

CFB Esquimalt

CANEX Facebook

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

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

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

www.canex.ca

Volume 61 Number 29 | July 18, 2016

LOOKOUT

MARPAC NEWS CFB Esquimalt, Victoria, B.C

NEAR BASE

Newport Realty
 Nick Wise & Daniel Ross
 250-590-0790 • newportrealty.com
 Proudly serving Esquimalt & Vic West

CHRISTIE'S
 International Real Estate

Photo courtesy of CFB Esquimalt Naval and Military Museum
 Members of the Victoria Esquimalt Military Reenactors Association pose at the entrance to the CFB Esquimalt Naval and Military Museum during the annual open house on July 9 that brought over 300 visitors to the museum.

BURLEY MEN
MOVING Ltd.

www.2BurleyMen.com

FREE DELIVERY • BOXES & SUPPLIES

**10%
OFF
FOR
DND**

BURLEY CLEANING

A Division of 2 Burley Men Moving Ltd.

778-430-0303

RESIDENTIAL • CONSTRUCTION • COMMERCIAL

www.burleycleaning.ca

Leading Seaman wins gold at annual grappling championship

Sonya Chwyl
MARPA Public Affairs

When Leading Seaman Lee Thibault learned that no one from the Pacific Navy had ever competed in the Canadian Armed Forces' only grappling tournament, he knew he needed to represent the West Coast.

With seventeen years of wrestling experience, LS Thibault is no stranger to combat sports and always tries to maintain a competitive level of fitness. At sea, he runs fitness classes on the flight deck of the ship; on land, he coaches and trains at his local gym, Crusher Combat Sports, and competes in a variety of local amateur tournaments.

He first heard about the Garrison Petawawa Combatives Grappling Championships through a colleague, Petty Officer Second Class Timothy Rose, who also trains at Crusher Combat Sports and was interested in getting a team together to compete.

The tournament takes place every year in Petawawa, Ontario, and is open to members of the CAF actively serving in the Regular or Reserve Force. All money raised by the competition goes to Soldier On, a program that helps serving CAF members and veterans over-

come physical or mental health illness or injury through physical activity and sport. This year, the tournament raised nearly \$2,500.

Grappling is a form of submission wrestling that involves holds and take-downs, but no striking. That makes it a great sport for CAF members, says LS Thibault, because there's less danger of injury than with other combat sports.

Most teams competing in the championship come from the army or air force, and because the tournament was mostly unknown in the navy, LS Thibault and PO2 Rose had a hard time forming a team in time for registration. Still, they were determined to participate in the competition.

"We were going to get permission to go and represent ourselves, just the two of us," says LS Thibault. "Then PO2 Rose got injured, and I was posted ashore to the Naval Personnel and Training Group in Esquimalt."

Despite the setbacks, LS Thibault says his new unit did everything they could to help him compete.

"I was blown away by how much support everyone gave me," says LS Thibault. "They managed to push through a memorandum and an official request, and with less than two weeks to go until the

tournament my plane tickets were booked and I was registered as captain of a one-man navy team."

When the day of the competition arrived, it was hard for LS Thibault not to feel a little bit anxious. He had been training since the fall with the help of his brother and his friends at Crusher Combat Sports, and while he was confident in his abilities, he says it was daunting to be competing without the support of a team.

"I was nervous when I got to the tournament and saw all the different army and air force teams warm up in their matching attire, knowing that they had trained intensely together for the last couple of months."

LS Thibault competed as an Advanced Heavyweight (221 lbs and up), the highest of seven divisions for male competitors.

After defeating his first three opponents, he won the gold medal in his division, qualifying him to compete against other divisional champions for "absolute" gold – the highest award in the tournament. He won his first match in the absolute division, but lost the next to a "very well-executed arm bar," which forced him to tap out.

Nonetheless, he walked away from the experience as a divisional champion, and he says he's

thrilled to have had the chance to get other RCN members excited about the competition. Next year, he hopes to compete again – but this time as part of a team.

