

LOOKOUT

newspaper.com

Buying or Selling?

I CAN HELP! CHRIS

ESBATI

Knowledgeable, Trustworthy
and Dedicated Service

RE/MAX
CAMOSUN

250.744.3301
chris@victoriaforsale.ca

www.victoriaforsale.ca

Volume 67 Number 47 | November 28, 2022

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

Victoria Royals & CFB Esquimalt

BLUEJACKETS' TRIBUTE

Prince George Cougars' Ethan Samson; Captain (Navy) J. Jeffrey Hutchinson, CFB Esquimalt Base Commander; Matthew Crawley, Babcock representative; Gordie Strongman, son of Esquimalt Navy player Bernie Strongman; and Victoria Royals' Riley Gannon face off at the puck drop for the Bluejackets tribute game held Nov. 19, where Victoria Royals team members wore uniforms designed after a local wartime hockey team.

Coffee
is ready!

6
am

A full array of coffee and tea,
baked goods and sandwiches!

MOBILE ORDERING IS NOW AVAILABLE!

IN ADMIRALS WALK PLAZA ACROSS FROM THRIFTY'S

101-1503 ADMIRALS ROAD

Mon-Fri 6 am-5 pm Sat-Sun 8 am-4 pm

P: 250.384.1417 **10% DISCOUNT FOR MILITARY AND VETERANS**

babcock

Proud to support
Canada's fleet

Marine >

Land >

Aviation >

Cavendish Nuclear >

babcockcanada.com

ISLAND OWNED AND OPERATED
SINCE 1984.

**VIEW OUR FLYER
IN THIS PAPER WEEKLY!**

HMCS Nanaimo sailors represent at namesake ceremonies

Left to right: Ian Thorpe, Nanaimo Councillor; Leonard Krog, Nanaimo Mayor; Lisa-Marie Barron, Nanaimo MP; Lieutenant-Commander Vanderveer, Commanding Officer of HMCS Nanaimo.

Front to back: Sailor First Class Nicholas Couckuyt, Acing Sub-Lieutenant Patrick Cusack, Lieutenant (Navy) Robertson, Petty Officer First Class Samantha Szeto, Lieutenant-Commander Michael Vanderveer receiving the bell and puck drop at the Nanaimo Clippers game against Port Alberni Bulldogs.

S1 Nicholas Couckuyt HMCS Saskatoon NCIO

On Nov. 11, a group of sailors, including myself, represented HMCS *Nanaimo* and visited our namesake city to participate in the local activities for Remembrance Day.

Our first stop was Royal Canadian Legion Branch 256 to participate in the Remembrance Day ceremony. Our crew paid respects by laying a wreath and visiting with veterans and Legion members. The ceremony included a local boy singing a stirring

version of Garth Brooks' 'Belleau Wood', a song about the Christmas Truce of 1914.

The Legion members were proud to show off the murals which adorn almost the entire outside of their building, including an image of our ship, HMCS *Nanaimo*.

Legion Branch 256 treated us to lunch while sharing stories from their careers.

The crew also attended a ceremony at the Nanaimo Dallas Square Cenotaph. While meaningful and dignified, the ceremony showed a great sense of community in

the City of Nanaimo. The Air and Sea Cadets enthusiastically escorted each dignitary to lay their wreaths. Others distributed poppies and brochures to attendees.

The ceremony was capped by a gun salute courtesy of the 5th Field Regiment of the Royal Canadian Artillery. Lieutenant Commander Mike Vanderveer, our Commanding Officer, presided as the Reviewing Officer of the parade. The ceremony was made extra special with the presence of Victor Osbourne, a Second World War Navy veteran, who was celebrating his 104th birthday. The crowd at the Cenotaph sang a cheerful 'Happy Birthday' to Mr. Osbourne and thanked him for his service.

Following the ceremony at the Nanaimo Cenotaph, the crew gathered at Royal Canadian Legion Branch 10 to socialize with more community members, including Mayor Leonard Krog, and Lisa Marie Barron, Nanaimo-Ladysmith Member of

Parliament. All appreciated the warmth and hospitality received by both Legions.

In the evening, the crew was invited to attend a Nanaimo Clippers hockey game, where the home team defeated the Alberni Valley Bulldogs. The Clippers were sporting a specially designed jersey featuring the original HMCS *Nanaimo* K101, a flower-class corvette which served in the Second World War. Before the puck drop, Mayor Krog gifted *Nanaimo* the ship's bell back to the crew. It was held at Nanaimo City Hall while the ship was refit. We are pleased to report it is now back on the ship, where it will be put back in service to be rung for Colours again.

The warm welcome offered by the people of Nanaimo was a wonderful beginning to what we hope will be a close relationship with our namesake city. We look forward to visiting again and establishing a lasting presence in the community. Not every ship is lucky enough to have its namesake city so close.

Left to right: Acting Sub-Lieutenant Cusack, Petty Officer Second Class (PO2) Tremblett, Petty Officer First Class Szeto, PO2 Smith, Lieutenant-Commander Vanderveer, Lieutenant (Navy) Lingard, Sailor First Class Couckuyt. Back left to right: Sailor Second Class (S2) Chaudhry, Sailor First Class (S1) Peters, S2 Champagne-Rochard, S2 Ladouceur-Lauermeier.

Join us for CFB Esquimalt's Annual *Christmas Lessons & Carols*

Dec 11 at 3:00 pm

Our Lady Star of the Sea Military Chapel
595 Galiano Crescent, Victoria

Featuring:
The Naden Band,
The Military Wives Choir
and other local musicians!

