

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C

PUT EXPERIENCE
to work for you!

Karen Jensen
1-800-663-2121
250-744-3301

RE/MAX
CAMOSUN
KarenJensenRealEstate.com

RE/MAX Lifetime Achievement Award.
Residential real estate specialist since 1989.

FINAL FAREWELL

The view from Bickford Tower shows the full breadth of HMCS Protector berthed at A jetty as it is paid off May 14. Gathered on the jetty to witness the historic event were a mix of former and current Protector sailors, dignitaries and civilians. Read the full story on page 3.

LS Zachariah Stopa, MARPAC Imaging Services

Inset: LCdr Blair Brown, Protector's last Commanding Officer, leads the ship's company in the last march-off at the end of the ceremony.

MCpl Michael Bastien, MARPAC Imaging Services

CFB Esquimalt

CANEX is on Facebook

Check back often for ongoing promotions, contests, events, new products and sales.

Nous offrons des nouveautés tous les jours: promotions et concours, événements, nouveaux produits et soldes.

"like" us to stay in touch! Aimez-nous et restez informés!

www.facebook.com/canex.ca

www.canex.ca

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

TD
Delighted to assist you. Give us a call!

Dana Stevulak, BSC, MBA
Senior Mortgage Specialist
250-213-6210

Sean Dhillon
Senior Mortgage Specialist
250-818-1943

Your nationwide Military mortgage specialists!
Preferential programs specifically designed to save you money

MGen Whitecross leads the way to a better military working environment

Rachel Lallouz
Staff Writer

Major-General Christine Whitecross, commander of the new Canadian Armed Forces Strategic Response Team on Sexual Misconduct, visited CFB Esquimalt to clarify details of the new action plan dealing with sexual misconduct in the military.

The base visit is just one of many underway to have face-to-face interaction with military members in a town hall setting. On May 13, she conducted three separate town halls at Esquimalt, reaching about 1,000 military members, which provided an opportunity to interact directly with CAF members.

"I think the biggest thing we need to communicate is that people need to be aware of their actions and their language and how it affects other people," said MGen Whitecross. "So we're giving them some tools to do that, because ultimately we have a responsibility to our people that they work in a safe and respectful environment."

Her 25 person team, comprised of military and civilian personnel, is responsible for conducting a detailed review of former Supreme Court Justice Marie

Photo by Rachel Lallouz, Lookout

MGen Christine Whitecross answers questions during a media event at the Wardroom, at the conclusion of her visit to CFB Esquimalt.

Deschamps final report on sexual misconduct. They will then develop an action plan to address and implement the report's findings that says the "sexualized culture" in the Forces disproportionately affects lower-ranking female members.

The plan will address all 10 of Dechamps' recommendations for the Canadian Armed Forces, including establishing a centre for survivors of sexual harassment and assault that is independent of the chain of command.

"We want to make sure that

"I think the biggest thing we need to communicate is that people need to be aware of their actions and their language and how it affects other people. So we're giving them some tools to do that, because ultimately we have a responsibility to our people that they work in a safe and respectful environment."

MGen Christine Whitecross,
Commander CAF Strategic Response Team on Sexual Misconduct

people who go to the centre are not unduly influenced by their own chain of command; so they feel compelled and empowered to go to a central agency that will help them in terms of victim support and advocacy."

She adds, "My mandate was clear from the Chief of the Defence staff from time zero: 'Move out on all 10 recommendations.' I'm carrying out exactly the mandate that I've been given."

Aside from visiting military bases in Canada, MGen Whitecross will visit allied mili-

taries such as the United States and Australia. During these visits she and her team will examine their policies and practices to identify what programs and processes they have in place that might be applicable to the Canadian Armed Forces' response to sexual misconduct.

"I need to bring those best practices and lessons back so that I can create a comprehensive option that will meet the needs of our men and women," she said. "One that is enduring and that is put together with due process and analysis."

From the Chief of the Defence Staff

I was disappointed to see the recent media reports on the actions we are taking to respond to the issue of inappropriate sexual behaviour in the Canadian Armed Forces. We clearly recognize the seriousness of this issue, and are committed to responding to it. This is why I ordered an internal review into our policies and procedures last spring, and it is why I further commissioned Madame Deschamps to undertake her external examination.

"Even before her final report was received, we took the proactive measure to stand-up a dedicated team, led by Major-General Chris Whitecross, to examine the final report, and to develop an action plan to respond to it. The directive I issued for this included planning assumptions, provided to MGen Whitecross to guide her work. These planning assumptions should in no way be viewed as restrictions or orders for her to ignore the recommendations of the final report. Any such suggestion is quite simply false.

"The salient point is not what con-

siderations went into the stand-up of our response team, rather it is the Action Plan that they developed to respond to this issue. This Action Plan, as endorsed by our senior leadership and released publically, clearly accepts all of the recommendations made by Madame Deschamps, either outright or in principle. Major-General Chris Whitecross and her team are now actively examining options for how to best achieve the intent of each of these recommendations.

"There has been much discussion on the issue of Madame Deschamps' recommendation to establish a 'Centre of Accountability' which is separate from the chain of command. Her report suggested that we examine models for this such as those used by the militaries of Australia, France or the United States.

"To be absolutely clear, we have accepted this recommendation in principle, and Major-General Whitecross is now actively examining these models to develop recommendations for what will be the best fit in

Canada. This might mean, for example, something that draws from the Australian model, which empowers victims, but also strengthens the chain of command's ability to lead and care for the well-being of its members, and reports regularly to their Chief of the Defence Force through the Chiefs of Service Committee. We are also looking at the US system, which is led by a two-star general who reports to an under-secretary of defense.

"While we are ultimately uncertain which model will be the best fit for Canada, and therefore how we will implement this recommendation, we fully recognize the need to have a centre which is independent of undue influence from the chain of command.

"Our response to this issue has been clear, and we will remain resolute in our commitment to addressing it. Inappropriate sexual behaviour has no place in today's Canadian Armed Forces, and we will take strong steps to initiate positive change."

General Tom Lawson

RESOURCES

Any member experiencing sexually demeaning or harassing behaviour of any kind has a range of options available to him or her. You can seek assistance from any of the various resources below.

- If you need immediate assistance, call 911.
- To report an incident of sexual misconduct or sexual assault, contact your Canadian Forces National Investigation Service regional office, 250-363-5550 (Victoria)
- The CF Military Police Group's Victims Assistance Program is designed to assist victims, especially those of violent crimes, in dealing with the trauma and after-effects that can result from crime. Contact your local Canadian Forces National Investigation Service.
- It is the responsibility of your chain of command to support you if you are being harassed or discriminated against. However, if your concern is with your chain of command, report the incident one level higher in the chain of command. Alternatively, the complaint may be submitted to the unit Harassment Advisor.
- Further support is available to you through your local chaplain or healthcare professionals, the CAF Member Assistance Program and through the Conflict Resolution Centres.

For more information on this issue: www.forces.gc.ca/en/caf-community-support-services/sexual-misconduct.page

MP 75th Anniversary Mess Dinner

Get your tickets now!

Thursday, 11 June 2015

Reception at 1800 hrs • Dinner at 1900 hrs

Esquimalt Chief and Petty Officers' Mess, 1575 Lyall Street

\$25 per person

Dress: Mess Dress 2 or 2B for Military members and civilian equivalent for non-serving members.

