

Volume 59 Number 34 | August 25, 2014

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

newspaper.com

Bucket list

Host of Amazing Race Canada and 2010 Skeleton Olympic Gold medal winner Jon Montgomery, accompanied by his wife Darla, participated in the Ice Bucket Challenge - the ALS fundraising phenomenon - during a visit to Canadian Forces Fleet School Esquimalt Damage Control Training Facility (DCTF) last Thursday. CPO2 Spike Armstrong, DCTF CPO, and LCdr Robert Petitpas, DC Division Commander, were happy to oblige, along with AB Max Honeyman and Cpl Harshaw, who finished them off with a light spray from the fire hose. Jon and Darla, also a world class skeleton athlete, thought their visit would be the perfect opportunity to take the challenge. The first episode of this season's hit show featured damage control challenges at the facility, but Jon didn't have a chance to see the helicopter fire simulator in action, and returned for a tour.

Photos by: LS Sarah Williams

10% 100% Canadian Owned
MILITARY DISCOUNT
 Discount at RONA Home & Garden Lanford only, see store for details.
rona.ca **RONA**
 RONA HOME & GARDEN
 850 Langford Parkway
 250-478-6680

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

WIN BIG!!!
\$20,000
 GAGNEZ GROS!!!

Get a home or auto insurance quote for your chance to WIN!

thePersonal
 Home and Auto Group Insurer

Canadian Army adopts historical rank insignia this September

A/SLt Laura Nash
MARPAC PA Office

As part of ongoing efforts to reinstate tradition back into the Canadian Armed Forces, the Canadian Army will reintroduce traditional rank insignia for officers by the end of September.

This ranking system is more than a 100 years old and continues to be used by armies around the world.

"The restoration of the Canadian Army's historical identity reinforces the ties between present day soldiers and previous generations of warriors, while celebrating our proud army heritage," said Lieutenant-General Marquis Hainse, Commander of the Canadian Army. "Officers will wear these insignia knowing that they carry on a strong legacy of service, while standing strong, proud and ready for the future."

The Canadian Army debuted the reinstated offi-

cer ranks earlier this month during a reception at the Canadian War Museum, marking the 100th anniversary of Canada's entry into the First World War.

Historically, stars (also known as pips) and crowns were used so that officers could recognize each other on the battlefield. Stars and crowns are traditional and internationally recognized symbols of army officers. Army Colonels and General Officers will also wear the traditional Gorget patches on their collars.

For junior officers, the stars are dissimilar to previous Army bars: one star denotes a Second Lieutenant, two stars indicate a Lieutenant, and three stars are worn by a Captain. An Officer Cadet wears one star over a white bar.

Senior Officers all have crowns. A Major is denoted by one crown, a Lieutenant-Colonel has one crown and one star, and a Colonel has one crown and two stars.

General Officers are distinguished by swords. All four ranks display the sword; the Major-General has a sword plus a star, the Lieutenant-General displays a sword plus a crown, and the General displays all three: sword, star and crown.

The Non-Commissioned Member ranks will visually stay the same. This may cause some confusion between Warrant Officers and Majors, who are both denoted by a crown. The Major's crown is quite a bit smaller than the Warrant Officers' and this will be the only determining insignia factor.

The restoration of these features is a significant step in the restoration of the Canadian Army's traditions. Symbols and traditions have always been paramount in the military way of life. They establish links to soldiers' heritage and represent meaningful reminders of military history.

Junior Officers

Senior Officers

General Officers

Warrant Officer vs. Major:
Note the Major's crown is smaller.

ATTENTION
TRANSITIONING FORCES!

Catalyst Paper
is hiring!

Make a bold move
for the career you've
always wanted.

Discover great jobs at:
catalystpaper.com/careers

Catalyst

Triangle RV
YOUR RV
Headquarters

New and Pre-owned

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

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

Triangle RV Centre
Phone: 250-656-1122

trianglerv.com

Photos by ASLt Ron MacDougall

New batch of RAVENS graduate

Lt Mireille Roman
Base PA Office

Thirty candidates from the Canadian Forces RAVEN Aboriginal Youth Employment Program stood proud and hearkened to reviewing officer Capt(N) Tim Gijzen's congratulatory words at their graduation ceremony held at the Work Point Parade Square last Thursday.

The six-week course - five weeks of Primary Army Reserve Basic Military Qualification and a three-day Culture Camp on Aboriginal traditions — attracted First Nation, Métis, and Inuit students from across the nation to explore the Canadian Armed Forces.

OS Katcheech was inspired to join the program through the Federation of B.C. Youth and Care Networks.

"I told [one of the caregivers] that I wanted to live a bit before I became

a teacher and she told me there's a program for native youth. I applied a week before the course; it's a miracle I'm here." said OS Katcheech.

"When I first got here I noticed how everybody was nervous. I thought people would be cocky, people would be 'I'm the tough one'. I was surprised how even and equal we all were."

The RAVEN program provides Canadian Aboriginal youth an opportunity to experience life in the Canadian Armed Forces. On successful completion of the program, it also offers RAVEN participants the option to pursue a career in the Reserve Force, Regular Force, or in a civilian occupation within the Department of National Defence.

The Culture Camp was designed to ease the transition from civilian to military lifestyle, and focuses on common spiritual beliefs conducted by

Elders of different First Nations and Aboriginal groups.

Canadian Forces RAVEN Aboriginal Youth Employment Program, Serial 0085's award sheet:

- RAVEN Candidate OS Perry Assu was presented with the Top Student Award as well as the Commandant's Trophy for Overall Highest Achievement.
- RAVEN Candidate OS Brandi Lenglet was presented with the Comradeship Award.
- RAVEN Candidate OS Elijah Charlie was presented with the Personal Achievement Award.
- RAVEN Candidate OS Jolene Rockhill was presented with the Top Shot Award.
- RAVEN Candidate OS Ian Cunningham was presented with the Physical Fitness Award.

NDP

Helping constituents with Federal government programs and services.

Randall Garrison, MP
ESQUIMALT-JUAN DE FUCA

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

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

Rebecca Alleyne
FAMILY LAW MEDIATION

Focusing on your future, rather than the fight

Resolving your family law case through mediation is the sensible and affordable decision for the future of your family. As a lawyer and mediator, I provide legal information and practical guidance to simplify the process of separation and divorce, so you can focus on what really matters.

Duncan & Faber BARRISTERS AND SOLICITORS
MILITARY DISCOUNT AVAILABLE

302 - 852 Fort Street • 250-383-8038 • victoriamediation.ca

BROWN'S
The Florist
Since 1912

Downtown 250-388-5545
Sidney 250-656-3313
Westshore 778.433.5399

Our Third Location is NOW OPEN!

Located at 2972 Jacklin Road by Starbucks Drive-thru and Whitespot

brownsflorist.com
Military Discount

We salute our Men & Women in uniform

VALHALLA PURE
OUTFITTERS

The BEST Gear at the BEST Prices - G'need!
Proud CANEX Supplier!

