOUSE HELD: SAT & SUN 2-4PM & THURS 6-8PM

PEMBERTON HOLMES
ESTABLISHED 1887

Cliff Wettlaufer
Cell 250.589-7748 • Office 250-812-4120
www.theovation.ca | 1315 Esquimalt Rd

matters of OPINION

WHO WE ARE

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

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

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

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

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

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

Le LOOKOUT est publié tous les lundi, 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 CFAO 57.5. Views and opinions expressed are not necessarily those of the Department of National Defence.

Le Rédacteur se réserve le droit de modifier, de condenser ou de rejeter les articles, photographies, ou annonces publicitaires pour adhérer à l'OAF57.5. Les opinions et annonces exprimées dans le journal ne reflètent pas nécessairement le point de vue du MDN.

Circulation - 4,500

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 this question:

If you could be anywhere else in the world right now where would you be and why?

Japan. It would be nice to visit Japanese culture even though I don't speak the language.

LS Kevin Ho

I wouldn't want to be anywhere but here because the weather is absolutely spectacular.

Lt(N) Greg Menzies

Palma de Mallorca, Spain. One half was like an MTV summer concert and the other side was historic and authentic Spain. You could be in both worlds on the same day.

AB Flucker

Mars. To be the first!

LS Stevens

South America, because they know how to dance.

MS Jason Vellow

PEOPLE AT WORK

Maple Ridge native supports fight against piracy

LCdr Greg Walker has spent the past four months far from home and family, providing critical support to NATO's counter-piracy Operation Ocean Shield from Allied Maritime Command Headquarters in Northwood, near London, UK.

LCdr Walker, a reservist assigned to HMCS Malahat, arrived in April and is currently serving in a position that rotates every six months since July 2010, with three Canadian servicemen supporting the NATO Shipping Centre's counter-piracy operations.

The NATO Shipping Centre maintains a constant dialogue with the shipping industry to warn merchant vessels of potential or actual threats to their passage in the Gulf of Aden, and shares recommended best practices with commercial shipping on methods of self-defence against pirate attacks.

LCdr Walker served on active duty from 1989 to 2011 before joining the reserves. He will be returning to his family in Canada in September upon completion of his tour.

LCdr Walker reviews a document on SLt Chénier's computer while deployed at the NATO shipping Centre during Operation Artemis - the Canadian contribution to NATO's counter-piracy operation Ocean Shield.

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

E-FILE FROM \$47+HST

Top Shelf Bookkeeping Ltd.
Locally Owned & operated since 1994

2 CONVENIENT YEAR ROUND LOCATIONS

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

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

AUTHENTIC THAI

Friday Lunch Buffet

• Lunch Combos • Full Dinner •

Dine In **Take Out**

Thai dining at its Best!

1207A Esquimalt Rd. • 389-1845 • www.zapthai.com

TV series showcases Rangers

Capt Stephen Watton
1 CRPG

A docu-series set in Nunavut will premiere on APTN Sept. 5, 2013.

Picture This Productions, in association with APTN, is getting ready to launch their six part docu-series, *Watchers of the North*.

The mini-series will premiere on APTN at Thursday nights at 8 p.m., beginning on Thursday Sept. 5, with the Northern feed premiering Sunday Sept. 8 at 6:30 p.m.

Each half hour episode chronicles the adventures and lives of one of Canada's most intriguing and least known military units: The Canadian Rangers.

Made up largely of Aboriginal men and women, these reservists patrol some of Canada's most remote and most northern regions, acting as the Watchers of the North and demonstrating Canadian Arctic sovereignty.

The series was filmed between April and June 2012 in and around two towns in Nunavut, Gjoa Haven, on King William Island and Taloyoak, the northern most settlement on mainland Canada.

Episode one covers the

unusual training of new recruits; episode two focuses on how search and rescue training brings up difficult memories for some Rangers; episode three follows a patrol of the Northern Warning System; episode four tracks how snowmobile breakdowns and a Ranger's illness nearly sideline a seemingly routine Arctic presence patrol; episode five focuses on the challenges of being teenage Junior Rangers in the remote North, while episode six follows Rangers tracking ice safety at the annual spring fishing derby.

"We're very excited about the series" says series director David Finch. "Because along with the Rangers-related adventure that unfolds in each episode, *Watchers of the North* also touches on bigger issues. Northern climate change and global warming, Arctic sovereignty, youth suicide prevention, preserving cultural traditions, and the challenges and joys of life in Canada's extreme North are just some of the themes that come through in the episodes."

