

Volume 67 Number 36 | September 12, 2022

LOOKOUT

newspaper.com

MORALE & WELFARE NEWS | CFB ESQUIMALT, VICTORIA, B.C.

LookoutNewspaperNavyNews

@Lookout_news

LookoutNavyNews

HMCS

WINNIPEG

Sailor First Class Tommy Mailloux, Bosun (boatswain) in HMCS Winnipeg, conducts upper deck maintenance. The ship is currently on a six-month deployment to Asia-Pacific, seeking to increase Canada's presence in the region.

Photo: Sailor First Class Melissa Gonzalez, HMCS Winnipeg

BROWN'S

The Florist

Since 1912

MILITARY APPRECIATION
DISCOUNT **10% OFF**

Downtown
250-388-5545

Sidney
250-656-3313

Westshore
778-433-5399

brownsflorist.com

Stay Connected From a Distance With Flowers

Ask us about our **Military Client Cash Bonus!**

Mike Hartshorne*, Jenn Raappana*, Sarah Williamson & Rhys Duch
of Royal LePage Coast Capital Realty *Personal Real Estate Corporation

south island
HOME TEAM

Helping you is what we do.

250-474-4800

www.SouthIslandHomeTeam.com
Registered with Brookfield Global Relocation Services

HELP BRING SMILES TO CANADA'S VETERANS AND SENIORS!

It's easy to give!
AT THE TILL at
Esquimalt and
Royal Oak
Country Grocer
locations.

Serving Smiles

www.broadmeadcare.com/serving-smiles

COUNTRY GROCER

Broadmead Care
Where Love, Life and Living Matter

BABCOCK BLUES WIN SECOND VICTORIA-CLASS CUP

Peter Mallett
Staff Writer

A last-minute goal made the Babcock Blues winners of the Second Annual Victoria-Class Cup Championship hockey game on Sept. 8.

With a 3-3 tie late in the third period and headed to overtime, Blues forward Mike Turner broke the deadlock with MARPAC Selects with just 40 seconds remaining.

"Today's result was disappointing for the MARPAC Selects but it sets things up nicely and builds our rivalry for when we meet again next year," said Chief Petty Officer Second Class (CPO2) Rob (Michael) Tibbetts, MARPAC Selects Captain.

Goaltenders Petty Officer Second Class Randy Collens (MARPAC Selects) and James Fletcher (Babcock Blues) faced a barrage of shots throughout the game. Fletcher was awarded the Rob Sneath Most Sportsmanlike Trophy for his outstanding play and cementing the win for Babcock.

"It was great to win and be honoured after the game," Fletcher said. He is a retired sailor and previously worked as a Marine Technician and a Stoker at the Base. Before his retirement less than three years ago, he played in goal for the Esquimalt Senior Tritons team.

Commander Canadian
Fleet Pacific (CANFLT PAC)

Commodore David Mazur and Keith Cunnane, Babcock Marine Vice President, performed the ceremonial opening puck.

The game's final score did not seem to matter much.

The Esquimalt's Military Family Resource Centre (MFRC) introduced the Victoria-Class Cup in partnership with Babcock in 2019 as a hockey fundraising event for Defence Community members and their families.

"Being able to support an organization like the MFRC is a victory for everyone involved because it does such a great job of supporting our sailors and families," said Chief Petty Officer First Class (CPO1) David Bisal, the Base's new Fleet Chief.

Lisa Church, MFRC Community Engagement Manager, said she was delighted with the level of support from the Defence Community.

"The MFRC is grateful for the support we receive from Babcock for the Victoria Cup game and throughout the year," Church said, adding she feels great about bringing the community together for this 'feel-good' event.

"The game was fun to watch, exciting and a true nail-biter right to the end," Church said. "I am also feeling great about what we achieved in terms of fundraising."

Fundraising initiatives during the game included a 50/50 Draw, a prize raffle, and a pre-game barbeque. Free food and drinks were available to

fans during the game. In 2019, the Esquimalt Senior Tritons prevailed with an 8-2 win over Babcock, while the game raised approximately \$5,500 for the MFRC.

While the amount of funds raised for the event was unavailable at press time, Cunnane considerably sweetened the fundraising pot by presenting a cheque to the Esquimalt MFRC for \$5,000 following the presentation of the Victoria Class Cup Trophy. He also announced that Babcock Canada and the Victoria Royals of the Western Hockey League donated 150 tickets to the Base for the Royals Nov. 19 game against Prince George. The Royals will also provide discounted tickets to members of the Defence Team for Royals games in November.

"This game was a great opportunity for fleet members to interact with the Babcock team, get to know them, and develop a friendly rivalry and camaraderie," CPO1 Bisal said.

Tibbetts said MARPAC Selects look forward to next year to renew the camaraderie and competition with Babcock.

"We are happy to continue the close liaison with Babcock supporting the MFRC in the future," he said.

Babcock Canada and its industry partners provide In-Service Support (ISS) Contracts to the Royal Canadian Navy and its Victoria-Class submarines.

Chief Petty Officer Second Class Glen Thompson of the MARPAC Selects stickhandles up ice during the Victoria-Class Cup hockey game, Sept. 8 at Wurtele Arena. Babcock won the game 4-3.