Join us for your old favourites
+ other musical pieces & performances!

Donations to the local food bank are welcome!

For more info contact Capt. Justin Peter at justin.peter@forces.gc.ca or call 250-363-4180.
or see event at www.facebook.com/OurLadyStaroftheSeaCFBESquimalt/

Graduates of HMCS Venture's General Military Training Instruction (GMTI) course gather for a graduation photo at the Collier Building, Nov. 10. Photo: Corporal Tristan Walach / MARPAC Imaging

'Ad-Venture' in Training

Peter Mallett
Staff Writer

The new training facility at CFB Esquimalt is already proving itself as a critical benefit to the Canadian Armed Forces (CAF).

As a result of HMCS *Venture's* new mandate, 18 successful candidates graduated from the General Military Trainer Instruction (GMTI) course on Nov. 10. The course is typically delivered at Canadian Forces Leadership and Recruitment School (CFLRS) in Saint-Jean-sur-Richelieu, Que.

"The General Military Trainer Instruction (GMTI) course is instruction and training for our people on how to deliver one of our assigned courses, the Basic Military Qualification," said Lieutenant-Commander (LCdr) Angus Fedoruk, HMCS *Venture* Division Commander. "This is one of the first ways the new *Venture* is proving what it can do under its new mandate."

GMTI was championed and organized by Chief Petty Officer Second Class (CPO2) Luc Poirer-Potvin, key member of leadership instruction at HMCS *Venture* and former instructor at CFLRS. It prepares NCMs and Junior Officers to instruct Basic Military Qualification (BMQ) and Primary Leadership Qualification (PLQ) courses. The new training course will help address CAF personnel shortages, which aligns with CAF Reconstitution efforts currently underway at the instruction of General Wayne Eyre, Chief of Defence Staff.

HMCS *Venture's* training mandate expanded and now includes Naval Warfare Officer, Naval Technical Officer, Second Language Training, and RCN leadership training that includes Officer and NCM courses. A reorganization

in the Naval training system created HMCS *Venture* out of the Naval Training Development Centre (Pacific) and elements of the Naval Fleet School (Pacific).

The fresh cohort of graduates learned skills such as instructing drill lessons, including demonstrating the ideal sequence, inspecting personal kits, preparing interviews with candidates, providing feedback on their progression, managing recruits, initiating performance reviews, resolving deficiencies, and completing course administration duties.

"Instructor candidates must display good character, maturity and sound judgement required to fulfill their mentoring and leadership duties," LCdr Fedoruk said. "These are important attributes because the instructors model the qualities and values we wish to transmit to trainees as well as to their peers once they return to their units and resume their day-to-day roles."

LCdr Fedoruk stated that no additional *Venture* staff are slated to undertake GMTI training. "Qualifying local staff in GMTI aimed primarily at increasing our capacity to conduct DBMQ courses. That requirement no longer exists, a consequence of the lifting of restrictions associated with the COVID-19 pandemic and an increased capacity by CFLRS St Jean. If we anticipate resuming DBMQ in future then additional participation in GMTI coursing would make sense," he said.

"Participation in the GMTI training is another example of how HMCS *Venture* differs from its namesake (NOTC *Venture*). We have a new mindset and mandate to train not only officers but leadership and culture across all RCN ranks," LCdr Fedoruk said.

SATURDAY DEC 3 2022

Holiday CELEBRATION!

Join us for a day of fun!

Open to all CAF members, veterans and DND employees and their families.

\$20

*GST per Gingerbread House and decoration supplies
Lunch for Family/Group
Swim & Skate is Free

GET IN THE HOLIDAY SPIRIT BY DECORATING A GINGERBREAD HOUSE AND CRAFTS WITH SANTA FROM 10:00-11:45AM

LUNCH IS AVAILABLE FROM 11:45AM-12:45PM

LOCATION: CHIEF AND POS MESS
1575 LYALL STREET

THEN: FREE HOLIDAY SKATE AND SWIM (CAN REGISTER JUST FOR SKATE AND SWIM)

1:00-2:00PM - HOLIDAY SKATE AT WURTELE ARENA

2:30-3:30PM - HOLIDAY SWIM AT THE NADEN ATHLETIC CENTRE

Must Pre-Register by phone 250-363-1009

\$20+GST Includes One Gingerbread House and Decorating Supplies, and Lunch for Your Family/Group. Swim and Skate is Free.

Gingerbread Houses made by Esquimalt High School Culinary Program and Supporting CFAX Santa's Anonymous.

Limited skates and helmets available to borrow free of charge at the arena.
Photos will be taken for media purposes.
Please let us know at the event if you do not wish to have your picture taken.

LOOKOUT Classifieds

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

FOR RENT

Cook St Village 2 bedroom corner suite. Recent renovations include refinished hardwood floors, new paint and lights. Quiet, very clean, well maintained apartment building. Heat, hot water and parking included. No pets. No smoking. One year lease. \$2250 per month. Available January 1, 2023. Please call 250 588 5457. 12-13

*The Lookout reserves the right to edit content for space or clarity.

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

BUOYS AND LIGHTS

"Every left-coast sailor knows the sight of Race Rocks Light."

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

An entire category of nautical vocabulary is dedicated to keeping a ship in safe waters, not *aground* or on the rocks. Resting upon or touching the sea bottom is referred to as a *grounding*, which is one of the worst outcomes for a ship, sometimes leaving a vessel high and dry until the tide comes in or unable to continue. *Touch and go* describes a minor grounding, where the ship can continue its progress. Intentional grounding may be referred to as *beaching*, so a vessel may load and unload (as with a landing craft) or possibly prevent a badly damaged vessel from sinking.