The Canadian Rangers, formed after the Second World War, are a rare example of traditional knowledge outweighing

military doctrine: outside of the basic weapons, GPS, and search and rescue training Rangers receive, members of the patrol rely heavily on their knowledge of the land and traditional navigation to carry out their duties.

"Although this series focuses on two patrols within 1 Canadian Ranger Patrol Group (1CRPG), there are five CRPGs covering all of Canada with more than 4,800 Rangers," said Warrant Officer Robert Bertrand, a Junior Canadian Ranger Instructor at time of filming. "The Canadian Rangers are a sub-component of the Canadian Armed Forces (CAF) Reserve in sparsely settled northern, coastal and isolated areas of Canada which can't conveniently or economically be covered by other elements or components of the CAF."

More information on the series - including behind-the-scenes images, video and crew diaries—can be found on the website www.watchersofthenorth.com launched July 2, at the series blog: <http://watchersofthenorthblog.com>, on Facebook at <http://www.facebook.com/WatchersoftheNorth> and on Twitter: @WatchersNorth.

FIND US ONLINE WWW.LOOKOUTNEWSPAPER.COM

THETIS EDGE CONDOMINIUM RESIDENCES

48 spacious 2/3 bedroom 2 bath condos
Contemporary stylish interiors

• Entertainment size balconies/patios
• Secured parking and pet friendly

2 BED/2 BATH (872 Sq ft)

\$289,900

3 BED/2 BATH (1098 Sq ft)

\$339,900

Presentation Centre Open 1 - 4 pm Tues to Sun or by appointment
Just 12 minutes from downtown Victoria

Trans Canada Hwy > Colwood/View Royal Exit > Six Mile Road

Peter Gaby
Personal Real Estate Corporation

250-477-7291
www.thetisedge.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

Congratulations to our contest WINNERS!

Neil Diamond Tribute Show
Donna Osborne
Margaret Croden

The RCMP Musical Ride
PO1 David Mitchell
LS Luis Lemus

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

Cadets honour Golan Heights tragedy

The Albert Head Intermediate Air Cadet Band marches off the 21st Annual Peacekeepers Memorial Day Service.

Lt Jonathan Mok (759 Squadron in Burnaby) played the Last Post as the National Flag of Canada was lowered to half-mast to honour Canadian peacekeepers.

Photos by FSgt Kayleigh Smith

The Albert Head Intermediate Air Cadet Band performed on the steps of the Legislature before marching on to the 21st Annual Peacekeepers Memorial Day Service. The memorial service is held annually on Aug. 9. The date recalls the deaths of nine Canadians killed when a missile hit their aircraft over the Golan Heights in 1974. Thirty-nine years later, the Golan Heights tragedy remains as the most Canadian lives lost in a single military operation since the Korean War. The annual memorial service is organized by the Canadian Peacekeeping Veterans Association.

EPIC

WARRIETY

103.1 JACK fm
Playing whatever! Whenever!

1031jackfm.ca

PO1 C. Krokosh is promoted to CPO2 by Cmdre Auchterlonie and Cdr Francoeur.

Tribute show honors Neil Diamond

Impersonator Joey Purpura has lived and breathed Neil Diamond since 2004. He travels across the country and parts of the Caribbean with his tribute show "Diamond in the Rough."

"I've always been able to do voices, as long as I can remember," says the 39-year-old. "When I found out I could do a pretty good Neil Diamond, my friends encouraged me to go on stage."

In 2002, the Toronto-based impersonator began researching the singer's life, studying his every

move and song.

He even researched little known facts about the singer.

For instance, Diamond grew up in the same neighbourhood as Barbara Streisand. They went to the same school and sang in the same choir.

Purpura also discovered Diamond was a pre-med student and was six months and 10 credits short of a pre-med degree when he abandoned his studies to pursue music.

"And he continues to tour. His music is very diverse and his songs, as

one biographer said, cut through your heart and soul making you feel his pain, anguish and joy."

Diamond was never a heartthrob, but he is an artist revered for his song writing and story telling.

Joey Purpura brings all that to life with his Wednesday, Aug. 21, 8 p.m. show. Tickets are available at the Victoria Legion Esquimalt Dockyard Branch 172, \$25 advance/\$30 door. Pick up tickets at Legion club room. For more information: (250) 386-7635, www.solitaryman.ca

Call For Volunteers

The Directorate of Marketing and Advertising (DMA) creates several recruiting videos each year. To accurately portray the organization, DMA makes an effort to use members of the Canadian Armed Forces for the acting and voice roles of the videos when possible.

There are several projects currently in the works that need volunteers. If you are interested in trying out for one of these roles, please e-mail advertising-publicite@forces.gc.ca

HAPPY HOME BREWER

On premise quality wine, beer, cider, and cooler making.