Photo: John Penner/John's Photography

For more information about the MFRC, the programs they offer, and other upcoming events, visit their website: www.esquimaltmfrc.com

Group Shot: Members of the MARPAC Selects and Babcock Blues gather at centre ice at Wurtele Arena following their Sept. 8 game to celebrate a donation by Babcock Canada of \$5,000 to the Military Family Resource Centre. (Centre right) Babcock Marine Vice President Keith Cunnane presents a cheque for \$5,000 to Esquimalt MFRC Board Chair Samantha Krzywonos. Credit: Peter Mallett/Lookout

HMCS Ottawa visits *Port Alberni*

Lookout staff

More than two dozen people gathered at the Maritime Discovery Centre Pier in Alberni Inlet to watch HMCS *Ottawa* arrive at Berth 3 of the Port Alberni Terminals on Aug. 12.

"Ottawa's visit to Port Alberni was significant given it has been many years since the last time a major warship was alongside," said Chief Petty Officer First Class (CPO1) Steve Sheffar, Coxswain of HMCS *Ottawa*.

The Harbour Chieftain fireboat and Royal Canadian Marine Search and Rescue Station 39 vessel greeted the ship with a water salute while tugs from Pacific Towing Services Ltd. helped guide the ship to the wharf.

A large delegation from the Tseshaht First Nation greeted the ship's crew with drumming and song. Commander Sam Patchell, the ship's Captain, then exchanged gifts with the elected Chief Councillor Ken (Wahmeesh) Watts.

HMCS *Ottawa* offered ship tours to the

public the following day. Visitors chatted with the ship's crew about their roles onboard, including representatives from the Boarding Party, Dive Team, and Marine Technicians. They also checked out different stations on the ship, including the CH-148 Cyclone helicopter on board.

A team from Canadian Armed Forces Recruiting was on-site to provide information about enrolling in the Royal Canadian Navy.

"The ship's company was welcomed by the community and enjoyed all that was offered while also having the opportunity to do some work, welcoming visitors onboard, and cleaning up parks and grounds around the town," CPO1 Sheffar said.

Crew members worked on community service projects around the Alberni Valley and visited Royal Canadian Legion Branch 293 to converse with branch members and play pool.

The ship departed the Port Alberni berth Monday morning.

The Harris Dodge Military Appreciation Discount.

\$1000 OFF ANY ADVERTISED PRICE.

15% OFF ALL PARTS & SERVICE.

No Exclusions.

HARRIS

+1 778-561-4664

WWW.HARRISDODGE.COM

Disclaimer: DL#31254. Vehicle is for illustrative purposes only. Military employees receive an additional \$1000 off the advertised price with the purchase of a new or used vehicle from Harris Victoria Chrysler. Taxes, and admin fee of \$997 are extra. Military employees will also receive 15% off the retail price of parts and service labor. Service must be completed at Harris Victoria Chrysler. Taxes, shop supplies and environmental levies are extra. Proof of Military status may be required. Offers expire Dec 31, 2022.

Proud to serve Esquimalt- Saanich- Sooke

Randall Garrison, MP

50-2 Burnside Road West, Victoria BC V9A 1B5

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

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

LOOKOUT

MORALE & WELFARE NEWS
CFB ESQUIMALT, VICTORIA, B.C.

LookoutNewspaper.com @Lookout_news
LookoutNewspaperNavyNews LookoutNavyNews

MANAGER

Jazmin Holdway 250-363-3372
Jazmin.Holdway@forces.gc.ca

EDITOR

Kate Bandura 250-363-3130
kateryna.bandura@forces.gc.ca

WRITER

Peter Mallett pkmallett@shaw.ca

PRODUCTION

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

Leslie Eaton 250-363-8033
workstation3@lookoutnewspaper.com

ACCOUNTS/RECEPTION

Trina Winters 250-363-3127

ADVERTISING REPRESENTATIVE

Joshua Buck 778-977-5433
sales@forcesadvertising.com

EDITORIAL ADVISOR

Capt Jeff Klassen 250-363-4006

Published each Monday, under the authority of Capt(N) J. Jeffrey Hutchinson, Base Commander.

Le LOOKOUT est publié tous les lundis, sous l'égide du Capv J. Jeffrey 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 au 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

Circulation - 2,000 plus 300 pdf downloads per week

Follow us on Facebook, Twitter
and Instagram to 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

HOIST BLUE PETER

“Folklore decrees the term ‘between the devil and the deep blue sea’ has a naval origin.”

—Mark Nelson, Chief Petty Officer Second Class (Retired)

Mark Nelson Contributor

Blue Peter refers to the maritime signal flag for the letter “P”, phonetically referred to as *flag Papa*. Consisting of a white square on a blue field, it is also known as the *recall flag*. A ship flying Blue Peter indicates the vessel is preparing to *slip and depart* a port. British folks know *Blue Peter* as a long-running BBC children’s television programme. The name was chosen because the show represents a ‘voyage of adventure’. In production since 1958, it’s certainly been a lengthy voyage.