Thanks to our sponsor

To purchase tickets contact:

Sgt Barry Oxford at barry.oxford@forces.gc.ca
or Cpl Kajan at nezir.kajan@forces.gc.ca

Protecteur pays off

LS Zachariah Slopa, MARPAC Imaging Services

Rachel Lallouz
Staff Writer

"If our frigates and destroyers are our eyes, ears, and hands, then surely Protecteur was the heart of the fleet," said Lieutenant Commander Blair Brown, the ship's last commanding officer, to those witnessing Protecteur's paying off last Thursday.

Behind him loomed the ship's grey hull, sitting high in the water because it no longer carried fuel and cargo to replenish other warships.

Commissioned on Aug. 30, 1969, Protecteur served for 46 years on both coasts

as a replenishment oiler that kept Canadian and allied ships stocked with the necessary provisions to successfully complete combat operations.

"In her 46 years of service, Protecteur's reach has far exceeded her grasp," said LCdr Brown, the 33rd commanding officer of the ship. "She's served her community well."

Before LCdr Brown were guests, a mix of former Protecteur sailors, dignitaries and civilians, sitting in neat rows, all gathered to mark the historic event.

Adding to the celebratory occasion was the music of

the Naden Band of the Royal Canadian Navy. Hovering in the distance was a Sea King ready to give an aerial salute with a fly past.

Protecteur's legacy is long and varied, full of colorful stories and heroic moments.

In 1982, the ship with Sea King embarked, and crew were responsible for the rescue of 28 Norwegian sailors from motor vessel Essi Silje, a chemical tanker whose port engine room had caught fire.

Protecteur was involved in combat missions during the first Gulf War in 1991 on Operation Desert Shield. A year later it

deployed to Florida as part of the relief effort after Hurricane Andrew.

Following a violent outburst in East Timor in 1999, Protecteur was deployed as part of the Australian-led peacekeeping task force.

In 2014, the navy decided to retire the veteran ship. But the end date was accelerated because of a crippling engine room fire off the coast of Hawaii Feb. 27, 2014. The crew battled the blaze for more than 11 hours.

At the podium, Commodore Bob Auchterlonie, Commander Canadian Fleet Pacific,

spoke of that harrowing night.

"In the finest traditions of the Royal Canadian Navy (RCN), the crew of Protecteur, alone in the high seas, in the dark of night, with no power battled a major main-space fire with inspirational leadership, unfailing courage and solid training."

More than 10,000 sailors and aircrew have served on board Protecteur as it sailed more than 800,000 nautical miles over the course of its tenure as a RCN ship.

"The ship and her ship's companies have shown the same spirit, the same can-do

attitude and mission focus, throughout her tremendous service in the Royal Canadian Navy for more than 45 years," he said.

Following the speeches, the crew, lining one side of the ship high above the crowd, gave three last cheers then marched off the ship for the last time. As the Naden Band played Auld Lang Syne the commissioning pennant, Jack and Ensign were hauled down, and the port flag hoisted.

This was a fitting tribute to a warship and its' sailors who served with distinction for 46 years.

MCpl Michael Bastien, MARPAC Imaging Services

matters of OPINION

WHO WE ARE

MANAGING EDITOR

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

STAFF WRITER

Rachel Lallouz 250-363-3672
rachel.lallouz@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

EDITORIAL ADVISOR

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 PSP Policy Manual. Views and opinions expressed are not necessarily those of the Department of National Defence.

Le Rédacteur se réserve le droit de modifier, de condenser ou de rejeter les articles, photographies, ou annonces publicitaires pour adhérer Manuel des politiques des PSP. Les opinions et annonces exprimées dans le journal ne reflètent pas nécessairement le point de vue du MDN.

Circulation - 4,000
plus 1,000 pdf downloads per week
One year subscription - \$66.94
Six month subscription - \$33.47
Prices include tax.

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

Web: www.lookoutnewspaper.com
Fax: 250-363-3015

Canadian Mail Product Sales Agreement 40063331

Celebrating Aboriginal peoples

As the Department of National Defence and Canadian Armed Forces' (CAF's) Champion for Aboriginal Peoples, I welcome this opportunity to express my gratitude to the First Peoples of this land for their past and current contributions to this country and to Canada's Defence Team, both military and civilian.

The tradition of military service found in First Nations, Inuit and Métis cultures and their rich heritage of courage and heroism means Aboriginal Peoples have been at the front lines of this country's major conflicts throughout our history. During the War of 1812, more than 10 000 First Nations and Métis warriors under renowned chief Tecumseh fought alongside the British and Canadian militias, an alliance that proved critical in the shaping of Canada.

Despite early barriers to Aboriginal Peoples' participation, that tradition of service and sacrifice continued in the First and Second World Wars, when thousands of Aboriginal men and women volunteered

to serve in the CAF. War heroes such as Sergeant Francis Pegahmagabow and Sergeant Thomas Prince exemplify the proud warrior spirit and deep sense of patriotism so important to First Nations, Inuit and Métis cultures.

Sgt Pegahmagabow fought for his country in the First World War and came home to champion Aboriginal rights, giving us a moving example of this year's Aboriginal Awareness Week theme, "Self-Determination in Action."

The Aboriginal Peoples of Canada have continued to answer the call of duty whenever our country calls. We give our eternal thanks to those who paid the ultimate price in serving our nation, such as Master Corporal Kristal Giesebrecht, a member of the Mohawks of the Bay of Quinte, who died in an incident involving an improvised explosive device in Afghanistan in 2010.

The CAF belongs to all the peoples of Canada. Ensuring inclusivity and respect for all

Stock photo by: WO Jerry Kean/5th Can Div HQ Public Affairs
LGen Marquis Hainse, Commander of the Canadian Army, speaks with members of the Black Bear training course at 5th Canadian Division Support Base Gagetown, New Brunswick.

members helps this organization stand ready to meet challenges in an increasingly complex world. I recognize and value the ways in which the unique cultural, spiritual and traditional identities of the First Nations, Inuit and Métis Peoples enrich the CAF's military ethos.

Please join me in celebrating the culture, history and contri-

butions of the Aboriginal Peoples of Canada during Aboriginal Awareness Week.

**Lieutenant-General Marquis Hainse
Commander Canadian Army
and Department of National
Defence and Canadian
Armed Forces' Champion
for Aboriginal Peoples**

Self Determination in Action - DND theme

May 19 to 22 is Aboriginal Awareness Week under the DND theme of Self Determination in Action.

This week is an annual celebration and an opportunity to learn about the history of Canada's Aboriginal peoples. Included in that history, is a proud tradition of service in the Canadian military that continues today in DND and CAF.

As the MARPAC Champion for Aboriginal Peoples, I highly encourage all Defence Team members to participate in the activities that will highlight the diversity of the cultures, traditions and values of the First Nations, Inuit and Métis peoples and recognize their contributions and achievements. Activities include:

- Museum Exhibit under the theme of "Strength from our Ancestors"

commencing on May 19 and continuing until June 30;

- Sunrise Drumming by William Stewart at Duntze Head at 0700 hrs; and
- a presentation by Professor Hamar Foster on Aboriginal title, "Litigating the Calder Case" on May 21 at noon at Sea Division Theatre building Naden 67.

Further activities will be outlined on the MARPAC Notice Board. Additional information on Aboriginal Awareness Week can be obtained by contacting Cindy LeBlanc, Acting Employment Equity Officer, at cindy.leblanc@forces.gc.ca.

Stock photo by: A/SLt Ron MacDougall
Thirty candidates from the Canadian Armed Forces Raven Aboriginal Youth Employment Program graduated with a formal ceremony at the Work Point Parade Square on Aug. 21, 2014.