Equipment and accessories for the home brewer.

Come in and ask about our MILITARY DISCOUNT

101-3145 Jacklin Rd, Colwood (250) 391-0830
www.happyhomebrewer.com

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.

Catch the savings.

Get a \$75 gas card for Peninsula Co-op when you book your next fishing trip at the Canadian Princess Resort.

Enjoy the excitement of the west coast of Vancouver Island in Ucluelet-Long Beach. Fish and save, now that's a gas.

Valid until September 8th. Subject to availability. Some restrictions apply.

*Reservation values must be a minimum of \$350 to receive gas card.

CALL 1-800-663-7090
www.obmg.com

CANADIAN PRINCESS RESORT
UCLUELET - LONG BEACH • BC

DON'T DRINK & DRIVE.

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

DOUBLE N Refinish Your Hardwood Floors Without the Dust & Harmful Fumes
HARDWOOD FLOORS INC.

**HARDWOOD FLOOR SANDING
REFINISHING & INSTALLATIONS**

- Eco-friendly Finishes
- Dustless Sanding System
- Installations

FREE ESTIMATES

250.880.0926 • www.doublenfloors.ca

Working hard for working families

Maurine Karagianis
MLA, Esquimalt – Royal Roads

250-479-8326
www.maurinekaragianis.ca
Maurine.Karagianis.MLA@leg.bc.ca

Peacekeepers Remembered

Commander Maritime Forces Pacific receives the General Salute at the B.C. Legislature Grounds.

Photos by Cpl Brandon O'Connell, MARPAC Imaging Services
Above: Commander Maritime Forces Pacific, Rear Admiral William Truelove receives a salute from the Parade Contingent during the march past at the 21st Annual Peacekeeping Memorial Day Ceremony at the BC Legislature Grounds, on Aug. 9. The Annual Peacekeeping Memorial Day Ceremony is to recognize the sacrifices of the Canadian Armed Forces and Canadian citizens in the service of peace.

Below: Parade Contingent falls in during the 21st Annual Peacekeeping Memorial Day Ceremony.

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

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!

GCVWCC
CAMPAIGN KICK OFF!

WIN PRIZES!
IN THE

GCVWCC 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**

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

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

SELECT MORTGAGE CORP
Fixed Rates are on the Rise AGAIN!
Best 5 Year Fixed at 3.19% won't last long
DON'T DELAY... Call TODAY
*Some conditions apply/OAC/rates subject to change
 WWW.MORTGAGESBYLORI.COM • LORI.LENAGHAN@VERICOSELECT.COM

VERICO MORTGAGE PROFESSIONAL
LORI LENAGHAN • 250-888-8036
EACH VERICO BROKER IS AN INDEPENDENT OWNER OPERATOR
LICENSED MORTGAGE PROFESSIONAL
30+ YEARS IN THE MORTGAGE BUSINESS

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.

RAPID DEBT RELIEF...
 No Interest • Low Payments
We'll help you get a fresh start!
There is Special Government Legislation that allows you to reduce your DEBT by up to 100%

For a **FREE CONSULTATION**, call
250-995-3122
ABAKHAN & Associates Inc.
 Debt Restructuring Consultants
 Trustees in Bankruptcy (non-resident)
 www.BankruptcyBC.com

Richard Robinson Doris Minervini
GOOD PEOPLE TO KNOW IN TIMES OF TROUBLE

An RCAF search and rescue technician (left) and flight engineer observe a boat from the rescue door of a CH-149 Cormorant helicopter during a medevac of a fisherman experiencing medical distress on Aug. 11.

Photo by Sgt Andrew MacKenzie, 442 Squadron

Comox search and rescue busy week

Captain Trevor Reid
 19 Wing Public Affairs Officer

An RCAF Cormorant helicopter crew medevaced an injured man from a logging site near Holberg, B.C. Monday afternoon, Aug. 12.

Joint Rescue Coordination Centre (JRCC) Victoria received the call for assistance from B.C. Ambulance after the middle-aged man was struck by a falling branch. Although BC Ambulance was able to evacuate the man from the logging site, it became apparent that he was in need of urgent care.

With fog, low clouds and rain in the area, air controllers at JRCC called 442 Transport and Rescue Squadron and a Cormorant helicopter crew took off from their base at 19 Wing Comox.

"We had bad weather most of the way," said Maj Troy Maa, aircraft commander. "We were flying by instruments, but we were able to pick out a landing spot on a logging road where we met the ambulance."

Once on the ground, the crew load-

ed the patient on board and was soon airborne.

