

U-PAK MOBILE STORAGE
Storage that comes to you!

15% Military Discount

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

Volume 62 Number 2 | January 16, 2017

LOOKOUT

newspaper.com

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

f @LookoutNewspaperNavyNews t @Lookout_news

NEAR BASE

Newport Realty
CHRISTIE'S
Proudly serving Esquimalt & Vic West

Nick Wise & Daniel Ross
250-590-0790 • newportrealty.com

Cpl Blaine Sewell, Formation Imaging Services
Celebrity chef Vikram Vij (centre) and the cooks on board HMCS Charlottetown pose for a photo after preparing supper for the ship's crew during Operation Reassurance, Dec. 17, 2016. The chef spent a few days in the warship and cooked his famous chicken curry, as well as coconut curry with vegetables for vegetarians and lactose-intolerant diners. Charlottetown and crew returned to their homeport of CFB Halifax on Friday, Jan. 13 after a seven-month deployment.

ARE YOU PAYING TOO MUCH FOR YOUR MORTGAGE?

Call me for a **FREE MORTGAGE CHECKUP**

VARIABLE RATE 2.20% • 5 YEAR FIXED @ 2.44%

Andrew Wade, DLC-Modern Mortgage Group
250-886-1959
Proud to be a part of the DND FMF Community

Modern Mortgage Group

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

E-FILE FROM \$59⁹⁹+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
--	---

Labelling program at CANEX highlights healthy choices

Peter Mallett
Staff Writer

A new food labelling initiative designed to assist Canadian Armed Forces personnel in making healthier food choices when shopping at CANEX stores across the country has been launched.

Canada's military store teamed up with the Health Promotion wing of Personnel Support Programs (PSP) for the kickoff of its BeneFit program; at CFB Esquimalt Base Commander Capt(N) Steve Waddell launched the program Jan. 11.

The BeneFit labelling system helps customers determine a food product's nutritional value based on protein, fibre, vitamins, calcium, calories, sodium and fat.

"Having healthy food options has always been a big concern of military members and others who work here at the base, and this latest initiative is a step in the right direction," said Esquimalt CANEX Manager Sara Johnson.

BeneFit was developed by PSP Health Promotion dietitians Renée Racine, who works at CFB Galetown, and Julie Riopel-Meunier of CFB Valcartier, and employs a points system to identify healthier options. It's all part of an effort to help CANEX shoppers quickly and easily identify the nutritional value of foods and beverages sold on store shelves and vending machines. Foods that meet the nutritional requirements have the BeneFit logo affixed to them or the shelves.

The program is based on a similar initiative initiated by PSP staff in 2014 in the lunchroom of the Canadian Forces Leadership and Recruitment School at the Saint-Jean Garrison in Saint-Jean-sur-Richelieu, Quebec, says Michael Spivock, Senior Manager of Health Promotion Delivery with Canadian Forces Morale and Welfare Services (CFMWS).

"Health Promotion staff noticed diners were really a captive audience to the marketers of unhealthy products in their own lunch room, but were eventually able to obtain 100 percent healthy food in their vending machine based on collaboration with national vending machine company Ventrex," says Spivock. "And based on this development, the idea for BeneFit was hatched."

Spivock says the BeneFit program gives CAF members

Photo: Peter Mallett, Lookout Newspaper

Capt(N) Steve Waddell and CPO1 Gino Spinelli joined CANEX staff Tracy Horner and Sara Johnson, and Health Promotion's Allie Jones in handing out healthy food choices to patrons of Naden's CANEX outlet Jan. 11. The food items are now labelled with "Benefit" identifiers as part of a new healthy food program at the retail store.

objective, evidence-based information to make healthy choices. It also helps CANEX shoppers avoid the false health claims on the labels of some food products.

"It is not uncommon to see products in today's world that have become victims of 'health washing' where marketers will tout one very small benefit to make their product look healthy, and shoppers are often faced with a retail environment that is not necessarily conducive to that healthy lifestyle they are seeking," said Spivock.

To address this problem, PSP dietitians broke down food sold at CANEX stores across Canada into 27 categories, from salty snacks such as chips and nuts, to carbonated beverages, yogurt, cereal and energy bars.

They assessed the ingredients in the products from fats, sodium, fibre, sugar content and protein. Foods determined by the dietitians to be healthy options scored higher points totals and will have the BeneFit logo affixed to shelves and displays.

Johnson pointed to a lineup of about a dozen products sold in the Esquimalt store that have the logo affixed to them, but said other products in the store will be categorized and labelled in the coming days and weeks ahead.

Are you ready to make a healthy change in your life? Have you told yourself this year will be different? Then LEARN might be right for you.

LEARN is an eight-week program that combines physical activity, nutritional coaching, mental fitness/resilience training, stress management and conscious relaxation to help participants reduce their waist circumference and improve their overall health and fitness through both education and physical training modules. This group-based program holds participants accountable and provides an extensive support network to help them overcome the

challenges and barriers often associated with taking on a lifestyle change.

This program is open to any military member, spouse, or DND employee. The program is filling up fast so don't wait, take the first step toward an empowered you.

To LEARN more about this program or to register please contact Lyndal Greig Lyndal.Greig@forces.gc.ca or by phone 250-363-4372.

AFFORDABLE OFF BASE LIVING!

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

ASK ABOUT OUR
MOVE IN DISCOUNT!

250.381.5084 CAPRENT.COM

Rock hazard shored up for now

Peter Mallett
Staff Writer

Emergency repairs have been made to the face of a steep cliff that towers above Fleet Diving Unit (FDU) in Colwood to reduce the threat of a rock slide.

Repairs were necessary after FDU personnel witnessed a large mass of rock dislodge sending smaller rock cascading down the slope to the ground below in September.

While no one was injured, the incident forced the temporary closure of building C-39, which houses FDU's primary recompression chamber.

"It was a completely unexpected event. If the entire piece of rock had fallen off the slope the potential for massive damage to the buildings below was very high,"

said OCdt John Hufnagel, Real Property Operations Section (Esquimalt) project manager. "There was a risk of more masses of rock coming off the slope and the big concern, and worst-case-scenario, would be a large slope failure."

In 2006 geotechnical surveys determined cracks on the 200-foot-high bluff that intersects the DND property were gradually widening. That led to buildings 39, 64 and 2 being categorized as "evacuated" meaning they were no longer usable permanent work spaces and could only be used for short periods of time or as a storage space.

Shortly after the survey, a regular geological monitoring program of the bluff started.

Following the September rock slide, a geotechnical engineer determined an immediate fix to the

problem was required. The temporary solution involved Earthworks contractors applying two applications of shotcrete to stabilize the rocks. Then the installation of a lock block wall at the base of the bluff to act as an extra line of defence against falling rocks.

The work was completed in late November and after a final report by the engineer Real Property Operations determined the buildings below the rock face could reopen again for "use as needed" but would keep their evacuated status.

OCdt Hufnagel said several factors could hasten rocks coming loose again, or a full-scale slide, such as water penetration and related freezing and thawing, earthquakes, and blasting or severe vibrations from heavy equipment working on construction

projects in the area.

He says a rockslide threat remains an ongoing concern and Real Property Operations is currently preparing to tender another contract to achieve a more permanent solution.

This will involve scaling back the loose rock surface using hand tools, ropes, harnesses and lifts. The stabilization process would also involve contractors anchoring and overlaying a sturdy wire mesh over the face of the cliff to contain loose rocks, or slow their momentum. OCdt Hufnagel said both measures will greatly reduce the risk of a slope failure occurring.

In the coming weeks Real Property Operations will begin the tendering process for the project, accepting bids from geotechnical contractors. Work is expected to begin shortly after the contract is awarded.

Real Property Operations Unit (Pacific) Contractors work to repair rocks that came loose on a cliff located steps away from the Fleet Diving Unit's Building 39 in Colwood.

Charlottetown air detachment home

Capt Sylvain Rousseau
PAO 12 Wing Shearwater

A CH124 Sea King helicopter and air detachment from 443 Maritime Helicopter (MH) Squadron, including personnel from 423 MH Squadron, arrived at 12 Wing Shearwater on Jan. 11 after a seven-month deployment in the Mediterranean Sea.