**Steve Waddell
Captain (N)
Base Commander**

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

People Talk

While on assignment at HMCS Protecteur's paying off ceremony May 14, Lookout asked retired military attendees and civilian staff:

What memory stands out the strongest in your mind when you think back to your years in service?

I got to do a light jack stay from Protecteur to Calgary and back, and it was so much fun!

*Jane Crochley
Retired Captain who served in Protecteur*

While on Protecteur, we went to Brazil – it was such beautiful place, and we crossed over the Equator.

Dave Shirlaw, retired Singleman who served in Protecteur from 1976 and 1977

James and I met on Protecteur in the North Pacific. We were both getting sick off the side of the ship. We bonded and we've been friends ever since.

*Bennett R. Coles
Retired Lieutenant (Navy) who served in Protecteur*

Protecteur was transitioning to Japan in the Bering Strait, and we were in rough seas. I was up on the upper deck in my survival suit. The wind picked up so heavily that my suit had me pinned – frozen in motion – standing right there. I couldn't move, and I just kept telling myself to get down on the deck.

*James Argue
Retired Leading Seaman who served in Protecteur*

BOOK review

Title: Gates of Fire
Author: Steven Pressfield

This book is a novel (historical fiction) account of the Battle of Thermopylae. It is written from the per-

spective of the last survivor of the Spartan warriors who defended the pass while in the custody of the Persians; it speaks of the hardships and challenges of Spartan military life and culture.

Extremely well written and eminently readable, its strength lies in its examination of individual leadership under adverse conditions, and the methods used to develop incredible unit cohesion and morale in order to overcome the stress of extreme hardship and combat.

Mandatory reading for the USMC Officer Corps, this book represents an excellent rendition of what motivates

soldiers, both collectively and individually, to unbelievable feats of bravery and accomplishment.

Title: The Defence of Duffers Drift
Author: Brig-Gen E.D. Swinton

This is a short, easily readable book that, despite its age (published in 1905), is one of the best examples of leadership for entry level officers and supervisors.

It is the story of a Junior Subaltern during the Boer War who is given the task of defending a river crossing with a platoon of soldiers. Being very junior, he

attempts what he feels to be the correct course of action to meet his mission direction.

Each chapter represents his progressive decisions, actions and the results. As the book unfolds, he is able to learn and build upon the mistakes of his previous decisions.

The strength of this book lies in its simplicity. In an almost parable style, and clearly teaches the lessons of decision making and leadership with practical and timeless examples.

Maj Chris Buckham is a logistics officer in the RCAF. He maintains a blog of his reviews at www.themilitaryreviewer.blogspot.com

The Home of the Full Refund!

3 Locations:
Glanford Avenue
Downtown-Queen's Avenue
Quadra Street

250-727-7480

bottledepot.ca

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

HMCS CALGARY 20TH ANNIVERSARY

“COWBOY UP”

Friday, May 22

Naden Drill Hall

The barn will open at 1630 for ship's company and invited guests to enjoy the BBQ.

Additional guests and past ship's company members are invited to join the festivities after 1900

There will be a live country music band, a mechanical bull, cash bar and a silent auction!

Western dress is highly encouraged

PLUS... A STAMPEDE STYLE

PANCAKE BREAKFAST

Saturday, 23 May 2015, 0900-1200

at Naden Drill Hall

Good fun for the whole family, with a live country music band, games and food for everyone.

All friends of Calgary are encouraged to attend. Honourary guest, His Excellency, Naheed Nenshi, Mayor of Calgary, AB

98.5 Ocean
Victoria's Perfect Music Mix

Twenty SHADES OF May

Mayfair Optometric Clinic

Maui Jim

BCFerries Vacations™

Free Product Demonstration
 VIP's get 40-60% off retail
 (250) 418-5314

Seacret Minerals from the Dead Sea

SEACRET
 MINERALS FROM THE DEAD SEA

www.seacretdirect.com/katerinastewart

ACCUTEMP
 HEATING, VENTILATION & AIR CONDITIONING

- Heat Pumps, Ductless Splits, Oil & Gas Furnaces
- Professional Installations
- Over 30 years experience
- Qualified Service & Maintenance
- 24 Hour Emergency Service
- Commercial/Residential
- Local Technicians
- Financing available

210-3375 Whittier Ave.
 Victoria, BC V8Z 3R1
 Office: 250.475.2665
 Fax: 250.475.1957
 Email: info@accutemp.ca

250-475-COOL (2665) accutemp.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

BEACON LAW CENTRE
 LAWYERS NOTARIES

140-4392 West Saanich Rd, Victoria • 104-9717 Third Street, Sidney
 5-7115 West Saanich Rd, Brentwood Bay

Real Estate
 Business Law
 Wills & Estates

Del Elgersma Lianne Macdonald Kelvin Scheuer

P 250.656.3280 | TF 877.295.9339 | www.beaconlaw.ca

NEED TOOLS IN THE CITY?

MILITARY DISCOUNT OFFERED

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

Hours: Mon.- Sat. 8am-6pm & Sunday 9am-5pm
 BayWest RONA | 220 Bay St. Victoria, BC | P. 250.595.1225

Sailing through the Prairies to the Pacific

Rachel Lallouz
 Staff Writer

Chucking bales of hay and clearing rocks from her family's grain fields was about all there was to do for pre-teen Tracy Terry in small town Smoky Lake, Alberta – population 1,000.

It wasn't a wealthy town, which meant there weren't a lot of free recreational programs for youth at that time (1984), except for one, the Royal Canadian Sea Cadets.

Wanting to dust off the field dirt from her jeans and lured by the promise of outdoor adventure training, sports tabloids, small fire arms safety, canoeing and sailing, Terry enrolled in the free program.

That one decision set the course for her future.

Her first real introduction to sailing was on Lake Winnipeg in Gimli, Manitoba. At 13, she was selected for summer training and travelled with cadets from all over Canada to the rural town, where they donned life jackets and stepped into Code 40 sailboats for the first time.

Launching the two-person dinghy, and feeling the wind power the boat and the cold lake water dampen her face was magic.

"I was a little hesitant and nervous," she says. "When you're first learning how to sail, there are so many environmental factors you feel like you can't control. It can be overwhelming. But once I learned how to manage those conditions, I fell in love with the sport."

There is a freedom one experiences after mastering harnessing wind and wave, she says.

"You're able to control the environment around you to propel yourself,

regardless of any limitations you might have as a person. It's a really empowering feeling."

She would not stop at mastering the Code 40. She worked her way up through all the levels of the Canadian Yachting Association, now called Sail Canada. Then she became an instructor for 10 years at the Kelowna Yacht Club.

But life often comes full circle, and for Terry she found herself back in the Cadet Community, only this time as Regional Cadet Water Operations Officer for the Regional Cadet Support Unit (Pacific) in Victoria. She earned the rank of Lieutenant Navy, and has devoted countless hours volunteering as the Vice-President and Director of Sail Training for the B.C. Sailing Association.

"It's so important for me to support these programs because I always think back to the connection cadets can have with the phrase 'Sport for Life.' Sailing is just a small part of what it means to be a cadet, but it represents everything that encompasses what it means to be a healthy human," says Lt(N) Terry. "And that makes it something you carry with you forever."

Through her volunteer work, which highlighted a need for coaching safety on the water, she spent two years writing a safety manual.

Her dedication to the sport, and those who participate, has not gone unnoticed. In March she was awarded the Sport B.C. President's Award for Sailing.