"Because changes in air pressure may have complicated the patient's condition, we had to be careful and stay at low altitude for the return flight," said MCpl Giles Bagley, search and rescue technician.

Unable to fly over the weather, the pilots used the navigation and instrument systems of the helicopter to fly through the clouds to Victoria. The patient was transferred to hospital in stable condition. His present medical status is unknown.

RCAF Helicopter crew medevacs fisherman from boat off West Coast Vancouver Island

An RCAF Cormorant helicopter crew was called upon to evacuate a middle-aged man from a commercial fishing boat, approximately 80 nautical miles west of Port Hardy, B.C. early Sunday evening, Aug. 11

Air controllers at Joint Rescue Coordination Centre Victoria received a call indicating the man was experiencing a possible medical condition on board the 48-foot vessel and

was in need of evacuation to hospital.

The Cormorant crew from 442 Transport and Rescue Squadron took off from their base at 19 Wing Comox and was on scene just before 5 p.m.

"We talked to the ship and got the crew to clear a spot on the deck so that we could lower our search and rescue technician safely," said Captain Pierre Faucher, aircraft commander. "Fishing vessels are always challenging to lower SAR Techs onto because of the masts, antennas and rigging on board."

As the Cormorant hovered overhead, the Flight Engineer (FE) operating the hoist lowered the SAR Tech to the deck.

"It was a small area to hoist onto," said MCpl Giles Bagley, SAR Tech. "I went down quick, put a sling around the man for the sake of speed, and with perfect timing, the F.E. got us back on board the helicopter in no time."

The helicopter then flew to Port Hardy where the man was transferred in stable condition to B.C. Ambulance for transport to hospital.

FREEDOM LOOKS GOOD ON YOU.

Begin a new journey this summer without glasses or contacts.

Starting at \$490 per eye*

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

LASIK MD VISION

*Prices are subject to change without prior notice and vary based on prescription strength. Applicable on a procedure for both eyes only. Other conditions may apply.

Canadian Forces Base ESQUIMALT Base Administration Branch *Change of Command*

Photo by LS Alex Croskery, MARPAC Imaging Services

Outgoing Commanding Officer of Base Administration, Cdr Timothy D. Allan; Reviewing Officer, Capt(N) Luc Cassivi, and incoming Commander, Cdr Wesley J. Golden sign the Change of Command certificates during the Base Administration Change of Command Ceremony on Aug. 15 at the Wardroom.

Getting a severance package? Know your options.

Sheena Magnotta
Financial Advisor
3960 Quadra Street
Unit 105
Victoria, BC V8X 4A3
250-658-1299

www.edwardjones.com
Member - Canadian Investor Protection Fund

Edward Jones
MAKING SENSE OF INVESTING

**10% off
any Truck
Rate**

MILITARY
DISCOUNT
OFFERED

Budget
Car and Truck Rentals

Call 250-953-5300
www.budgetvictoria.com

**NANCY
VIEIRA**

250-514-4750

1-800-665-5303
www.nancyvieira.com
info@nancyvieira.com

**Campus
NISSAN**
ALL ROADS LEAD TO CAMPUS

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

Support Our Troops Vehicle Purchase Program

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

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

**Campus
INFINITI**
ALL ROADS LEAD TO CAMPUS

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

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

Accelerate
your career in
2 to 5 days!

EXECUTIVE PROGRAMS

Introduction to Project Management

May 7 – 8, 2013

Discover essential tools for new project managers and team members to deliver successful projects on time, on budget and in scope; covers the complete project lifecycle. \$1195

Facilitative Leadership

May 13 – 14, 2013

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

8 Moments of Power

May 23 – 24, 2013

Discover how to shape and direct relationships and projects through relatively unknown human behaviour and business principles. Understand key behaviours of yourself and others to win customers and keep them. \$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
York University
Executive Education Centre

Bonnie Allan with husband Cdr Timothy Allan, outgoing Commanding Officer of Base Administration, and incoming BAdmo Cdr Wesley Golden with wife Christine and daughter Mykenzy slice a cake at the conclusion of the Base Administration Change of Command Ceremony on Aug. 15.

LCdr Mark Cunningham and CWO1 Cate Gaudet present Cdr Allan with his departure gift.

Photos by LS Alex Croskery, MARPAC Imaging Services

The 146th Annual SAANICH FAIR

WESTERN CANADA'S OLDEST CONTINUOUS AGRICULTURAL FAIR

Hee Haw It's Fair Time!