"At the end of the day, it wasn't about being number one, or think-

ing of it as navy versus army versus air force," says LS Thibault. "I want to be a team captain next year and share this sport with people on the West Coast. By bringing the gold home to Victoria, I know I've made a statement."

Photo courtesy of LS Thibault

LS Thibault poses with Major Steve Burgess, Senior Combatives Instructor/Tournament Director, at the Garrison Petawawa Combatives Grappling Championships which raised \$2,500 to date for the Soldier On program.

Rachel Lallouz, Lookout

CFOne members enjoy freshly made burgers at the appreciation event on July 13.

CANEX CFOne Member Appreciation Day thanks CF members!

Rachel Lallouz
Staff Writer

Canadian Forces One (CFOne) members were treated to breakfast treats and a barbecue lunch at the CANEX on July 13, in support of their ongoing service to the Canadian Military.

"We appreciate all that CFOne members do for us," says Celene Hobson, CANEX Store Supervisor. "This is about celebrating

those members and giving them a special thank you."

As part of the event, CFOne members, including reserve members, DND employees, RCMP officers and retired CF members were welcomed to visit CANEX and take advantage of special sales on that day.

Some of the discounted items included an LG home theatre system, regularly priced at \$1,599 and on sale that day for \$499,

and \$70 off an Acer smartphone. Other sale items included a professional barbecue, bar fridge and headphones.

The CFOne Card enables card holders to gain 50 points for every ten dollars spent at the CANEX, with points equating savings and deals in-store. The card also allows holders to get discounts at select Victoria businesses, hotels, and with the Princess cruise ship line.

AFFORDABLE OFF BASE LIVING!

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

ASK ABOUT OUR MOVE IN DISCOUNT!

250.381.5084 CAPRENT.COM

RANGER PATROL

Peter Mallett
Staff Writer

They are the eyes and ears of remote Canada and a vital part of the Canadian Armed Forces' (CAF) domestic operations, but most people still don't know they exist.

With that in mind, the newly appointed commanding officer of the 4th Canadian Ranger Patrol Group (4 CRPG), Lt.-Col Russ Meades, says one of his key focuses will be educating both military personnel and the public about the approximately 5,000 part-time Canadian Rangers across our country who provide patrols for national-security and public-safety missions in difficult to access, sparsely settled regions as members of the Canadian Army Reserve.

Lt.-Col Meades is now the man in charge of the 1,000 Canadian Rangers in the four western provinces and their immense area of 2.71-million square kilometers of rugged terrain and coastline in B.C., Alberta, Saskatchewan and Manitoba with 43 locations between the Pacific Coast and the Ontario border.

"Part of my personal quest during my tenure will be to dispel some of the myths and standardize and build on our message of who we are and what we are about so we can garner greater public understanding," said Lt.-Col Meades. "To command 4 CRPG is a great honour and a privilege and also a massive undertaking and responsibility, but above and beyond that it's a wonderful opportunity."

After the Change of Command Ceremony held at Camp Albert Head on June 26, Lt.-Col Meades was quick to point out that his predecessor, outgoing commanding officer Lt.-Col Tim Byers, did "stellar work" in overseeing the transition of the unit after control of the Canadian Rangers was transferred from the Vice Chief of the Defence Staff to the Canadian Army nine years ago. With the transformation complete, the 4 CRPG ranks have swelled from 600 in 2007 to its present-day level of approximately 1,000 Rangers, plus over 800 Junior Canadian Rangers, all overseen by 65 full-time staff.

He notes how 4 CRPG, a unit of the 3rd Canadian Division which is headquartered in Edmonton, has become a go-to organization for both Joint Task Force West and Joint Task Force Pacific.

"The Canadian Rangers have gone from being a pre-2007 military backwater, a program with very limited funding and resources, to a robust organization that is a very capable and a reliable resource for Division and Joint Task Force commanders," said Lt.-Col Meades.