The President's Award is given to volunteers from Sport B.C. member and partner organizations who

Rachel Lallouz, Lookout

Lt(N) Tracy Terry poses for a photograph in front of numerous awards and certificates she has won during her long career in sailing. Her most recent award is the 2015 Sport B.C. President's Award for Sailing.

represent the spirit of volunteerism, and whose dedication, energy, and commitment contribute to the development of their sport in the province of B.C.

"If you're passionate about what you do, you just want to do it," she

says. "I don't get up in the morning thinking 'I have to go off to work,' I get up in the morning thinking how lucky I am that I get to do what I love. If everybody in the world did what they loved, this really would be a wonderful world."

Lt(N) Tracy Terry coaches young sailors at the Sea Cadet Qualifying Regattas in Victoria.

JUNE IS RECREATION MONTH #RECREATIONmatters

10k, 5k & Kids Fun Run

Sunday, June 21, 2015 • Start time 8:30am

Our Proud Sponsors:

For more info or to register visit www.navyrunesquimalt.com

#RECREATIONmatters

POST YOUR FAVOURITE ACTIVITY
ON OUR FACEBOOK PAGE!

WIN 1 OF 5 \$1,000 CANADIAN TIRE GIFT CARDS!

CFMWS.COM/JRM

Engine room fire - Commendations and awards

Katelyn Moores
MARPAC PA Office

Twenty-five past and current crew members of HMCS Protecteur and two civilian Fleet Maintenance Facility (FMF) Cape Breton employees were recognized at an Honours and Awards Ceremony May 6, presided over by Rear-Admiral Bill Truelove, Commander Maritime Forces Pacific.

The award recipients were recognized for actions beyond the demands of normal duty in which they displayed outstanding leadership, extensive knowledge and relentless effort in response to a major engine room fire at sea on Feb. 27, 2014.

The Commander Royal Canadian Navy Commendation was awarded to 13 members, while another 14 members received Commander MARPAC

Bravo Zulus.

They were recognized for a variety of contributions, including working to restore and maintain vital communications systems, improving morale and supporting fellow shipmates, restoring essential services such as hygiene facilities and electricity, and providing medical support. Their tremendous achievements, along with the extensive training and the exemplary leadership of the entire crew,

saved the ship.

Protecteur experienced a major engine room fire last year while returning to Esquimalt after a two month deployment in the Mid-Pacific. As a result of the significant damage sustained during the fire, Protecteur was assisted by USS Michael Murphy, USNS Sioux and USS Chosin, and towed back to Pearl Harbor, Hawaii.

A damage assessment was performed, and the decision was made

to have Protecteur towed back to CFB Esquimalt. Upon return, an assessment of the work, time and resources necessary for the repairs, in relation to the time left before the anticipated end of service in 2017, resulted in the decision to accelerate her paying off.

After 46 years of exemplary service, the auxiliary oil replenishment ship was paid off during a ceremony at CFB Esquimalt on May 14.

RAdm William Truelove, Commander Maritime Forces Pacific/Joint Task Force (Pacific), and Cmdre Bob Auchterlonie, Commander Canadian Fleet Pacific, presented awards May 6 to some of the last crew members of the former HMCS Protecteur for their roles in saving the ship from a devastating engine room fire.

Photos by Ed Dixon, MARPAC Imaging Services

Left: PO1 Nels Jensen receives the Commander Royal Canadian Navy Commendation for his leadership and support to the ship's company by restoring order and routine onboard in the days following the fire.

Right: LS Jordan Barkauskas receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for his dedication and support during the fire and the two months in towing preparations.

CPO2 Corey Young receives the Commander Royal Canadian Navy Commendation for his leadership as Second Officer in Charge of the Manning Pool during the fire.

PO1 David Hiller receives the Commander Royal Canadian Navy Commendation for his leadership and support to the ship's company by restoring order and routine in the days following the fire.

Brian Hunter receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for dedication and technical acumen during the recovery of HMCS Protecteur after the fire at sea.

Lorne King receives with the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for leadership, dedication and technical expertise during the recovery of HMCS Protecteur in Hawaii following the fire.

Cpl Geoffrey Harshaw receives the Commander Royal Canadian Navy Commendation for his exceptional leadership as the leader of the Rapid Attack Team during the fire.

MS Shawn Malone receives the Commander Royal Canadian Navy Commendation for his outstanding leadership skills and technical knowledge in restoring electrical power to the ship.

Maj Ramzy Abdel-Galil receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for his dedication and excellent medical care and comfort provided to the ship's crew following the fire.

MS Dean Kijek receives the Commander Royal Canadian Navy Commendation for his perseverance and technical expertise, enabling the ship to maintain secure communications following the fire.

CPO2 Cory Doyle receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for his exceptional leadership and resourcefulness in restoring vital communications Systems following the fire.

Sgt Angela Abbey receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for performing the vital task of photographic evidence-gathering with great professionalism following the fire.

MS David Spiker receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for his outstanding devotion to duty as a Casualty Clearer and Cook during the fire.

MS Yannick Berube receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for his tireless effort and inspiration in uplifting the spirits of his crewmates during the fire.

MS Matthew Lovejoy receives the Commander Royal Canadian Navy Commendation for his outstanding leadership and support during the fire and the six day tow to Hawaii.

Cpl Stephanie Dondaneau receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for her tireless effort and inspiration in uplifting the spirits of her crewmates during the fire.

PO2 Danny Proulx receives the Commander Royal Canadian Navy Commendation for his leadership and professionalism during the fire.

LS Tong Fo receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for his ingenuity and skill in re-engineering a common household appliance to act as a vital electrical component after the fire.

LS Virasak Phonpaseuth receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for his devotion to duty as a Casualty Clearer and selfless service in providing logistics support to the crew and Command Team in the week following the fire.

LS Lee Pratt receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for his outstanding devotion to duty as a Casualty Clearer and selfless service in providing logistics support to the crew and Command Team in the week following the fire.

PO2 Shawn Mosson receives the Commander Royal Canadian Navy Commendation for his situational awareness and hard work as Containment Monitor following the fire.

LS Donald Seaton receives the Maritime Forces Pacific Bravo Zulu Certificate of Appreciation for his devotion to duty as a Casualty Clearer during the fire. His support was as tireless as his enthusiasm and he bolstered the resolve of those around him to continue the fire-fighting efforts.

A CH-124 Sea King helicopter from HMCS Winnipeg flies over HMCS Yellowknife during Exercise Trident Fury off the west coast of Vancouver Island.

Cpl Stuart MacNeil, MARPAC Imaging Services

The Naval Boarding Party from HMCS Winnipeg practices ship clearing drills during Exercise Trident Fury off the west coast of Vancouver Island on May 5.

Cpl Stuart MacNeil, MARPAC Imaging Services

A .50 Calibre Heavy Machine Gun operator onboard HMCS Calgary takes aim on a target off the coast of British Columbia.

LS Ogle Henry, MARPAC Imaging Services

Right: Jason Kenney, Minister of National Defence, tours HMCS Calgary's bridge during a visit May 10. Present during the tour was Cdr Julian Elbourne, Calgary's Commanding Officer.

LS Ogle Henry, MARPAC Imaging Services

TRIDENT FURY

A United States Navy helicopter from Helicopter Squadron 23 based in Coronado, San Diego, California, conducts a refueling onboard HMCS Calgary on May 7.

LS Ogle Henry, MARPAC Imaging Services

Lt(N) Paul Trenholm
MARPAC PA Office

Exercise Trident Fury ended last Friday with more than 1,200 personnel going back to their units with a strong sense of accomplishment having flexed their mettle / metal.