FEATURING: "THE DONKEY"

AUGUST 31, SEPTEMBER 1-2, 2013

GATES: 8 AM - 9 PM DAILY / MONDAY 8 AM - 6 PM

ADULTS: \$11 / SENIOR/YOUTH: \$8 / CHILDREN (6 & UNDER): FREE
RIDE 'EM ALL DAY MIDWAY WRISTBANDS: \$40 (PRESALE AT FAIR OFFICE \$32)
FREE PARKING & Nightly Entertainment

www.saanichfair.ca

1528 Stellys Cross Road, Saanichton BC

Zero tolerance to alcohol & drugs / No re-entry to grounds after 9:00 pm / NO DOGS PERMITTED ON THE GROUNDS

Veteran aviator Stocky Edwards signs print

Comox MFRC

Artist Brian Scott was thrilled when veteran Canadian aviator James Francis "Stocky" Edwards agreed to sign his print "19 Wing Perspective", which depicts 19 Wing Comox, B.C., and the Comox Valley.

"There's a natural connection between Stocky and 19 Wing Comox," says Scott. "Stocky's achievements as a [Royal Canadian Air Force] 'ace' pilot during the Second World War, and his post-war leadership, are legendary in aviation circles. He retired in the Comox Valley in 1972, is an honorary member of the Comox Air Force Museum and a lifetime member of the 19 Wing Officers' Mess."

The prints, signed by Edwards, are available to the public and can be purchased from the Comox Military Family Resource Centre and at Scott's art studio and gallery in Black Creek, B.C.

About James Francis "Stocky" Edwards
Wing Commander (Ret'd) Edwards was the top Commonwealth "ace", flying Kittyhawks against Rommel's Afrika Korps during the North African Campaign of the Second World War. He was often mentioned in Royal Air Force dispatches for his prowess as a crack shot and his flying skills.

Victorious throughout the dangerous Desert Campaign, W/C Edwards then flew Spitfire operations in Europe. He was the first flight instructor on the Vampire, Canada's first post war jet. He also led the first wing of F-86 Sabres and served for three years in Europe as part of Canada's premier front line air defence during the early years of the Cold War. Prior to his retirement in 1972 he also flew Lancaster bombers, Canso flying boats, CF-100s and T-33s.

Edwards is a highly decorated veteran. He's been awarded the Distinguished Flying Medal, the Distinguished Flying

Second World War ace "Stocky" Edwards (left) with Comox Valley artist Brian Scott, who is holding his new painting "19 Wing Perspective."

Cross with Bar and the Order of Canada and was inducted into Canada's Aviation Hall of Fame earlier this year.

About Brian Scott
Artist Brian Scott acknowledges that his childhood experiences as an "air force

brat" are the main reasons he became an artist.

"Travelling around the world provided me with experiences to draw upon as an artist that I would never have received otherwise," he says.

One of his favourite trips was in a CC-130 Hercules flying across Canada.

"I had a bird's eye view of the Canadian landscape."

Scott's father, Warrant Officer Ralph Scott was in the Air Force for 32 years and was posted to England, France, Germany, Fort Nelson, Sea Island, Trenton, Ont., North Bay, Ont., as well as Comox, B.C.

During Scott's youth, he sometimes flew on military aircraft as a dependant. While attending the University of British Columbia and the Vancouver School of Art, Scott made numerous trips to Lahr, West Germany, as well as Nicosia, Cyprus. From there he travelled on his own to Greece, Israel, Egypt, Khartoum, Addis Abba and Nairobi.

"At one point I found myself at Dar Es Salaam on the Indian Ocean for a visit with my older brother who was working with foreign aid at the time. Sometimes my mother was convinced she would never see me again," he recalls with a smile.

Scott's mural "19 Wing Perspective" will be officially unveiled at Rexspo on Saturday, Sept. 14, as part of the Fitness and Community Centre mural project.

Prints of the mural were donated to the Comox Military Family Resource Centre as a fundraiser for both the 19 Wing Youth Centre and a special scholarship that Scott is establishing for dependants and military spouses at North Island College.

Scott is also donating \$5,000 from his late father's estate to help establish this new scholarship, the third scholarship he has helped to create.

VANCOUVER ISLAND BREWERY

Lucky Lager
15 cans \$19.99

Silent Sam Vodka
\$23.95

*Victoria's Largest
Craft Beer Selection!*

ON SALE AT FOUR MILE LIQUOR STORE

fm **Four Mile Liquor Store**

Now offering
A MILITARY DISCOUNT

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

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.

C A L L I N G U N D E R E M P L O Y E D W O M E N! 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.

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 mentors.
More than 600 children look for support from Big Brothers Big Sisters of Victoria each year.
You can help them reach their full potential.

