

NEED MORE SPACE?

50% OFF FOR 2 RENTAL PERIODS!
*Some restrictions apply **PLUS...** Receive a military discount: **10% OFF EACH FOLLOWING MONTH**

ELITE SELF STORAGE
 LANGFORD

4402 Westshore Parkway, Victoria
 (778) 817-1293 • eliteselfstorage.ca

• CANADIAN MILITARY'S TRUSTED NEWS SOURCE •

Volume 66 Number 28 | July 19, 2021

LOOKOUT newspaper.com

MARPAC NEWS CFB Esquimalt, Victoria, B.C.

Helping You Buy or Sell | SouthIslandHomeTeam.com
250.474.4800

south island HOME TEAM
 ROYAL LEPAGE
 Helping you is what we do.

**Mike Hartshorne* | Jenn Raappana*
 Sarah Williamson | Rhys Duch**

Registered with Brookfield Global Relocation Services. *Personal Real Estate Corp.

CFB ESQUIMALT COMMAND CHANGE

Dressed in their high colour whites, Captain(Navy) Jeff Hutchinson, left; Rear-Admiral Angus Topshee, centre; and Capt(N) Sam Sader sign the change of command certificates, officially transferring command of the base to Capt(N) Hutchinson. Read the full story on page 2.

Photos by S1 Mike Goluboff, MARPAC Imaging Services, Esquimalt

COUNTRY GROCER ISLAND OWNED AND OPERATED SINCE 1984.

VIEW OUR FLYER IN THIS PAPER WEEKLY!

CHECK OUT OUR NEWLY RENOVATED ESQUIMALT STORE

Beautiful smiles start here!

CAPITAL PARK DENTAL

250-590-8566
 Français aussi!

CapitalParkDental.com
 Suite 110, 525 Superior St, Victoria

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

Capt(N) Jeff Hutchinson addresses the crowd gathered on museum square July 15 following the change of command of CFB Esquimalt. The speech marked his first as the new Base Commander. Photos by S1 Mike Goluboff, MARPAC Imaging Services, Esquimalt

Prestigious occasion

AS BASE CHANGES LEADERSHIP

Outgoing Base Commander, Capt(N) Sam Sader receives a gift from CPO1 Steve Wist, Base Logistics Chief.

Peter Mallett
Staff Writer

Managing CFB Esquimalt is now the responsibility of Captain(Navy) Jeff Hutchinson, as he took ownership of the base on July 15.

With approximately 70 guests in attendance, Capt(N) Sam Sader transferred command to Capt(N) Hutchison with Rear-Admiral Angus Topshee presiding over the ceremony held at Museum Square. Capt(N) Sader now moves on to Ottawa as Director Operational Sustainment.

Rounding out the dignitaries were The Honourable Janet Austin, Lieutenant Governor of British Columbia; Esquimalt-Metchosin MLA Mitzi Dean; Esquimalt Mayor Barb Desjardins, and Chief Rob Thomas of the Esquimalt Nation.

First to take the podium and address the crowd, RAdm Topshee lauded Capt(N) Sader for his leadership during the COVID-19 pandemic.

"You had the ability to transform this organization so rapidly, to re-imagine all of those services, and to deliver them in the most demanding conditions possible," said RAdm Topshee. "As a former fleet commander, I can say with certainty that you came through and made sure the fleet could stay safe and complete their mission of keeping Canadians safe."

He continued on, noting several other high level achievements including the historic cleanup of industrial contamination in the harbour and the successful National Defence

Workplace Charitable Campaign, with over \$440,000 raised under less than ideal fundraising circumstances over the past two years.

The Admiral then turned to Capt(N) Hutchinson, describing him as an outstanding leader and an experienced sailor.

"Being a base commander is not just about leading a great institution, it is also about understanding the mission. I know you bring those qualities to us and I am excited to see you take command today."

As part of his priorities as Base Commander, Capt(N) Hutchinson noted everyone's obligation to respect the dignity of all persons in the defence community while citing the Government of Canada's Fundamentals of Defence Ethics. He asked for all to join with him in combatting individual biases and prejudices.

"There are no footnotes or caveats when it comes to respecting the dignity of all persons. It is a huge task to live up to; so, see if you have any caveats in your mind and work to overcome them."

Capt(N) Hutchinson concluded, declaring to all: "I have the watch."

AN UNCERTAIN START LEADS TO BASE COMMAND

Peter Mallett
Staff Writer

When the grad party died down and the high school certificate was stowed away, a young Jeff Hutchinson was left aimless.

It was the early 90s, and nothing really stood out to him as a definitive career path. So, he popped into the Halifax, Nova Scotia, Recruiting Centre, to see what was available for a young lad like himself.

The prospect of a paid post-secondary degree in history and an officer commission seemed appealing. He signed up for Navy – following in one grandfather's footsteps – and headed off to "boot camp", also known as Basic Officer Training in Chilliwack, B.C.

Thirty years have passed since he scrawled his name on the Canadian Armed Forces contract. That young fresh-faced teenage recruit is now a naval Captain and CFB Esquimalt's new Base Commander, having taken the position last Thursday in a formal change of command ceremony.

"I'd say I had the least clue about what I really wanted to do with myself after high school," says Capt(N) Hutchinson. "Notwithstanding the haphazard way I got here, I sure am happy I made those choices."

His career has been a volley of posting on either coast, with a few landings in Ottawa, such as his last one - Director Naval Strategic Management at National Defence Headquarters.

His early career sailings were in *HMC Ships Montreal*, earning his Bridge Watchkeeping Certificate; and *Halifax* for his Anti-Submarine Warfare Officer and Fleet Navigation Officer tours. He then returned to *Halifax* as Deck Officer three years later following a shore posting to the Royal Military College. The return to sea strengthened his desire to sail.

"I quickly found that I seemed to be more comfortable at sea than anywhere else and it just seemed to be my place," he says.

His advice to young sailors beginning their careers: volunteer for every deployment.

"See the world, work hard while you're young and energetic, not old and creaky like me," he jests. "Go now, have a blast, because as you get older and go along further in your career, more jobs and respon-

Capt(N) Jeff Hutchinson, Base Commander.

sibilities will pull you ashore."