As the native of Berkshire, England, speaks from his office at 4 CRPG Headquarters in Colwood's Belmont Park, he is not shy to admit his passion for both his adopted

Above: Canadian Ranger Master Corporal Adam Glover, of Gillam Patrol in Manitoba, pulls back on the bolt of his Lee Enfield .303 rifle during marksmanship training at Heals Range in Victoria, BC.

Canadian Rangers from across Western Canada practice their parade skills at Work Point.

Photos by Capt Chris Poulton, Public Affairs

They [Canadian Rangers] are the eyes and ears of the Divisional and Joint Task Force commanders in Canada's remote regions...

Lt.-Col Russ Meades
CO 4th Canadian Ranger Patrol Group

country and the Canadian Rangers. Lt.-Col Meades joined the British Army in 1981 and made his way to Canada, being assigned to teach climbing courses to British Army units in Jasper in the late 1980s. He eventually joined the Canadian Army Reserve (The Calgary Highlanders) in January 1991 as a Warrant Officer and was Regimental Sergeant Major of that unit before being commissioned in 2000 and eventually transferring to 4 CRPG as the Operations Officer in 2007. His teaching continues to this day, educating Canadians about the importance of the Canadian Rangers, enhancing public awareness, opinion, and support for this unique Canadian Army entity.

Lt.-Col Meades noted another key focus will be to firmly entrench 4 CRPG customs and traditions through what he describes as other layers of "institutional robustness" such as acknowledging the unit's history and culture, including perpetuating the Pacific Coast Militia Rangers (PCMR) of World War II.

With 2017 seeing both the 75th anniversary of the PCMR and 70th Anniversary of the Canadian Rangers, Lt.-Col Meades understands the strategic potential in leveraging these important milestones as

springboards into future successes.

"I'm not suggesting that my ideas are the be-all and end-all, but I just want to put them on the table and effect positive change internally, and if that contributes to change at a national level, it will give me a great deal of satisfaction."

The 5000 men and women of the five Canadian Ranger Patrol Groups represent extreme diversity across Quebec, Newfoundland and Labrador, Ontario, the Northwest Territories and the Yukon, and of course 4 CRPG in the west. They come from over 200 communities and between them represent 26 dialects and languages, many of them Aboriginal.

The Canadian Rangers frequently work in concert with other branches of the federal government including the Canadian Coast Guard and RCMP, as well as provincial entities such as the Manitoba Fire Commission and the various provincial fish and wildlife organizations. Typical Canadian Ranger tasks include conducting and supporting sovereignty operations north of the 60th parallel, conducting search and rescue operations, providing humanitarian support for natural and man-made disasters, patrolling, reporting suspicious or unusual activities, collecting data of military significance, conducting training operations, and providing assistance to federal, provincial, territorial and municipal authorities.

The Canadian Rangers' remote community-based patrols, which are all around a platoon size, are expected to maintain an intimate knowledge of the land within a radius of 150 kilometres from their communities. That's because one of their biggest challenges is being able to deploy quickly and traverse the rugged territory in which they operate.

"If there is a major air disaster for instance, our Rangers need to know how to get there and have that knowledge of their area so they can access, respond and report," said Lt.-Col Meades.

He adds that the Canadian Rangers are vastly different than other military units. Canadian Rangers cannot be deployed outside of Canada for operations, albeit 4 CRPG's Rangers have close ties with the Australian Defence Force's Northwest Mobile Force and train with them regularly.

"That's why 80 percent of our training is mobility training. It's about getting the Rangers where they need to go quickly and the remainder of it is what the rest of the army would recognize as soldier skills," said Lt.-Col Meades.

Although the Rangers are equipped with rifles and are trained to use them, they will never be asked to engage a human enemy and their firearms are used for self-preservation and predator control. They are financially compensated with part-time wages along with daily rates paid for the use of their personal vehicles which can include everything from planes and helicopters to ATVs, SUV's, horses, boats and sled-dog teams. The unique nature of the Canadian Rangers and their inherent diversity are their main strengths, said Lt.-Col Meades.