In NATO navies, friendly forces are represented by the colour blue, as in the *Blue Force* in a war game exercise. In the same exercise, enemy forces are usually represented by the colours orange or red, i.e., *Orange Force* or *Red Force*. Interestingly, during the Cold War the term *Orange Force* was preferred as being more neutral, and not to single out the USSR as being the obvious aggressor. The term *blue on blue* is sometimes used in the instance of unfortunate death or injury resulting from actions of one’s own forces or allies.

The term *blue-water navy* refers to a naval force with warships designed to operate worldwide, not just in coastal waters, which is referred to as a *brown-water navy*.

The term *Bluenose* has a variety of meanings. Canadians would likely know *Bluenose* as the name of a famous 1920s Nova Scotia-based fishing schooner that was built to ‘out-sail them all’. The *Bluenose* is so famous it is featured on a Canadian dime, and *Bluenose II*, a replica of the original, is homeported in

Lunenburg, Nova Scotia, to this day. The name *Bluenose* is derived from a nineteenth-century nickname for the province of Nova Scotia, or in reference to people from Nova Scotia, i.e., *Bluenosers*.

Blue nose is used in reference to a warship that has operated inside the Arctic Circle and has added blue paint to its bow. Sailors who served in such ships are awarded a *Blue Nose Certificate*. The *Order of the Blue Nose* is an honour bestowed upon anyone who has crossed the Arctic

Circle in a ship.

Historically, painting a ship’s hull blue was done when a sailing vessel returned to port from a voyage where the ship’s captain had perished. Purportedly, this is how the term *feeling blue* became known for being sad or in mourning.

Some Canadian warships have blue as one of their official colours. You can always tell an HMC Ship’s official colours through those featured in the nameplate area of their badge, e.g., HMCS *Winnipeg*, blue and gold; HMCS *Toronto*, blue and white.

The modern term ‘*between the devil and the deep blue sea*’ means ‘to be in a dilemma’. Folklore decrees this term has a naval origin as it was derived from *keelhauling*, a punishment where a sailor was dragged beneath the ship. This perilous practice took a sailor ‘between’ a wooden vessel’s ‘devil seam’, located on the bottom of the ship, and the ‘deep blue sea’ below. Now that’s a dilemma!

You will find over 4,000 examples of Jackspeak in my book *Jackspeak of the Royal Canadian Navy* (2nd ed.).

The author of *Jackspeak of the Royal Canadian Navy* and *Whiskey 601*, Mark Nelson developed a love of the Navy’s language and lifestyle over his 26-year career in the service. After retiring as a Chief Petty Officer Second Class, he now works as a library systems specialist at Red River College Polytechnic in Winnipeg, Man.

Follow Mark on Twitter @4marknelson

Working for our community

Hon. Mitzi Dean
MLA, Esquimalt-Metchosin

250-952-5885
#104-1497 Admirals Road
Mitzi.Dean.MLA@leg.bc.ca / MitziDean.ca

SUPPORTING SURVIVORS OF TRAUMA

Canada Défense nationale National Defence

CAF COMMUNITY FREE TRAUMA COUNSELLING

• FOR ALL CURRENT AND FORMER MALE* CAF
SURVIVORS OF SEXUALIZED VIOLENCE
• CONFIDENTIAL, CANADA WIDE
• CCC, RCC, RSW/MSW DESIGNATED
SERVICE PROVIDERS – 250.381.6367

CANEX
A division of CFMWS
Une division des SRMFC

**CANADA'S
MILITARY STORE**

CANEX.CA

1343 Woodway Rd., Esquimalt 250.388.6428

TRITONS QUALIFY FOR SLO-PITCH NATIONALS

Peter Mallett
Staff Writer

The Esquimalt Tritons Slo-Pitch team defeated CFB Winnipeg in the Gold Medal Game of the Canada West Regional Slo-Pitch Tournament with a 12-6 victory on Aug. 26 in Wainwright, Alta.

The win earned them a berth at the Canadian Armed Forces (CAF) Men's Slo-Pitch Championship tournament in Edmonton, Sept. 19 to 23.

Petty Officer First Class (PO1) Troy Kendrick, Tritons Team Captain, said the team feels upbeat about their chances at the Nationals.

"I'm very optimistic," he said. "As a team, we are approaching it with the mindset of 'Do your job and nobody can beat you'."

His spirit is buoyed by the Tritons winning five of their six games at the regional tournament. Esquimalt defeated Cold Lake, Moose Jaw, and Edmonton twice, with the only loss of 21-15 to Comox in their second game of Round Robin.

PO1 Kendrick hit two home runs in the championship game. Major defensive blocks came from the gloves of outfielder Acting Sub-Lieutenant Caleb Stuckless and shortstop Chief Petty Officer Second Class Rob Tibbetts, hanging on for the win.

PO1 Kendrick said his pitcher, Sailor

First Class (S1) Eric McRae, was 'on fire' and earned game MVP honours.

"He delivered a pitching gem and allowed the opponents only six runs over seven innings," PO1 Kendrick said.

He said that, unfortunately, S1 McRae would be attending a career course at the time of the game in Edmonton and thus unable to suit up.

"Player availability always seems to be an issue for the Navy and not having Eric for the Nationals will be very difficult for our team to overcome," PO1 Kendrick said.

At press time, a schedule had yet to be released for the Nationals, and it was unclear who Esquimalt would face in their first game.