When a ship enters coastal waters, the *Officer of the Watch* needs to pay attention to the *aids to navigation* that is specifically intended to assist in determining a vessel's position or safe course or to warn of dangers. *Buoys* are used to mark navigable channels, hazards to shipping, and anchorages. In Canada, we pronounce 'boy' and not the American 'boo-ee'.

When travelling up a channel, *Port hand buoys* are coloured green, marked with odd numbers, and should be kept on the port side. *Starboard hand buoys* are coloured red, marked with even numbers, and should be kept on the starboard side. A *bifurcation buoy* marks the division of a channel. *Fairway buoys* indicate safe water. *Cardinal buoys* indicate the safest water using the cardinal points of a compass (north, south, east and west). Some buoys are distinctly shaped for visual identification, such as a square-

shaped *can buoy* or a cone-shaped *nun buoy*, resembling a nun's habit.

Light buoys display light to be visible at night. *Bell buoys* are designed to be heard when visibility is diminished and include a bell with hammers that clang with wave action. Most buoys have a *radar reflector*, a diamond-shaped metal accessory meant to boost the amount of energy returned when *painted* by radar.

A *beacon* is a fixed aid to navigation. Maybe the best-known type of beacon is a *lighthouse*. Some are picturesque structures familiar to Royal Canadian Navy

sailors, such as *Fisgard Light* at the entrance to Esquimalt Harbour or lighthouses on *Georges Island* and *Maughers Beach* at the entrance to Halifax Harbour.

Every *left-coast* sailor knows the sight of *Race Rocks Light*, located on Race Rocks just off the southern tip of Vancouver Island. Built in 1860 and constructed of granite quarried in Scotland, it was one of the first lighthouses built on the west coast of Canada. Soon after the light went into service, the first lightkeeper, George Davies, painted the tower's distinctive black and white stripes. The stripes, meant to improve its daytime visibility, remain to this day. *Race Rocks* refers to the tidal race that swirls past the collection of islets at speeds of up to eight knots. Due to the treacherous waters, vessels steer clear, making it a quiet respite for sea birds and seals.

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

**SCHOLARSHIPS
FOR MILITARY
AND VETERANS.***

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

BROWN'S
The Florist
Since 1912

**MILITARY APPRECIATION
DISCOUNT 10% OFF**

brownsflorist.com

Stay Connected From a Distance With Flowers

Downtown
250-388-5545

Sidney
250-656-3313

Westshore
778-433-5399

CANEX
A division of CEMWS
Une division des SBMFC

**CANADA'S
MILITARY STORE**

CANEX

CANEX.CA

1343 Woodway Rd., Esquimalt

250.388.6428

FIVE QUESTIONS WITH

the new Chief Petty Officer at Naval Fleet School (Pacific)

Kateryna Bandura
Lookout Editor

Chief Petty Officer First Class (CPO1) Stan Budden, Chief Warrant Officers Corp, joined the primary reserves in 1993 as an infantryman with the 1st Battalion of the Royal Newfoundland Regiment. In 1996, he joined the Royal Canadian Navy (RCN) as a Marine Engineer, which morphed into a Marine Technician in 2017.

CPO1 Budden said he feels privileged and honoured to be given this role.

"Culture change needs to remain the top priority as we build on the needs of the RCN, and I am in a unique position to influence this," he said. "Naval Fleet School (Pacific) (NFS(P)) is an institution where the best and brightest shape the fleet, and I look forward to facing this challenge."

1. What does this new role mean to you?

Serving as the (NFS(P)) Chief Petty Officer (CPO) is an excellent opportunity to contribute to the RCN and Canadian Armed Forces (CAF) in a meaningful way. I am directly helping to promote the goals of Strong, Secured and Engaged in the RCN.

Training plays a crucial role in reconstituting the current fleet. The training imparts the knowledge and skills that allow the next generation of sailors to serve professionally, safely, and confidently. With work, we can become the RCN Canadians want and deserve, facing challenges head-on.

2. Do you have a specific goal you wish to attain in your new position?

I want to ensure everyone at the Fleet School, staff and students, feels supported. This can be explained with a word I learned from *Lilo and Stitch*, 'Ohana', which

means 'family', but in a broader sense than most of us think. We are all family as RCN and CAF members. We need to look after each other and treat everyone with dignity and respect, regardless of background, experiences, or age, like we would with members of our primary families.

My secondary goal is to promote a physically fit team. When I left HMCS *Ottawa* in 2018, I was overweight. Since then, I have worked on my fitness and health to such an extent that I have just completed running a full marathon in Victoria on Oct. 9 – a challenge I never thought I would be able to do. I learned personally that being physically fit not only helps with one's overall health but mental resilience as well.

3. How do you think your previous experience contributed to your current role?

Serving as the Chief Engineer of HMCS *Ottawa* required that I understand command integration and how to examine things holistically at a unit level.

As the Unit Sergeant Major for Canadian Forces Recruiting Centre (Pacific) in Vancouver, I learned how to be a command team member and the critical role recruiting plays in the health of the CAF.

Now, as the Fleet School CPO, I continue to help the CAF reconstitution effort by ensuring our personnel is highly trained with the skills and knowledge they need to perform their roles professionally and confidently.

4. What are you looking forward to in your new role?

I look forward to working with an amazing command team and learning from them. The Naval Personnel and Training Group (NPTG) is an excellent organization comprised of professionals dedicated to improving training while preparing our sailors to meet the challenges of the future fleet.