While 443 (MH) Squadron is part of 12 Wing on the east coast, its home base is in Patricia Bay, British Columbia, and it receives administrative support from CFB Esquimalt.

"I am extremely proud of each and every member of our air detachment. Their achievements over the last several months validate the training, hard work, and the seamless collaboration and support from both CFB Esquimalt and 12 Wing Shearwater. The crew has earned a very warm

homecoming and happy reunion with their friends and family," said Lieutenant-Colonel Shawn Williamson, 443 MH Squadron Commanding Officer.

On June 29, 2016, the CH124 Sea King helicopter and air detachment from 443 Maritime Helicopter Squadron from the Pacific fleet deployed with HMCS Charlottetown to join Standing NATO Maritime Group 2 (SNMG2), which is a multinational, integrated maritime force made up of vessels from various Allied countries.

The Canadian Armed Forces has deployed personnel in Central and Eastern Europe as part of NATO assurance and deterrence measures. During this operation, the air detachment conducted training, exercises, demonstrations, and assigned NATO tasks.

Charlottetown returned home Friday Jan. 13.

Steve Lesperance
Motorcycle Sales Consultant
Barnes Harley-Davidson® - Victoria

P: 250-475-1345
E: Steve@barneshd.com
W: www.barneshd.com
A: 2940 Ed Nixon Terrace
Victoria BC V9B-0B2

Motor Vehicle License #8594

The place to be before downtown

We'll shuttle you!
Call for pick up 250-363-6028

UPCOMING EVENTS

Pacific Fleet Club is your social hub!

Jan 25th - Paint Nite

Release your inner artist!
Mess members contact MS Clarke for tickets. \$15 each.

Jan 29th - Kids Movie

Surf's up 2: Wave Mania.
Free popcorn & juice. The doors open at 12:00pm and the movie starts at 1:00pm

Feb 11th - UFC 208

Lewis vs Browne.
Doors open at 6:00pm

WINGS FROM 7PM!

50¢

Every Thursday IS WING NIGHT!

Weddings, Birthday Parties, Banquets & Corporate Events

Contact the Events Coordinator at 250-363-3146

And don't forget to check out our Facebook page:
[Facebook.com/ThePacificFleetClub](https://www.facebook.com/ThePacificFleetClub)

matters of OPINION

WHO WE ARE

MANAGING EDITOR

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

STAFF WRITERS

Peter Mallett 250-363-3130
peter.mallett@forces.gc.ca

PRODUCTION

Shelley Fox 250-363-8033
projects@lookoutnewspaper.com
Teresa Laird 250-363-8033
production@lookoutnewspaper.com
Bill Cochrane 250-363-8033
workstation3@lookoutnewspaper.com

ACCOUNTS/CLASSIFIEDS/RECEPTION

Mary Lou Climenhaga 250-363-3127
Mary.Climenhaga@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

Lt(N) Nicole Murillo 250-363-4006
Sara Helmezi 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 - 3,800 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

Web: www.lookoutnewspaper.com

Fax: 250-363-3015

Canadian Mail Product Sales Agreement 40063331

WHAT SAY YOU

People Talk

Lookout asked those attending the launch of the BeneFit Program at the CANEX outlet in Naden the following question:

What is the healthiest food item or product that you eat the most and why is it such a big part of your diet?

I eat a lot of salads with mixed greens in my diet and always keep them around the house because I have a pet rabbit that eats them too.

Karen Kelly,
CANEX Department Manager

Melons of all kinds, Cantaloupes and Honeydew melons especially because they are readily available at grocery stores and have a great many digestive benefits.

Wade Walters,
SISIP Financial Esquimalt Manager

I eat a salad with dressing and also eat fruit salad with yogurt every day for my meals at work because it's healthy and gives me lots of energy.

Tracey Horner,
CANEX Invoice Clerk

Baked kale chips because they are a healthy snack alternative for me instead of chips when I'm at home and watching movies.

Alli Jones,
PSP Health Promotion

Esquimalt Road Urban Design Guidelines

OPEN HOUSE OPPORTUNITY AT ESQUIMALT MUNICIPAL HALL

When: 4:00-7:00 p.m., Wednesday, January 18, 2017

Where: Council Chambers, Esquimalt Municipal Hall, 1229 Esquimalt Road

The Township of Esquimalt has begun work on preparing Urban Design Guidelines for Esquimalt Road. This project forms a key part of the Township's Economic Development Strategy and Official Community Plan Review.

The Township's consultants have identified a number of issues and opportunities in the corridor, and you are invited to view the material and provide your input to the design team. The purpose of this Open House is to receive early input to the design guidelines process, rather than feedback on any specific proposals.

Please drop by the Open House and talk to any of the project team members. A comment sheet/questionnaire will be available for you to submit written comments, and an online questionnaire will also be available at www.esquimalt.ca/roaddesign.

For more information, please contact:

Bill Brown, Director of Development Services
Township of Esquimalt
Tel: 250 414-7146
Email: bill.brown@esquimalt.ca

Capital Regional District CRD

To Work Point Residential Housing Unit residents:

Dear Resident

RE: Open House: McLoughlin Point Wastewater Treatment Plant

We invite you to attend an open house to learn more about the Wastewater Treatment Plant at McLoughlin Point and the Core Area Wastewater Treatment Project. Representatives from both the Capital Regional District and Harbour Resource Partners will be in attendance. This Open House will be an opportunity for Work Point Residential Housing Unit residents to engage one-on-one with project team members and learn more about the project.

Meeting details:

Date: Wednesday, January 18, 2017

Time: 1700-1900

Location: Work Point, Gun Room

Sincerely,
Dave Clancy
Project Director
Core Area Wastewater Treatment Project

CALL US TODAY. 250.380.1602 www.seaspan.com

seaspan
VICTORIA SHIPYARDS

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

Let Perogie Pinchers do the Pinching for YOU!

PEROGIE PINCHERS OF VICTORIA

250-634-3108
HOME MADE PEROGIES
perogiepinchersofvictoria@gmail.com
V.I.H.A. Approved Food Processor

3 AUTHENTIC UKRAINIAN FLAVOURS HAND PINCHED TO PERFECTION

All Local Ingredients with Organic Dill
* Private Orders * Office Parties
* Weddings * And More!

FIND US ON FACEBOOK
FOR A CHANCE TO WIN FREE PEROGIES!

MARPAC HEALTH AND WELLNESS STRATEGY TEAM & LOOKOUT

PRESENT:

MARPAC HEALTH & WELLNESS expo

THURSDAY
FEBRUARY 16 2017
NADEN GYM 10AM - 3PM
Health, Fitness, Wellness,
Education, Recreation & more!

Free
COFFEE & PRIZES
MORE THAN 80 VENDORS
Coffee
Serious Coffee
Food
Rolling Reef and Deadbeetz
Food Trucks

HERE'S A PEAK AT WHO'S COMING

SCHOOLS

- Academy of Learning and VIPAC
- BCIT Legion Military Skills Conversion Program
- Camosun College
- Q College
- Royal Roads University
- Royal Military College of Canada
- Sprott Shaw
- University of Manitoba
- UVic, Division of Continuing Studies
- University of Athabasca
- VIMA - Vancouver Island Montessori Association
- Victoria College of Art
- Westshore Centre for Learning and Training
- West Coast College of Massage Therapy

HEALTH AND WELLNESS

- Body Logic Clinic NEW!
- BC Schizophrenia Society of Victoria
- BC Responsible and Problem Gambling Program
- Big Brothers and Big Sisters
- Bridges for Women Society
- Canadian Diabetes Association
- Edgewood Health Network NEW!
- Do Terra Essential Oils
- Dream Maker Dance Studio NEW!
- EAP
- Fort Street Cycle
- Float House Victoria- Floatation Therapy NEW!
- Greater Victoria Bike to Work Society