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

matters of OPINION

WHO WE ARE

MANAGING EDITOR

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

STAFF WRITER

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

PRODUCTION

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

RECEPTION

250-363-3127

ACCOUNTS/CLASSIFIEDS

Heather Catte 250-363-3127
Heather.Catte@forces.gc.ca

SALES REPRESENTATIVES

Ivan Groth 250-363-3133
ivan.groth@forces.gc.ca

Joshua Buck 250-363-8602
joshua.buck@forces.gc.ca

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

EDITORIAL ADVISORS

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

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

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

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

Le rédacteur se réserve le droit de modifier, de condenser ou de rejeter les articles, photographies, ou annonces publicitaires pour adhérer à l'0AFC57.5. Les opinions et annonces exprimées dans le journal ne reflètent pas nécessairement le point de vue du MDN.

Circulation - 4,800
plus 1,000 pdf downloads per week

One year subscription - \$66.⁹⁴

Six month subscription - \$33.⁴⁷

Prices include tax.

A Division of Personnel Support Programs
CFB Esquimalt, PO Box 17000 Stn. Forces,
Victoria, BC V9A 7N2

E-mail: frontoffice@lookoutnewspaper.com

Web: www.lookoutnewspaper.com

Fax: 250-363-3015

Canadian Mail Product Sales Agreement 40063331

WHAT SAY YOU

Photo Contest: Submit your best work for a chance to win

Since 1968, the annual Canadian Armed Forces Photography Contest has celebrated the many facets of military life through recognizing excellence in the art of photography.

Honouring both the novice and advanced, photographers compete for top place finishes in eight categories, and distinguished titles

such as Photographer of the Year.

The program is organized by CAF Imaging Systems Program Management office and CF Morale and Welfare Services and made possible through the partnership with private industry.

This year's entries can be submitted between now and Sept. 15.

Don't wait, start snapping your photos today!

For more info: www.cfmws.com/en/AboutUs/PSP/recreation/DND%20Photography%20Contest%202012/Pages/default.aspx

OR
<http://goo.gl/WhlNT2>

SPORTS trivia

by PO1 Bill Sheridan
Contributor

- Who holds the NFL single season record for yards rushed?
- Joe Schultz was the only manager for which Seattle major league baseball team?
- Which college team is known as the Cornhuskers?
- What time length is the NBA shot clock?
- 'Luckiest Man' is a book about which baseball star?
- Which American based team played the most CFL games?
- Which saxophonist entered Maryland State College on both a music and a football scholarship?
- Who won the Mixed Doubles final at the French Open in 1977 with Mary Carillo?
- What is the most common number retired by NBA?
- Which grand slam event did Bjorn Borg win the most times?
- What award does the Downtown Athletic Club present annually?
- What event did Professor Sir Ludwig "Poppa" Guttmann assist to establish?
- What team did Bob Irsay move?
- What stadium opened as 'Harris County Domed Stadium' in 1965?
- After Wally Buono, what coach has won the second most CFL games?
- Who was the first driver in NASCAR to win five consecutive championships?
- What position did Crash Davis play in Bull Durham?
- What team won the most Canadian University Basketball Championships?
- What is known as Honkbal Overgangsklasse?
- What is an emery ball in baseball?

- ANSWERS
1. Eric Dickerson.
 2. Pilots.
 3. University of Nebraska-Lincoln.
 4. Twenty four seconds.
 5. Luckiest Man: The Life and Death of Lou Gehrig.
 6. Due to playing six playoff games; Baltimore Stallions.
 7. Clarence Clemons.
 8. John McEnroe.
 9. Thirty-Two.
 10. French Open on clay six times.
 11. Heisman Trophy.
 12. Paralympics.
 13. Baltimore Colts.
 14. Houston Astrodome.
 15. Don Matthews, who grew up in Massachusetts and spent three years in the Marines; is a Canadian as his father is from PEI and his mother is from Tracadie NB.
 16. Jimmie Johnson.
 17. Catcher.
 18. Carleton University.
 19. Dutch for 'Baseball Transition League' which is the second highest level of professional baseball in the Netherlands.
 20. A ball that has been scuffed by an emery board to make it move more.

People Talk

If you could wake up tomorrow morning and have one wish come true what would it be and why?

To win Lotto 6/49. I'd get a nice retirement package set up and just work on-call.

Kevin Bendall

A billion dollars so I can buy a bunch of cool cars.

LS Justin McFadden

Two more months of summer. I just moved to Victoria and the summer here is great!

Luc Sequin

To wake up in a tent in the Haida Gwaii with wolves prowling around, and be completely retired.

Shannon Karagainis

To go back 10 years to when I was 15. With the knowledge I have now I think I could figure some things out.

SLT George Yuan

FREE FOOD FOR FIRST 500 at

CFB Esquimalt's Industrial Supplier Tradeshow September 18 - Naden Drill Deck
Food by DeadBEETZ & L'Authentique Food Trucks

Christian J. Stewart Photography

Hundreds of Defence employees and families enjoyed an evening of baseball at the inaugural HarbourCats Military Night Aug. 8. Pictured here, Capt (N) Christopher Earl, Commanding Officer of Fleet Maintenance Facility, throws the ceremonial first pitch. The Naden Band performed the Canada and U.S. national anthems, and a donation was made by the HarbourCats team to the Military Family Resource Centre. Victoria HarbourCats lost the game 13-12 to the visiting Kitsap Bluejackets.

Fraud charges laid in Wainwright

DND

The Canadian Forces National Investigation Service (CFNIS), a unit within the Canadian Forces Military Police, charged a former civilian employee with offences related to fraud and theft on Aug. 7.

Patience Sangster, a 38-year-old former civilian employee of the Non-Public Funds (NPF) at 3rd Canadian Division Support Base Edmonton, Detachment Wainwright, has been charged with:

- one count of fraud over \$5,000, in accordance with section 380(1)(a) of the *Criminal Code of Canada*;
- one count of theft over \$5,000, in accordance with section 334(a) of the *Criminal Code of Canada*;
- one count of falsification of books and documents, in accordance with section 397(1)(a) of the *Criminal*

Code of Canada; and

- one count of drawing a document without authority, in accordance with section 374(a) of the *Criminal Code of Canada*.

The alleged offence occurred in relation to over \$80,000 in non-public funds missing from various military units at 3rd Canadian Division Support Base Edmonton, Detachment Wainwright. Sangster had been a civilian employee for approximately 14 years and worked at the NPF office at the time of the alleged offences.

This investigation began after 1 Military Police Regiment received a complaint that money had been misappropriated from various military units. The CFNIS investigation revealed sufficient evidence to support charges under the *Criminal Code of Canada*.

Sangster was served a summons for an initial appearance in provincial court in Wainwright, AB, scheduled for Sept. 18.