In 2006 he headed west - Weapons and Combat Officer in *HMCS Vancouver*, Operations Officer for Sea Training Pacific, and then Executive Officer in *HMCS Calgary* in July 2011 and later *Algonquin* in 2012. His posting as Commanding Officer of *HMCS Winnipeg* came in 2016 where the ship deployed with *HMCS Ottawa* to the Indo Asia Pacific Region in 2017.

This week, as he sets up his office in the hub of Naden – building 5 – he takes over a base emerging from the COVID-19 pandemic and all the stress that it brought to the employees under his new watch and to himself.

The pandemic taught him to appreciate what he could accomplish under these unusual circumstances, and let go of his internal self-criticism.

"I eventually learned how to make it through each day without tearing myself to pieces. I had to prioritize better and redefine what success looked like and stop trying to be everything to everyone simultaneously."

By his side, guiding and supporting him, is wife Jin, who will also become Fleet Maintenance Facility Cape Breton's new Comptroller, and his two daughters Hayden and Scarlett.

FOR CFB ESQUIMALT COVID-19 UPDATES:
LOOKOUTNEWSPAPER.COM/COVID-19

babcock™

Proud to support
Canada's fleet

Marine ›

Land ›

Aviation ›

Cavendish Nuclear ›

babcockcanada.com

Surprise your loved one today!
FLOWERS • GIFT BASKETS • CHOCOLATES • TREATS

BROWN'S
The Florist
Since 1912
DOWNTOWN • SIDNEY • WESTSHORE

MILITARY DISCOUNT

DOWNTOWN 250-388-5545 WESTSHORE 778-433-5399
www.brownsflorist.com

OPEN EVERY DAY • NO LIMITS • PLENTY OF PARKING

Bottle Depot
Return-It™

TRY OUR
NO SORT
BOTTLE DRIVES!
FAST & EASY FUNDRAISING

FULL REFUNDS AT:

- **GLANFORD AVE** (NORTH OF VANALMAN)
- **QUEENS AVE** (DOWNTOWN OFF DOUGLAS)
- **QUADRA ST** (SOUTH OF MCKENZIE)

bottledepot.ca **250-727-7480**

GRAND

BOOK YOUR GUIDED ADVENTURE
Experience Vancouver Island's spectacular temperate rainforest. One guide with up to six guests, perfect for the whole family.

RT **RAINFOREST TOURS**
rainforesttours.ca
250-590-6635

matters of OPINION

WHO WE ARE

MANAGING EDITOR

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

STAFF WRITER

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

PRODUCTION

Teresa Laird 250-363-8033
production@lookoutnewspaper.com

Bill Cochrane 250-363-8033
workstation3@lookoutnewspaper.com

ACCOUNTS/CLASSIFIEDS/RECEPTION

250-363-3372

SALES REPRESENTATIVES

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

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

EDITORIAL ADVISORS

Lt(N) Michelle Scott 250-363-4006
Rodney Venis 250-363-7060

Published each Monday, under the authority of Capt(N) Jeff Hutchinson, Base Commander. Le LOOKOUT est publié tous les lundis, sous l'égide du Capt(N) Jeff Hutchinson, 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.

LOOKOUT
NEWSPAPER

COVID-19 Circulation - 2,000
plus 300 pdf downloads per week

Follow us on Facebook, Twitter
and Instagram and join our
growing social media community.

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

Lieutenant-General Wayne Eyre
Acting Chief of the Defence Staff

Many of us have been watching the reports coming out of Afghanistan with dismay. The fall of Panjwai, reported two weeks ago, has hit many of us particularly hard, and as we question our legacy, it serves as a harbinger for all Canadians who served in the country, regardless of when and where.

Panjwai District, with its place names such as Masum Ghar, Nakhonay, Sperwan Ghar, and Mushan, are indelibly etched into the collective psyche of those who served there. The heat, the dust, the grape rows, and the poppy fields all provide a backdrop to what truly troubles us – our investment of effort, of sweat, and most of all of blood.

Our Afghan experience has left none untouched, and many, including families, are scarred physically, mentally, and morally from it. Many of us have been asking, some for years, “Was it worth it?” Answers will be deeply personal, and not all have reached a final conclusion other than time will tell.

We can hold our heads high knowing that we did everything our government asked us to do. Our members served with

valour and selflessness, and were there to make a difference. The solution was never going to be a military one, and what we gave the people and the government of Afghanistan was time. The decision with what to do with that time was theirs to make.

While history will be the ultimate judge, the current trajectory of the country leaves us with much pain and doubt. After their wars, our forebears were able to visit many of the countries in which they served, such as in Europe and Korea, and put their sacrifices in context, giving them meaning when they saw hope and prosperity rise out of the rubble and ashes. At this moment in time, it is difficult to envision having similar sentiments for our war.

So where does that leave us? Should we hang our heads in bitterness and remorse, or should we continue to venerate the sacrifices of so many in our ranks and their families, to honour the noble commitment to service and making the world a better place, and endeavour to learn from our experiences, grow, and become better every day?

While none of us can speak for them, I have to believe that our Fallen would want us to pursue the latter.

If you are struggling with your experience, I ask you to reach out for help.

FOR CURRENT CAF MEMBERS AND FAMILIES:

CAF Members have access to mental health care and a range of support services provided at Canadian Forces Health Services primary care clinics across Canada

Care is also available for those deployed. Many services are available either with or without an appointment, and there is a choice of in-person or virtual/telephone.

Member Assistance Program (CFMAP) is a confidential advisory and referral service that is external to the CAF and available to members and their families by phone 24-hours-a-day, seven-days-a-week at 1-800-268-7708.

Spiritual guidance and support available through military chaplains.

Information on these and other medical and mental health care and support services for military members and their families may be found on the Military Mental Health “You’re Not Alone” web page: <https://www.canada.ca/en/departement-national-defence/services/benefits-military/military-mental-health.html>

Beyond these resources – speak to a friend, family member, your supervisor, or a mental health professional – do not shoulder this burden alone. Pain shared is pain divided.