I look forward to interacting with students and showing them that the RCN is not just a job but an adventure. I appreciate all the opportunities my military career has provided me.

5. Do you have anyone you look up to?

I can think of three key people who I look up to because, to me, they symbolize the qualities of empathy, strategic awareness, and resilience.

The first one is CPO1 (Retired) Janet Graham-Smith. She was my coxswain in both *Regina* and *Winnipeg*. I learned how to become more empathetic from her. While in those units, she helped me personally when my mom became sick in Newfoundland. I have also looked at how she dealt with people – she was fair. She never gave everything to everyone, but she could help people and treated them justly and with respect.

The second one is Major Sam Perreault, who is now deployed to Jerusalem on Operation *Proteus*. He was my Commanding Officer at the Canadian Forces Recruiting Centre (Pacific), and I learned a lot about how different elements think and how a command team should work.

The final one is Sergeant (Retired) Jeff Yetman. He was an infantryman with Princess Patricia's Canadian Light Infantry who deployed to Afghanistan three times as well as Bosnia. Not only did I grow up with him, but I learned tenacity and how to deal with adversity as I watched and helped him overcome his challenges. He is a brother-in-arms to me.

Can't make it to the Holiday Event, but still want to build a Gingerbread House?

Gingerbread Houses are available for pick up from CPAC after December 1st.

CALL 250-363-1009 FOR MORE INFORMATION

\$20

Vous ne pouvez pas vous rendre à l'événement des fêtes, mais vous voulez quand même construire une maison en pain d'épice?

Les maisons en pain d'épice peuvent être retirées à la CPAC après le 1er décembre.

APPELEZ LE 250-363-1009 POUR PLUS D'INFORMATIONS.

\$20

FREE ENTRY FOR CAF AND VETERANS

NAVAL MUSEUM OF ALBERTA

The Largest RCN Museum in Canada!

Naval Museum of Alberta
at The Military Museums 4520 Crowchild Trail SW, Calgary, AB
Open Daily 0900 to 1700
Virtual Tour: ValorCanada.ca/vr/NavalMuseumofAlberta

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
--	---

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.

USED CAR CENTRE .CA
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

Family owned & operated, Leave with Ease™ has you covered!

LEAVE WITH EASE

**At work for the day?
Vacation for a week?
Deployment for 6 months?**

- ✓ Dog Walking
- ✓ Certified in Pet First Aid
- ✓ Pet Sitting
- ✓ Yard maintenance
- ✓ Home security checks

Call today to arrange for a "meet & greet" consultation.
250-818-9776
angela@leavewithease.ca • www.leavewithease.ca
Licensed • Bonded • Insured • Professional

HMCS Ottawa holds ship tours in North Vancouver

Kateryna Bandura
Lookout Editor

Approximately 500 guests visited HMCS *Ottawa* while the Halifax-class frigate docked in North Vancouver at the end of October.

Lieutenant-Commander (LCdr) Justin Simmons, Executive Officer with HMCS *Ottawa*, said the ship was in North Vancouver as part of the Achieve Anything Foundation's 'This is You' program with The Honourable Janet Austin, Lieutenant Governor of British Columbia.

"The guests were very gracious for the opportunity to tour our ship, and they asked many inquisitive questions, which the ship's crew were more than happy to answer," LCdr Simmons said.

The guests toured the upper decks and the bridge, and interacted with several static displays of various sailors and their trades. Subject matter experts of various trades on board the ship showcased what they do best.

"Our subject matter experts comprised of divers, boarding party members, helicopter crash rescue firefighters, machinery control room watch keepers,

medical technicians, naval weapons engineers and bridge watch keepers – so, essentially, all trades on board," LCdr Simmons said.

LCdr Simmons said HMCS *Ottawa* had 20 students embarked as part of their at-sea Naval Engineering Indoctrination (NEI) course, where they learn all aspects of the ship. *Ottawa's* NEI students were responsible for acting as tour guides, ensuring guests were taken to the areas where demonstrations were taking place.

The guided tours took the guests through several working and living spaces throughout the ship, including Sickbay, the operations room, the machinery control room, and the messes.

"The guests seemed especially interested in seeing some of the more interactive displays," LCdr Simmons said, "such as the one with the boarding party where they got to hold the guns, or the rescue firefighters who cut a steel pipe in half with a tool."

Ottawa is nearing the end of its trial's sail in which the crew is testing the proficiency of their equipment. Once the technical and mechanical readiness is proven correct, the crew will sail for work-ups where the personnel will be tested in their ability to defend the ship.

Guests interact with HMCS *Ottawa* sailors and subject matter experts while the ship docked in North Vancouver at the end of October. Photo supplied.

Marie Eve, Juno Beach Centre Exhibitions Director.
Photo: Haley Sharpe Design

DE / FROM À / TO
DIEPPE JUNO
80^e anniversaire du Raid de Dieppe / The 80th Anniversary of the Dieppe Raid

EXPOSITION TEMPORAIRE
JUSQU'AU 31 DÉCEMBRE 2023
TEMPORARY EXHIBITION
UNTIL DECEMBER 31, 2023

CENTRE JUNO BEACH
COURSEULLES-SUR-MER
NORMANDIE, FRANCE

CENTRE JUNO BEACH
Un musée engagé pour le mémoire et le développement durable
A museum committed to memory and sustainable development

War Heritage Institute
www.warheritageinstitute.com

seaspan
MINISTÈRE DES ARMÉES
NORMANDIE

NEW EXHIBIT BRIDGES GENERATION GAP AT Juno Beach Centre

Peter Mallett
Staff Writer

An update to a permanent exhibit at the Juno Beach Centre will shine a brighter spotlight on today's Canadian war veterans.