WOMEN WIN SILVER

Esquimalt's Women's Slo-Pitch team will not be competing at CAF Nationals. The Tritons lost to Edmonton in their gold medal game at the Canada West Regional Qualifying Tournament, also in Wainwright.

Despite a nine-run 7th inning, the Tritons ended their CAF Finals dream with a 30-19 defeat and settled for the tournament's silver medal instead. The team won three games and lost one in Round Robin play. They defeated Winnipeg 19-0 in the semi-finals to qualify for the tournament championship.

Above: The Men's gold winning team.

Right: Members of the Esquimalt Tritons team celebrate after their 19-0 victory over Winnipeg in the Women's Slo-Pitch Regionals tournament in Wainwright, Alta. Credit: PSP

Connect with us!

f LookoutNewspaperNavyNews
@Lookout_news
LookoutNavyNews

LOOKOUT
lookoutnewspaper.com

TRACKSIDE AUTO SERVICE LTD.
A FULL SERVICE AUTO REPAIR FACILITY

- Induction & Fuel Injection Service
- Oil service
- Out of Province Inspection
- Electrical
- Diesel Fuel Service
- Exhaust
- Brake service
- Tires

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

Ask about BG Protection Plan*
Where Dependability and Trust are a Priority...

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

* under 80,000 km

BBB B.C. GOVERNMENT DESIGNATED INSPECTION FACILITY

Castrol WALKER HANKOOK

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

Join us!

Please join us for our Annual General Meeting,
meet our Board of Directors and enjoy a
community dinner.

September 28, 2022

AGM 5 to 6pm

Military Family Community Dinner 6 to 8pm

Located at the Gorge Park Pavilion

Bring the whole family, all are welcome

(meal sponsored by a grant from RBC Insurance)

To register email : rickvanhelvoirt@emfrc.com

Or call 250 363 2640

KNOW THE ADVERTISING RULES

2022 GENERAL LOCAL ELECTIONS

If you advertise in the 2022 General Local Elections, it's important you know the rules.

- Register with Elections BC before running any ads
- Include your name and contact information in all your ads
- Accept contributions only from eligible individuals within the contribution limits
- Stay independent from candidates and elector organizations (local political parties)
- Keep your expenses under the spending limits
- Don't advertise on General Voting Day, Saturday October 15, 2022
- File a disclosure statement after the election

Find our guide for third party advertisers and the expense limits for 2022 at elections.bc.ca/localelections.

The advertising rules in local elections can be complex. Contact Elections BC before advertising to make sure you know the rules.

electoral.finance@elections.bc.ca
1-800-661-8683

MEET THE TEAM COMMANDER

of the CFB Esquimalt Medium Search and Rescue Team

Left: Team Commander – Glenn Cooper. Right: Demonstration of the SAVOX Communications USAR Equipment. Photos: Sub-Lieutenant Wilson Ho, MUSAR Team Member

SLt Wilson Ho MUSAR Team

The CFB Esquimalt's Medium Urban Search and Rescue (MUSAR) Team completed its monthly training throughout the last week of August at the Emergency Response Training Operations Centre, formerly known as the USAR Training Compound, near the Naval Officer Training Centre (NOTC) Venture.

This month, the team maintained proficiency on the DELSAR Urban Search and Rescue kit, a seismic/acoustic listening device used to detect and locate trapped victims. The team also used the SearchCam 3000, an articulating, extendable, waterproof search and rescue camera to help searchers locate victims trapped in collapsed buildings and spaces.

Preparations were made for the Base Disaster Response courses scheduled to run

from Sept. 12 to 30 in preparation for Shake-Out British Columbia, which is occurring in late October.

In addition to training, the team is starting a segment to feature members of the CFB Esquimalt MUSAR team to highlight their experiences and technical expertise. This month, we sat down with Glenn Cooper, the Team Commander of CFB Esquimalt's MUSAR team.

What are your main responsibilities as the Team Commander?

As the only full-time employed member of CFB Esquimalt's MUSAR Team, my primary responsibility is to ensure the Team is properly trained and well-equipped to respond to any emergencies as directed by the Base Commander or the Joint Task Force (Pacific) (JTF(P)) Commander.

How long have you been on the team?

I've been a part of the MUSAR team since 2001. I've worked in all positions, including Rescue Squad, Rescue Team Leader, and Operations Chief. I was promoted to the role of Team Commander in 2008.

How long have you been working/part of the Defence Team?

I've been working with Department of National Defence since January 1989.

Where did you learn the technical expertise for Urban Search and Rescue?

I'm passionate about the technical intricacies of Urban Search and Rescue. I obtained my Urban Search and Rescue Specialist Certification through Texas A&M University in College Station, Texas.

What was one of your most memorable experiences as an Urban Search and Rescue Specialist?

I deployed with an outside agency to Mexico City after the 2017 earthquake.

If a military member wants to join the CFB Esquimalt MUSAR Team, where do they start?

We are actively recruiting more CAF members. We train 20 days a year, on the last Wednesday of every month, except in December, and we have two week-long exercises each year. No prior qualifications or experience are needed to join the team.

Interested CAF members can go onto DWAN, search the CFB Esquimalt's MUSAR Intranet Page, and submit their applications (with Chain of Command authorization) via email to the personnel indicated on the web-page, or to me.