FOR VETERANS AND FAMILIES:

For Veterans as well as family members or caregivers who are struggling, VAC Assistance Service is available 24/7 (<https://www.veterans.gc.ca/eng/contact/talk-to-a-professional>). Call 1-800-268-7708 (TDD/TYY: 1-800-567-5803) to talk to a mental health professional.

More information on counselling services, peer support and free online resources for Veterans and families can be found in the Mental health and wellness section of the Veterans Affairs Canada web site (<https://www.veterans.gc.ca/eng/health-support/mental-health-and-wellness>)

**SCHOLARSHIPS
FOR MILITARY
AND VETERANS.***

WWW.SPROTTSHAW.COM
VICTORIA: 250-384-8121

I Stage and I Sell!

SHELLY REED Associate Broker
Direct: 250-213-7444 Email: sr@shellyreed.com

www.shellyreed.com

**PEMBERTON
HOLMES**

#150-805 Cloverdale Ave.,
Victoria, B.C. V8X 2S9
250-384-8124

We thank you for your service.

**McCONNAN
BION
O'CONNOR &
PETERSON**
Lawyers

420-880 Douglas St,
Victoria, BC V8W 2B7
tel 250-385-1383
toll free 1-888-385-1383
fax 250-385-2841
mcbop.com

Words from the cat lady

A Snip in Time

Joanne Kimm

It's late at night. I'm just about in a sound sleep when I hear "tick...tick...tick" on the hardwood floor. I groan inwardly knowing that tomorrow I will have to do the dreaded deed - cut my cats' nails.

Those savagely sharp claws that my beloved felines draw out in their defense, whether in play or in protection mode, must be trimmed regularly. If left to grow too long, a cat's nails can curl in on themselves and into their foot, which is very painful.

Trimming nails regularly will not only help your feline stay healthy, it may also keep your expensive furniture (and sometimes rugs) intact, as some cats choose to sharpen their claws on them. Most cats use scratch posts (or trees for outdoor cats) to stretch and scratch, but some decide the former is a better option.

One must also be careful not to cut the "quick," the pink section that connects to the skin, as it will hurt the cat and bleed.

A few years ago, I produced a "how-to" video for a business communications class assignment. I decided to demonstrate cutting a cat's nails. For the project, I came up with an acronym called PURR.

P - "Prepare" your space. Pick out a quiet room so the cat will not be easily spooked and you can concentrate.

U - "Understand" your cat. Will it mind a quick trim, or will it shred you to pieces once you start clipping?

R - "Re-assure." Speak softly to your cat. Help it to feel secure.

R - "Release." As soon as you're finished,

let your cat go. Don't prolong the agony of holding an unwilling cat too long. I have scars on my arms from the multiple occasions that I didn't take my own advice.

I started off the video with my cat Tia, who really hates getting her nails trimmed. She hates it so much that she will swat, bite, curl up her paw, and try to squirm away before I can even get the clippers close to her paw.

For the video, I had to be sneaky when I pulled out the clippers; I spoke softly to her as I brought her into the room. When she realized what was happening, she curled up her paw and swatted me. I had to release her before she scrambled over my shoulder and down my back to freedom.

The other cats, thankfully, were more patient and allowed me to snip their claws successfully.

Understanding your cat and using the PURR philosophy may help you avoid what can be a stressful situation. But, if you are uncomfortable or nervous at the thought of trimming your feline's claws, then ask your vet to do it. There may be a cost involved, but it will be much less stressful and safer for everyone.

Read more from Joanne Kimm at www.exclusivelyjk.com

HERBS | VITAMINS & SUPPLEMENTS | *ACUPUNCTURE & NUTRITION

*CAF, VA & RCMP DIRECT BILLING

15% OFF

What is herbal medicine good for?

David Shaw, Medical Herbalist - c.N.C.

- Increase athletic performance/decrease fatigue
- Stress & anxiety support
- Cold & flu support
- Liver detox support
- Digestive support
- Chronic conditions

Errant Empire Herbal Medicine

1316 ESQUIMALT RD (NEXT TO BASE) **250-590-5035**

ErrantEmpireHerbalMedicine.com

It's time to get back at it properly & safely!
GORGE SOCCER ASSOCIATION

YOUTH
4-17

ADULTS
17-70+

"Restart Stage 1" allows team game-play. GET REGISTERED TODAY!

We are a community based soccer club providing all of its members with development, fun and a life long passion for the beautiful game.

Online registration available at:
www.gorgesoccer.ca
Questions? info@gorgesoccer.ca

We are following guidelines from the Provincial Health Office. A player will never be turned away due to lack of fees (external and internal grants available).

FOR ALL YOUR NAVY NEWS
lookoutnewspaper.com

2006 TOYOTA RAV4
\$11,998
189,633 km
Stk 1740

ATTENTION MILITARY!

Ask about our exciting new financing options, with a down payment of \$1000 or even less, and bi weekly payments of \$129! No credit or bad credit? Not a problem.

THEY SAY NO, WE SAY YES!

We do things differently. We always work to get you the best financing with the best lenders with the lowest rates.

sales@usedcarcentre.ca

OPEN 7 DAYS A WEEK
9:30am - 7pm Mon-Sat
Sunday from 11am - 3pm

1671 ISLAND HWY

250-590-8221

We are ready for the new normal! Find out more at:
www.usedcarcentre.ca

FOR ALL YOUR NAVY NEWS VISIT
lookoutnewspaper.com

TRACKSIDE AUTO SERVICE LTD.

A FULL SERVICE AUTO REPAIR FACILITY

- ✓ Induction & Fuel Injection Service
- ✓ Diesel Fuel Service
- ✓ Brake service
- ✓ Oil service
- ✓ Electrical
- ✓ Exhaust
- ✓ Tires

We will be closed from
July 29 – Aug 16, 2021

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

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

Proud to
serve
Esquimalt–
Saanich–
Sooke

Randall Garrison, MP
— NDP DEFENCE CRITIC —

2904 Tillicum Road, Victoria BC V9A 2A5

Drop-In: Wednesdays 11am–2pm
or contact us for an appointment

250-405-6550 Randall.Garrison@parl.gc.ca
www.RandallGarrison.ndp.ca

The team from the MFRC, Jackie Carlé, Lisa Church, Debra Groves, Kathy Cook, with Gordie Dodd.