Located in Normandy, France, the Juno Beach Centre is a popular tourist destination that pays tribute to the 14,000 Canadian Troops that landed there on June 6, 1944, a decisive moment of the Second World War.

"This is more than just a D-Day museum," said Marie Eve Vaillancourt, Juno Beach Centre Exhibitions Director. "It was the wish of the veterans who helped found the Juno Beach Centre that the museum focus on Canada's history following the Second World War."

Vaillancourt said the Centre's new *Faces of Canada Today* project is one way the museum is continuing to grow and why it remains a beacon of Canada's presence on the beaches of Normandy.

The *Faces of Canada Today*

exhibit will re-open in spring 2024, and will provide an important update of those who have served in conflicts following the Second World War, including the Korean War, Afghanistan and United Nations Peace Keeping Missions, and NATO missions throughout the Cold War.

This is the first major

Juno Beach

update for the exhibit in over 20 years, and will contain the first references to Canada's role in Afghanistan, Vaillancourt noted.

Vaillancourt said the centrepiece of the new *Faces of Canada Today* will feature personal stories and reflections of diverse Canadians and details the numerous peacekeeping missions in which the Canadian Armed

Forces participated.

The exhibit will include military families and their importance in mission success. It will also include a celebration of Canada's historic relationship with France, particularly the strength of its friendship and alliance which remains strong today.

Like the rest of the Juno Beach Centre, *Faces of Canada Today* will have a strong link to the Second World War, Vaillancourt said. The Juno Beach Centre's *Legacy of Honour* film project will also be included in the new exhibit which interviews 12 Second World War veterans including Victoria's 102-year-old Cdr (ret'd) Peter Chance.

The Juno Beach Centre Association has launched a fundraising campaign to help pay for the costs of the exhibit which will conclude on June 6, 2024 to coincide with the 80th anniversary of D-Day. For more information on the project, including how to donate, visit www.junobeach.org

THE LATEST RELEASE FROM CANADA'S ULTIMATE STORY

UNSUNG HEROES • VISIONARY LEADERS • ICONIC INFLUENCERS

O Canada

REMEMBERING 200+
SPECIAL COLLECTOR'S EDITION

CHANGE MAKERS
LEADERS
MUSICIANS
ARTISTS

CINEMA
THEATRE
& TV STARS

Explore even more Canada's Ultimate Story—25+ special editions—with captivating tales of fascinating Canadian people, places and events, engaging, informative, historical journalism and striking archival and contemporary imagery.

Whether artists or scientists, athletes or social activists, writers, explorers or innovators, greatness elevates us all. To dream. To inspire. To live better lives. The greatest Canadians have come from all across this vast and beautiful country, their influence spanning its history and reverberating across place and time. Some are household names, forever woven into Canadian lore. Others are little known outside their fields. More than 200 are covered in this lavish issue. All made a difference, leaving their indelible mark on Canada and the world beyond. **Order today—Makes a great gift!**

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

23rd annual

Township & CUPE employees
2022 Christmas food drive

SUPPORTING
ESQUIMALT NEIGHBOURHOOD HOUSE

Drop it off!
Food donations can also be dropped off at the township's public works yard, recreation centre, municipal hall & Archie Browning Sports Centre from **Nov 24–Dec 21**.

We'll pick it up!

- South side: Dec 5-9
- North side: Dec 12-16

Place non-perishable food in bags labelled "food drive."

A dedicated vehicle will pick up your donation.

Details at Esquimalt.ca

Township of
ESQUIMALT

CUPE
Local 374

AT SEA BUT CLOSE BY

How morale mail helps sailors keep connected to home

Kateryna Bandura
Lookout Editor

From a child’s drawing to a bag of candy, morale mail brings a part of home to all the deployed sailors.

As HMCS *Vancouver* and *Winnipeg* navigate the Pacific on their six-month deployment, the blue mail bags always ignite smiles around the ship.

“We don’t always realize the power of receiving a note, card, or package that someone took the time to put together for you specifically,” said Lieutenant (Navy) Michelle Scott, *Vancouver’s* Public Affairs Officer. “It can really turn around someone’s day or even week on ship.”

Fleet Mail Office Victoria is one of two Canadian Forces Postal Unit offices dedicated to supporting deployed Royal Canadian Navy ships. To date, the office has sent 238 bags of mail weighing 2.5 tons (2,577 kilograms) to both ships.

The *Posties*, as they are affectionately called, have proudly served deployed Canadian Armed Forces members by ensuring packages are sent and received properly by deployed units. On ship, this task is handled by the meteorological technicians (met tech) on board, who receive and send mail back to the postal units ashore for further processing.

Sergeant (Sgt) Victoria Rogers, a met tech in HMCS *Winnipeg*, said delivering mail is a lot of work but one she absolutely enjoys.

“I’ve seen sailors laugh and cry as they opened their packages,” she said. “Some packages are decorated by little kids with stickers and drawings and some are decorated with themes for each one.”

While everyone’s mail is different, some things generally stay consistent.

“There are always candy and treats getting pulled out and passed around, little toys or stuffies the little ones pop in the box before it’s secured with tape, and notes and pictures from loved ones back home,” Sgt Rogers said.

But some sailors truly make the most of morale mail.