- Health Promotion
- Hearing Life Canada
- 1UP Single Parent Resource Centre
- Inbalance 4 Life
- Island Hand Therapy Clinic
- Island Health Tobacco Prevention and Vapour Prevention & Control
- Island Prostrate Centre
- King Cobra Fit Personal Training and Group Fitness NEW!
- kGeez Cycle
- Local Urban Bites – Healthy Meal Plans NEW!
- Lifetime Networks –Support for People with Disabilities NEW!
- MARPAC Health and Wellness Strategy
- Michael Walsh Addiction Recovery Solutions NEW!
- MFRC
- Norwex Chemical Free Products
- Orange Theory Fitness NEW!
- Progressive Chiropractic
- PSP Sports and Fitness
- Quit Now – BC Lung Association
- Saanich Volunteer Services Society
- Sunshine Coast Health Centre (Sponsor!)
- Thetis Massage Therapy NEW!
- Together We Can Addiction Recovery & Education (Sponsor!)
- USANA Health Sciences
- Vancouver Island Men's Trauma Counselling Society NEW!
- VIMA - Vancouver Island Montessori Association

RECREATION

- Accent Inns and Hotel Zed
- Delta Victoria Ocean Pointe Resort and Spa
- Esquimalt Parks and Recreation
- Flight Centre
- Hotel Grand Pacific
- IMAX Victoria
- Pacific Coastal Airlines
- Sandman Hotel Victoria
- Tigh-Na-Mara Seaside Spa, Resort & Conference Centre
- Olympic View Golf Course
- West Jet NEW!
- Wild Play Element Parks
- Villa Eyrie Resort NEW!

BASE CLUBS

- Aquarius Dive Club
- CF Golf Club
- CF Sailing Association
- TriForces Esquimalt Triathlon Club

FINANCIAL

- Royal Bank of Canada
- Scotia Bank – Nelson Square Branch
- SISIP

MILITARY

- 3005 11 Svc Bn RCACC
- BPSO
- CHRSC (P) - LCC
- (DND) Employment Equity
- BC/Yukon Command of the Royal Canadian Legion

SPORTS AND FITNESS

- Esquimalt Parks & Recreation
- Navy Run
- TC 10K
- Victoria Goddess Run
- TheFitYou.ca

LOCAL BUSINESSES

- Barry's Moving and Storage NEW!
- CANEX
- COSTCO
- Hatley Memorial Gardens
- Hertel Meats
- Keycorp Development and Marketing
- Ideal – MBM & Monks NEW!
- Resume Hut NEW!
- Rhino Labour Temp Services NEW!
- Slegg Building Materials NEW!
- Sharkz Coins
- Smythe Insolvency Inc NEW!
- Steele Law Office NEW!
- Westshore U Lock Mini Storage

OUTSIDE

- Triangle RV
- Hyundai

Music: by KISS FM

SPONSORS

- Sunshine Coast Health Centre
- Together We Can Addiction Recovery & Education

Sponsored by

**MARPAC
HEALTH
& WELLNESS
expo**

**THURSDAY
FEBRUARY 16 2017
NADEN GYM 10AM - 3PM**

103-719 McCallum Rd
Victoria, B.C. V9B 6A2

The MORTGAGE Centre
COCHING MORTGAGE

Eric Coching
Broker/Owner | 250-217-2326

**Finding the right home is hard.
Finding the right mortgage is easy.**

**phone 250-391-6191
fax 250-391-6192**

Convenient location
across from Home Depot below Costco

**Thinking about
consolidating
consumer
debt?**

**Now may be the time as
mortgage rates are low.
Give us a call for current
rates and options!**

Rates subject to change without notice

A member of the
**DEPARTMENT OF
NATIONAL DEFENCE**
has an opportunity to win a brand new
**2016 HYUNDAI
ACCENT**

**ENTER NOW AT
www.VICTORIAHYUNDAI.COM**

DLR#: 30622

**VICTORIA
HYUNDAI**

1.877.532.2024

525 GORGE ROAD EAST VICTORIA, BC V8T 2W5

Mandatory registration for France Vimy 100 ceremony

Canadians must register online no later than Feb. 28 to attend France ceremony

Veterans Affairs Canada

Canadians planning to travel to France to attend the Government of Canada commemorative ceremony marking the 100th anniversary of the First World War and the Battle of Vimy Ridge on April 9, at Canadian National Vimy Memorial must register online by Feb. 28.

Safety and security are paramount to this ceremony, therefore registration is mandatory. If you do not register in advance, you will be denied access to the site. Attendees will need to provide a printed copy of their official e-ticket and government-issued photo identification, such as a passport or driver's license, on the day of the event.

To register, please follow the instructions found at: www.veterans.gc.ca.

If you have questions about the registration process, please email VAC. Vimy2017.ACC@vac-acc.gc.ca.

An official Government of Canada delegation will travel to France to attend ceremonies and events during the week of April 5-12. Event information will be added to the Veterans

Affairs Canada website as details are confirmed.

There will be site restrictions between April 1 and 10 at the Canadian National Vimy Memorial due to event preparations. Visitors should note the site will be closed April 6 to 9. The site will reopen on April 10 at 9 a.m. with restricted access.

For more information about the commemorative events, please visit Canada.ca/vimy-100

For information about travelling to France, please visit Global Affairs Canada's Travel Advice and Advisories page for France.

Share your thoughts at [facebook.com/CanadaRemembers](https://www.facebook.com/CanadaRemembers).

About Vimy

Part of the broader Arras offensive, the Battle of Vimy Ridge began on the morning of April 9, 1917. The four-day battle was the first time all four divisions of the Canadian Corps fought together as one formation. The Canadian victory at Vimy Ridge is considered to be a defining moment for Canada.

The Canadian National Vimy Memorial commemorates all Canadians who fought in the First World War, and remembers by name 11,285 Canadian soldiers killed in France, whose final resting places were unknown.

Releasing after 25 years? Make sure you have the right end date

DND

Have you served enough days to get an immediate pension? Know what is required before you release to ensure there are no surprises?

If you are counting on a pension because you have 25 years of CAF service, note that you must have 9,131 days of CAF service at release.

In many cases, members go on leave without pay (LWOP) following enrolment into the CAF to accommodate for the time between their enrollment date and when they report for training. This type of LWOP is not considered days of CAF service.

For example, if you enrolled on Jan. 15, 2015, and took LWOP for four days (January 15 - 18), you would not qualify until Jan. 18, 2040.

Only periods of LWOP for maternity or parental reasons are days of CAF service.

There are other ways you might be eligible for an immediate pension if you don't have enough service, check out the CAF Pension website, www.tpsgc-pwgsc.gc.ca/fac-caf/accueil-home-eng.html to find out more.

If you are planning on retiring, contact the Pension Centre at Public Services and Procurement Canada (PSPC) toll free at 18002670325 or access their pension information on-line, www.tpsgc-pwgsc.gc.ca/fac-caf/accueil-home-eng.html.

Making sure you have the right end date is easy and can save you a lot of trouble when you release. Use the resources available to you, act now, and ensure a smooth start to life after the Forces.

For more information, please see CANFORGEN 203/16 CMP 093/16 010924Z NOV 16

Units may also send pension questions to Directorate Pensions and Social Programs (++Pension Liaison - Liaison Pension@CMP DPSP@Ottawa-Hull) as they cannot contact the Pension Centre directly on a member's file.

New documentary on PTSD goes beyond the trauma

Peter Mallett
Staff Writer

A new documentary focusing on the impact of Post-Traumatic Stress Disorder (PTSD) outside of military circles will make its world broadcast premier on CBC's *The Nature of Things* this week.

PTSD: Beyond Trauma will air on the public broadcaster's documentary program on Jan. 19 at 8 p.m. The film is written and directed by award-winning Patrick Reed (*Guantanamo's Child: Omar Khadr* and *Fight Like Soldiers Die Like Children, Triage*) and produced by the independent Canadian TV and film production company White Pine Pictures.

His latest work covers such topics as the PTSD research and the search for a cure, new treatments available, patient recovery, the daily struggles of the diagnosed, and effects of PTSD-related medication.