Dodd's, MFRC team up for fundraiser

Peter Mallett
Staff Writer

It was the sound of money as bottles bumped and cans clanged outside Dodd's Furniture and Mattress off Finlayson Avenue on July 11.

The store held a touchless bottle drive on behalf of the Esquimalt Military Family Resource Centre (MFRC), a gesture of support for military families.

Four MFRC volunteers were on hand to accept the donated cans and bottles and place them into large industrial-sized bins provided by Bottle Depot.

"This was our first fundraising experience with Dodd's and we were so thrilled when they reached out to us," says Jackie Carlé, MFRC Executive Director. "Donors from the community streamed through the parking lot for most of the day and it was heartwarming to see the community rally to support this cause and be so generous."

By day's end, seven large bins were filled to the brim, totalling over \$1,000, plus \$120 in cash donations for the MFRC.

Carlé noted that the Esquimalt MFRC is also registered with the Bottle Depot for charitable donations at any of their locations throughout the year.

The Esquimalt MFRC is a registered charity and accepts donations from the community in support of military families. Individual donations can be made by visiting their web page: <https://esquimaltmfrc.com/get-involved/donate>

Gordie Dodd helps unload bottles and cans for the fund raiser.

Sailors lined the floats at the Seamanship Training Centre for departing officer LCdr Mike Erwin. Following that, they removed their caps and gave three cheers as the Whaler, staffed by senior staff of Naval Fleet School Pacific, pulled away to row him ashore.

THREE CHEERS SEND OFF FOR LCDR MIKE ERWIN

I always found it gratifying to teach and see the students grasp new skills and grow as mariners and sailors."

– LCdr Michael Erwin

LCdr Mike Erwin is ceremoniously rowed ashore in a whaler.

Peter Mallett
Staff Writer

It could be said that LCdr Michael Erwin is a renaissance man.

Cartoonist, writer, friend to Gnaval Gnome, sailor, officer, Guard Commander, and his last post before he retired July 8 - Seamanship Division Commander at Naval Fleet School Pacific.

His retirement, also his 60th birthday, marked the end of a 40-year career with the navy, where he learned, among many trades and skills, naval customs, tradition, history, and ceremonial procedures.

So it was a fitting end when he was rowed away in a Montagu Whaler boat with *Heart of Oak* echoing over the water, adeptly played by the Naden Band.

His path to the navy began while attending the University of Calgary and searching for part-time employment; circa 1980.

"I saw an ad in the school newspaper. It was about officer training programs in the Naval Reserve and it sounded very exciting."

By February 1981 he was attending basic training at Albert Head as a naval reserve recruit. A few years later, he made the full commitment to the Regular Force serving in many warships, many now decommissioned, such as HMC Ships Annapolis, Terra Nova, Miramichi, MacKenzie, Protecteur, and Algonquin.

His most enjoyable sail was in MacKenzie – 1991- when the destroyer sailed to New Zealand via Tonga and Tahiti to participate in the 50th anniversary of the Royal

New Zealand Navy.

From 1992 onward, he spent 16 years dedicated to naval training, splitting his time between Naval Officer Training Centre Venture, Fleet School, and the Training Squadron.

"I always found it gratifying to teach and see the students grasp new skills and grow as mariners and sailors."

At times throughout the last 40 years, the stresses of life arose, as they will, creating challenges for a healthful work-life balance. For LCdr Erwin, alleviation came with a pen, piece of paper, talent, and a lot of humour. Over the years he has created a substantial collection of cartoons, satirical jabs at the navy, military, and ordinary life.

Some of his cartoons were even published in Reader's Digest and Weekly World News.

"I like the thought that some people read my cartoons and got a laugh, and maybe that brightened their day a bit. I always found it gratifying when I'd see one of my cartoons taped up in someone's workspace."

Now that the sun has set on his military career, he and wife Karen, a former Naden Band member and professional French horn musician, are taking time to enjoy the Victoria summer.

"Initially I'm going to relax, and eventually I might go back to school," he says. "Overall, the best part of my naval career has to be working with terrific people from all across the country, and doing important work on behalf of all Canadians."

FOR ALL YOUR NAVY NEWS VISIT
lookoutnewspaper.com

RELOCATING?

BUYING OR SELLING - It's a SMOOTH TRANSITION
WITH JANE LOGAN

30+ years Licensed REALTOR® in Greater Victoria
PROVEN TRACK RECORD OF SERVING MILITARY
FAMILIES AND THEIR RELOCATION NEEDS

• IRP APPROVED • BGRS® ACCREDITED
• CERTIFIED NEGOTIATION EXPERT®

Jane@JaneLogan.com • 250-920-6868

You're Always First
with Jane.

sutton group
WestCoast Realty™

QUICK ALL-DAY BREAKFAST & LUNCH

Visit us next to the shipyard!

829 A Admirals Rd
250-361-3463
thriveandshine.ca

THANK YOU FOR SUPPORTING
LOCAL BUSINESS!

PICKUP WINDOW
AVAILABLE!

**E-FILE FROM
\$79⁹⁹ + GST**

Top Shelf Bookkeeping Ltd.

Locally Owned & Operated Since 1994

BOOKKEEPING
& PAYROLL
SERVICES
AVAILABLE

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

CREATIVE SOLUTIONS THAT PROVIDE RESULTS

Services We Offer

- Web Development
- Content Creation
- Graphic Design
- SEO/Social Media
- Business Consulting
- Microsoft Training
- MS Project Training
- SharePoint Training
- Adobe CC Training
- And much more

3450 Uptown Boulevard,
Suite 323, Victoria, BC V8Z 0B9
250-508-5774

manny@viwproject.com
www.viwproject.com

Ready for the big move?

Enjoy BMO employee rates on a wide range of mortgage
options. No matter where you are moving across Canada,
Julie McAlpine is here to help you.