"Fraudulent activity and misappropriation of DND funds are illegal acts and are taken seriously by the Military Police", says LCol Brian Frei, Commanding Officer of CFNIS. "Anyone breaking the law can expect to be caught and held accountable according to the *Criminal Code of Canada*."

The CFNIS is a unit within the independent Canadian Forces Military Police Group whose mandate is to investigate serious and sensitive matters in relation to Department of National Defence property, Department of National Defence employees and Canadian Armed Forces personnel serving in Canada and around the world.

Fun Fact

Mind Your P's and Q's

Nowaday it's a term meaning be on your best behavior. In the old days, sailors serving aboard government ships could always get credit at the waterfront taverns until pay day. As they would only pay for those drinks that were marked up on the scoreboard, the tavernkeeper had to be careful that no Pints or Quarts had been omitted from the customer's list.

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

Victoria Regional Transit

Service Change

Effective **September 2, 2014**

- ▶ New routing for **6 Royal Oak/Downtown**
- ▶ New routing for **15 Esquimalt/UVic**
- ▶ Additional late night service on routes **15x, 27, 28, 50**

For more information visit www.bctransit.com

**Transit
Trip Planner**

Plan your trip! Visit:
www.bctransit.com

Victoria Regional
Transit Commission

Transit Info 250-382-6161 • www.bctransit.com

Don't forget to book your annual checkup!

Dockyard members and HMC Ships call 363-2310

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

COWICHAN LAKE LIVING Now \$199,900 #376114

Well kept 2 bdrm, 1bth has seen major updates: interior paint, exterior stucco, cedar deck, updated kitchen & floors. Older garage, landscaped and low maintenance private yard. Crawl space-good storage. Walk to the Lake, town center, Senior Centre, & amenities. Easy commute to larger centres.

Online www.bit.ly/87Larch

Call Realtor Wendy Klyne 250-746-6621 to view Royal LePage Duncan Realty

We give Military Discounts

Van Island

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

MAKE THIS YOUR YEAR: RESOLVE TO RIDE!

Steve Drane Harley-Davidson®

2940 Ed Nixon Terr. Victoria, BC

SteveDraneHarley.Com

250-475-1345

Seeing the world from a different deck

SLt Rudee Hastie
LS TJ Goodhew
Contributors

The Royal Canadian Naval Reserve is composed of individuals from all walks of life, who bring a variety of skills and knowledge to the organization from their valuable civilian experiences. At CFB Esquimalt, Lt(N) Gregg Morris is one of the many reservists who brings a wealth of civilian maritime experience to his full-time service.

Lt(N) Morris's civilian

career at sea began as a tour boat operator. Over the years, with further experience and training, he was employed as the 1st Mate aboard a \$20 million yacht.

Tasked with circumnavigating the globe on a five-year voyage, Lt (N) Morris visited ports on every major continent and crossed many seas throughout the 48,000 nautical mile voyage.

When the five year journey came to an end, he decided to continue with maritime work by joining the Canadian Coast Guard.

For four years Lt(N) Morris participated in search and rescue operations, maintenance of navigational aids, and other critical Coast Guard duties.

In 2006 he decided to join the Royal Canadian Navy as a Maritime Surface and Sub-Surface Officer (MARS). He currently serves as an instructor at Naval Officer Training Centre *Venture* following his tours serving as Navigating Officer and Operations Officer on both the east and west coast, during which he has accumulated 700 days at sea.

He has participated in many exercises and operations such as Rim of the Pacific international exercise and a Great Lakes deployment. Lt(N) Morris was awarded the Queen's Diamond Jubilee award for his work and dedication to the Royal Canadian Navy.

Lt(N) Morris lives in Shawnigan Lake, with his wife Laurie and multiple pets, where he tends to his antique John Deer tractor. He also plays the snare drum in the local "Castle Cary Pipes and Drums Band" in Victoria.

Photo Courtesy of Lt(N) Gregg Morris
Lt(N) Gregg Morris stands on the bridge wing of HMCS Edmonton during a routine maritime security patrol mission off the coast of northern B.C. in the summer of 2012.

See us for all your Car Care Needs!

Fountain Tire

TRUST. FOUNTAIN TIRE

CANEX FINANCING AVAILABLE

10% Military Discount

Now servicing commercial trucks!

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

CFB ESQUIMALT

SEPTEMBER 18, 2014

INDUSTRIAL

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

100+ VENDORS • \$5,000+ IN DOOR PRIZES • GREAT FOOD!

FREE SERIOUS COFFEE

FREE FOOD FOR FIRST 500 THANKS TO:

DEADBEETZ FOOD TRUCK & L'AUTHENTIQUE FOOD TRUCK

10:30AM-3PM

NADEN DRILL DECK

Agenda Office Interiors
 Albrite Lighting
 Applied Industrial Technologies
 ASSA Abloy Entrance Systems
 Associated Fire and Safety Equipment
 Baldor – ABB (new this year!)
 Canadian Energy Victoria (new this year!)
 Canadian Linen and Uniform Service (new this year!)
 Castertown
 CANEX
 Cloverdale Paints
 Columbia Fire and Safety
 Container West
 COSTCO
 Columbia Fuels
 E.B. Peerless Ltd
 Edward Jones Investment
 Eriks (Goodall Canada)
 Global
 GCWCC
 Graybar Canada
 Hazmasters
 Honeywell Safety Products
 Houle Electric

Icom Canada
 Investors Group- Terrie Wilcox
 Industrial Paints and Plastics
 Industrial Marine Training and Applied Research Centre (new this year!)
 Island BMW
 Island Business Print Group
 Island Key Computer Ltd
 Jani King Vancouver Island (new this year!)
 JB Auto Parts Plus
 JET Equipment and Tools Ltd
 Kal Tire
 KMS Tools
 Levitt Safety
 Lubri-Lab BC
 Milwaukee Electric Tool
 MFRC
 Monk Office Supply
 Mustang Survival
 New-Line Hose and Fitting (new this year!)
 Office Max/Grand and Toy
 PWGSC (new this year!)
 PPG Aerospace
 Pelican Products

Rousseau Metal Inc
 Rona Bay West
 Raider Hansen (new this year!)
 Sabic Polymershapes (new this year!)
 Scott Safety (new this year!)
 SISIP
 Snap On Industrial
 SG Power
 Tektronix
 Troy Electric
 Trotec Marine
 Victoria Drain Service
 Victoria Box and Paper
 Wilson and Proctor Ltd
 Wesco Distribution
 Western Equipment
 Wolf Creek Survival Tech Inc
 Xerox Canada Ltd/Island Business Solutions

 SPONSOR Boyd's Auto Body (new this year!)
 SPONSOR Gap Wireless
 SPONSOR Gridrax
 SPONSOR Boyd's Auto Body (new this year!)
 SPONSOR All Therm Services Inc (new this year!)