"Most Canadians have never gone to war or lived through genocide," said Reed. "But many know people who struggle with traumatic memories, friends and family who often suffer in silence – whether out of guilt or a belief that PTSD somehow only affects the military or humanitarians, or other 'exceptional' people."

Reed admits to having a personal connection to the disease through a family member. His father was involved in a bus crash near Syracuse,

N.Y., that killed four people. Both of Reed's parents were riding in the bus, his mother recovered in time from her physical injuries, and his father was diagnosed with PTSD. Eventually after seeking treatment his symptoms subsided.

"PTSD hits more civilians than soldiers, and more women than men," said Reed. "It manifests itself with a dizzying range of symptoms, from flashbacks and nightmares to aggression and depression."

One of the subjects in *PTSD: Beyond Trauma* is retired Canadian Armed Forces member Stephen O'Brien who did tours in Bosnia and Afghanistan and was diagnosed with PTSD. Other interview subjects include Ute Lawrence and Stan Fisher, a couple trapped in the wreckage of an 87 vehicle pile-up near Windsor, Ont., in 1999, who walked away from the accident physically unharmed but still suffers from the nightmares of a crash that killed eight and injured 33.

Those who are suffering from the memories of more recent incidents include Max Guiolet, who was caught in the November 2015 terrorist attacks in Paris. Guiolet claims the drug Propranolol, a beta-blocker, has been his miracle cure.

The documentary also focuses on groundbreaking research and new treatments and brings together researchers and clinical psychologists from McGill University and Western University among others.

TriangleRV.com

Celebrating Over

60

Years

MSRP ~~\$45,808~~
NOW ONLY
\$29,845

Bi-weekly payments:
\$107²³

• 10% down • 6.59% APR • 60 months

Stock #23916 Price \$29,845.00. Bi-Weekly payments \$107.23. 60T/240AM 10% down 6.59%. \$0 down option available, but will increase payment. Flexible payment/term options avail. NO PENALTIES to pay down or off early! Lower rate may be available. O.A.C.

Proud to be from a Military family. From our family to yours, thank you for your sacrifices, past, present and future!

- Sylvia Thistle-Miller

SALES ▼ SERVICE ▼ PARTS ▼ RENTALS ▼ SANI DUMP ▼ PROPANE
10299 McDONALD PARK ROAD, SIDNEY, B.C. ▼ 250-656-1122 ▼ 1-800-665-9942

PACIFIC Mazda

TAKE CONTROL WITH PREDICTIVE i-ACTIV AWD.

0% PURCHASE FINANCING
ON SELECT MODELS

ZOOM-ZOOM

DL8152

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

Full Steam Ahead

No retirement in site for oldest crane barge

Barge Master Shawn Taylor says he and his crew are proud of the work they do aboard North America's only remaining operational steam powered crane barge, YD 250.

Photos: Peter Mallett, Lookout Newspaper

Dyan Day uses a giant metal pipe cleaner to remove oxides and soot from the Scotch Marine fire tube boiler aboard YD 250.

Dyan Day lights a fire in the main furnace of the vessel's boiler.

Crane operator and chief engineer Marc Trottier operates the vessel's crane from the control room.

A view of the main engine that operates the crane barge's winches and boom located below the control room on the main deck of the vessel.

Peter Mallett
Staff Writer

One of the oldest steam-powered crane barges in Canada resides at CFB Esquimalt, and this year it celebrates 60 years of service.

YD 250 is part of the Royal Canadian Navy (RCN) Auxiliary Fleet on the west coast, and while many barges of its kind have been converted to diesel power or tossed in the salvage yard, this 1957 barge continues to move entirely on steam power, the same technology used in the Titanic.

On the main deck of the vessel's stern is the massive 400 horse power, Scotch Marine, single return-flue, fire-tubed boiler that creates the steam.

The boiler, along with the machinery room, boom and winches, is original, which, according to Bargemaster Shawn Taylor, makes YD 250 an intricate living, floating, working museum, and an engineering marvel that pays tribute to a bygone era when steam modernized the world.

"It shocks people when they realize this crane barge is still up and running," says Taylor, the barge's commander, a marine engineer with over 31 years of experience. "But we have kept this vessel in excellent shape and the crew is very proud of what they do."

A vessel this old does require a fair amount of maintenance, and the six civilian crewmembers spend about 40 per cent of their time inspecting, tweaking, and repairing the barge.

In September 2016 Dyan Day and two other crewmembers donned full HAZMAT onesies and respirators to clean out the sooty boiler.

We have kept this vessel in excellent shape and the crew is very proud of what they do."

Shawn Taylor, Barge Master

The boiler is ignited by a fine spray of diesel fuel into the boiler's injector tubes that in turn helps light the furnace, heat the water, and provide steam to turn the engines to get the barge and its equipment moving. The annual four-week shutdown allowed for a thorough cleaning. Armed with giant steel brushes they undertook the dirty, labour-intensive task of removing all the oxides built up on the walls and tubes of the boiler.

"It's really gruelling physical work. The first week when we clean, punching tubes is the hardest part, but ensures the systems perform properly and safely," says Day.

"It's a full body workout – it works our shoulders, arms, triceps and biceps, and we get soaked in sweat while doing it. We are proud of this work and it's shown in the way the barge looks, and it's a testament to how well she runs too."

The boiler has a water capacity of 10,350 litres and provides 185 PSI (pound force per square inch) of pressure to operate the intricate system of engines onboard. The boiler also enables YD 250 to flex its mechanical muscle power through its giant crane, which stands over 65 feet in the air and rests on a giant rotating turntable located at the front of the main deck. It can stretch out over the water to hoist and move heavy items from the jetty.

Marine Engineer Mark Trottier operates the crane from a small windowed control room located on the vessel's upper deck. In order to operate the crane, Trottier manipulates nine stainless-steel levers that control a giant steam-powered engine located below him on the main deck.

As he pulls on a lever to lift a test weight attached to the crane's front, the giant engine below roars and belches steam as it pulls in the slack on the main hoist. As he pulls back on another lever, the giant engine emits a similar noise as the attached weight moves laterally to the right or left. Trottier is the first to admit the control room is a little "out of the ordinary" with

the control panel looking like something from an old-fashioned locomotive.

"It's a great job and I love operating the crane, but it also comes with a lot of responsibility and requires a great deal of physical and mental alertness," he says.

Part of that responsibility is staying in constant communication with the riggers – who work at the front of the barge – through a radio and a series of hand signals. Together, with the power of steam, they work to lift items weighing over 50 tonnes, including weapons, supplies and even aircraft.

One of the crew's primary jobs is testing the load-carrying devices on all of the ships in the Pacific Fleet, such as winches, pulleys and anchors. YD 250 is also used to install and maintain all seven of the RCN's maintenance buoys and moorings on the Pacific Coast, and is used to oversee replacement of sensors and electronic equipment at the Canadian Forces Maritime Experimental and Test Ranges (CFMETR) at Nanoose Bay.

As the barge transits the harbour and up as far as Nanoose Bay, the crew fuel and monitor the boiler and other working parts on the vessel to ensure they are functioning properly. As a failsafe backup, YD 250 has a duplicate for each one of its main engines and pumps, including generators to supply electrical power to the barge, air

compressors and GS, lift and fire-fighting, and bilge pumps.

Any work required is performed in the vessel's lower deck machinery room. Hard at work there is ex-navy Engineer Rob Warren who has worked in YD 250 for the past 15 years. He admits he has developed a strong personal attachment to the vessel.

"There have been many good times and also a few nightmarish ones because when you're dealing with an older machine it's a constant battle to keep it operational," says Warren.

YD 250 was one of four crane barges purchased by the RCN in the mid-1950s. A similar crane barge was operating in Halifax but is currently out of service. YD 250 remains operational and one of the main reasons for that, according to Taylor, is because it makes good financial sense.

"It's simply very cost-efficient to keep this crane running, whereas replacing it would cost many millions," said Taylor.

He estimates the barge is physically and structurally capable of providing at least another 15 years of service. He notes that a newer vessel just wouldn't have the same functionality or capabilities because stiff-legged derrick cranes and barges like it simply aren't built anymore.