Julie McAlpine, CD

Mortgage Specialist for the Defence Community
250-818-4821 | Julie.McAlpine@bmo.com

Official bank of the
Canadian Defence Community

Indonesian Navy ship KRI Surabaya
gave honours to HMCS Calgary as
the two ships conducted maneuvers
in the Java Sea.

Photos by Cpl Lynette Ai Dang,
HMCS Calgary Imagery Technician

HMCS Calgary visits Indonesia, exercises with Indonesian Navy

Captain Jeff Klassen
HMCS Calgary

HMCS Calgary enhanced its naval partnership and Canadian-Indonesian relations during a technical visit to Jakarta on July 1 to 3 as part of Operation Projection.

During this visit the ship had several interactions with Indonesian ships including a multi-ship escort upon its sail into Jakarta and a flashing light communications exercise with the multi-role corvette KRI Bung Tomo.

"We greatly appreciated the opportunity to enhance our interoperability with the Indonesian Navy during our visit to Jakarta," said Commander Mark O'Donohue, Calgary's Commanding Officer. "Conducting cooperative deployments with other capable navies in the region demonstrates our ability to work together and contribute to Indo-Pacific maritime security and stability."

While in Jakarta, on July 2, Calgary crew had a socially distanced visit with Ambassador Deidrah Kelly from the Mission of Canada to ASEAN and Ambassador Cameron MacKay with the Embassy of Canada to Indonesia and Timor-Leste. The ship's Executive Officer, Commander Megan Coates, and Ambassador Cameron MacKay held a virtual press

**Sailor First Class Michael Moores, a Naval
Combat Information Operator, on force
protection duty aboard HMCS Calgary.**

conference with local media. They spoke about Canada-Indonesia bilateral relations and the importance of maintaining military interoperability between nations.

"The visit of HMCS Calgary to Jakarta is a concrete demonstration of Canada's growing partnership with Indonesia, and our joint commitment to peace, security, sustainability, and prosperity at home and abroad," said Ambassador MacKay.

Upon sailing out of Indonesian waters, Calgary was met by the ocean-going tug KRI Soputan. The two ships exchanged honours before Calgary proceeded on its course to the coast of Australia where it will work with other regional partner navies on Exercise Talisman Sabre from mid-end July.

Commander Mark O'Donohue, HMCS Calgary Commanding Officer; Cdr Meghan Coates, Executive Officer; and Chief Petty Officer First Class Mark Chambers, Coxswain, stand on the ship's forecandle as Cameron MacKay, Canadian Ambassador to Indonesia and Timor-Leste; Diedrah Kelly, Canadian Ambassador to the Association of Southeast Asian Nations; Colonel Andrew Cleveland, Canadian Defence Attaché to Indonesia, the Philippines, Brunei and Timor-Leste; and two of their staff members wave farewell from the jetty as the ship was alongside in Jakarta, Indonesia, July 2.

SEAKING BECOMES GATE GUARDIAN

Maj Philip Dodge
443 Maritime Helicopter Squadron

443 Maritime Helicopter Squadron has a new guardian at the facility entrance – a beautifully preserved Sea King helicopter.

On July 7, the CH12417 Gate Guardian was dedicated by the Squadron's Commanding Officer, LCol Ryan Sexsmith, and Honourary Colonel Mike Sudul, along with the placement of a time capsule.

The time capsule will be opened on the 50th anniversary commemorating the Sea King's final flight with the Royal Canadian Air Force (RCAF), in December 2068.

The fleet of Sea Kings retired on Dec. 31, 2018, after 55 years of service to Canada, the RCAF, and the Canadian Armed Forces.

The Sea King has a storied past as one of the longest serving and operationally deployed aircraft in Canadian Armed Forces history. It has deployed around the globe in peacetime and in conflict. With this rich history in mind, 443(MH) Squadron leadership wanted to preserve and display CH12417 as a Gate Guardian, providing a fitting testament to all who pass through Arundel Castle gates, past, present, and future.

The project took flight in January 2020 with an initial meeting between the Squadron and Real Property Operations Unit (Pacific). COVID-19 and the limited space to display the helicopter offered a few challenges. RPOs and Farmer Construction Ltd worked with the Squadron to design and construct the pedestal concrete pad,

hardscape retaining wall, and subcontract the recessed LED lighting installation to illuminate CH12417 during night time hours.

Preparing the helicopter for its new role was left to the Gate Guardian team members. As the lead aircraft structures technician, MCpl Sylvain Fortier worked tirelessly to design and implement practical solutions that enhanced the display, while preserving the aircraft's security and integrity.

On June 2, with the aircraft fully prepared and the crane ready on site, fair winds proved excellent craning conditions. Under the leadership of MWO Paul MacQueen, the final Sea King "crane off" occurred and CH12417 was successfully lifted and mounted onto its final place of retirement by Squadron technicians and Farmer Construction.

A time capsule was securely displayed inside the aircraft. Cpl Shannon Clayton and Avr Mohammed Mohammed designed the artwork for the stainless steel cover, and Capt Don Leblanc assembled the various historical contents to be stored inside. These included a wine glass from the Sea King Retirement Gala, a Sea King Dark Hops IPA beer can, flight and maintenance records of 417, Squadron patches and photos, and other memorabilia. A special 12 Wing Commander Coin #117 was also placed in the time capsule.

CH12417 now has a place of honour at the entrance to 443(MH) Squadron. Its final resting place is a fitting testament to the proud legacy of the Sea Kings' service with the Royal Canadian Navy and RCAF. Indeed, no better "King for a Castle Gate Guardian."