“Snacks and food items are one thing,” Lt(N) Scott said, “but hot sauce collections, clothes for the changing of the seasons, blankets, coffee, and other creature comforts – you can also order items off Amazon to send to the ship now.”

Sgt Dan Jacklin, *Vancouver’s* met tech, said he always ensures the mail is properly taken care of.

“Despite all the announcements, briefs, and word-of-mouth, there are still people who are surprised that we can send and receive mail while deployed,” Sgt Jacklin said.

Lt(N) Scott said morale mail keeps people on ships connected to home.

“If you are looking to send someone a package, but don’t know what to send – you really can’t go wrong with snacks,” she said.

Sailor First Class Alexandra Madsen opens a care package she received from home for her birthday.

Petty Officer Second Class Scott Weatherell shows off his morale mail package.

Sergeant Dan Jacklin processes bags of mail HMCS Vancouver received while alongside in Guam.

Photos by Sergeant Ghislain Cotton, HMCS Vancouver

HMCS Malahat commandeers Esquimalt facility for VIRTUAL SIMULATION TRAINING

Lieutenant-Commander Anne Gardam, HMCS Malahat’s Executive Officer, keeps a watchful eye on junior members of HMCS Malahat taking part in NABs simulation training at CFB Esquimalt on Nov. 10.

Lt(N) Donald Den
HMCS Malahat PAO

During the evening of Nov. 10, members of Victoria’s Naval Reserve Division (NRD) HMCS *Malahat*, including several Naval Warfare Officers (NWOs), Naval Communicators (NavComms), and Naval Combat Information Operators (NCIOps), took part in virtual ship training at CFB Esquimalt.

The Naval Officer Training Centre’s Navigation and Bridge Simulator, or ‘NABS’ for short, is a series of virtual training platforms at the Base that accurately replicate the displays and visuals of a bridge on a Royal Canadian Navy ship at sea. Linked to a separate control room running the simulation, ‘bridges’ can conduct navigation, contact avoidance, communications, and other tasks as if they were at sea.

Along with all the proper equipment on the bridge with the appropriate scaled space and seating, the NABS offers a 360-degree realistic field of view, using multiple monitors to simulate an ‘at-sea’ environment. NABS also uses a high-accuracy virtual environment, simulating real-world locations, including realistic land masses, sea depths, and even the type and class of vessel a sailor would likely encounter in that location.

Using this customized programming, *Malahat* members can work on skills in a controlled environment so they are better positioned when out at sea.

“Having the simulator is invaluable to maintaining skills that quickly fade while ashore,” notes Lt(N) David Marrack, Deputy Operations Officer. “It is a huge

resource for *Malahat* as an NRD with personnel who may not have the time to dedicate to prolonged refresher sails.”

Beginning with basic refresher training on contact avoidance and navigation, the two *Malahat* bridge teams worked on conducting Officer of the Watch Maneuvers in simulated Orca-class vessels. While NavComms trained to transmit, decode and record messages, trainee NWOs maneuvered the ‘ship’ and provided reports to the senior officer on the bridge.

This NABs training session was set up to provide some of *Malahat’s* junior members with valuable first-hand experience in a simulated-bridge environment.

“The simulator is an excellent opportunity to work with mentors and bridge team members of varying skills,” said Acting Sub-Lieutenant Ryan Delaney, a NWO trainee. “I personally gain a lot of different perspectives from other NWOs with a range of operational experience to help build my critical decision-making skills while driving ships.”

Malahat’s Commanding Officer and Executive Officer, both NWOs, accompanied the team for training, acting as the senior officer for each team. “By being in close proximity to Esquimalt, our sailors are able to take advantage of this facility to sharpen their sea skills,” said Commander Cameron Miller, *Malahat’s* Commanding Officer. “Being in NABs provides an excellent opportunity for some of our junior members to gain experience.”

HMCS MALAHAT

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

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

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

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

BBB B.C. GOVERNMENT DESIGNATED INSPECTION FACILITY

Castrol

WALKER HANKOOK

* under 80,000 km

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

JOIN THE **NADEN BAND OF THE ROYAL CANADIAN NAVY**

JOIGNEZ-VOUS À **LA MUSIQUE NADEN DE LA MARINE ROYALE CANADIENNE**

HYGGE
Musical Concert

WARMTH AND COMFORT FOR THE HOLIDAY SEASON
CHALEUR ET CONFORT POUR LES FÊTES DE FIN D'ANNÉE

WITH SPECIAL GUESTS / AVEC LES ARTISTES INVITÉES
THE PIPES AND DRUMS OF THE CANADIAN SCOTTISH REGIMENT (PRINCESS MARY'S)

DECEMBER / DECEMBRE 5 & 6 2022 7:30 PM
ROYAL THEATRE, 805 BROUGHTON STREET

TICKETS / BILLETS

TICKETS ARE AVAILABLE AT THE MCPHERSON BOX OFFICE AND USUAL OUTLETS / LES BILLETS SONT DISPONIBLES À LA BILLETTERIE MCPHERSON

CHARGE BY PHONE AT / PAR TÉLÉPHONE AU 250-386-6121 OR TOLL-FREE AT / OU SANS FRAIS AU 1-888-717-9121 OR ONLINE AT / OU EN LIGNE À WWW.RMTC.BC.CA

ADMISSION: \$12 with an unwrapped toy
All proceeds to support The Salvation Army Toy Drive

ENTRÉE: 12 \$ avec un jouet non emballé.
Au profit de la collecte de jouets de l'Armée du Salut

Sponsored by / Commandité par

THE ROYAL & MCPHERSON NAVY MARINE THE SALVATION ARMY LOOKOUT THRIFTY FOODS CITY OF VICTORIA

A surprising yet perfect fit WITH THE NAVY

Lt(N) Michelle Scott
HMCS Vancouver PAO

A career in the Royal Canadian Navy (RCN) was never on his radar, yet Lieutenant (Navy) Tyson Babcock now finds himself with 17 years of service under his belt.