The warfare exercise, that took months of preparation for 12 days of round-the-clock training, is a biennial, and often multinational naval exercise held off the coast of Vancouver Island by Maritime Forces Pacific.

From May 4 to 15, seven Canadian and American naval vessels conducted maritime scenarios and weapons firing off in the Strait of Juan de Fuca. This location provided some challenges because to the

south are active shipping lanes, but safety was at the forefront of the exercise.

Challenges and mounting complexity were built into each scenario by the planners. Under assessment were air and surface joint operations that included maritime surveillance, live air and surface weapons firing, and anti-submarine warfare training.

Several government agencies were brought into the exercise. Members of the Royal Canadian Mounted Police, the United States Navy (USN) and the United States Coast Guard (USCG) all brought their particular skill sets. Over the course of the exercise these agencies enhanced their skills required to operate seamlessly with the military during real-life international operations.

Special guest Jason Kenney, Minister of National Defence and Minister for Multiculturalism, joined HMCS Winnipeg during the exercise to witness the full scope of Canada's navy and air force capabilities.

Also participating in Trident Fury were HMCS Ships *Calgary*, *Saskatoon*, and *Yellowknife*, United States Ship Cape St. George, United States Coast Guard Cutter Active, and RCN Orca-class vessel Wolf Royal Canadian Air Force assets included the CP-140 Aurora Long Range Patrol Aircraft and CH-124 Sea King ship-based helicopters.

American air assets included the USN P-3 Orion Maritime Patrol aircraft, SH-60 Seahawk helicopters and EA-18 Growler electronic warfare jets.

Of particular interest, recent graduates of the first Maritime Tactical Operators Course who will form the Enhanced Naval Boarding Party (ENBP) Team 1 were woven into the exercise. Although traditional Naval Boarding Parties are able to perform basic obstructed boardings, feedback from recent operational deployments, such as Operation Artemis, emphasized the need for a naval boarding party capable of meeting a new level of threat.

The ENBP was attached to *Winnipeg*, which gave the navy the opportunity to evaluate how the team operates and integrates with a ship's company. They practiced short notice opposed boardings, where a target vessel is resisting boarding attempts with deadly force.

"It was very impressive to see the tactical perspective they brought to the table, and how much they expanded the spectrum of our operations; nothing seemed beyond their capabilities," said SLT Michael Buss, a bridge watch keeper in *Winnipeg*.

The enhanced portion of the new boarding party includes protection for ships as they transit through more precarious environments such as the Strait of Hormuz. The boarding party can also be employed as an assault team for VIP extractions ashore.

Over the two week period, ships, aircraft and personnel conducted 10 boarding serials, 34 opposing force probe harass and attack missions, nine gunnery serials, three anti-submarine serials, two helicopter deck landing qualifications and one

missile exercise. "The RCN is the gifted generalist in terms of capability. This exercise played to that strength and all the ships and aircraft benefitted from the dynamic and challenging environment of Trident Fury 15," said Lt(N) Matthew Arthur, a logistical planner for the exercise.

Training exercises with international allies provide a unique opportunity to help foster cooperative relationships that are critical to ensuring the safety of sea lanes and security on the world's oceans.

The United States is Canada's most important ally and defence partner. Defence and security relations between the two countries are longstanding, well-entrenched, and highly successful.

United States Coast Guard Cutter, United States Ship Cape St George and HMCS Winnipeg sail in formation during Exercise Trident Fury on May 5 off the coast of British Columbia.

LS Ogle Henry, MARPAC Imaging Services

STAN BURNS
250.818.STAN

POSTED?
Sell Easy... Buy Smart...

818STAN.COM
RE/MAX
C.A.M.O.S.U.N.
Victoria, BC

Brookfield IRP
Approved

We give Military Discounts

SAVAGE CYCLES
Van Island

DUCATI TRIUMPH
Retailer

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

E-FILE FROM \$57+GST

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

Posted to Halifax?

You owe it to yourself to work with a REALTOR® who's part of a dynamic team of professionals and who understands relocation first hand with 15 yrs experience in the RCN.

sp | The Pike Group
ROYAL LEPAGE
Atlantic
GO BEYOND

902.483.4462 | www.evancarroll.ca

ABAKHAN & Associates Inc.
abakhan.com

Life AFTER DEBT
Debt Restructuring Consultants
Trustees in Bankruptcy

FREE CONSULTATION
250.995.3122
by appointment

Victoria
1207 Douglas St., Suite 414

Vancouver
625 Howe St., Suite 1120

Active living
anywhere,
anyhow, anytime

Exercise your muscles, benefit your brain

Mental Health Benefits of Exercising

- Improved mood
- Decreased fatigue
- Increased energy
- Better problem solving
- Reduced stress
- Reduced anxiety
- Improved concentration
- Increased creativity
- Improved memory
- Enhanced learning capacity
- Improved self-esteem
- Improved sleep quality
- Increased confidence
- Distraction from your worries
- Improved self-image
- Increased stamina

Dr. Darrell Menard Strengthening the Forces

Most Canadians understand that regular exercise is essential for keeping their bodies fit and healthy. Unfortunately, what many people don't realize is that regular exercise also offers their brains a huge number of benefits.

In recent years, scientists have been researching to determine how much regular exercise really can boost brain function. What they have discovered is that regardless of your age or fitness level, studies consistently show that making time for exercise provides some important mental health benefits.

The great thing about the mental health benefits of exercise is that they don't take nearly as long to achieve as the physical benefits. It can take months to years of dedicated training to develop an efficient heart, to build powerful biceps, muscles or to strengthen your core.

On the other hand, benefits such as stress reduction and mood improvement can occur almost immediately after exercising — a phenomenon that runners call the "runner's high."

One of the most commonly asked questions concerning exercise and mental health is "How hard and how often do I have to exercise to get these benefits?" Well, the good news is that these benefits have

been shown to occur in people who walk as little as 30 minutes/day—three times a week. You don't even have to do all 30 minutes at the same time—you can break it up into three x 10 minute walks.

As with most things in life, too much of a good thing can be bad for you. People who train too hard, too often or for too long can actually find that overtraining will hurt rather than help their mental health.

Despite all of the research that has been done on this topic, we still don't know exactly how exercise promotes mental health. One of the most popular theories is that exercise releases a number of "feel good chemicals" into the brain. These chemicals include serotonin, dopamine and nor-epinephrine. Other studies have shown that inflammation has a negative effect on mental health and sensible levels of exercise have an anti-inflammatory effect on the body. In the end, they will most likely discover that exercise promotes mental health through a variety of different mechanisms.

Regardless of the mechanism, it is very clear that regular exercise has a lot to offer every member of the Defence Team—mentally and physically. So the next time you are having trouble motivating yourself to do a workout—try reminding your brain of all you will gain whenever you train. Exercise truly is medicine.

AFFORDABLE OFF BASE LIVING!
Bachelors, One Bedrooms, Two bedrooms, & Three Bedrooms available

ASK ABOUT OUR MOVE IN DISCOUNT!

250.381.5084 CAPRENT.COM

CAPREIT

Cadets master compass skills

Maj L.Y. Hildebrandt
RCSU

Cadets from five local cadet corps/squadrons attended the annual Vancouver Island Cadet Orienteering Competition Sunday April 12, which took place on the campus grounds of Royal Roads University.

The Victoria Orienteering Club hosted the competition as part of a regular B-Meet, which attracted over 50 participants including cadet and other civilian competitors.