SHARE OUR POSTS **HELP US GROW**

facebook.com/LookoutNewspaperNavyNews/

TRACKSIDE AUTO SERVICE LTD.
A FULL SERVICE AUTO REPAIR FACILITY

Winner "2014 2nd PLACE" BEST OF THE CITY AWARDS Black Press

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... * under 80,000 km

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

WESTSHORE U-LOCK MINI STORAGE

MILITARY DISCOUNT OFFERED

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

1621 Island Highway, 250-478-8767

selfstorage.ca

Father Daughter Sweetheart Dance

THE MOST ANTICIPATED PARTY OF THE YEAR!

Dancing, Great Music, Photo Booth

An event for fathers, father figures and daughters in the Defence Community who want to have some fun and spend some quality time together.

Buy your ticket by February 1st and be entered to WIN a LIMO RIDE to the dance from

CHOOSE FROM ONE OF TWO NIGHTS!

Friday, March 3, 2017
Saturday, March 4, 2017

6:00 PM - 9:00 PM
Chief & Petty Officers' Mess
1575 Lyall Street

\$30 per father (daughters attend for free)

Tickets online: www.esquimaltmfrc.com

BROUGHT TO YOU BY **MFRC** ESQUIMALT

SPONSORED BY CHIEF & PETTY OFFICERS' MESS **fernando's music services** CFB Esquimalt Base Fund Photo Magic Victoria

Photo: Don Craig, Government House
MWO (Ret'd) Bart Armstrong with British Columbia Lieutenant Governor Judith Guichon during a presentation of the Sovereign's Medal for Volunteers at Government House, Jan. 5.

Historian receives prestigious Sovereign's Medal for Volunteers

Peter Mallett
Staff Writer

MWO (Ret'd) Bart Armstrong was among 30 people from Vancouver Island and the Lower Mainland to be presented the Sovereign's Medal for Volunteers.

Recipients were honoured in a Jan. 5 ceremony at Government House with LGov Judith Guichon presiding.

The medal recognizes exceptional achievement by Canadian volunteers in a wide range of fields across the country. It was presented to Armstrong and the other recipients on behalf of Canada's Governor General David Johnston by LGov Guichon.

Armstrong, the sole Canadian in the United-States based Medal of Honor Historical Society, has written and researched extensively about Canadians who fought in the American Civil War, the Spanish American War, the First and Second World War, Vietnam, Korea and the Philippines, and received the Medal of Honor.

Armstrong joined the Canadian Armed Forces Reserves in 1965 and retired in 1985 after serving with the Toronto Scottish (then the Princes Louise Fusiliers at Halifax) and the 11th Victoria Service Battalion.

"I was truly humbled by the honour of joining such an incredibly diversified and dedicated group of Canadians at this ceremony," said Armstrong. "When the Governor General makes these awards, and so many others, he or she perpetuates the highest level of good Canadian citizenship. This highest office teaches us that as we

walk through the streets of Canada and see problems it is our duty to fix them."

Other recipients of the award with ties to the military community included retired Second World War veteran Harry Hardy of Burnaby, who volunteers his time with the Tetra Society of North America, an organization that offers assistance to people with disabilities; Second World War nursing veteran Agnes Keegan who has volunteered with the Royal Canadian Army Cadet Corp in downtown Vancouver for over 35 years; Victoria's Thomas Martin who has held executive positions with numerous organizations including the Rotary Club of Victoria-Harbourside, which he founded, and the Queen's Own Rifles Association; and King Wan of Vancouver, who helped establish the Chinese Canadian Military Museum Society.

The Sovereign's Medal for Volunteers incorporates and replaces the former Governor General's Caring Canadian Award, created by former Governor General Roméo LeBlanc in 1995. The medal design symbolizes generosity and the action of caring, and features two intertwined hearts and a ribbon of blue, gold and red.

The new award was first announced in July 2015 as part of \$2.8-million effort by the government to update Canada's existing honours system, with its first group of recipients honoured in April 2016. The recipients are selected by The Chancellery of Honours, part of the Office of the Secretary to the Governor General which administers the program and receives nominations.

Study to look at mental health of military children

Carmel Ecker
Contributor

Queen's University is looking for military families, educators and health care providers to take part in a study on the mental health of children in military families.

Dr. Heidi Cramm of the university's School of Rehabilitation Therapy initiated the study after finding that very little information exists about the effects of the Canadian military lifestyle on children.

While working as an occupational therapist in Kingston, Dr. Cramm noticed that a disproportionate number of the children she was seeing in child and adolescent mental health were from military families. She searched for answers as to why, but found very little outside of government reports.

"There wasn't any external research I could look at that could tell me about Canadian military families and their health," says Dr. Cramm.

While plenty of information has been gathered and analysed for their American counterparts, very little is known about the mental health of Canadian military families, she says.

"Almost all the information we have available is based out of the U.S. – almost 98 per cent of it," says Dr. Cramm.

Countries with military and medical systems similar to Canada, such as the United Kingdom and Australia, are sadly lacking in data as well.

The reason for the lack of Canadian data may be the difficulty in gathering it, she says. The American

military health system treats the entire family so the data is all in one central place. In Canada, only the military member is treated within the military system. The family falls under provincial care. So links between a child's mental health issues and military family events such as a posting or a deployment are difficult to explore.

Dr. Cramm says military families face a formidable trifecta: mobility, risk and separation. Families can be frequently posted, the member's job can be dangerous, and one or both parents may be gone frequently and/or for long periods.

These three aspects of military life are incredibly stressful and need to be managed carefully.

Dr. Cramm knows the effects of these stressors well. With a husband who's a firefighter working 24 hour shifts, she regularly experiences two sides of the trifecta—risk and separation.

"With those two of three I can appreciate the additional stress, so if you're living with three of three, it's a whole different beast," she says. "There's a lot of management that needs to happen that you don't have to think about if those persistent stressors aren't present."

The mobility aspect is particularly challenging because it disrupts the continuity of care, which can lead to health conditions not being detected, a delay in detection, or the patient receiving an inadequate response to an identified condition.

"This means that we have kids who have potentially system access restrictions,

but also maybe a more stressful overall existence because of the mobility and the parental separation and the risk association with that parental job."

As very little has been done on this topic in Canada, Dr. Cramm believes her work will form a base for future research.

"This becomes a formative piece of research in that it'll be one of the first Canadian studies to look at military family health, especially that of children," she says. "We don't know nearly enough about the health and health system access issues that military families experience." The need for external research on Canadian military families was underscored in the Ombudsman's report, *On the Homefront*.

The study is currently in the interview phase. Participants from across the country are interviewed over the phone to collect an initial set of data for analysis. Once that is complete—in about six months—Dr. Cramm and her team will travel across the country to meet with focus groups to see if they can validate their findings.

Military families interested in participating in the study should contact Dr. Cramm at heidi.cramm@queensu.ca or 613-533-6094. She is particularly in need of the perspective of teenaged children.

The study is funded by the Health Research Foundation. All participants will have their name put in a draw to win an iPad.

Carmel Ecker is the owner of *Speak Now Communications*, which includes writing for various publications.

Victoria's #1 GM Volume Retailer!

"We at Wheaton GM deliver professional service and provide our customers with ALL the information to make an Informed Intelligent Decision."

Your #1 Destination for Customer Satisfaction!