Lt(N) Babcock currently serves as an Operations Room Officer deployed aboard His Majesty's Canadian Ship (HMCS) *Vancouver*.

"It is hard to define a most memorable moment of my career because each step has been unique. Perhaps, the best part is seizing all the opportunities I never knew I would have," Lt(N) Babcock said.

With both grandfathers in the Army and the Air Force, he was intrigued by the notion of serving his country, but he never considered the Navy.

Growing up in Kamloops, he decided to try out cadets and joined 204 Black Maria Air Cadet Squadron at 15 to see how he liked it.

That led him to discover the Royal Military College (RMC) and the Regular Officer Training Plan (ROTP), which pays participants to earn their degree while obtaining an officer's commission. He applied for ROTP for all Air Force trades in Grade 11 and was offered a position as a Naval Warfare Officer a few months before graduation.

"I had no idea what they did, but after some research and great advice from my dad, I decided it fit what I was looking for," he said.

Throughout his career, Lt(N) Babcock has served in a variety of roles – from being a member of the RMC marching contingent sent to participate in the Nijmegen Marches commemorating the liberation of Holland

during the Second World War, to a Junior Officer deploying for the first time with HMCS *Regina*, to the prestigious role of Executive Officer in HMCS *Edmonton*.

"I got to share trips with some pretty great friends and shipmates," he said. "My current position has been memorable so far for the great team I get to be a part of and the incredible achievements we've had over the past year-and-a-half."

Vancouver is currently deployed on a six-month mission supporting Operations *Projection* and *Neon*. While *Vancouver's* work is important, it doesn't make being away from home any easier.

Lt(N) Babcock, who is married and has four young children at home, said that balancing the demands of his career and his family's needs has been his biggest challenge during his deployment.

"An RCN career means going to sea for sometimes months on end, and this can be very difficult for children to understand. Our current six-month deployment is the longest I have ever been away from our youngest three," he said, adding that when he's home, he dedicates one-on-one time to connecting with each of them.

The connection to family and home also extends to his parents – who are still living in Kamloops. Despite leaving home years ago to pursue his military career, Kamloops hasn't left him.

"The community I grew up in is still extremely supportive of my career; my parents regularly get asked how I am doing, where I am now, and what I have been up to," he said. "It is amazing because I've lived away from Kamloops as long as I lived there growing up," he said.

Lieutenant (Navy) Tyson Babcock

The Canadian Armed Forces are modernizing:

what this means for members and families

Military Personnel Command

The rewards and benefits for military members and their families are unlike anything you will find in the private sector.

The Canadian Armed Forces offers competitive salaries and world-class benefit packages – including health, dental, vision, four to six weeks paid vacation annually, great pension plans and continuous training – that start from the moment you put on the uniform.

And we're striving to do better.

Canada's military is working hard to

provide talented and capable members with the best possible opportunity to stay in uniform.

In coming months and years, military members can expect modern initiatives focused on wellbeing, workplace culture, and work-life balance. Members can also expect to see enhanced programs and policies, to allow for more career flexibility and increase workplace satisfaction.

If you're thinking of joining Canada's military, it's a great time to join. Existing members – stay tuned for exciting changes and opportunities ahead.

Participants of the Maritime Security Challenges 2022 conference. Front to back: Captain (Navy) (Retired) Kevin Carlé (NAC VI); Rear-Admiral (Retired) Jennifer Bennett (NLC); Major (Retired) Scott Usborne (RUSI VI President); and Lieutenant-Commander (Retired) Paul Seguna (RUSI VI Vice President).

NAVY SUPPORTERS ATTEND MSC 22

Paul Seguna
VI Vice President
Royal United
Services Institute

Representatives from the Navy League of Canada (NLC), Naval Association of Canada (NAC) and Royal United Services Institute (RUSI) Vancouver Island (VI) branches attended the recent Maritime Security Challenges 2022 (MSC 22) – Pacific Seapower: Strategic Competition in the Indo-Pacific conference held in Victoria, B.C., Nov. 14-16.

The conference was

attended by senior representatives from the Royal Canadian Navy (RCN) and allied navies, government and academic maritime security, marine industrial and environmental experts, along with a wide range of Indo-Pacific based interested parties.

The conference addressed the full scope of maritime security issues in the Indo-Pacific region, including challenges to freedom of navigation, the importance of regional maritime trade to the global economy, and impacts of climate change. The MSC series of biennial conferences

have been held since 2005 with the aim of providing a venue for discussion on issues of common concern, the exchange of shared experiences, and potential solutions to the challenges presented to participating nations in the region.

MSC 22 hosts included the RCN, Navy League of Canada, and the Daniel K. Inouye Asia-Pacific Center for Security Studies. Commander RCN Vice-Admiral Angus Toppshie and Commander MARPAC Rear-Admiral Christopher Robinson were amongst several RCN keynote participants.

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.

WE'VE GOT DINNER COVERED

**DELICIOUS, STRESS-FREE MEALS YOU
SIMPLY TAKE & BAKE!**

Now you can have home-cooked meals in the comfort of your home, expertly prepared by certified Red Seal Chefs.