“A GOOD PLACE TO BE WITH A GOOD BUNCH OF PEOPLE.

It's a different uniform but it all translates.

— **Keith Guinchard,**
Manager of Quality Assurance
with our Victoria, the Islands
and Yukon

**WE KNOW THE
VALUE OF A VETERAN**
Join Canada's largest private
sector employer of veterans

1 877 322 6777 beyondservice.ca COMMISSIONAIRES

OPTOMETRIST

DR JOSLIN & DR MORIN
ASSOCIATES
DOCTORS OF OPTOMETRY

**Experience
the precision of
customized vision**

Reimbursement of fees
available from Canadian
Forces for eligible
members.

#105-814 GOLDSTREAM AVE.
PHONE: (250) 474-4567
EMAIL: langfordad@shaw.ca
www.langfordoptometrists.com

LANGFORD

f

National Defence Workplace Charitable Campaign – 2022

Stronger Together

*Kick off breakfast
September 6, 2022*

Chief Petty Officer Second Class Pierre Tremblay (left) and Lieutenant-Commander Jeffrey Leung (second from left) serve breakfast during the 2022 Canadian Forces Base (CFB) Esquimalt National Defence Workers Charitable Campaign pancake breakfast held at Chiefs and Petty Officers Mess on Sept. 6. Photos: Sailor First Class Mike Goluboff

“Last year, the National Defence Workplace Charitable Campaign (NDWCC) reminded us that while we were apart, we were together at heart. This year, as we begin to return to the workplace we want to remind you we are *Stronger Together*. The slogan was chosen with the theme of inclusivity and the sentiment of togetherness. A great reminder that, despite the hardships of the past year, the community ties that bind us, remain in place.”

~NDWCC Core Team

SPEECHES

Captain (Navy)
Jeff Hutchinson,
Base Commander

Brenda Kipot,
Acting Labour
Co-Champion

Hazel Braithwaite,
Director of Donor &
Partner Relations

Jackie Carle,
MFRC Executive Director
Photo: Sailor First Class
Victoria Loganov

Jaqueline Zweng,
Events Coordinator of
Wounded Warriors of Canada
Photo: Sailor First Class
Victoria Loganov

TIME FOR BREAKFAST

Above: Corporal (Cpl) Drew King-Buckley (left) and Cpl Chelsea Claire (right) pick up breakfast meals for Base Logistics Transport.

Sailor Third Class Andrew Davis sells 50/50 tickets

Danielle Mulligan, United Way Associate Director of Philanthropy, showcases the United Way information booth.

TIME TRAVEL *for* TEAM VAN

Boatswains Sailor First Class Thomas Rhone (Left) and Sailor First Class Ben Howey paint HMCS Vancouver's bullring to denote the ship's passing of the International Date Line on Aug. 20, 2022.

HMCS Vancouver

HMCS *Vancouver* travelled through time on Aug. 18, 2022 and arrived on the other side of the International Date Line on Aug. 20, 2022. Despite the Royal Canadian Navy having a tradition of painting the ship's bullring to denote the passing of a major geographical point such as the Equator and the Arctic Circle, there is no specific tradition for a ship to show it has passed the date line.

So, the crew of HMCS *Vancouver* decided to mark the crossing in their own way – with members of the ship's deck department painting the ship's bullring white and adding Roman numerals to represent a clock face.

HMCS *Vancouver* is currently deployed in support of Operation Projection, conducting forward naval presence operations to enhance maritime cooperation in the Indo-Pacific region. The ship will also sail under Operation Neon, Canada's contribution to implementing United Nations Security Council sanctions on North Korea, before their anticipated return home in December.

Photos: Sergeant Ghislain Cotton and HMCS Vancouver.

LOOKOUT Classifieds

FOR RENT

House For Rent Restored 1904 Heritage house. \$2,300/month including Utilities. Contact Geoffrey 250-883-7632

Bright, open concept garden suite for rent in View Royal. Own driveway and private ground-level entrance. Carpet in lvrn, laminate in kitchen, tile in bath. Approximately 700ft², hydro & WiFi incl, shared laundry. Located close to the 4 Mile Pub, Thrifty Foods, trails & beaches. Best suited for single occupancy. \$1,500, no smoking or vaping please! Call or text Rob 250-818-8294.

Available October 15, a 3 bedroom + office, 1,600ft² family (upper) home in a wooded, private and quiet area in central Metchosin. Large kitchen, ensuite off the main bedroom. Newly installed heat pump. \$3,200 + utilities. Recently updated, professionally separated into two legal homes with own entrances, electrical meters, internet, laundry. The second suite will be rented separately and will be available later in October. Contact Steve 250-812-5439

House 3 bedrooms behind MacAulay school at Workpoint in Esquimalt. Outstanding location for family living. Appliances included. Garage and shed for storage, 2.5 bathrooms and large open concept main floor. 2x gas fireplaces to keep you warm! Cozy backyard and outdoor Hot tub. \$4,200/Month. Available Oct. 1. Contact David 250-885-9594

EMPLOYMENT

Esquimalt United Church is looking for a custodian on a contract basis. The contract provides for up to 8 hours of cleaning/work per week at an hourly rate commensurate with the successful applicant's experience. For a complete contract description and list of duties please email esquimaltunited@shaw.ca. You will need to provide a recent Criminal Record Check.