Largest Selection of
**PREOWNED PREMIUM
CERTIFIED VEHICLES**

WHEATON COLLISION FULLY ACCREDITED COLLISION REPAIR FACILITY
We Repair All Makes and Models
• Lifetime Guarantee on All Repairs • Courtesy Cars Available

**QUICK LUBE NO APPOINTMENT
NECESSARY!**

Victoria's #1 STOP FOR TRUCKS! VICTORIA'S LARGEST TRUCK SELECTION BLOW OUT

CARS/SUVS

2016 CHEVROLET TRAX LS MSRP \$24,295 STK. # 16TX6010 ONLY 2 LEFT SAVE \$5,538 NOW \$18,757	2016 CHEVROLET SONIC LT MSRP \$24,915 STK. # 116S00865 LAST ONE SAVE \$4,488 NOW \$20,427	2016 CHEVROLET CRUZE LT Sunroof, Alloys, Bluetooth MSRP \$25,790 STK. # 16CR9737 ONLY 2 LEFT SAVE \$4,247 NOW \$21,543
2016 CHEVROLET CRUZE PREMIER Leather, Alloys, Loaded MSRP \$30,540 STK. # 16CR1428 SAVE \$4,657 NOW \$25,883	2016 CHEVROLET MALIBU PREMIER Sunroof, 2.0L Turbo, Loaded MSRP \$38,045 STK. # 16MA5857 LAST ONE SAVE \$6,866 NOW \$31,179	2016 CHEVROLET TAHOE LTZ 4X4 Leather, Sunroof MSRP \$82,770 STK. # 16TA6704 SAVE \$6,101 NOW \$76,669

TRUCKS

2016 CHEVROLET SILVERADO 1500 4X4 Crew Cab, Alloys, Back Up Camera MSRP \$54,135 STK. # 16S18828 SAVE \$11,071 NOW \$43,064	2016 CHEVROLET SILVERADO 1500 4X4 Crew Cab Z71 MSRP \$56,350 STK. # 16S12876 SAVE \$10,992 NOW \$43,358	2016 GMC SIERRA 1500 CREW CAB Leather, 4x4 Alloys, Back Up Camera MSRP \$53,440 STK. # 16YP9738 SAVE \$11,950 NOW \$41,490	2016 GMC SIERRA 1500 CREW CAB Alloys, Back Up Camera MSRP \$51,015 STK. # 16YP6768 SAVE \$10,754 NOW \$40,261
2016 GMC SIERRA 1500 DOUBLE CAB 4X4 Alloys, Loaded MSRP \$51,690 STK. # 16YP7075 SAVE \$11,009 NOW \$40,681	2016 GMC CANYON EXT CAB 4X4 4 Cylinder MSRP \$33,870 STK. # 16CA6664 SAVE \$2,751 NOW \$31,119	2016 GMC CANYON CREW CAB 4X4 Diesel MSRP \$47,605 STK. # 13CA4747 SAVE \$3,658 NOW \$43,947	2016 CHEVROLET COLORADO EXT CAB 4X4 Bluetooth MSRP \$32,710 STK. # 16CO5761 SAVE \$3,149 NOW \$29,561

Victoria Drives

We understand that bad things happen to good people. Let us right the wrong with your credit and get you driving today!

- ✓ CREDIT COUNSELLING
- ✓ BANKRUPT
- ✓ CONSUMER PROPOSAL
- ✓ SELF EMPLOYED
- ✓ DIVORCED
- ✓ BAD CREDIT
- ✓ NO CREDIT, NO PROBLEM

YOUR #1 DESTINATION FOR PREMIUM PRE-OWNED

MANAGER'S SPECIAL

2008 NISSAN ALTIMA

2.5 Cylinder
Victoria car, automatic, low kms.

Was \$13,995.
SAVE \$3,349 NOW **\$10,646**

2014 CHEVROLET EQUINOX LT AWD
Alloys, BC vehicle, 4 cylinder. PU0227
Was \$26,995. **SAVE \$2,248** NOW **\$24,747**

2010 CHEVROLET MALIBU PLATINUM
Leather, sunroof, loaded. 17CC0956B
Was \$13,995. **SAVE \$3,021** NOW **\$10,974**

2016 GMC CANYON SLT
Leather, V6, loaded, Victoria truck. PU0819
Was \$37,990. **SAVE \$2,309** NOW **\$35,681**

2016 BUICK REGAL CXL
Bluetooth, sunroof, Victoria car, super low kms PU0994
Was \$18,995. **SAVE \$2,241** NOW **\$16,754**

2013 CADILLAC ATS
2.0L turbo, AWD, leather, loaded. PU0905
Was \$26,990. **SAVE \$3,233** NOW **\$23,757**

2011 CHEVROLET CRUZE LT
1.4 L turbo, 61,127 kms, Victoria car. PU0544B
Was \$15,990. **SAVE \$3,679** NOW **\$12,311**

ATTENTION MILITARY:
PLUS RECEIVE: **\$1000 OFF**
ON ALMOST ANY 2015, 2016 OR 2017 CHEVROLET, BUICK, GMC OR CADILLAC
DID YOU KNOW?
WHEATON offers you a CAF Appreciation DISCOUNT

NO PAYMENTS FOR UP TO 90 DAYS*

UP TO \$2000 IN TRADE ASSISTANCE ABOVE THE VALUE OF YOUR VEHICLE*

DND MILITARY BONUS

*Conditions apply. **Price and payments reflect all available programs, rebates and incentives. Payments not including tax. See dealer for details. Images shown are for illustration purposes only and may not necessarily represent the configurable options selected or available. Offer ends without notice.

Wheaton Chevrolet Buick Cadillac GMC

Like Us on

2867 douglas street at topaz
250-382-7121 • 1-800-890-3338 Kick tires online at davewheatongm.com

Sales Dept
8:30 - 6 PM Mon-Thurs
8:30 - 6 PM Fri-Sat
Closed for Browning Sun

Did You Know...
ONE STOP FOR

- Cadillac
- Chevrolet
- Buick
- GMC

- **Victoria's #1 GM Volume Retailer**
- **Victoria's Largest Volume Truck Retailer**
- **DND Military Bonus**
- **Drive Thru Quick Lube with Experienced Tech of 40 years**
- **Largest Selection of Preowned Vehicles**

ATTN MILITARY: DID YOU KNOW?
WHEATON offers you a Canadian Forces Appreciation DISCOUNT
\$1000 OFF
 ON ALMOST ANY CHEVROLET, BUICK, GMC OR CADILLAC

Wheaton
 Chevrolet Buick Cadillac GMC

2867 Douglas Street at Topaz
 250-382-7121 • 1-800-890-3338

Sales Dept
 8:30 - 8 PM Mon-Thurs
 8:30 - 6 PM Fri-Sat
 Closed for Browsing Sun

Kick tires online at davewheatongm.com

Bravo Zulu

Naval Fleet School (Pacific) Promotions

PO2 Charles Chapman is promoted to his current rank by Cdr Todd Bonnar.

PO2 Adam Callaghan is promoted to his current rank by Cdr Todd Bonnar and Lt(N) Alicia Morris.

CPO2 Tammy Frances Olejnik is promoted to her current rank by Cdr Todd Bonnar.

PO1 Ian Burke is promoted to his current rank by Cdr Todd Bonnar and LCdr Mark Sheppard.

PO1 Amanda Dagenais is promoted to her current rank by Cdr Todd Bonnar.

HMCS Regina

LS Allan is promoted to his current rank by LCdr Graham, HMCS Regina Executive Officer, and Lt(N) Marcouiller.

MS Blaney is promoted by Cdr Matthews, HMCS Regina Commanding Officer, and CPO2 Rasmussen, Logistics Chief.

Local officer chosen for Invictus Games

Peter Mallett
Staff Writer

Lt(N) Krista Seguin of Base Logistics has been chosen to represent Canada at the 2017 Invictus Games.

Lt(N) Seguin will compete in sitting volleyball and powerlifting (bench press) events next September in Toronto.

The Games' mission is to help wounded warriors on their journey to recovery through the power of adaptive sport competition, and will see 500 competitors from 17 nations compete in 12 sports.

Established by Prince Harry in 2014, the Invictus Games is the only international adaptive sporting event for wounded ill and injured active duty and veteran service members.

"Making the team has really given me a new outlook and something to shoot for," said Lt(N) Seguin. "I am energized, both physically and mentally. I look forward to planning my workouts every day. This has made a huge difference for my mental health and recovery."

Lt(N) Seguin, 27, had already been using the power of competitive sport to help her recover from a medical condition known as Compartment Syndrome that she developed in her right leg during basic training while attending Royal Military College (RMC) in 2007. Compartment Syndrome is a painful condition that puts pressure on muscles and joints. Complications that developed after corrective surgery caused permanent damage to her leg, which included a blood clotting issue that left playing sports challenging.