Refire *take n' bake* entrees are available at our either of our storefront locations or order online for pick-up.

refirekitchen.ca

2 Locations: 843 Fort St., Victoria or 100 Aldersmith Rd., Victoria

Inaugural

NAVAL SECURITY TEAM (NST)

Weapons Operator Course

Presentations of Certificates of Military Achievement and qualification badges presented by Lieutenant-Commander Jeremy Breese, Commanding Officer of NST, to all the graduates.

SAILOR THIRD CLASS
ISAAC BOYLE

SAILOR THIRD CLASS
AIDEN OSMAND

SAILOR THIRD CLASS
ALEX CHAMBERLIN

ACTING SUB-LIEUTENANT
DANIEL LOOSLEY

SAILOR THIRD CLASS
RYAN PARTRIDGE

SAILOR THIRD CLASS
ZACHARY THOMPSON

SAILOR THIRD CLASS
GERALD MERCADO

ACTING SUB-LIEUTENANT
NICHOLAS JACKSON

SAILOR FIRST CLASS
ANDREW PARK

SAILOR THIRD CLASS
SAIF ALI SHAH

ACTING SUB-LIEUTENANT
SAMUEL COMEAU

Not Pictured

Sailor Third Class Sabastian DiMichele
Sailor Third Class Dominic Lessard
Sailor First Class Kyle Blums
Sailor Third Class Cedric Lauzon
Sailor Third Class Neilson Steuernol
Sailor Third Class Dahlea Murphy
Acting Sub-Lieutenant Isabelle Scantland Lebel
Acting Sub-Lieutenant Dylan Ross
Sailor Third Class Jorden Lang

ACTING SUB-LIEUTENANT
MITCHELL MACDONALD

SAILOR THIRD CLASS
RYAN STALWICK

ACTING SUB-LIEUTENANT
SAMUEL HIPPE

SAILOR THIRD CLASS
BLAKE FOWLER

ACTING SUB-LIEUTENANT
MARCO AUTELITANO

SAILOR FIRST CLASS
NICHOLAS BOUVIER

Photos: Trina Winters, Lookout Staff

BRAVO ZULU

HMCS SASKATOON

LIEUTENANT (NAVY) MCGILL

Lieutenant (Navy) McGill is awarded an Operational Services Medal by Lieutenant-Commander Michael Vanderveer.

SAILOR FIRST CLASS PENNEY OSM

Sailor First Class Penney is awarded an Operational Services Medal by Lieutenant-Commander Michael Vanderveer.

SAILOR SECOND CLASS COUCKUYT

Sailor Second Class Couckuyt promoted to Sailor First Class by Lieutenant-Commander Michael Vanderveer.

PETTY OFFICER SECOND CLASS TREMBLETT

Petty Officer Second Class Tremblett is awarded Canadian Forces' Decoration by Lieutenant-Commander Michael Vanderveer

SAILOR THIRD CLASS DEMCHENKO
SAILOR SECOND CLASS DZENEKJ

Sailor Third Class Demchenko (right) and (left) Sailor Second Class Dzenekj are awarded Ship's Coins by (centre) Lieutenant-Commander Michael Vanderveer.

LIEUTENANT(NAVY) ZENS OSM

Lieutenant (Navy) Zens is awarded an Operational Services Medal by Lieutenant-Commander Michael Vanderveer.

PETTY OFFICER SECOND CLASS MOORE-COSBY

Petty Officer Second Class Moore-Cosby is awarded an Operational Services Medal by Lieutenant-Commander Michael Vanderveer

BRAVO ZULU

HMCS SASKATOON

LIEUTENANT(NAVY) LINGARD

Lieutenant (Navy) Lingard is awarded an Operational Services Medal by Lieutenant-Commander Michael Vanderveer.

SAILOR THIRD CLASS FERNANDEZ

Sailor Third Class Fernandez is awarded an Operational Services Medal by Lieutenant-Commander Michael Vanderveer.

SAILOR SECOND CLASS CARDIN

Sailor Second Class Cardin is awarded an Operational Services Medal by Lieutenant-Commander Michael Vanderveer.

SAILOR FIRST CLASS PRIDIE

Sailor First Class Pridie is awarded an Operational Services Medal by Lieutenant-Commander Michael Vanderveer.

SAILOR FIRST CLASS CELIZ

Sailor First Class Celiz is awarded an Operational Services Medal by Lieutenant-Commander Michael Vanderveer.

SAILOR SECOND CLASS COUCKUYT

Sailor Second Class Couckuyt is awarded an Operational Services Medal by Lieutenant-Commander Michael Vanderveer.

Treatment Shouldn't Feel Like Punishment

Addiction, Mental Health & Trauma Treatment

Powell River-based Sunshine Coast Health Centre and the Georgia Strait Womens Clinic provide highly personalized addiction, mental health and trauma treatment for male and female clients respectively. Get daily 1-on-1 inpatient or outpatient treatment tailored to your unique needs.

Services include 24 hour-medical service, psychiatric assessment, EMDR, rTMS, psychotherapy, hypnotherapy and much more.

Serving the Department of National Defence and Veterans Affairs Canada since 2009.

ACCREDITATION CANADA
AGRÉMENT CANADA

*Driving Quality Health Services
Force motrice de la qualité des services de santé*

**Sunshine Coast
Health Centre**

A Non-12 Step Mental Health Program

Admissions Toll Free
1.866.487.9010

schc.ca

Georgia Strait
WOMENS CLINIC

Admissions Toll Free
1.866.487.9040

georgiastraitwomensclinic.ca