The weather was sunny and the beautiful campus grounds with its mix of trails and open forest made a perfect setting for the competition.

Cadets from 263 RCSCC, 676 RCACS, 848 RCACS, 2483 RCACC and 3005 RCACC participated in three different courses depending on their age. All cadets put in a solid performance with only two cadets missing one control flag.

Orienteering is a great optional activity for cadet training since it includes the benefits of physical fitness combined with the application of navigation skills. Equipped with a marked map and a compass, cadets individually or in teams of two must find control features marked with red and white flags in the terrain as quickly as quickly as possible. As such, orienteering combines both a physical and a mental component.

Fast running may not be enough, as clever route choice and solid navigation skills usually are the deciding factors on who comes

in first on their assigned course. Interestingly, orienteering began as a military training activity in Sweden, where it was used to train officers in navigation techniques. Orienteering soon became so popular it evolved into a civilian competition, which is now extremely popular in Europe and a growing sport in North America.

In the individual competition, which was open to cadet units without complete teams, Cadet Joshua Ralphs from 676 RCACS placed first on Course 1 and Cadets Huber and Welch from 263 RCSCC placed third on Course 2.

In the team competition, 2483 RCACC recapture their title of Top Orienteering Team after having being nudged to second place the previous year. However, they had some good competition from the team from 848 RCACS, who came in second. Since starting to participate in the competition, 848 RCACS has consistently improved their performance from year to year and will likely be a force to be reckoned with in 2016.

The cadet team from 3005 RCACC placed a respectable third and their results also show the benefit of consistent training to help them move up in the standings from year to year.

After a number of years of unofficial cadet competitions to build interest, the Regional Cadet Support Unit (Pacific) has now officially recognized orienteering as one of the supported cadet competitions. Next year, plans are in place to offer orienteering competi-

tions in all zones within the Pacific Region. This is exciting news to all those corps/squadrons who have been active in orienteering as part of their regular cadet training activities.

The next upcoming cadet orienteering competition will take place in the Lower Mainland Zone on June 7. This event is supported by the Greater Vancouver Orienteering Club who integrate the cadet competition into their annual Junior Orienteering Festival.

For further information and results of the Vancouver Island Cadet Orienteering Competition, please check the Victoria Orienteering Club website at: <http://vico.whyjustrun.ca/>

Top: Cadets from 2483 RCACC captured First Place for the second year in a row at the Vancouver Island Cadet Orienteering Competition.

Above: Third place winners 3005 RCACC.

Left: Cadet Joshua Ralphs from 676 RCACS punches a control during the Vancouver Island Cadet Orienteering Competition.

Below: Cadets from 848 RCACS came in at a close Second Place during the Vancouver Island Cadet Orienteering Competition.

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

Make a difference
in the lives of girls

Volunteer
1-800-565-8111
girlguides.ca

Girl Guides of Canada / Guides du Canada

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...

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

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

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

Discover nature,
live in comfort,
experience
Trailside

OPEN HOUSES | WEDNESDAY - SUNDAY 1 - 4

21 Gorgeous Craftsman Homes

Priced from **\$399,900** Net GST incl.

Nestled between beautiful ALR protected land and the famous Galloping Goose Trail. Located in the heart of the West Shore, close to parks, schools, recreation and all the amenities you can think of.

Roger Levesque* Realtor
CD, B.Sc., M.B.A.*Personal Real Estate Corporation

ROYAL LEPAGE
ROYAL LEPAGE COAST CAPITAL REALTY

Where nature is your neighbour

Visit our showhome at 3499 Luxton Rd. | 250.380.8048 | trailsidehomes.ca

MARPAC MASTERS

Paired with the Ontario Provincial Masters Swim Meet, the CAF National Swimming Championships were held from April 2-4 in Etobicoke. Approximately 50 CAF swimmers from across Canada including seven members of the MARPAC Masters Swim team attended the CAF National Swimming Championships.

The team came home with 20 medals overall. The most notable swimmer, OS Marjolaine Plante, amassed three CAF awards (100m free, 200m free and 100m back) and six Provincial meet awards.

The MARPAC Masters Swim Team practices Monday, Wednesday and Friday mornings from 6-7:30 a.m. The team is looking for swimmers of all levels. If you want to improve your swimming while getting a great workout with a group of fantastic military and civilian swimmers, come and join us in the pool.

Picture taken at the CAF National Swimming Championships Awards Banquet: (left to right) LS Dave Sinai, 2Lt Oliver Woodbridge, OS Marjolaine Plante, LCdr Ellen Mariano, LS Sam Kehler, PO2 John Hodson, and Capt Mallory McDonald.

ATTENTION MILITARY WIVES

Learn how to earn a few extra dollars
or a big pay cheque
and stay at home with your kids

Build a Business You Own

Take it with you
anywhere / any posting

Less than \$100 investment to start

Learn from a retired military wife

Two presentations
on Tuesday May 26, 2015
10:00 a.m. and 7:00 p.m.

RSVP REQUIRED

LIMITED SEATING

CALL PATRICIA

VP with International Health & Wellness Company
250-889-4348

The Royal Canadian Legion Boardroom
622 Admirals Road

A diver from HMCS Vancouver is hoisted into a Sea King Helicopter during rescue swimmer training.

LS Peters places the Limpet Mine Disposal equipment during a training dive.

Vancouver divers part of ship readiness

SLt Sean Catterall

HMCS Vancouver A/DiveO and A/UPAR

After nearly a year since completing its mid-life refit, *HMCS Vancouver* and crew continue to progress along the path to Standard Readiness.

To support these aims, the Ship's Dive Team has adopted a rigorous training and preparation program, which includes collective and individual physical fitness windows, equipment acquisition and consolidation, as well as an increased diving tempo.

Ship's Team Divers bring an essential capability to HMC Ships by providing a means for conducting routine underwater work, as well enabling operational flexibility when deployed abroad. Divers can be employed in a variety of roles to accomplish tasks, such as support to search and rescue operations, boarding operations, man-overboard scenarios, and many other emergencies that require diver deployment.

Over the past few months, *Vancouver's* divers have participated in a variety of exercises both alongside and at sea. Following air work ups in February, 443 Maritime Helicopter Squadron provided one of their Sea King Helicopters to support rescue swimmer deployment training. More recently, *Vancouver's* Dive Team conducted a half-necklace search, and successfully employed their Limpet Mine Disposal Equipment (LMDE) as part of an exercise to neutralize a dummy-mine attached to the hull of the ship.

The LMDE is the primary tool utilized by Ship's Team Divers to neutralize underwater anti-ship thin-cased limpet mines.

Only a week later, the team dove again at Ogden Point Breakwater in order to familiarize themselves with local current patterns and to increase their confidence while under the water.

In the near future, the ship's Maritime Systems Engineering Department will request diver sup-

port in order to conduct a Poker Gauge Test which will measure and verify normal wear on the shaft lines.

As well, *Vancouver* has been designated as Officer Conducting Serial (OCS) for the Fleet Dive Day on May 21 where divers from fleet and shore units are encouraged to participate in order to maintain their readiness.

Being a diver is both rewarding and very challenging. Anyone interested in becoming a Ship's Team Diver should identify themselves to their Chain of Command and begin following a regimented physical fitness program in order to prepare for the course.

Since divers may work alone or in pairs, they must have self-confidence and a strong sense of responsibility.

Moreover, they must demonstrate a high degree of common sense and maintain a very high standard of physical fitness. Comradeship and a tangible feeling of meaningful contribution are just some of the many benefits to being a Ship's Team Diver.