443(MH) Squadron Gate Guardian Team Members

Maj Philip Dodge
MWO Paul MacQueen
Sgt Eric Duchesne
MCpl Sylvain Fortier
Cpl Glenn Grinyer
Cpl Shawn Connolly

It should be noted that the successful completion of the project was a team effort that could not have been accomplished without the support of the following agencies:

Real Property Operations Unit (Pacific)
Farmer Construction of Victoria
Tournour Masonry Victoria
United Engineering Ltd/Harjim Industrial Services Sidney
Thomis Electric Ltd Victoria

Highlights of CH12417 Service

- Built at the Pratt and Whitney plant in Longueuil, Quebec.
- Delivered June 30, 1965, to the RCN as Sikorsky Serial Number 61283.
- Accepted into service Sept. 8, 1965.
- Over its entire life it amassed 17,776.1 total air-frame hours.
- B Category Damage March 1971 – Starboard landing gear collapse on board ship aircraft recovered ashore, repaired, and returned to service.
- Gulf War Veteran, modified to a CH124A configuration as one of six aircraft for Operation Friction in August 1990. 417 provided stellar service throughout the conflict, proving to be the most reliable of the five aircraft assigned to the Canadian Task Group. She earned the nickname "Big Bird" after the Sesame Street character as she always seemed to be "hovering around in the background."
- Painted in RCN livery in 2017 at 12 Wing Shearwater.
- Last official deployment of CH12417 occurred during Operation Lentis where she and her 443(MH) Squadron crews made a significant contribution to fighting B.C. wildfires in the summer of 2018.
- Final Flight Dec. 17, 2018.

CH12417 Final Flight Crew:
Major Paul Faganello – Crew Commander
Capt Rob McMullen – Co-Pilot
LCol Travis Chapman – ACSO
MWO Bruce Hollington – AESOP

Contents of the time capsule placed inside the helicopter.

Margaret Brooke crew receive Arctic and Offshore Patrol Ship

Joanie Veitch
Trident Newspaper

The delivery of the Arctic and Offshore Patrol Ship (AOPS) Margaret Brooke on July 15 in Halifax marked an important milestone both for the Royal Canadian Navy and for the ship's crew.

"The crew of Margaret Brooke finally has a ship to call their own," said Cdr Nicole Robichaud, Margaret Brooke's Commanding Officer. "The delivery would not be possible without the dedication of the crew, who have spent the better part of the last year to 18 months training and learning about this ship."

The second AOPS of six being built through the National Shipbuilding Strategy by Irving Shipbuilding, and its delivery, was a highly anticipated event, Cdr Robichaud added.

"Not only is a new ship entering into service with the Royal Canadian Navy, but a new capability is also being introduced and Margaret Brooke will directly contribute to achieving global Canadian objectives."

Training in preparation for delivery involved the ship's company in both computer-based learning and a practical training program at various shore-based facilities, as well as on board *HMCS Harry DeWolf*, the first AOPS, said LCdr Dusty Allen, Margaret Brooke's Executive Officer.

"While this training ensures we are well postured to receive the ship, nothing can

replace the pride and ownership of having a unit to call your own," he said, commending the "incredible work ethic, enthusiasm and pride" the ship's crew have shown.

The journey to delivery day was a rough one at times, with the COVID-19 pandemic introducing numerous challenges.

"COVID has had an impact on everyone, everywhere," said Cdr Robichaud. "It has affected everything from material, parts, labour, and timelines, to training, morale, personnel requirements, and taskings."

Irving Shipbuilding, the Canadian shipbuilder and in-service support provider, put the ship through its builder trials in mid-May. Now, with the acceptance of Margaret Brooke, the ship is "one step closer to becoming part of the Fleet," said Cdr Nicole Robichaud.

"We are quite fortunate to have had *Harry DeWolf* complete its post acceptance period so that we can learn from, and improve on practices that are unique to being a new class of ship," said Cdr Robichaud. "*Harry DeWolf* has done a great job at blazing the path so that we are not learning everything from scratch."

The first of the six AOPS, *Harry DeWolf*, was delivered in August 2020. The third AOPS, Max Bernays, will be launched later in 2021.

A commissioning ceremony for Margaret Brooke is planned for October 2022, tying in with the 80th anniversary of the sinking of the SS Caribou, the steamship passenger

Photo courtesy Irving Shipbuilding

Margaret Brooke (hull 431) is seen alongside HMCS Max Bernays (hull 432) at Irving Shipbuilding's Halifax facility.

ferry that linked Newfoundland to Nova Scotia before it was torpedoed and sunk by a German submarine on Oct. 14, 1942. Nursing Sister LCdr Margaret Brooke who was on the ship and tried to save her friend, Nursing Sister S-Lt Agnes Wilkie, after the sinking. She received a Member (Military Division) of the Order of the British Empire for her efforts becoming the first Canadian woman to receive the award.

She remained a member of the navy until 1962, and was 100 years old when she died on Jan. 9, 2016. On her 100th birthday, April 10, 2015, Minister of National Defence, then Jason Kenney,

called her to tell her the second AOPS would bear her name, marking another couple of "firsts" for the former Nursing Sister — the first woman to have a Canadian warship named for her and the first time such a ship was named for a living person.

Margaret Brooke has a busy sailing schedule ahead, and will now officially be Cdr Robichaud's command at sea.

"We will be sailing for the next year, conducting post-acceptance trials, testing and trialing all aspects of the machinery and equipment, with a plan to participate in Operation Nanook in the fall of 2022," she said.

V O L V O

FRESH OUT OF BASIC?
BUY A VOLVO INSTEAD.

VOLVO CARS VICTORIA
Military VIP Program

For details on this exclusive offer, including special discounts and bundled packages, contact your Volvo Cars Victoria Concierge:
250-382-6122, military@volvocarsvictoria.com

It's back!

MEAT DRAW

3-5 PM SATURDAYS

MUSIC BINGO!

SATURDAYS 7 PM

Legion

PRINCE EDWARD BRANCH #91

761 Station Road
250-478-8365
www.rcl91.ca

HMCS MALAHAT

Victoria's Naval Reserve Division - HMCS Malahat held its annual awards and presentations in a physically-distanced ceremony. The majority of the ship's company, as well as family and friends, were able to tune in virtually to share in the accomplishments of the recipients as Malahat's Commanding Officer, Cdr Miller handed out the awards.

S3 Dalziel receives the Captain G.A.V. Thomson Trophy given to the most outstanding New Entry, based on performance, attendance, and character.

MS Lenner receives the Captain Jackson Trophy given to the most outstanding junior member (any trade) based on performance, attendance, and character.

PO2 Flagg receives the Wardroom Trophy given to the most outstanding Chief / Petty Officer, based on performance, proficiency, and leadership.