MENTORING
Be Constructive in a youth's life!
Contact us at: www.bbbsvictoria.com

APPLIANCES

WESTCOAST APPLIANCE CENTRE LTD.
LARGEST SELECTION GREAT PRICES

- Reconditioned
- New • Builder
- In Home Services

MILITARY DISCOUNT OFFERED
Corner of Gorge Rd East & Jutland • 382-0242

MISC. FOR SALE

Male MARS officer mess kit. Excellent condition. \$1000 OBO, Call 250-686-5911

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

Base Taxi Service

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

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

VEHICLES FOR SALE

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

MOTORCYCLES

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

"re-cycle"

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

REAL ESTATE • FOR RENT

DIRECTLY ACROSS FROM NADEN Wurtele arena, 741 Admirals' Rd. Recently reno'd 2 bedroom + den suite. Second floor. Heat and HW inclu. On site laundry avail. Avail. Sept. 1. \$1000/mo. 250-891-8053

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

BUILD YOUR BUSINESS WITH LOOKOUT CLASSIFIEDS
CALL 363-3014 TO ADVERTISE

\$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.

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.

AVAILABLE NOW - LANGFORD AREA - Crystalview - 2 Bdrm, 1 bath suite for rent. In-suite W/D, parking, patio. \$875/mo + \$75 for utils. (not cable/phone) NS/NP. 250-478-7252 or www.rentbc.com (Ad #81658).

Hilltop modern grand view home on a quiet cal-de-sac in Esquimalt. 1987 built 2 story 2100 sq.ft 5 bedrooms, 3 bathrooms, 2 decks, 2 skylights, double garages and treed front and back yard. One year lease \$2100/month plus utilities to a family with good reference. NS/NP. 250-415-9698/text or email find-nicehome@gmail.com

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

AVAILABLE IMMEDIATELY brand new private detached 1 bdrm coach house. Private parking next to private entrance. New appliances - F/S/ in suite laundry. Located near Happy Valley Rd, short walk to Galloping Goose, Glen Lake and CanWest Mall. NS/NP. \$825/mo. Call Dave 778-350-1099.

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

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

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

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

OCEAN PARK MANOR

Walk to work!
1 & 2 bedroom units
Includes heat & hot water
No pets
Call 250-380-0800

Ask about our Military Special

885 Dunsmuir & Head

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

Military Referral Program
Military Discount

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

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

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 main-
 tained suites, MGR 415-5597

\$875/month * 837 Ellery St.
 1 Large bdrm, H/W, No pets, avail. Sept 1
 Manager 250-217-1718

SERVICES OFFERED

GUARANTEED TIRES FROM \$10, plus full service auto repairs. 402B Esquimalt Rd - corner of Mary St. Open M-F 9-5/ Sat 10-4. Ask about Military Discount. Victoria Discount Tire. 778-440-8473.

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!

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

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

PIANO TEACHER WITH OVER 30 YEARS EXP. 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 musicwaycool.com

WWW.LOOKOUTNEWSPAPER.COM

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

DND 20% Off

MasterCard VISA

HAIR STYLIST

outshine salon & spa

10% MILITARY DISCOUNT

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

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

REAL ESTATE • FOR SALE

Real Estate Experience
 ON YOUR SIDE

John McVie
 Sales Representative

ROYAL LEPAGE
 Coast Capital Realty

250.592.4422
 1933 Oak Bay Avenue, Victoria
 www.johnmcvie.ca • jmcvie@shaw.ca

STORAGE

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**

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**

Perfect patio suite

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

**Lookout Classifieds Work!
 363-3014**

1 Bedroom Unit - Near Base!

 Crisp, clean & ready for quick occupancy! Lovely 1 BR 700 sq. ft. condo with cozy gas fireplace, big living room, covered deck for BBQs and spacious kitchen with eating bar. On quiet street with secure U/G parking stall. Cats & dogs ok. Find out more at 2092529wark.eppropertysites.com or drop by our open house.

\$198,800

Andrew Plank I.R.P. Approved
 "Modern Tools & Old Fashioned Service"
 PEMBERTON HOLMES
 www.andrewplank.com | 250-360-6106

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.

**NEW HOMES FROM \$385,900!
 BECOME A PART OF THE COMMUNITY**

MIKKO IKONEN www.islandlots.ca
 Sutton Group - West Coast Realty
 Cel: 250.889.2218 • mikko@sutton.com

Customize This Home!
 1575 Sqft 3 bedroom rancher and 2 car garage on a large serviced lot, pick your finishes & colors. Some lots have Ocean Views! Located ocean side in Mill Bay next to parkland, walk to the beach. New marina, bistro and shopping within 2 mins. Or choose a Building Lot from \$149,900 offering space for a large yard. WE CAN BUILD YOUR NEW HOME for 5% down O.A.C. or bring your builder. Make Your New Home in Friendly Mill Bay. Contact Mikko today!