PACIFIC FLEET CLUB
The place to be before downtown
We'll shuttle you!
Call for pick up 250-363-6028

MAY EVENTS

- 21 – **.25¢ Wings, Poker with prizes @ 7pm & Karaoke @ 8pm**
- START OF OUR ULTIMATE SPORTS WEEKEND!**
- 22 – **Solo Cup Party** Enjoy the hockey games while playing some fun solo cup party games!
- 23 – **UFC 187: Jones vs. Johnson**
PFC doors open at 6pm. Come enjoy great seating and free pizza!
- 24 – **Blue Jay Sunday** – Doors Open @ 9:30am
Enjoy a BBQ and baseball game on the big screen!
- 28 – **Thursday Poker & Movie Night**
– **Interstellar Movie** starts @ 7pm in the Okanagan Theatre. Come enjoy comfortable seating, free popcorn and .25¢ Wings!
- 31 – **Sunday Kids Movie**
– **Paddington**
Doors open @ 1:30pm movie starts @ 2pm. Lots of drinks & snacks provided and a chance to win the movie at the end of the showing!

Kids m MAY 31, Sunday Kids Movie
PADDINGTON
Doors open @ 1:30pm. Movie starts @ 2pm. Lots of drinks and snacks provided and a chance to win the movie at the end of the showing.

M May 28, Thursday Movie Night
INTERSTELLAR
Movie starts @ 7:30pm in the Okanagan Theatre. Come and enjoy comfortable seating, free popcorn and 25¢ wings.

WEDNESDAY'S
bring in any PS4 Xbox games you want to play or any movies you wish to watch!

For any enquiries please contact MS Ensom, or MS Fedoryshyn. And don't forget to check out our Facebook page.

Up to \$1,000 additional savings on Scion for recent high school or college graduates.

Military & DND Incentive Program

\$500 Incentive on all new and used vehicles in stock

10% OFF* Service & Maintenance + Free Car Wash & Vacuum

*Does not include accessories or Toyota tire price match guarantee.

JPToyotaVictoria.com | Tel: 1-888-464-9570 | 3050 Douglas Street

HMCS Vancouver Awards & Presentations

Cdr Jeff Climenhaga, Commanding Officer of HMCS Vancouver, made several presentations to ship's personnel.

Right: MS Robert Day receives the Margaret Manson Community Service Award.

Cpl Marc-Andre Leclerc receives his Silver Seal for Aerobic Excellence.

CPO1 Pierre Picard receives his Gold Sea Service Insignia (SSI).

CPO2 Jean-Paul Ayotte receives his Bronze SSI.

CPO2 Marc Boudreau receives his CERT 4 qualification.

LS Alicia Thompson receives her Gunmetal SSI.

LS Derek Hill receives his Gunmetal SSI.

LS Johnny Peters receives his Gold Seal for Aerobic Excellence.

LS Joshua Hughes receives his CERT 1 qualification.

LS Micheal Maclean receives his CERT 1 qualification.

LS Michel Desgroseilliers receives his CERT 1 qualification.

LS Neils Marks receives his OSM for Operation Caribbe.

LS Niels Marks receives his Canadian Forces Decoration.

PACIFIC MAZDA

Military & DND Incentive Program

\$500

Incentive on New & select Used vehicles in stock

10% OFF*

Service and Maintenance
Complimentary Car Wash with service (time permitting)

* cannot be combined with any other promotions, specials or coupons see service department staff for details

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

LS Pierre Alexandre Cossette receives his Bronze SSI.

LS Vance Brousseau receives his Gunmetal SSI.

Lt(N) Matthew Mitchell receives his Silver SSI.

Lt(N) Steven Shute receives his Silver SSI.

MS Brian Hanlan receives his Silver SSI.

MS Caroline Rayos receives the Outstanding Weapons Engineering Award on behalf of Rheinmetall Defence.

MS Charles Wiebe receives his Bronze SSI.

MS Peter Butt receives his Canadian Forces Decoration.

MS Peter Butt receives his Gunmetal SSI.

LCdr W. B. Brown, Captain of HMCS Protecteur, promotes LS Pratt to MS Pratt.

SLt Rebecca Wolfe, OIC BOR, was promoted to Lieutenant Navy by the BAdmO, Cdr Wes Golden.

SLt Jacqueline Forbes, BPAdmO, was promoted to Lieutenant Navy by the BAdmO, Cdr Wes Golden.

PO2 Jarrett Teague receives his Gunmetal SSI.

Left: LS Janice Duncan received her accelerated promotion to her new rank from Acting Base Administration Officer, LCdr Judith Harlock; former Release Supervisor Robert Quann, and MWO Mark Dankwerth, Base Orderly Room Supervisor.

LCdr Ruggles is promoted by Commanding Officer, LCdr Nelson (left) and LCdr Lisi (right) at PCTU May 14.

ACTIVE, VETERAN & RETIRED MILITARY PERSONNEL CAN ENJOY up to \$250 ONBOARD CASH CREDIT*

Use promo code CAD2015 for more information.

Book a Princess cruise with your local Expedia® CruiseShipCenters® today!

(250) 474 2744 www.cruiseshipcenters.com/WestShore (250) 656 5441 www.cruiseshipcenters.com/Sidney

(250) 381 7447 www.cruiseshipcenters.com/Victoria (250) 477 4877 www.cruiseshipcenters.com/MtDoug

*Offers are per stateroom on new bookings for select sailings. Additional restrictions apply. Contact us for full terms & conditions. BC Reg #: 2757-4, 37214 & 2550-6

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

OAK BAY CLASS 1965 50th REUNION!!! Did you graduate from Oak Bay High, Victoria BC in 1965? There is a 50th reunion July 24/25. Please send contact info (email, snail mail, phone #, significant other name) to obhs65@gmail.com. Check out our website at OBHS1965.weebly.com to find out more info about the reunion, newsletters, pictures and registration form. Look over our list of people we haven't found yet, and if you have any ideas on how to contact them, direct them to our gmail. Thank you ~Doris (Higgs) Clemens Co-chair, reunion committee

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.

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.

See it ALL ONLINE

LOOKOUT

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

lookoutnewspaper.com

APPLIANCES

WESTCOAST APPLIANCE CENTRE LTD.

LARGEST SELECTION GREAT PRICES

- Reconditioned
- New • Builder
- In Home Services

Corner of Gorge Rd East & Jutland • 382-0242

AUTOMOTIVE

GUARANTEED TIRES from \$10

We sell NEW & USED

Full Service AUTO REPAIR

778-440-8473

MON-FRI 9-5, SAT 10-4

#1-798 Fairview at Ellery

STORAGE

WESTCOAST SUPER STORAGE

250-642-5551

HALF PRICE STORAGE

DRIVE A LITTLE SAVE A LOT

WESTCOASTSUPERSTORAGE.COM

RV \$49/mo

BOAT \$49/mo

LOCKERS from \$49/mo

VEHICLE \$49/mo

- 24 hr SECURE Storage
- BEST rates in town
- DRIVE UP container access
- GREAT customer service

Now offering mobile storage

Join the conversation

twitter.com/Lookout_news

www.facebook.com/lookout.newspaper

HOME RENOVATION

DOUBLE HARDWOOD FLOORS INC.