Sponsored by

OfficeMax

gapwireless

GRIDRAX

BOYD AUTOBODY & GLASS

Hosted by

LOOKOUT

CFB Esquimalt & Seaspan Victoria Shipyards present

Formation

SEPT. 20, 2014

NOON
TIL 4PM

NADEN

FunDay

ESQUIMALTFORMATIONFUNDAY.COM

A fall festival of friendly fun for everyone!

CREATURES PET STORE

REPTILES & TARANTULAS

ZUMBA

BY WZ LATIN PARTY FITNESS

BANDS

**THE CAPPUCCINO MONKEYS
AND THE 5 LAMPS**

MARITIME MUSEUM
PIRATE SCHOOL

JUMP ON
INFLATABLES

ENJOY THE
RHIB RIDES

PLAY IN THE
VIDEO GAME TRUCK

TRIAL PAINTBALL WITH
STORMIN' NORMAN

BUILD A HOME HARDWARE
BIRD HOUSE

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

SHOP THE
MARKET PLACE
BRING CASH!

Visit the

MUSEUM

CFB Esquimalt Naval and
Military Museum

THANKS TO
OUR SPONSORS:

Positive Pressure Attack

Shawn O'Hara
Staff Writer

Base firefighters assembled in Work Point two weeks ago to keep their much-needed emergency skills perfect.

Using a smoke machine to mimic a smoke-filled residence in an empty house near Work Point, the crew tackled a simulated emergency.

The technique exercised was a Positive Pressure Attack (PPA).

A PPA is a firefighting technique in which cool air is blasted into a burning building with a high powered fan. This ambient air pressurizes the inside atmosphere while also reducing the inside temperature, increasing the chances for anyone trapped inside to survive. Once the firefighters have created an ade-

quate exhaust opening, the super-heated gases, smoke, and other combustible fire debris vent out of the building.

"Techniques like this can bring the heat in a building down from 1,600 degrees to 300 degrees in 30 seconds," says Randy Morton, Battalion Chief at the CFB Esquimalt Fire Department. "That makes it more survivable for occupants, and gives firefighters more time to get them out safely. It also clears smoke and super-heated fire gases, giving firefighters a clearer field of vision as they

advance into the hazardous environment."

Breaching the entrance, firefighters moved into the building, and swept it for occupants and the source of the fire. Within five minutes they completed a search of the entire structure, extinguished the fire, and exited with a mannequin in their arms.

"This is the kind of response I like to see," said Morton during the team's debrief. "This was efficient, effective work. This is why we train to ensure procedures are followed, and a

quick attack is provided without delay."

This exercise and others like it are part of the department's daily shift workday. Every 24 hour shift the department conducts an exercise.

"We don't get calls every day, but it's important for us to stay on top of our game," says Morton. "Working in a marine environment means there are many more hazardous situations, considering our industrial setting. It's important we're well versed in all of our trade disciplines."

Shawn O'Hara, Lookout

Top left: Firefighter Adam Glazier maintains positive pressure attack equipment while teams sweep the building.

Lower left: A dummy victim is removed from a simulated house fire during the exercise.

Above: Firefighter Al Star maintains radio contact with the teams inside the building.

\$200
REGULARS
\$400
DOUBLES

Aug. 22 to 24
2pm & 8pm sessions

B I N G O
Esquimalt

Play 7 Days a Week!
Full Kitchen!

NEW
PROGRAMS
JACKPOTS
&
PRICING

B I N G O
Esquimalt

\$5 OFF
PACKAGES OF
9UP OR 6UP

Limit one per player.
Valid from August 22nd
to September 2nd, 2014.
Clip and present coupon.
No cash value.

COUPON

Hours:
9:00 am – 12:00 am
7 days a week

SESSIONS
EVERY 2 HRS
on the even hour
starting at 10am

820 Esquimalt Road
250-381-4499
www.bingoesquimalt.ca

bclc Know your limit, play within it. *GameSense* 19+

OPPORTUNITY KNOCKS

Lt(N) Peggy Kulmala
 AHCC Public Affairs

More than 40 Basic Aviation Technology and Aerospace (BATAc) cadets spent an afternoon asking an Aerospace Control Operator from 4 Wing in Cold Lake questions about his job - by Skype.

Once over the initial nervousness from talking to someone new, the cadets quickly warmed to asking Private Bryan Christie questions, even finding out he is a former air cadet and Tim Horton's baker.

"It was an insightful experience," said Cadet Yugyoung Song of 754 Squadron in Port Moody. "We learned there are other jobs in aviation just as important as piloting."

They learned about what it took for him to become an Aerospace Control Operator, the person who controls and coordinates the movement of military and civilian air/ground traffic at Forces aerodromes and tactical units.

"What an innovative way for the cadets to learn about the important work of our women and men in uniform," said Colonel Conrad Namiesniowski, Director Cadets and Junior Canadian Rangers. "We need to capitalize upon these types of initiatives and expand the interaction with other military and civilian professionals to have a more enriching experience for cadets. Leveraging technology and creativity is just one exam-

ple of the types of innovation that will be required to renew and sustain the Cadet and Junior Canadian Ranger programs well into the future."

Over the past three-weeks, BATAc cadets visited Camosun's School of Technology and Trades, Viking Air, Victoria International Airport and Victoria Airport Fire Hall. The cadets built and launched rockets, made aircraft out of aluminum, handled sophisticated emergency equipment used for aircraft-related emergencies, learnt about aviation manufacturing and maintenance processes, spent an evening under the stars learning astronomy, and even learned how to rivet aircraft structures.

"These cadets chose to spend their summer learning what teens five years older still have no idea about," said Captain Amar Tiwana, course director and former Aircraft Maintenance Engineer. "We hope the BATAc inspires these cadets to pursue specialist training in one or more of the areas we covered this summer, both during their remaining time in the Cadet Program and for their adult careers."

BATAc cadets and 200 other cadets graduated Aug. 15 during the provincial air cadet summer camp's final graduation ceremony.

"Take advantage of every opportunity you can," Pte Christie said to the cadets. "What you put in, is what you get back."

Photos by FSgt Sam Collins

Top: Air cadets learn how to fire a naval quick-fire gun at HMCS Quadra Cadet Summer Training Centre in Comox.

Right: Air Cadets learn naval sword drill at HMCS Quadra.

AFFORDABLE OFF BASE LIVING!

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

ASK ABOUT OUR MOVE IN DISCOUNT!

250.381.5084 CAPRENT.COM

Air Cadets recognized for outstanding achievements

Lt(N) Peggy Kulmala
AHCC Public Affairs

Four air cadets from the Victoria area received awards for their achievements at Albert Head Cadet Summer Training Centre (AHCSTC). Kyra Tuggle and Cameron Wallace received Top Cadet awards, and Hyoga Onda and Gareth Scott received Most Improved Cadet awards on Aug. 15.