WANT TO RENT YOUR PLACE? LOOKING FOR A SPACE? PROMOTE YOUR GROUP?

Email your **FREE CLASSIFIED***
50 words or fewer,
to Trina.Winters@forces.gc.ca

*Some restrictions apply.
The Lookout reserves the right to edit or limit print.

The James Bay Athletic Association offers flag and full contact rugby for boys and girls 4-18.

Fun / Safe / Educational

A family-centred, affordable, & local sporting experience.

MacDonald Park, James Bay
Under-7, -9, -12: Sept - May
Under-14, -16, -19: Sept - Dec

For more information about our program offerings...

www.jbaa.ca/youthrugby
youthrugby@jbaa.ca

NOW HIRING

Royal Canadian Marine Search and Rescue

► Manager of Training and Development

Seeking dynamic, driven individual, reporting directly to the Chief Executive Office. Responsibilities include: assessing ongoing training and development needs of the organization, developing an organizational training strategy and operational plan, to respond to those needs.

Ideal candidate: post-secondary program in Adult Education or equivalent, five years of leadership experience in an adult learning environment. Minimum of 5 years marine experience is required, preferably in a search and rescue role.

Annual salary: \$75,000-\$80,000 with comprehensive benefits package. Some flexibility in work location avail. Role available at 0.8 or 1.0 full time equivalent. Expected start date: (flexible).

Qualified candidates, please submit resume to:
admin.coordinator@rcmsar.com

**ROYAL CANADIAN MARINE
SEARCH & RESCUE**
Saving Lives on the Water

► More details at:
facebook.com/rcmsar

**SCHOLARSHIPS
FOR MILITARY
AND VETERANS.***

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

SPECIAL MILITARY PRICE!

**2012
VOLKSWAGEN
GOLF
SPORTWAGEN**
\$11,831
110,601 kms
Stk 2345

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

A NEW SPORTING TRADITION HONOURS COMMANDERS OF CANADIAN FLEET PACIFIC

Participants in an intramural touch football game from HMCS Calgary and other Base units gather for a group shot on Aug. 17 at the Colville Rd. Sports fields. HMCS Calgary's team won the game and will move on to compete in the Commodore's Cup football game versus 442 Squadron from CFB Comox. Photo: PSP

Peter Mallett
Staff Writer

Military members on Vancouver Island will get the chance to partake in a new sporting tradition.

The first ever Commodore's Cup flag football game will see Maritime Forces Pacific (MARPAAC) take on 442 Squadron in Comox on Oct. 14 at the Colville Road sports field.

Commodore (Cmdre) David Mazur said the competition is named in honour of current and

past Commanders of Canadian Fleet Pacific (CANFLTPAC).

"The new competition stems from a conversation with the Fleet Chief about creating an event with some fitness and fun, and forging new sports rivalries," Cmdre Mazur said. "We looked at building on the tradition of the Mini Grey Cup in Halifax and arrived at the idea of battling 442 Squadron in a flag football game."

The highly popular Mini Grey Cup sees the Non-

Commissioned Members (NCM) from the CFB Halifax Fleet Club compete against the Wardroom. MARPAAC's team will consist of sailors from HMCS Calgary's intramural touch football team and other fleet members.

Lieutenant (Navy) David MacLellan, a Combat Systems

Engineer with HMCS Calgary and MARPAAC's Team Captain and Quarterback, said his teammates relish the opportunity to take on 442 Squadron on the football field.

"There is a great deal of anticipation and excitement surrounding the game," Lt(N) MacLellan said. "I think it will be a great morale booster since no games were held for the past few years because of COVID-19."

Lt(N) MacLellan said the MARPAAC team is still taking shape.

He and head coach Petty Officer First Class (PO1) Steve Simard, also of HMCS Calgary, are finalizing a 15-player roster, and are putting out 'feelers' with other units at the Base for additional players.

The team will begin practising for the game this week at the Colville Road sports fields.

"I believe we can put a solid and competitive line-up together, but in the end this competition is more about building camaraderie and Esprit Des Corps," Lt(N) MacLellan said.

babcock™

A trusted partner in the
Canadian Submarine Sustainment Enterprise

A proud member of Team Victoria-Class

babcockcanada.com

35KM FOR LONG-TERM CARE!

Kms4Care2022

Between October 1 and 31 you are invited to take part in Broadmead Care's Kms4Care 2022 event! Complete 35 kilometres your way, to help raise funds for the veterans, seniors and adults with disabilities who call Broadmead Care home. Your support will help ensure the people we are privileged to care for experience a life that is full of purpose, wellbeing, and happiness. Learn more, register or donate at: www.BroadmeadCare.com/Kms4Care

A special thank you to our sponsors:

D'AMBROSIO
architecture + urbanism

Broadmead Care
Foundation

Save up to \$479 per year¹ in banking fees with the Performance Plan Chequing Account.