A/SLt Brown receives the Captain D. Garrard Memorial Trophy given to the most improved NCdt / A/SLt, based on performance, attendance, and proficiency.

SLt Den receives the Victoria College Trophy given to the most outstanding Junior Officer, based on performance, leadership, and proficiency.

MS Forde receives the CPO2 Burch Trophy given to the person in the unit who best promotes the image of HMCS Malahat and the Naval Reserve.

MS Toupin receives the Coxswain's Memorial Trophy given to the Junior NCM in the unit who possesses the best potential to become Coxswain of HMCS Malahat.

SLt Stephenson receives the White Twist Book Award given to an outstanding Junior Officer (A/SLt / SLt)

Lt(N) Klassen receives the Naval Association of Vancouver Island Sword given to an Officer that best exemplifies the overall leadership qualities expected of their rank.

Cdr (Retired) Barb Clerihue presents MS Huyghe with the Cdr Clerihue Scholarship given to a deserving member of HMCS Malahat's ship's company.

Want to recognize someone in your unit?

Send your BZs to
melissa.atkinson@forces.gc.ca

CHANGE OF COMMANDS

Photo by S1 Mike Goluboff, MARPAC Imaging Services, Esquimalt

BASE INFORMATION SERVICES

Outgoing Commanding Officer, Commander Nicholas Manley (left); Presiding Officer, Captain (Navy) Sam Sader, then Base Commander (center); and Incoming Commanding Officer, Cdr Paul Frisby (right) sign the official Change of Command certificates during the Base Information Services Change of Command ceremony on July 8.

CHANGE OF COMMAND

Photo by S1 Kendric C.W. Grasby, Canadian Armed Forces Photo

HMCS WHITEHORSE

Commander Lawrence Moraal (centre), Commander Coastal Forces (Pacific); Lieutenant-Commander (LCdr) Jeffrey Chura (left), outgoing Commanding Officer HMCS Whitehorse; and LCdr Tyler Smith (right), incoming Commanding Officer HMCS Whitehorse, participate in the ceremonial signing at the HMCS Whitehorse Change of Command ceremony on July 5.

CHANGE OF COMMAND & APPOINTMENT

CF AMMO DEPOT ROCKY POINT

Photo by S1 Mike Goluboff, MARPAC Imaging Services, Esquimalt

Reviewing Officer, Captain (Navy) Bruce Creighton, Commander Canadian Materiel Support Group (center); Outgoing Commanding Officer, Lieutenant-Commander (LCdr) Robin Sheffield (left); and Incoming Commanding Officer, LCdr Craig Newman (right) sign the official Change of Command certificates during the Canadian Forces Ammo Depot Rocky Point Change of Command ceremony on July 3.

MILITARY POLICE UNIT ESQUIMALT

Photo by S1 Mike Goluboff, MARPAC Imaging Services, Esquimalt

Outgoing Unit Sergeant Major, Chief Petty Officer Second Class Dean Mackinnon (right); Reviewing Officer Major Roland Russell, Commanding Officer (center); and Incoming Unit Sergeant Major Master Warrant Officer John Palmer (left) sign the official Change of Appointment certificates during the Military Police Unit Esquimalt Change of Appointment ceremony on July 5.

HMCS WINNIPEG

Members of HMCS Winnipeg were presented awards and promotions.

MS Geoffrey Ashcroft receives a Bravo Zulu from Cdr Doug Layton, HMCS Winnipeg Commanding Officer.

MS Daniel Evans receives a Bravo Zulu from CPO1 Line Laurendeau, HMCS Winnipeg Coxswain.

MS Craig Langille receives a Bravo Zulu from Cdr Doug Layton, HMCS Winnipeg Commanding Officer.

MS Jamie McCurry receives a Bravo Zulu from CPO1 Line Laurendeau, HMCS Winnipeg Coxswain.

A/MS Matthew Prince is promoted to his current rank by Cdr Doug Layton and PO2 John Rielly.

MS Andre-Felix Sanfacon receives a Bravo Zulu from CPO1 Line Laurendeau, HMCS Winnipeg Coxswain.

MS Erik Stirler receives a Bravo Zulu from Cdr Doug Layton, HMCS Winnipeg Commanding Officer.

MS Dominique Tetreault receives a Bravo Zulu from CPO1 Line Laurendeau, HMCS Winnipeg Coxswain.

PO1 Daniel Connolly receives a Bravo Zulu from CPO1 Line Laurendeau, HMCS Winnipeg Coxswain.

PO1 Raymond Ferguson receives a Bravo Zulu from Cdr Doug Layton, HMCS Winnipeg Commanding Officer.

PO2 Tyler Grant receives a Bravo Zulu from Cdr Doug Layton, HMCS Winnipeg Commanding Officer.

PO2 Lucien Pelletier receives a Bravo Zulu from Cdr Doug Layton, HMCS Winnipeg Commanding Officer.

HMCS WINNIPEG

(continued from page 13)

Members of HMCS Winnipeg were presented awards and promotions.

S1 Anton Guhit is promoted to his current rank by Cdr Doug Layton and Lt(N) Warner Moczulski.

S1 Jason Houston receives a Bravo Zulu from CPO1 Line Laurendeau, HMCS Winnipeg Coxswain.

S1 Alexander Hutchinson-Harris receives a Bravo Zulu from CPO1 Line Laurendeau, HMCS Winnipeg Coxswain.

S1 Emerson Rosalez receives a Bravo Zulu from Cdr Doug Layton, HMCS Winnipeg Commanding Officer.

S1 N. Sanders is promoted to his current rank by Cdr Doug Layton and PO2 Kelly Corbett.

S2 Brandon Crawford receives a Bravo Zulu from CPO1 Line Laurendeau, HMCS Winnipeg Coxswain.

HMCS OTTAWA

PO1 Rodney Wiebe was promoted to his current rank by Cdr Sam Patchell, HMCS Ottawa Commanding Officer; Lt(N) Carl Marcoux, HMCS Ottawa Logistics Officer; and CPO2 Darrell Sparkes, HMCS Ottawa Logistics Chief. The promotion took place outside of SH516, HMCS Ottawa's Logistics Warehouse on June 29.