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?
 Gorgeous condo for RENT**

2 bed 2 bath corner unit near Thetis Lake, \$1,450.00 per month. Possession Sept 1st.

Large 2 bed, 1 bath condo
 Reduced to \$209,900
 2 cats ok. 10 mins to the base.

3 bed, 1 bath rancher near Uptown
 Reduced to \$419,998
 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

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

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

Fleet Dive Unit deals with UXO in Vernon

Shawn O'Hara
Staff Writer

Clearance divers from Fleet Dive Unit (Pacific) had their work cut out for them when they were called in to deal with an unexploded piece of Second World War ordnance.

On Aug. 6, FDU(P) received a call from Vernon RCMP regarding a potential piece of Unexploded Ordinance (UXO) at the bottom of Kal Lake. With only a few hours notice, FDU(P) sent a team to Vernon.

"We prepared our kit and headed out as soon as possible," said Lt(N) Mike St-Pierre, Operations Officer for FDU(P). "We arrived in Vernon the next day and already there was a ton of media attention. It definitely made our job more complicated."

After preliminary reconnaissance the UXO was revealed to be an unexploded mortar from Vernon's Second World War training days.

"Vernon was a training ground for the potential Pacific campaign during the Second World War," explained Lt(N) St-Pierre. "It's not unusual to find UXO in areas like that, but the presence of civilian boaters on the lake made this an important event."

When the team was directed to the location of the ordnance they were greeted by hundreds of civilian boaters out for their daily sail.

"The area was pretty kicked up with anchor chains, so we weren't able to relocate the UXO that day," says Lt(N) St-Pierre. "We came back later that night and marked it, and then moved in early the next morning to the Vernon Range for a controlled detonation."

Lt(N) St-Pierre says with the exception of the huge media attention, the mission went as well as could be expected.

"We got in, did our job and no one got hurt," he says. "At the end of the day it's exactly what you hope for."

MAKE THIS YOUR YEAR: RESOLVE TO RIDE!

Steve Drane Harley-Davidson®
2940 Ed Nixon Terr.
Victoria, BC
SteveDraneHarley.Com 250-475-1345

NEED TOOLS IN THE CITY?

MILITARY DISCOUNT OFFERED

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

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

0% FINANCING UP TO 96 MONTHS
ON SELECT MODELS

LOW PAYMENTS

WELL EQUIPPED VEHICLES

5 YEAR WARRANTY

WELL EQUIPPED:

- ✓ AIR CONDITIONING
- ✓ HEATED FRONT SEATS
- ✓ HEATED DOOR MIRRORS
- ✓ FRONT ACTIVE HEADRESTS
- ✓ FRONT, SIDE & CURTAIN AIRBAGS
- ✓ POWER WINDOWS & DOOR LOCKS
- ✓ AM/FM/CD/MP3/USB/iPOD® AUDIO SYSTEM WITH STEERING WHEEL AUDIO CONTROLS

2013 ACCENT 5 DR GL

HWY: 5.3L/100 KM
CITY: 7.1L/100 KM*

OWN IT FOR **\$83** BI-WEEKLY

WITH **0%†** FINANCING FOR 96 MONTHS

INCLUDES **\$200** IN PRICE ADJUSTMENTS*

SELLING PRICE: **\$17,199***

ACCENT 5 DR GL 6-SPEED MANUAL \$200 PRICE ADJUSTMENT*, DELIVERY & DESTINATION INCLUDED.

NO MONEY DOWN

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

GLS model shown

2012 CANADIAN AND NORTH AMERICAN CAR OF THE YEAR

2013 ELANTRA GL

HWY: 5.2L/100 KM
CITY: 7.1L/100 KM*

OWN IT FOR **\$92** BI-WEEKLY

WITH **0%†** FINANCING FOR 96 MONTHS

INCLUDES **\$750** IN PRICE ADJUSTMENTS*

SELLING PRICE: **\$19,149***

ELANTRA GL 6-SPEED MANUAL \$750 PRICE ADJUSTMENT*, DELIVERY & DESTINATION INCLUDED.