Hyoga Onda of Victoria completed the six-week Drill and Ceremonial Instructors Course, where he learned how to be a specialist in drill, instruction and team leadership. A highlight of the advanced course was a private session with Dean Fortin, Mayor of Victoria, and trip to HMCS Quadra in Comox to chal-

lenge the sea cadets at drill. Gareth Scott of Sidney completed the three-week Basic Fitness of Sports Course, where he learned the fundamentals of fitness and recreational sports training.

Kyra Tuggle of Sidney completed the three-week Basic Aviation Technology and Aerospace Course, where she built and launched rockets, learned about aviation manufacturing at Viking Air, spent an evening under the stars learning astronomy, and even riveted some metal at Camosun's School of Trades and Technology.

Cameron Wallace of Victoria completed the three-week Basic Survival Course, where he learned how to react when an emergency situation arises.

The four teens – with

264 others from B.C. – graduated Friday, Aug. 15 during the provincial air cadet summer camp's final graduation ceremony. Graduating cadets completed courses in areas such as music, instruction, drill, aviation technology and aerospace, sports and fitness, and survival.

Sixty-eight Victoria-area cadets completed courses at Albert Head this summer, of which 10 received awards. In addition to the four mentioned above, Sophia Ng received a Top Cadet award on July 25; Jeremy Burton, Hayden Klassen and Kaiko McCaig each received Top Cadet awards on Aug 1; Jack Ford was Most Improved Cadet, also on Aug. 1; and Toby Allen received a Most Improved Cadet award on Aug. 14.

Posted to Ottawa on IR? Don't spend your posting in a hotel.

Experience the nation's capital in a new fully-furnished condo in central Ottawa:

- Great view
- Access to everything you need
- All utilities taken care of

Owner a member of the CF
Phone 613-248-1814
Email lstephen@rogers.com

WESTSHORE U-LOCK MINI STORAGE

MILITARY
DISCOUNT
OFFERED

selfstorage.ca

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

1621 Island Highway, 250-478-8767

ONLY
5 LOFTS
AVAILABLE

SELLER WILL PAY FOR FIRST
YEAR OF STRATA FEES!

RE-LOCATION INCENTIVES AVAILABLE
OPEN WED 4-6PM, SAT & SUN 1-4PM
AT 2871 JACKLIN RD
utopiacondos.ca | 250-382-6636

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

**Where: CPO's Mess
 1575 Lyall Street**

**When: Tue 26th August,
 09:00 - 14:00**

Appointments and Walk-In spots available
Book Online: bit.ly/bleddon
 or Call 1 888 2 DONATE (1-888-236-6283)
 Please bring ID - All Welcome.
 If you are not able to make an appointments we
 have many walk in spots available.
 It typically takes 1 hour to donate

**For more info please visit:
 www.blood.ca**

JB's Auto Parts Plus
 welcomes Esquimalt Auto & Marine to our family

7 Now 8 locations to serve you:

JB's Esquimalt Formerly Esquimalt Auto Parts	250-386-8877
JB's Colwood Langford	250-478-5538
JB's Downtown Victoria	250-384-9378
JB's Machine Shop	778-426-0801
JB'S Saanich Peninsula (B&B)	250-652-5277
JB's Body Shop Supplies	250-361-9136
JB's Salt Spring	250-537-5507
JB's Ladysmith	250-245-9922

MILITARY DISCOUNT OFFERED

Auto, Industrial & Marine Parts, Tools & Supplies
 www.jbgroup.ca

Military spouse pens realistic fiction

Shawn O'Hara
 Staff Writer

For novelist and military spouse Brenda Corey Dunne, her work isn't just a book on a shelf, it's a piece of her.

A few weeks ago she released her second novel, "Dependent", which follows 45-year-old military spouse Ellen Michaels. When Michaels loses her husband in a training accident, she sets out on a

journey of self-discovery and growth, reclaiming a sense of self she left behind following her marriage.

"It's a very raw story," says Dunne. "It was difficult to write, because I had to get into the mind of someone experiencing these unbridled, painful emotions. I think what came out is a very honest story, and I'm very proud of it."

Dunne's inspiration came partly from her own life, putting her own circumstances in the same framing as that of the fiction Michaels. She is a former Air Force Physiotherapy Officer and wife to Wing Commander of 19 Wing Comox Col Thomas Dunne.

"I can't imagine what I would do if I'd lost my husband. He's been on deployment before but has always come home safe. It was hard to put myself through that thought process," she says. "It's important to put yourself into your writing, so what comes out is as real and as human as possible."

So intense are the book's contents, Dunne says after submitting the manuscript to her publisher she received a concerned email.

"I think she was con-

sidering calling social services," she says, laughing. "It can get pretty grim, so it can be hard to separate the author from the fiction, but I assured her that I'm very happy with my life."

Already a published author, Dunne says the beginnings of what would become "Dependent" were first penned in 2004. So long has the process been, she'd already released her first novel, a historical fiction set in her native New Brunswick, before even finishing the manuscript for "Dependent".

"My first novel, 'Treasure in the Flame', was written to cross something off my bucket list," she says. "It felt really good to get it done, and after that I picked up 'Dependent' again. I'd been writing it here and there, on and off, but it was time to finish it."

Following the release signing at the Victoria Chapters, "Dependent" is now on store shelves, and Dunne says the sense of accomplishment and pride is perhaps the most important part.

"I've worked very hard and put a lot of myself in to this story," she says. "I tried to present a raw and honest view of life in the military, and I hope I've achieved that."

Author Brenda Corey Dunne with her second novel "Dependent", which is now available on store shelves.

NOW is the time for
CLEAR VISION!

Ask about our
Military Discount!

kingLASIK
 kinglasik.com

DR. JOSEPH KING

Over 85,000 procedures
 and 15 years experience

250.360.2141
VICTORIA • VANCOUVER

Cops for Cancer Spin-a-thon

Left, CPO2 Paul Parent, Base Regulating Chief Petty Officer; Cpl Adam Carruthers, centre; and MWO Dan Menard, MP Unit Sgt Major, peddle to raise funds for cancer research.

Cpl Adam Carruthers, a Military policeman with the Military Police Unit, finished his 12-hour Spin-a-thon, as part of his Cops for Cancer fundraising, netting over \$3,000.

He spun from 6 a.m. to 6 p.m. pm Aug. 11, only stopping for short washroom breaks.

"It was a long day, but worth every second," said Cpl Carruthers, who will be on the road starting Sept. 20 for Tour De Rock.

"We fundraise for the children who have cancer. They deserve nothing but the best effort we can give and that is what I will give this year during Tour De

Rock."

The Tour De Rock team trains three times a week, with Sunday rides about 100 kilometres in length.

Although the ride is quickly approaching, fundraising efforts continue. Cpl Carruthers is planning another fundraiser Sept. 5, where he will host a golf

tournament at Prospect Lake Golf Course.