BMO recognizes the strength behind the uniform. That's why we also offer your spouse, immediate family members and friends in the Canadian Defence Community the same exclusive no monthly fee banking offer¹ that you enjoy. Plus, if they open an account between June 13 and September 30, 2022, they will automatically be entered into our customer appreciation contest.²

Spread the word. Share the savings. Sign up to win.

The summer customer appreciation contest runs until **September 30, 2022**, so enter now and don't miss out on your chance to win.

Visit bmo.com/summercontest, scan the QR code, or visit any BMO branch across Canada.

Official bank of the
Canadian Defence Community

¹The savings of up to \$479 is based on the following savings in a year: (i) \$203.40 for the Performance Plan Monthly Fee of \$16.95 per month for 12 months; (ii) \$155.88 for the retail value of OnGuardSM charged at \$12.99 per month; (iii) \$120 for the value of 5 debit transactions (\$2/each) per month using non-BMO ATMs on the Cirrus Network. ²Interac e-Transfer is a registered trademark of Interac Inc. Used under license. No purchase necessary. The 2022 CDCB Customer Appreciation Contest (the "Contest") begins on June 13, 2022, at 12:00:01 a.m. Eastern Time and ends on September 30, 2022, at 11:59:59 p.m. Eastern Time (the "Contest Period"). There are thirteen (13) prizes in total (each a "Prize"), with total prizes valued at \$80,000 available to be won. There will be one (1) Grand Prize of \$20,000 cash and an additional twelve (12) prizes of \$5,000 cash. Odds of winning depend on the number of eligible entries received. Before being declared a winner, a correctly answered mathematical question is required. Full contest details are available at bmo.com/summercontest.

[®]Registered trademark of Bank of Montreal.

Interested in Mentorship and Coaching?

Meet on September 27th for the RCN Mentorship and PD Session #4 Topic Mentor-Protégé vs Coaching with Commander Lucille Boettger to ask questions and learn more.

Royal Canadian Navy (RCN) sailors from Regular and Reserve Force at all ranks and civilian employees at all levels are invited to the next session of the RCN's Mentorship Program.

THE NEXT GROUP SESSION:

Date: Tuesday, September 27, Noon to 1:30 p.m. EST

Location: Microsoft Teams, contact CPO1 Tara White (P-OTG.RCNMentorPD@intern.mil.ca)

The program is also open to all Canadian Armed Forces personnel and all Department of National Defence civilian employees and if you can't make it, don't worry the recordings can be found on the SharePoint page.

These sessions will be available to all on Microsoft Teams and everyone is encouraged to actively participate, share their insights and ask questions. For more information, visit the Mentorship Program's intranet page.

Le mentorat et l'encadrement vous intéressent?

Consultez le 27 septembre à la séance de mentorat et de PP no 4 de la MRC sur le thème Mentor-Protégé contre Encadrement avec le Capf Lucille Boettger pour poser des questions et en savoir plus.

Les marins de la Marine royale canadienne (MRC) Force régulière et Réserve de tous les grades et les employés civils de tous les niveaux sont invités à la prochaine séance du Programme de mentorat de la MRC.

VOUS ÊTES INVITÉ À ASSISTER À LA PROCHAINE SÉANCE DE GROUPE :

Date : Mardi 27 septembre, Midi à 13 h 30 (heure de l'Est)

Lieu : Microsoft Teams via CPO1 Tara White (P-OTG.RCNMentorPD@intern.mil.ca)

Le programme est également ouvert à tout le personnel des Forces armées canadiennes et à tous les employés civils du ministère de la Défense nationale. Si vous ne pouvez pas venir, ne vous inquiétez pas, les enregistrements sont offerts à la page SharePoint.

Ces séances seront accessibles à tous sur Microsoft Teams et tout le monde est encouragé à participer activement, à présenter ses idées et à poser des questions. Pour plus de renseignements, consultez page intranet du Programme de mentorat.

Attn: Transitioning Military Members

WE'RE HIRING

About WYWM

We help transitioning military, veterans & families get into tech jobs, for free. If you know someone who can benefit, send them to WithYouWithMe.

Benefits

Work from home

- ✓ No experience is required
- ✓ Be career ready in 100 hours
- ✓ Free tech courses for life
- ✓ Salaries from \$60K-\$120K

withyouwithme.com/caf

WITH YOU
WITH ME

THE LATEST RELEASE FROM

CANADA'S ULTIMATE STORY

SPECIAL COLLECTOR'S EDITION
SHIPPING UNDER SIEGE BELL ISLAND KRIEGSMARINE ICONS

Battle of the St. Lawrence U-BOATS ATTACK

NOW
AVAILABLE
ACROSS
CANADA

Explore even more **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.

WAR ON THE EAST COAST
LIFE ON A U-BOAT
THE RISE OF
CANADA'S NAVY
& GERMAN SPIES
IN CANADA!

Battle of the St. Lawrence U-BOATS ATTACK

It is 1942, and the U-boat war that has been raging in the North Atlantic spills into the Gulf of St. Lawrence and onto the river itself. For three years, submarines dispatched by German Admiral Karl Dönitz have been attacking the high-seas convoys that are the lifeline of the war effort overseas.

Now the underwater killers seize on new opportunities to attack ill-defended shipping all along the eastern seaboard into the Caribbean. They include transports sailing down the St. Lawrence and out to the coast from Montreal and Quebec City. For the first time since the War of 1812, lives are lost to hostile action in Canadian waters.