NO MONEY DOWN

Limited model shown

WELL EQUIPPED:

- ✓ AIR CONDITIONING
- ✓ 6 AIRBAGS
- ✓ iPOD®/USB/AUXILIARY INPUT JACKS
- ✓ POWER WINDOWS & DOOR LOCKS
- ✓ SIRIUS XM™ RADIO WITH BLUETOOTH® HANDS FREE PHONE SYSTEM & STEERING WHEEL AUDIO CONTROLS
- ✓ CRUISE CONTROL
- ✓ HEATED FRONT SEATS

WELL EQUIPPED:

- ✓ AIR CONDITIONING
- ✓ 7 AIRBAGS
- ✓ SIRIUS XM™ RADIO WITH BLUETOOTH® HANDS FREE PHONE SYSTEM
- ✓ VEHICLE STABILITY MANAGEMENT
- ✓ W/ESC & TRACTION CONTROL SYSTEM
- ✓ HEATED FRONT SEATS
- ✓ FOG LIGHTS
- ✓ ACTIVE ECO SYSTEM

2013 SANTA FE SPORT 2.4L FWD

HWY: 6.7L/100 KM
CITY: 10.1L/100 KM*

OWN IT FOR **\$139** BI-WEEKLY

WITH **0.99%†** FINANCING FOR 96 MONTHS

INCLUDES **\$500** IN PRICE ADJUSTMENTS*

OR

STEP UP TO THE SANTA FE **XL** FOR ONLY **\$33** MORE BI-WEEKLY

SELLING PRICE: **\$27,759***

SANTA FE SPORT 2.4L FWD AUTO \$500 PRICE ADJUSTMENT*, DELIVERY & DESTINATION INCLUDED.

NO MONEY DOWN

Limited model shown

5-year/100,000 km Comprehensive Limited Warranty**
5-year/100,000 km Powertrain Warranty
5-year/100,000 km Emission Warranty

HYUNDAI NEW THINKING. NEW POSSIBILITIES.™
HyundaiCanada.com

When did the Royal Canadian Navy (RCN) cease to operate under that name?

ENTER ONLINE AT
VICTORIADND.COM

IS THE DND STAFF GIVEAWAY GO TO
VICTORIAHYUNDAIDND.COM/WIN-A-CAR-DND
IT'S THAT EASY!

VICTORIA HYUNDAI

250-995-2984

VICTORIAHYUNDAI.COM

525 GORGE ROAD EAST, VICTORIA

*The Hyundai names, logos, product names, feature names, images and slogans are trademarks owned by Hyundai Auto Canada Corp. All other trademarks are the property of their respective owners. †Finance offers available O.A.C. from Hyundai Financial Services based on a new 2013 Accent 5 Door GL 6-Speed Manual/Elantra GL 6-Speed Manual/Santa Fe Sport 2.4L FWD Auto with an annual finance rate of 0%/0%/0.99% for 96 months. Bi-weekly payments are \$83/\$92/\$139. No down payment required. Cost of Borrowing is \$0/\$0/\$1.126. Financing offers include Delivery and Destination of \$1,550/\$1,550/\$1,760. Registration, insurance, PPSA, fees, levies, charges, license fees and all applicable taxes are excluded. Delivery and Destination charge includes freight, P.D.E., dealer admin fees and a full tank of gas. Example price includes Delivery and Destination of \$1,550. Registration, insurance, PPSA, fees, levies, charges, license fees and all applicable taxes are excluded. **Fuel consumption for 2013 Accent 5 Door GL 6-Speed Manual (HWY: 5.3L/100KM; City: 7.1L/100KM)/Elantra GL 6-Speed Manual (HWY: 5.2L/100KM; City: 7.1L/100KM)/Santa Fe Sport 2.4L FWD Auto (HWY: 6.7L/100KM; City: 10.1L/100KM) are based on Energuide. Actual fuel efficiency may vary based on driving conditions and the addition of certain vehicle accessories. Fuel economy figures are used for comparison purposes only. ††Price of models shown: 2013 Accent 5 Door GLS 6-Speed Manual/Elantra Limited/Santa Fe Sport 2.0T Limited AWD are \$19,249/\$24,849/\$40,259. Prices include Delivery and Destination charges of \$1,550/\$1,550/\$1,760. Registration, insurance, PPSA, fees, levies, charges, license fees and all applicable taxes are excluded. ††Price adjustments are calculated against the vehicle's starting price. Price adjustments of up to \$200/\$750/\$500 available on 2013 Accent 5 Door GL 6-Speed Manual/Elantra GL 6-Speed Manual/Santa Fe Sport 2.4L FWD Auto. Price adjustments applied before taxes. Offer cannot be combined or used in conjunction with any other available offers. Offer is non-transferable and cannot be assigned. No vehicle trade-in required. †††Offers available for a limited time, and subject to change or cancellation without notice. See dealer for complete details. Dealer may sell for less. Inventory is limited, dealer order may be required. †††Hyundai's Comprehensive Limited Warranty coverage covers most vehicle components against defects in workmanship under normal use and maintenance conditions.