The diagnosis was a bitter pill to swallow for Lt(N) Seguin because sports was a huge part of her life. Growing up in Cornwall, Ontario, she played basketball and volleyball in high school and also competed on her school's track and field team in javelin, discus and shotput. She even represented RMC's varsity basketball team during her first year, but that changed with the illness and subsequent injury.

This has made a huge difference for my mental health and recovery."

Lt(N) Krista Seguin
Invictus athlete

Photo by Peter Mallett, Lookout

Invictus athlete Lt(N) Krista Seguin does a set of dumbbell curls during her workout at the Dockyard gym. The Logistics Officer found out in mid-November that she had been chosen to represent Canada at the 2017 Invictus Games in Toronto.

"I thought I would never be able to play the sports I love again after I suffered my injury," said Lt(N) Seguin. "When I was a high school volleyball player I actually hoped and dreamed I would someday compete on the international stage. When the injury happened to me I thought I would never play again and became depressed."

She credits her friend and physiotherapist Capt Rebecca Wheaton-Sparkes with getting her back on track. Capt Wheaton-Sparkes has since moved on to 19 Wing Comox, but encouraged Lt(N) Seguin to return to the volleyball floor after she was first posted to the base in 2011. Lt(N) Seguin played three seasons for the Tritons women's volleyball team and even managed to capture a few single-game MVP awards until the pain in her leg gradually became too much. She has now taken over head coach

duties for the team.

Last year Capt Wheaton-Sparkes directed her to the Invictus Games and encouraged her to consider competing in the third edition of the Games.

"My reaction when I heard about the Games and learned what they were all about was 'cool' and then I started following the 2016 Games in Orlando," says Lt(N) Seguin.

She sent in her application back in May and heard the good news in the second week of November that she had been accepted.

"I am so proud and excited to represent Team Canada and it's given me a new lease on life," she says. "I will be meeting and competing against athletes from around the world, so I guess things have come full circle for me, and my high school dreams and aspirations of playing on the international stage are being realized."

We give Military Discounts

SAVAGE CYCLES

Vancouver Island's only **DUCATI & TRIUMPH** dealer

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

Drive away today **GET FINANCING NOW!**

GALAXY MOTORS

DND-MILITARY DISCOUNT PROGRAM* **\$750**

* Not to be combined with any other offer. Present this ad & military ID to qualify.

VICTORIA MEGA CENTRE • (250) 478-7603
1772 Old Island Hwy, Victoria, BC

DAD'S

Homemade Soups and Sangys

Military Discount

Wale Road - 310 Wale Road - 250-391-0689
Jacklin Road - 2806 Jacklin Road 778-432-3900
DadsSoupsAndSangys.com

How can you support **Habitat for Humanity Victoria ReStore**

Habitat for Humanity Victoria?

10% DND Discount with ID & coupon

• SHOP • DONATE • VOLUNTEER

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

331H Oak Street, Victoria
(250) 386-7867 • restore@habitatvictoria.com

20% OFF EVERYTHING

1/2 PRICE
Wings ON Mondays

1/2 PRICE Starters | **3-6PM Daily**

Ricky's 2900 Douglas St
250.590.0892
ALL DAY GRILL www.gotorickys.com

JUNE 18
5K, 10K & KIDS FUN RUN

Hurry for the **Early Bird Price!**

REGISTRATION NOW OPEN!

navyrunesquimalt.com

Invictus Games launches sports psychology study

Peter Mallett
Staff Writer

A study investigating the role of adaptive sport in the rehabilitation of current and former military has been launched by researchers at Dalhousie University ahead of the Invictus Games Toronto 2017.

Invictus Games officials announced their involvement in the research during the 7th Annual Military and Veteran Research Forum held in Vancouver in November.

They will fund the sports psychology study that will involve approximately 200 competitors and 30 family members.

Established by Prince Harry in 2014, the Invictus Games are the only international adaptive sport-

ing event for wounded, ill and injured active duty and veteran service members. The Toronto edition of the Games will be the first time Canada has hosted the event. It will bring together 550 competitors from 17 nations competing in 12 sports.

The study, conducted by Dalhousie University and the Canadian Institute for Military and Veteran Health Research (CIMVHR), will survey 200 Canadian and international competitors and ask a series of questions about their experiences in preparing for the games, during competition, and the long-term impact of the Games.

Researchers will then look for common trends in their responses in an effort to improve both policy and

program delivery for current and former military service members with illnesses and injuries.

Lead researcher Celina Shirazipour said the study will provide unparalleled opportunity to fill research gaps and allow for the exploration of sport participation and its effects on the health and well-being of military personnel and their families for the short and long term.

"We know sport has the potential to be beneficial, but we want to know what aspects of the Games positively impact athletes the most," said Shirazipour. "In the end, the results will help us promote more enhanced program development for ill and injured service members and veterans, as well as their families."

She noted there have been studies done in the past about the benefits of sports and healing, but very little as to how it impacts injured veterans and military personnel and their families in their recovery, in the short and long term.

"There have been very few researchers who have

Photo courtesy Walt Disney World Resort

Team Canada captain Bruno Guevremont of Victoria competes in the 2016 Invictus Games rowing competition at the ESPN Wide World of Sports Complex in Walt Disney World in Orlando, Fla.

had the benefit of interviewing such a diverse number of service members and veterans from around the world, taking part in one sporting event," she said.

Shirazipour and her supervisor, Dr. Alice Aiken, have already begun to tackle one portion of their study, which will survey more than 250

randomly selected members of the Canadian public to find out what impact the Games will have on them. She said the goal of this portion of the study is to gauge public awareness both ahead of the Games and after they have wrapped up, in an effort to better understand public perceptions of

injured currently serving military and veterans.

Shirazipour said preliminary results of the study will be announced at next year's CIMVHR forum, which will be held in Toronto in the days leading up to the Invictus Games Opening Ceremony at the Air Canada Centre.

The results will help us promote more enhanced program development for ill and injured service members and veterans, as well as their families."

Celina Shirazipour, Researcher

Enjoy a sweet treat with Navy flair

The collectable Roger's Chocolate HMCS Rainbow Tin and Canadian Navy Chocolate Bar

Buy
them at

CANEX

CFB Esquimalt

ESTABLISHED 1885
Rogers'
CHOCOLATES

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 **250-363-3127** to book your display or word ad

ANNOUNCEMENTS

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 3005PSC@gmail.com.

FREEMASON AND NEW to Victoria. Contact us at camosun60secretary@gmail.com. We meet the 2nd Monday of each month.

APPLIANCES

WESTCOAST APPLIANCE CENTRE LTD.
LARGEST SELECTION GREAT PRICES
 • Reconditioned • New • Builder • In Home Services
 MILITARY DISCOUNT OFFERED
 3090 Nanimo St • 382-0242

ANNOUNCEMENTS

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 check us out on facebook (STV Tuna).

848 ROYAL ROADS AIR CADETS invite all youth aged 12 - 18 from Westshore and Sooke. Participate in gliding, marksmanship, weekend and summer camps, ground school, drill, band, and more! Join us on Tuesday from 6:30 - 9:00pm at 1289 Parkdale Dr., Langford (Lighthouse School). Find us on Facebook: Air Cadets - 848 'Royal Roads' Royal Canadian Air Cadet Squadron. Website: 848royalroadsaircadets.com Contact: 848parentinfo@gmail.com or 250-590-3690.