Now available on newsstands across Canada! Pick up your copy today!

PUBLISHED BY
CANVET

Also available at canadasultimatestory.com or call toll-free 1-844-602-5737

ONLY
14.95
+ applicable tax

AVAILABLE AT THESE FINE RETAILERS

Chapters

Indigo

COLES

Walmart

SHOPPERS
DRUG MART

AND OTHER FINE RETAILERS OF MAGAZINES

HMCS OTTAWA

26TH

BIRTHDAY BASH!

SEPT 24

THE GUN ROOM, CFB WORK POINT DOORS OPEN AT 1700HRS

LIVE MUSIC! BANKES BROS.

• 50/50 Draws • Dunk Tank • Food • And More!

PLUS: PUMPIN' PARTY BASS TUNES!

OPEN TO ALL PAST AND PRESENT MEMBERS OF
HMCS OTTAWA + GUEST • ADMISSION BY TICKET SALES FOR
\$20 IN ADVANCE OR \$35 AT THE DOOR • TICKET INCLUDES
MEAL AND ENTRY FOR DOOR PRIZE DRAWS.

**Proceeds to benefit the
Perley Rideau Veteran's Health Center**

CONTACT PO1 BRIAN HILL AT
BRIAN.HILL@FORCES.GC.CA FOR EVENT DETAILS

Guaranteed Acceptance Critical Illness Insurance Assurance maladie grave à approbation garantie

*Protection for the entire family
Une protection pour toute la famille*

**Limited time offer ends
October 31, 2022**
**Cette offre d'une durée limitée
se termine le 31 octobre 2022**

Exclusively for the Canadian Armed Forces
Assurance offerte exclusivement aux Forces armées canadiennes

No medical questions, no examinations
Aucune question d'ordre médical ni examen

Financial protection for 25 common critical illnesses
(up to \$50,000 of coverage)

Une protection financière pour 25 maladies graves
courantes (jusqu'à 50 000 \$ de couverture)

Contact your local SISIP Financial Advisor or visit sisipci.ca/promo
Communiquez avec votre conseiller financier local de la Financière SISIP
ou visitez sisipci.ca/cipromo

iA Financial Group is a business name and trademark of
Industrial Alliance Insurance and Financial Services Inc.
iA Groupe financier est une marque de commerce et un autre nom sous lequel
l'Industrielle Alliance, Assurance et services financiers inc. exerce ses activités.

BRAVO ZULU

PRESENTED BY
LIEUTENANT-COMMANDER COLIN DUDECK
SEPTEMBER 2 AT NAVAL FLEET SCHOOL (PACIFIC)

Maritime Technicians graduation at Naval Fleet School (Pacific) Marine Systems Engineering Division on Sept. 2, 2022.

Sailor First Class Mark Dadds

Sailor First Class Mark A. Dupuis

Sailor First Class Dawson Ellis

Sailor First Class Jamison Huston

Sailor First Class Matthew Jones

Sailor First Class Christopher Kiertucki

Sailor First Class Kevin Kraljak

Sailor First Class Patrick Pilon

Sailor First Class Dale Thorvaldson

Sailor Second Class Lane Tonner

BRAVO ZULU

HMCS SASKATOON

Left: Sailor First Class Tanner Bowman was promoted to their current rank during 'Sundaes on Sundays' while at sea in support of Search and Rescue zone.

Right: Sub-Lieutenant Avery Stover was awarded their Bridge Watchkeeping Ticket effective Sept. 4, 2022 while at sea in support of Search and Rescue zone.

Photo: HMCS Saskatoon

ROYAL CANADIAN
NAVY **MARINE**
ROYALE CANADIENNE

DEFENCE DÉFENSE

on the **DOCK** sur le **QUAI**

**CFB ESQUIMALT IS COMING
TO VICTORIA'S INNER HARBOUR!**

**LA BFC ESQUIMALT ARRIVE DANS
L'ARRIÈRE-PORT DE VICTORIA !**

SATURDAY/ SAMEDI
SEPT. 17
10 AM - 5 PM

**MEET THE CFB ESQUIMALT MEMBERS
THAT SERVE YOU!**

**RENCONTREZ LES MEMBRES DE LA
BFC ESQUIMALT QUI VOUS SERVENT !**

SHIP TOURS & BOAT RIDES
EXCITING DEMOS & INTERACTIVE EXPERIENCES
MILITARY BANDS
ACTIVITIES & GAMES
BARBECUE
SO MUCH MORE!

VISITES DE NAVIRES ET PROMENADES EN BATEAU
DÉMONSTRATIONS PASSIONNANTES ET
EXPÉRIENCES INTERACTIVES
MUSIQUES MILITAIRES
ACTIVITÉS ET JEUX
BARBECUE
ET BIEN D'AUTRES CHOSES ENCORE !

G F A X 1070

C T V

LOOKOUT
NEWS SERVICE

Black Press
COMMUNITY NEWS MEDIA

Virgin
RADIO
107.3

**MF
RC**
ESQUIMALT

CANADIAN ARMED FORCES

FORCES ARMÉES CANADIENNES

 National
Défense Défense
nationale nationale

Canada