Admission for the event is \$50 for nine holes of golf and a meal. For additional information regarding the golf event please contact Cpl Crawford 250-363-4437, or visit: <http://convio.cancer.ca/goto/adamcarruthers>.

Cpl Adam Carruthers, CFB Esquimalt Military Police Officer and 2014 Tour de Rock rider, astride his stationary bicycle six hours into a 12-hour fundraising spin.

CHRISTIE POINT APARTMENTS *Victoria's hidden gem*

The #1 accommodation for Off Base Living!

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

Ask us about our **Military Discount**

CHRISTIE POINT APARTMENTS

2951 Craigowan Road
1-888-471-1461

realstar.ca

realstar management
it's your home

TRACKSIDE
A FULL SERVICE AUTO REPAIR FACILITY
AUTO SERVICE LTD.

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

Winner of the "2010 BEST SERVICE AWARD" from Esquimalt Chamber of Commerce
 * under 80,000 km

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

Emergency Social Services

South Island Pets Team Society

SILENT AUCTION
SEPTEMBER 20, 2014 at 11 am - 3 pm

Family friendly fun filled day
 Live music
 Face painting
 Baked goods
 Amazing items for bidding

ADMISSION FREE!
JUAN DE FUCA SENIORS CENTRE

www.southislandpetsteam.ca

It's coming - Public Service Employee Survey 2014

The 2014 PSES will be conducted between Aug. 25 and Sept. 26.

The Public Service Employee Survey (PSES) provides employees the opportunity to voluntarily voice their opinions on their leadership, workforce and work environment. Every three years, employees and managers provide valuable information for senior leaders on the workplace environment.

How MARPAC used the 2011 PSES Results:

- Increased flow of information throughout the Formation and an engagement in the Defence-Renewal Initiatives for strategic communication BP/HR Plan requirements
- Effective implementa-

tion of Treasury Board Secretariat's Performance Management Program which reviews core competencies and work objectives, and incorporates learning and development plans

- Civilian participation in the MARPAC Health and Wellness Strategy and working groups, as well as increased focus on anti-bullying and mental health awareness
- Improved Formation Union labour relations at the senior level.
- Increase LCC course offerings for team development and supervisor development (e.g., Stepping Up to Supervisor)

One of the key ways to make a difference as a

Defence Team member is to engage and contribute so the wealth of knowledge and experience of the department can be used to strengthen the workplace.

All civilian DND employees are encouraged to engage in the 2014 Public Service Employee Survey online, which takes 20 minutes to complete (limited paper copies and computer support will be available). The survey is administered by Statistics Canada. All responses remain confidential and are protected by law under the *Statistics Act*.

You can access the survey through this link <http://defenceteam-equipedeladefense.mil.ca/news-nouvelles/article->

Best Western PLUS

The Westerly Hotel & Convention Centre
 COURTENAY, BRITISH COLUMBIA

Courtenay's Only Full Service Hotel

- 140 Guestrooms & Suites
- Indoor Pool, Sauna & Hot Tub
- Games Room & Fitness Facility
- Complimentary Wireless Internet
- Team Menus Available
- The Westerly Family Restaurant
- Flying Canoe Pub & Liquor Store
- Chalk Billiards & Lounge
- Sports Team Locker Room Available
- Comox Valley's Favourite Sunday Brunch

 LIQUOR STORE

 the WESTERLY FAMILY RESTAURANT

 CHALK SPIRITS, TAPAS & BILLIARDS

Toll Free: 1-800-668-7797 Direct: 250-338-7741
 1590 Cliffe Avenue, Courtenay, BC thewesterlyhotel.ca
 Enroll for Best Western Rewards® Guest Recognition Program

Each Best Western® branded hotel is independently owned & operated.

WHO'S YOUR CADDIE?!

18

103.1 JACK fm
 Playing whatever! Whenever!

 BEAR MOUNTAIN GOLF RESORT COMMUNITY

 THE WESTIN BEAR MOUNTAIN GOLF RESORT & SPA VICTORIA

1031JACKFM.CA

Cpl Michael Bastien, MARPAC Imaging Services
HMCS Regina's CH-124 Sea King helicopter deploys flares during a routine flight operation in the Indian Ocean on Aug. 14.

Royal Canadian Navy

100th Anniversary of Submarine Service

This collectable Roger's Chocolate Submarine Centenary Tin is available at CANEX and all Rogers' Chocolate outlets.

Limited supplies so don't delay.

All new product

ESTABLISHED 1885
CANEX
Rogers' CHOCOLATES

A new class of divers graduate

LCol Regan Legassie served as reviewing officer for the graduation parade of Clearance Diving Officer Course 0010 and Clearance Diver QL-5A Course 0008 at Fleet Diving Unit (Pacific) Aug. 8.

Photos by Cpl LS Zachariah Stopa, MARPAC Imaging Services

PO2 Larche is presented with his promotion by LCol Legassie, and FDU Commanding Officer LCdr Chad Naefken.

PO1 March is presented with his promotion by LCol Legassie, and FDU Commanding Officer LCdr Chad Naefken.

PO1 Majore is presented with his promotion by LCol Legassie, and FDU Commanding Officer LCdr Chad Naefken.

PO2 Jones is presented with his promotion by LCol Legassie, and FDU Commanding Officer LCdr Chad Naefken.

Group picture of the students and instructors of Clearance Diving Officer Course 0010 and Clearance Diver QL-5A Course 0008.

LS Boyda is presented a diving knife made by MS Brent Beshara (Retired).

LS Boyda receives the Top Student Award during the graduation parade.

Lt(N) Spencer receives The Stephan Flynn Academic Achievement Memorial Award for attaining the highest academic standing.

LS Hopper is presented The Joseph Lucien Gilles DeChamplain award for demonstrating superior fitness.

LS Soso is awarded his certificate for completion of Clearance Diver QL-5A Course 0010 and QL-5A Course 0008.

LS Hooper is awarded his certificate for completion of Clearance Diver QL-5A Course 0010 and QL-5A Course 0008.

LS McKinstry is awarded his certificate for completion of Clearance Diver QL-5A Course 0010 and QL-5A Course 0008.

LS Forde is awarded his certificate for completion of Clearance Diver QL-5A Course 0010 and QL-5A Course 0008.

Lt(N) Spencer is awarded his certificate for completion of Clearance Diver QL-5A Course 0010 and QL-5A Course 0008.

Lt(N) Okihiro is awarded his certificate for completion of Clearance Diver QL-5A Course 0010 and QL-5A Course 0008.

Lt(N) Lalancette is awarded his certificate for completion of Clearance Diver QL-5A Course 0010 and QL-5A Course 0008.

LS Groinus is awarded his certificate of completion for Clearance Diver QL-5A Course 0010 and QL-5A Course 0008.

LS Downey is awarded his certificate of completion for Clearance Diver QL-5A Course 0010 and QL-5A Course 0008.

Lt(N) Cormie is awarded his certificate of completion for Clearance Diver QL-5A Course 0010 and QL-5A Course 0008.