FOR RENT

ROOMMATE WANTED For January 15th 2017. \$800.00/Monthly All inclusive (all utilities and internet/TV)

*Note: Non-smoker, non-drug user, no kids or pets * 14 min or less, drive to CFB Esquimalt

Fully furnished house on quiet street, furnished bedroom. Plenty of parking plus room in garage for a Motorcycle. In-house Washer/Dryer, Dishwasher, Large upper level house, great sun deck with BBQ. Have your own full bathroom. Contact Fergy (vetran) D.fergy098@gmail.com or 778-677-0876

LANGFORD AREA HOUSE for Rent. Unfurn. 3 bed, 2 bath, 1,421 sf upper level of home close to Westshore Mall, bus stops, schools. \$2500/mos incl all except phone/internet. Fully fenced. New paint, w/d, blinds, etc. Call 250 947-5355 or email: glmoulatsiotis@gmail.com

SERVICES OFFERED

VICTORIA PREGNANCY CENTRE
 Free Services Include:
 • Pregnancy Tests
 • Pregnancy Options Counselling
 • Pregnancy & Parenting Counselling
 • Prenatal Classes
 • Practical Help - Diapers, wipes, formula, clothing
 • Pregnancy Loss Counselling
 • Post Abortion Counselling
 • Community Referrals
250-380-6883
 #112 - 826 North Park Street
 info@victoriapregnancy.org
 www.victoriapregnancy.org

MISCELLANEOUS

INTERESTED IN JOINING A coffee or social group for military veterans and military in Cowichan Valley? For info contact Bob Hedley on Facebook. The intention of the group is to meet-up with other veterans and present serving members to exchange stories and facilitate fun get-togethers. Facebook Group: cowichan valley coffee

SERVICES OFFERED

CAREER TRANSITION COACH & Resumes Writer, former SCAN Coord Judy Marston; 10% Military Discount, www.resumecoach.ca or 250-888-7733

lookoutnewspaper.com

REAL ESTATE • FOR SALE

YOUR LOCAL REALTOR
 AWARD WINNING | TOP PRODUCING
MILITARY RELOCATION SPECIALIST
 Through my strong ties to the military community, I offer clients expertise in real estate relocation.
 Buying or selling a home? Put my 20+ years of real estate experience to work for you.

RASHIDA MALIK
 250.812.4209
 rashidamalik@royallepage.ca

MISCELLANEOUS

VIEW ROYAL READING CENTRE. New location 266 Island Hwy. We have books, audios, videos, & DVD's for all ages. Internet is also available. For hours of operation and other information please call 250-479-2723.

VOLUNTEER

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

REAL ESTATE • FOR SALE

COMPLIMENTARY MARKET EVALUATION CERTIFICATE
 Selling & Buying Locally? Are You Posted Out?
 • Communication
 • Representation • Negotiation
 • Estimate of Cost to Sell
 • Tips on how I can sell your home for more!
BUYING OR SELLING, my connections can save you valuable time and money!

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

TIRES

GUARANTEED TIRES from \$10
 We sell NEW & USED
Full Service AUTO REPAIR
 778-440-8473 MILITARY DISCOUNT
 MON-FRI 9-5, SAT 10-4
 #1-798 Fairview at Ellery

HEALTH

PEROGIE PINCHERS OF VICTORIA

 Potato/Cheese/Onion **\$7.50/dz**
 Cottage Cheese Potato/Dill **\$8.50/dz**
 Sauerkraut/Bacon **\$9.50/dz**

 AUTHENTIC UKRAINIAN HAND PINCHED PEROGIES using locally grown potatoes, onions and organic dill.
250-634-3108
 HOME MADE PEROGIES
 perogiepinchersofvictoria@gmail.com
 V.I.H.A. Approved Food Processor

Cut your Debt by up to 80%

- Consolidate all your Debts into one new Lower Payment at 0% interest
- Avoid Bankruptcy, Repair Credit
- Most effective Debt Consolidation Program in Canada

DebtVictoria.com

CALL TODAY FOR A FREE CONSULTATION
250-882-5556
 DebtFree@DebtVictoria.com
 Debt Relief Specialists for 16 years

 independently owned and operated, associated trademarks are used under license.

MOVING AND STORAGE

AWARD WINNING SERVICE YOU CAN TRUST
 Proud Winner of the BBB Torch Awards in Victoria

 Since 1975
BARRY'S
 MOVING & STORAGE LTD.
 • Locally Owned and Operated • Fully Bonded & Insured
 • Residential & Commercial Moving • Free Written Estimates
 • Piano Moving & Packing Services • Lift-Equipped Trucks
 • Short & Long-Term Storage • 7 Days a Week & Holidays
 • DND Security Clearance for on-base moves
250.475.0022 Toll Free: 1.877.475.0022
 www.barrysmoving.com #61-1445 Craigflower Rd info@barrysmoving.com

REAL ESTATE • FOR RENT

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
 To view these and other properties, visit **www.eyproperties.com**

 Tenant Referral Program
 Military Discount

KIDS: ACTIVE = HEALTHY

GET FATHER/DAUGHTER DANCE READY

(5+ YRS)

Learn a few ballroom dance basics with this "Ready for the Ball" program. Dance basics and etiquette will be covered as well as how to smoothly cover the ball room floor.

Location: CPAC
PSP W17REC317

Thur Feb 2-23, 6-7pm

\$59
father
daughter
couple

FUN SEEKERS SPRING BREAK CAMPS

(5-12 YRS)

Each week has a theme loaded with spectacular theme games, creative crafts, swims, music, an exciting day trip and heaps of silly fun. Children enjoy our Fun Seekers Spring Break Camps and parents appreciate the convenience and the price! PSP camps combine the excitement of day camp style activities with the quality and safety parents expect. Camp hours are from 9am-4pm with extended hours of activity available. GST not included in camp prices.

Location: CPAC

PSP W17SC311

Power Rangers - Mar 20-24, 9am-4pm

- Camp: \$130 Reg/\$135 Ord/\$140 Assoc
- Extended Camp Activities AM: 7-9am, \$35 Reg/\$40 Ord/\$45 Assoc
- Extended Camp Activities PM: 4-5:30pm, \$25 Reg/\$30 Ord/\$35 Assoc

PSP W17SC312

Everything is Awesome - Mar 27-31, 9am-4pm

- Camp: \$130 Reg/\$135 Ord/\$140 Assoc
- Extended Camp Activities AM: 7:00-9:00, \$35 Reg/\$40 Ord/\$45 Assoc
- Extended Camp Activities PM: 4:00-5:30pm, \$25 Reg/\$30 Ord/\$35 Assoc

WINTERRUPTION PRO D DAY CAMP

(5-12 YRS)

Need to keep your kids active while you work? This Pro D Day camp will get their hearts racing and their creative minds busy. Participants will enjoy a day of games, crafts and a possible out trip.

Location: CPAC

PSP W17REC310

Fri Feb 24, 8:30am-4:30pm

\$40

TEEN NINJA AND MINI NINJA WORKSHOPS

AGES 12-20 YRS - TEEN
AGES 6-12 YRS - MINI

This workshop is tailored for all kids who love to hang, climb, swing, bound, jump and run wild. Athletes will learn a variety of movements designed to overcome any obstacle including; Animal Walks, monkey bars, bounding over and balancing on top of objects. After these skills are learned kids will complete the Final Obstacle Course and become a certified Ninja!

Location: Naden Athletic Center
Gymnasium

PSP W17REC600

TEEN WORKSHOP (13-20 YRS)

Sat Apr 8 - 9am-noon

MINI WORKSHOP (6-12YRS)

Sat Apr 15 - 9am-noon

\$25

SPRING BREAK SPORTS DEVELOPMENT CAMP

(10-15 YRS)

Studies have now shown that kids who develop a wide variety of sport based skills are more likely to have success in their chosen sport when they reach a competitive age. Introduce your kids to the fundamental movement skills in the following sports led by special guest coaches.

- Monday Basketball - NAC Gym
- Tuesday Soccer - NAC Gym
- Wednesday Volleyball - NAC Gym
- Thursday All Sports - NAC Gym
- Friday All Sports - NAC Gym

Passing, Kicking, Running, changing direction, striking, catching, receiving are all essential sport skills that will be introduced. Each day will focus on a new sport where the fundamental skills needed to perform that sport will be covered.

Location: Naden

PSP W17SC313

Mar 27-31,
8:30am-12:30pm

(*Please note: no before and/or after camp activity time offered with this camp)

\$45
Regular
\$50
Ordinary
\$55
Associate

BOOK TODAY!
250-363-1009