LOOKOUT Classifieds & Real Estate

Email your **Free Word Classified** to melissa.atkinson@forces.gc.ca

SERVICES

**BIG BROTHERS
BIG SISTERS**
Of Victoria and area. Free clothing collections services. Protecting the environment and supporting local kids for over 20 years! Reduce, repurpose, do good.
Drive thru donation station open 7 days a week, 10am-6pm at 230 Bay St.
bbbsvictoria.com

Vancouver Island Safety Council

MOTORCYCLE RIDER TRAINING

NOVICE & TRAFFIC PROGRAMS

EXPERIENCED RIDER COURSES

ICBC CERTIFIED COURSE

250-478-9534
www.visafetycouncil.com

REAL ESTATE FOR RENT

ESQUIMALT ROOM TO RENT
Room for rent in 3,300 sqft character home at 1024 Munro St, Esquimalt. Available Sept 1st. \$1050 per month, all utilities, internet and cable included. Room is very large, 15'x17' with private on-suite bathroom. Room furnished with queen bed, dresser, desk, and chair.
Looking for long-term, mature non-partying adult to join our home of 4 bedrooms and 5 bathrooms. With 2 living rooms, a large kitchen dining area with a walk-in pantry there is plenty of elbow room and privacy. Lots of storage. Large yard with vegetable and flower beds.
Currently we have a 60-plus retired nurse, 40-plus landscaper and a 20-plus teacher. We maintain a low conflict, low drama, clean and tidy home. Plenty of parking. If interested in a viewing contact Holly at 306-514-0434.

VOLUNTEER CALLOUT

WITS PROGRAMS FOUNDATION
The WITS Programs Foundation is looking for a volunteer who is fluent in French with a background in elementary education to edit and review French translations of materials. The WITS@ group of programs bring together schools, families, and communities to help elementary school children deal with bullying and peer victimization. Please contact us at info@witsprogram.ca for more information!

REAL ESTATE FOR RENT

**GROUND LEVEL
1 BEDROOM SUITE**
Sunny, bright, clean ground level 1 bedroom suite for rent in Maplewood area. Separate private entrance, 9ft. high ceilings, lots of windows, laminate floors, in suite laundry, full bath and large closets. Private sundeck to enjoy nature. Includes internet, cable, heat, hot water and hydro. On bus route #6 and centrally located close to Uptown, UVic, and Playfair Park. Ideal for working single professional or quiet single person. No pets, no smoking, no vaping. One car street parking. 1 year lease. References and damage deposit required. Available August 1st. \$1550/per month, furnished. Tenant's insurance required. Due to COVID precautions, we will email you a basic information application to be completed before scheduling a private viewing to limit visitations. Serious enquiries only please to martycol@telus.net

MORTGAGE SPECIALIST

Ready for the big move?
Enjoy BMO employee rates on a wide range of mortgage options. No matter where you are moving across Canada, Julie McAlpine is here to help you.

Julie McAlpine, CD
Mortgage Specialist for the Defence Community
250-818-4821
Julie.McAlpine@bmo.com

BMO Official bank of the Canadian Defence Community

REAL ESTATE FOR SALE

POSTED? Let me help!

holly
COURTRIGHT
Real Estate Advisor

Esquimalt Area Specialist
Let me help you make Esquimalt home.

exp REALTY

p: 250.888.6953 e: holly@courtright.co w: courtright.co

CFB ESQUIMALT

LOOKOUT

NEWSPAPER & CREATIVE SERVICES

Find us on Facebook:
[lookoutnewspaperNavyNews](https://www.facebook.com/lookoutnewspaper)

**THERE ARE OVER 1000
FOSTER CHILDREN ON
VANCOUVER ISLAND!**

Foster homes are needed!

- Become a foster parent
- Offer relief or respite
- Spread the word

fosterhope.ca

**WANT TO
ADVERTISE?**

Contact Josh!

Josh Buck
Call 250-363-8602 or email
sales@forcesadvertising.com

www.lookoutnewspaper.com

THE O CANADA TRILOGY
Celebrating Canada!

MAKES A GREAT GIFT!

PUBLISHED BY CANVET

The three bundle set includes:

- 1** O Canada: The history of our home and native land
- 2** O Canada: The best of everything
- 3** O Canada: Discover your land

Buy two, get third FREE! Order today!

Explore even more of **Canada's Ultimate Story—30+ special editions** with captivating tales of fascinating Canadian people, places and events, engaging, informative, historical journalism and striking archival and contemporary imagery.

Quality, 100-page, keepsake special editions filled with intriguing and compelling stories, only told in the pages of **Canada's Ultimate Story**

O CANADA TRILOGY ONLY
29.99 + tax and shipping
A value of \$44.85

CANADA'S ULTIMATE STORY

Available at canadasultimatestory.com or call toll-free **1-844-602-5737**

BRIAN JESSEL BMW DIPLOMATIC SALES DISCOUNTS

ALL DIPLOMATIC AND MILITARY MEMBERS ARE ELIGIBLE

\$2,500

FOR X7, 7 & 8 SERIES

\$1,500

FOR X5 & 5 SERIES

\$1,000

FOR ALL REMAINING MODELS

Offer is added on top of any of BMW monthly program offerings. ID is required.

Cary Lau
Diplomatic, Military & Corporate
Sales Manager
604.828.1881
clau@brianjesselbmw.com

Abdel Karim Awwad
Head of Sales
& Marketing
604.657.8773
aawwad@brianjesselbmw.com

CF Community receives exclusive pricing on vehicle purchases. The BMW Group Canada / Canadian Forces Appreciation Program was created to benefit Regular and Reserve Force members, Veterans, Department of National Defense employees, and Staff of the Non-Public Funds, Canadian Forces, and their spouses. As a way to thank you for your efforts and sacrifices, you will be eligible to purchase a BMW Group vehicle at a discount. In order to qualify for this VIP pricing, CF Community members must show their CFOne card and a government issued photo ID. The discount ranges from \$500 - \$3,000 and can be stacked with any other current retail program.