CPO2 Pascal Harel is promoted to current rank by CANFLTPAC HQ Commanding Officer, Cdr Tanya Koester, and LCdr Charles Pearson.

MS Steven Bachalo is promoted to current rank by Cdr Lorne Carruth, Commanding Officer of Coastal Division, and CPO2 Dave Ostropolski.

PO1 Robert Franklin, promoted to current rank by Cdr Patrick Montgomery, Mine Warfare Officer, and CPO2 Dave Ostropolski.

Bravo ZULU

MS William Percy is promoted to current rank by LCdr Ellen Mariano of CANFLTPAC HQ, and CPO2 Charles Kuyper.

Volunteers from the Military Police and the Military Police National Motorcycle Relay Ride pause for a photo during a car wash at the Belmont park CANEX.

Car wash benefits blind kids

Cpl Dustin Renz
Contributor

Military Police Unit Esquimalt held a charity barbeque and car wash July 26 at the Belmont Park CANEX in support of the Military Police National Motorcycle Relay Ride (MPNMRR) and the Military Police Fund for Blind Children (MPFBC).

On a hot sunny day, guests lined up their cars, trucks, motorcycles and even a wheelchair, which were all sparkling clean after a soapy wash and rinse. While waiting for their vehicles, customers got to fill up on burgers, hot dogs and cold drinks.

With the support of volunteers from Military Police Unit Esquimalt, MPNMRR, CANEX employees and most importantly members of the community, this event raised over \$500. All monies collected will help assist blind children throughout British Columbia and the

remainder of Canada with the purchase of specialized educational equipment or funding to attend places like Camp Hornby, a unique outdoor camp for children who are blind or visually impaired.

The MPNMRR is a coast-to-coast motorcycle relay ride established to raise funds in support of the Military Police Fund for Blind Children. The MPFBC was founded in 1957 by Col James Stone, the then Army Provost Marshal. His daughter was affected by eye cancer, causing blindness.

The MPFBC aids visually impaired children up to the age of 21 and supports charitable organizations and individuals involved in the education and recreation of blind children and young adults. The MPFBC is operated solely by Military Police volunteers across the country with support of military and civilian community members.

Have someone to recognize?

Send your Bravo Zulu image and caption to melissa.atkinson@forces.gc.ca

Be sure to include full names of everyone in the photo, and answer all the 5 Ws.

Send images as JPEG attachments.

LOOKOUT Classifieds & Real Estate

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

Call 363-3014 to book your display or word ad

ANNOUNCEMENTS

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

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

WWW.LOOKOUTNEWSPAPER.COM

VOLUNTEER

JUMP START YOUR CAREER WITH LOOKOUT CLASSIFIEDS
CALL 363-3014

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

www.bbbsvictoria.com

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

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>

REAL ESTATE • FOR RENT

Your ad here

For word or display ads, call 363-3014

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

ROSALAMA
841 ESQUIMALT ROAD

SUNSET MANOR
801 ESQUIMALT ROAD

BACHELOR APARTMENTS TO 3 bedroom SUITES
2 Bdrm plus den

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

2nd fl, 2bdrm, 2bath 830sqft condo. Walk to all amenities in heart of Langford. Bus stop out front door. In suite w/d, f/s/dw, master has walkin closet and full ensuite. Underground, secure parking & storage incl. Small exercise rm in building. Includes all utils except cable/internet \$1250/month. NS/NP. Avail Sept 1 or 15th, 1 yr lease. email Michael @ zmikers@gmail.com for more info.

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

Bright, 2 bedroom above ground suite, avail 1st September! \$850/month. Rockwood Terrace, quiet family oriented area close to schools, Royal Roads, bus & amenities. www.vinnelspropertyrentals.com David: 250-704-9901

Join the conversation
 Lookout_news
 lookout.newspaper

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

LARGE SUITES

855 Ellery
2 BDRM from \$875
3 BDRM \$1085
Avail Now & Sept 1
250-812-5234

1180 Colville
2 BDRM from \$875 Avail Now
250-360-1983

BROWN BROS SINCE 1918 250-385-8771

1 Bedroom
\$730 & up - 837 Ellery St.
Heat, hot water, no pets.

ASK ABOUT OUR MOVE IN BONUS

Available Now!

Manager 250-217-0757

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

ALL NEW SEASON ALL NEW COMMUNITY GUIDE

SPORTS • RECREATION
HEALTH • EDUCATION

AVAILABLE AT ALL PSP & MFRC OUTLETS

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.theselfstorageplace.com
theselfstorageplace@shaw.ca

DON'T WANT TO STORE IT? SELL IT!

LOOKOUT CLASSIFIEDS ONLINE
CALL 363-3014

WEST COAST SuperStorage
DRIVE A LITTLE, SAVE A LOT

250-642-5551

Victoria's most affordable storage

Storage at the lowest prices
Storage units starting at \$49.95
Door to Door Mobile Storage
RV, Boat & Vehicle Storage \$45/mo.

westcoastsuperstorage.com

3220 Otter Point Road, Sooke
westcoastsuperstorage@gmail.com

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

Base Library Catalogue Online

<http://library.esquimalt.mil.ca>

Unfortunately, holds cannot be processed online at this time. If an item you want to borrow is out, call 363-4095 or email irwin.sl@forces.gc.ca to place a hold.

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 Discount
Tenant Referral Program

LOOKOUT Classifieds & Real Estate

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

Call 363-3014 to book your display or word ad

SERVICES OFFERED

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

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

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

MOTORCYCLS

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

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

REAL ESTATE • FOR SALE

VALUE PRICED

Townhouse 3 level, 2 bed, 2 bath, FR, workshop & storage d. carport. Kids & cat or dog ok. **\$314,900** • 6-897 Admirals Road

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

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

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

Have some *Stuff* to sell?

Look to the **Lookout ONLINE**

Classifieds are where to get your stuff found and sold. *Sell your Stuff!*

MORTGAGE BROKERS

Sandy Higgins, AMP
890 Short Street, Victoria
T: 250.658.9315 Ext 1
C: 250.589.9244
sandyhiggins@telus.net
www.ipmortgages.ca

The Mortgage Centre

We work for you, not the lenders.

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

Reach a market that's always on the move.

Call 250-363-3014 to advertise your home in the Lookout Classifieds

OVARIAN CANCER: WOULD YOU KNOW IF YOU HAD IT?

SYMPTOMS

- Abdominal discomfort
- Pelvic pain/backache
- Bloating/gas/swollen stomach
- Vaginal bleeding/painful intercourse
- Urinary urgency
- Ongoing fatigue
- Indigestion
- Weight loss/gain
- Change in bowel habits

If you have been feeling a combination of these symptoms for longer than three weeks, visit your doctor and ask for a Ca125 blood test.

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

Take advantage of the many advertising opportunities available at Canadian Forces Base Esquimalt.