Refinish Your Hardwood Floors Without the Dust & Harmful Fumes

HARDWOOD FLOOR SANDING REFINISHING & INSTALLATIONS

- Eco-friendly Finishes
- Dustless Sanding System
- Installations

FREE ESTIMATES

250.880.0926 • www.doublenfloors.ca

REAL ESTATE • FOR RENT

1239 PARK TERRACE

2 Bedroom \$895

heat, hot water, parking included, quiet adult building, Call resident manager

250-888-1212

REC VEHICLES

S G Power A.T.V. CENTER

Honda, Yamaha, Kawasaki

382-8291

730 Hillside Ave.

STORAGE

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

AVAIL. MAY 15th or JUNE 1st. Large 1 bdr for rent. Unfurnished. In-suite laundry, private entrance, parking. Small extra room for storage or hobbies. Cable, internet, included. 850 sq. ft. Furnished, possible for longer term. On Esquimalt Road, 500 m from CFB Esquimalt. \$1000 + 1/3 hydro (~ \$65/mo) Mario (250) 590-3135

350 Belmont 2 bdrm unit for rent! 900 sqft remodeled - \$925/month. Avail 1 June 2015. For more info, contact Darly Ashby 250-661-3546 or lmarkic1979@hotmail.com

2 BDRM lower flr centrally located, walk to Uptown and bus rts. to kydy, insuite laundry, 2 parking spots, big yard (shared), near parks. NS/Pets considered. \$875/month + utils. Avail 1 June Phone: 250-857-0221 for more info.

"Tiny" house with-in walking distance to CFB Esquimalt. Rent through Airbnb: https://www.airbnb.ca/rooms/5797227?s=qntb

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

JUMP START YOUR CAREER WITH LOOKOUT CLASSIFIEDS

CALL 363-3014

WWW.LOOKOUTNEWSPAPER.COM

LARGE TOWNHOMES

UVic/McKenzie Area New appl. & flooring, pte backyard

On-site manager 24/7

3 bedrooms, Near schools, on bus route

2100 sq ft. Free Internet or Optik TV for 1 year

3 levels, 1.5 bathrooms

From \$1,795 • Call 250-686-2682

1 Bedroom \$785 and up

837 Ellery St. SINCE 1918

Heat, hot water, no pets. 250-385-8771

Now Available

Manager 250-217-1718

Devon PROPERTIES LTD.

www.devonprop.com

LARGE SUITES

1180 Colville

1 BDRM \$725 • 2BDRM \$895

Avail MAY 1

250-360-1983

855 Ellery

1 BDRM \$750 • Avail MAY 1

250-812-5234

404 Dundas

1 BDRM From \$795 • Avail MAY 1

250-812-5234

1198 ESQUIMALT

2 BDRM \$950 • Avail MAY 1

250-812-5234

No Pets allowed in any building

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

LOOKOUT Classifieds & Real Estate

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

Call 363-3014 to book your display or word ad

REAL ESTATE • FOR SALE

BRAND NEW \$399,900! HUGE 1/2 DUPLEX, with great finishing, with only 1 corner touching! This 4-5 bdrm, 4 bath, 3 storey home with Dbl car garage sits on a quiet cul de sac mins walk to Sookes Town Core. Features nice entrance, smart finishing throughout, open kitchen-living room. Kitchen has separate island and eating space, living room has fireplace and walks out to 8x18 sun-deck. Upstairs has 3 bdrm, large master with huge walk in closet and 4 piece ensuite. Down has massive media-family room, separate den and a 1-2 bdrm small bright suite. Lots of yard, appliance package included. 2042 Stone Hearth Lane. Immediate possession. See MLS listing <http://bit.ly/11mN6i>

ISLAND HOME INSPECTION
THOROUGH & PROFESSIONAL
10% Savings for Military & DND Personnel
250-812-5472
www.islandhomeinspection.ca

SERVICES OFFERED

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.

RESUMES & CAREER TRANSITION PREP/ COACHING with a former SCAN Coord Judy Marston. 10% Military Discount, www.resumecoach.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
#112 - 826 North Park Street
info@victoriapregnancy.org
www.victoriapregnancy.org

Lookout Classifieds Work.
363-3014

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

2 BED 2 BATH GEM!
South facing deck. Maple floors, Quartz counters, in-suite laundry, secure undergrnd pkg & storage. Roof patio with sweeping views. **WALK TO BASE!**
\$274,900
Call Connie Brown
Cell. 250-361-8383
Phone 250-388-5882
chrisandconniebrown.com Macdonald Realty

LIKE NEW WITH A VIEW!

CLOSE TO THE BASE!
This 2010 built 2 bed 2 bath 997sq.ft TOP FLOOR unit includes quartz counters, soft close cabinets & walnut wood floors. Close to Gorge Vale Golf Course, Kinsmen Park and downtown Victoria. Price \$349,900 MLS 347201

SEMIRA
Real Estate Professional
Fair Realty
1564 Fort St. • 250-818-7969
WWW.SEMIRASHOMES.COM

Affordable living!
3 bed 2 bath 1991 Double Wide Mobile
203-2779 Stautw Rd.
Home sweet home - \$139,888
CALL DIRECT 250-213-7444
Shelly Reed
For more info www.shellyreed.com West Coast Realty

ATTN: MILITARY FAMILIES!
3117 Esson Rd.
Bright, immaculate 1994-built home featuring sunken living room, wood burning FP, and new sun-drenched wood deck. Upstairs has 3 spacious BRs, a walk-in closet and two 4 pc BAs. Lots of parking, easy access to parks, trails, & buses. MLS 350506. \$425,000.

WALK TO BASE!
10-850 Parklands Dr.
Large and private, this 1553 sq. ft townhouse has 3 decks, 2 big BRs, 2 full BAs, great living areas, & a single garage. Friendly strata with no age restrictions, pets ok, BBQ friendly. MLS 350486. \$345,000.

Kevin Ramsay - 250-217-5091
FAIR REALTY
www.sweethomevictoria.com

VOLUNTEER
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>

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

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

COLIN AMEY 250-709-7473
Licensed Residential Builder

When quality matters!

- New home construction
- Additions
- Project Management & more...

2-5-10 Year Warranty
Bonded and Insured

BUILDING OR RENOVATING?

Residential & Commercial Roofing
Bins & Hauling

*We are proud to serve those who serve!
Ask about our Military Discounts.*

Joe Murray 250-893-8391
www.capaxcontracting.com

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.

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

Relocating in Victoria?
For trustworthy service, choose Ann

*"She sincerely made the whole process of buying and selling as pleasant and non-stressful as possible."
- Michael and Gina*

Ann Watley 250-656-0131
Personal Real Estate Corporation
www.annwatley.com

JUNE IS RECREATION MONTH #RECREATIONmatters

Annual Base Commander's golf tournament

Registration NOW Open

Thursday June 25, 2015

Olympic View Golf Club
643 Latoria Rd.

\$90 Regular
\$100 Ordinary
\$115 Associate (incl. tax)
Includes: Dinner & Cash Bar
Door prizes to be WON!

TICKETS at the Naden Athletic Centre Kiosk
Limited spots so don't delay!
Noon Registration - 1:30 p.m. Shot Gun Start
BURGER BAR \$15 (incl. tax)

Our Proud Sponsors:

HOLE IN ONE SPONSOR

trusted to deliver™

VIP SPONSOR

HOTEL GRAND PACIFIC

HOLE SPONSOR

Victoria's Perfect Music Mix
www.ocean985.com

www.kiss1031.ca

#RECREATIONmatters

POST YOUR FAVOURITE ACTIVITY
ON OUR FACEBOOK PAGE!

WIN 1 OF 5 \$1,000 CANADIAN TIRE GIFT CARDS!

CFMWS.COM/JRM