Ivan Groth Sales
Serving clients for over 14 years!
Customer Service Specialist

For more information on any of our products or to book an ad in the Lookout Newspaper contact **Ivan Groth 250-363-3133**
ivan.groth@forces.gc.ca
www.lookoutnewspaper.com

Take advantage of the many advertising opportunities available at Canadian Forces Base Esquimalt.

Josh Buck Sales
Specializing in NATIONAL CFN ADVERTISING

For more information on any of our products or to book an ad in the Lookout Newspaper contact **Joshua Buck 250-363-8602**
joshua.buck@forces.gc.ca
www.lookoutnewspaper.com

Make the most of life on the island.

Stay fit with the **Activity Guide**.

Available at all PSP and MFRC outlets

For women with single-track minds

Join us on the trails - beginner, intermediate and advanced rides.

Plus Clinics, getaways and shop discounts

Dirty Girlz Bike Club
www.dirtygirlzbikeclub.ca

YOUR ISLAND'S FIRST CREDIT CHOICE!!

VOTED BEST PLACE TO BUY A PRE-OWNED VEHICLE ON VANCOUVER ISLAND!

GALAXYMOTORS

GALAXY MOTORS

PRICES IN EFFECT UNTIL AUGUST 27th, 2014

MILITARY APPRECIATION DISCOUNT \$750 OFF

500 cars to choose from, 25 years in business
#1 on Vancouver Island for financing choices

Financing Rates from 3.99%
16 Retail Lenders to choose from

\$17,995

2013 TOYOTA COROLLA SLE
Bluetooth, air, cruise, moonroof, 100,000 km. BC only!
Stk#116112

\$17,995

2009 DODGE JOURNEY R/T
Bluetooth, air, cruise, moonroof, 100,000 km. BC only!
Stk#116112

\$22,698

2010 HONDA ACCORD EX-L
Black, sunroof, leather, 100,000 km. BC only!
Stk#116112

\$19,998

2012 HONDA CIVIC HYBRID
100,000 km. BC only!
Stk#116112

\$25,598

2008 FORD F250 SUPER DUTY
7.3L Powerstroke, 17" alloy wheels, 4 great tires! 100,000 km. BC only!
Stk#116112

\$33,898

2011 CHEVROLET CAMARO ZSS
Leather, sunroof, moonroof, 100,000 km. BC only!
Stk#116112

\$18,995

2008 GMC SIERRA 1500
4.8L, leather, air, cruise, 100,000 km. BC only!
Stk#116112

2008 DODGE CALIBER SXT

Bluetooth, ESP, moonroof, white, 99,747 kms. Stk#T16602

CarProof \$10,995

2013 TOYOTA MATRIX BASE

A great gas saver, 36,238 kms. Stk#C16597

CarProof \$16,998

2013 MITSUBISHI RVR SE

Black, 19,238 kms. Stk#D16594

CarProof \$21,398

2012 HONDA CR-V LX

Grey, 65,241 kms. Stk#X16599

CarProof \$24,995

2011 FORD RANGER XLT

White, 36,542 kms. Supercab, 4 dr, 2WD. Stk#X16543

CarProof \$17,898

2004 CHRYSLER PT CRUISER GT

5-spd., moonroof, 17" alloys, air, cruise. Stk#D16259A

CarProof \$7,995

\$750 OFF military discount

Pick up from Base

2013 CHRYSLER 200 LIMITED

18,012 kms. immaculate, drives like new! Stk#V16490

CarProof \$19,995

2014 JEEP WRANGLER

Unlimited Sahara. Silver, 12,951 kms. Stk#C16613

CarProof \$38,995

2013 HYUNDAI VELOSTER TURBO

BC only! Keyless, Bluetooth. Stk#D16601

CarProof \$24,995

2010 DODGE AVENGER

Grey. Come see why we're #1! Stk#V16457A

CarProof \$12,398

2012 CHEVROLET SONIC 2LT

Sedan, air, cruise, OnStar, BC ONLY! Accident free! Stk#D16439

CarProof \$13,298

2013 NISSAN SENTRA

Black, 21,649 kms. Bluetooth, sat. radio. Stk#T16560

CarProof \$16,998

2012 MAZDA CX-7 AWD

Grey, Turbo, air, cruise, pwr. group, no accidents. Stk#D16438A

CarProof \$24,995

2011 MERCEDES C300

4Matic, leather, Bluetooth, headlight washers, vehicle computer, too much to list! Stk#D16478

CarProof \$29,995

2013 CHRYSLER 300 TOURING

Leather, backup camera, black, 9,859 kms. Stk#C16539

CarProof \$27,495

2013 CHEVROLET CRUZE LS

Blue, 13,211 kms. Stk#D15959A

CarProof \$16,995

2012 FORD ESCAPE XLT

Grey, Bluetooth, loaded! BC only! Stk#F16458

CarProof \$21,498

2011 FORD FOCUS S

White, 63,247 kms. Stk#V15947A

CarProof \$11,995

2010 HYUNDAI ACCENT SE

5 speed, auto, handsfree, ECO, pwr sunroof, air BC ONLY! Stk#C16520

CarProof \$9,998

2011 CHEV SILVERADO K1500 LT

Silver, 63,228 kms. Stk#F16592

CarProof \$28,995

2007 FORD F150 XLT

17" Alloys, Boxliner, AC, Backup Sensor, Power Adjustable Driver Seat, Side Mirror Turn Indicators, Tow Hitch Receiver, Cruise, Cloth Interior, Seats 6, 4WD, Hood Struts, Compass/Temp Gauge. Stk#C16563

CarProof \$16,398

2012 SCION XD

Grey, 25,084 kms. Stk#D16603

CarProof \$23,495

2011 JEEP LIBERTY SPORT

Eco, hitch, no accidents. Stk#D16201A

CarProof \$19,995

2013 HYUNDAI ACCENT GS

5 door, cruise, Active ECO, tinted seats, cruise and so much more in this fuel efficient commuter. BC ONLY! Stk#D16433

CarProof \$14,995

2012 JEEP LIBERTY SPORT

4WD, 6 cyl., automatic. Stk#D16370A

CarProof \$23,995

2013 TOYOTA RAV 4 LE

Bluetooth, V6, AWD. Stk#V16574

CarProof \$25,698

2010 MAZDA 3 SPORT GX

BC only! Low kms. Blue. Stk#V16625

CarProof \$15,995

OPEN 7 DAYS A WEEK
www.galaxymotors.net

VICTORIA
Colwood Mega Centre
1772 Island Hwy.
250-478-7603
Sales & Service
DL#30697

DUNCAN
7329 Trans Canada Hwy.
250-597-0424
Sales
DL#31033

NANAIMO
4777 Island Hwy. North
250-729-7991
Sales
DL#30917

NANAIMO
303 Terminal Avenue
778-441-2440
Sales & Service
DL#30816

Drive away today
GALAXYMOTORS