"They are not soldiers; they don't think like soldiers and we shouldn't expect them to," said Lt.-Col Meades. "They are in the military, but are a unique and different breed and if we fail to recognize that we do them and us a disservice. They might work quite differently than the rest of the Army, but they are the eyes and ears of the Divisional and Joint Task Force commanders in Canada's remote regions and are the only force that can perform this vital role."

Drive away today

GALAXYMOTORS GET FINANCING NOW!

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

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

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

CALL US TODAY. 250.380.1602 www.seaspan.com

seaspan
VICTORIA SHIPYARDS

We give Military Discounts

SAVAGE CYCLES

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

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

matters of OPINION

WHO WE ARE

MANAGING EDITOR

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

STAFF WRITERS

Rachel Lallouz 250-363-3672
rachel.lallouz@forces.gc.ca
Peter Mallett 250-363-3130
peter.mallett@forces.gc.ca

PRODUCTION

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

ACCOUNTS/CLASSIFIEDS/RECEPTION

Mary Lou Climenhaga 250-363-3127
Mary.Climenhaga@forces.gc.ca

SALES REPRESENTATIVES

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

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

EDITORIAL ADVISOR

Lt(N) Nicole Murillo 250-363-4006
Sara Helmecci 250-363-7060

Published each Monday, under the authority of
Capt(N) Steve Waddell, Base Commander.

Le LOOKOUT est publié tous les lundis,
sous l'égide du Capt(N) Steve Waddell,
Commandant de la Base.

The editor reserves the right to edit, abridge
or reject copy or advertising to adhere
to policy as outlined in PSP Policy Manual. Views
and opinions expressed are not necessarily
those of the Department of National Defence.

Le Rédacteur se réserve le droit de modi-
fier, 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

Circulation - 3,800
plus 1,000 pdf downloads per week

One year subscription - \$66.⁹⁴

Six month subscription - \$33.⁴⁷

Prices include tax.

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

Web: www.lookoutnewspaper.com

Fax: 250-363-3015

Canadian Mail Product Sales Agreement 40063331

Seven Kiwi Sailors and a Canadian warship named Calgary

On a brisk, cold January 20, myself and six other sailors representing the Royal New Zealand Navy (RNZN), arrived in Victoria, B.C. We travelled from Her Majesty's New Zealand Ship (HMNZS) Philomel, our "stone frigate," as part of a Naval Exchange Program between the RNZN and the RCN. As we received our orders to join HMCS Calgary, our eagerness to work with Canadian sailors in order to begin completing our Task Books grew. Now, six months later, I reflect on my time here as I sail onward towards home aboard HMCS Calgary.

A Task Book is a training package that is issued to each sailor. Inside the task book is a list of jobs and skills that a sailor needs to complete as part of our training. Once we have learned the new skill and a task has been completed (such as drawing a technical schematic of the ship's low pressure air system) our supervisor will sign off that particular task in our books. Once we have all the required signatures and we have completed our books, we are entitled to promotion to Able Marine Technician (AMT).

My time with HMCS Calgary had all the elements of a good story. With an abundance of excitement, emotions, adventure and relationships, both new and old, wrenches were turned and good times were had.

The exchange started with a bang. Our first night in Victoria we went for supper at a local joint called The Sticky Wicket.

While enjoying a beverage before our meals arrived, a car came hurtling into the side of the restaurant, blowing fixtures off the wall and missing us by mere inches.

A few days later I found myself aboard HMCS Calgary. The ship is the flagship of the fleet and, in my opinion, they have a crew that fits the title. Everyone was welcoming and eager to get us involved in the Canadian way of life. From the very beginning,

One of my fondest memories of Canada will be the Sooke Pot Holes.

AMT Quaid Hunwick
Royal New Zealand Navy

I was made to feel part of the crew. One of my fondest memories of Canada will be the Sooke Pot Holes. I visited twice, both times with exceptional company, snacks, and swimming.

At sea, we were employed in the engineering department so that we could earn our way to becoming engineering roundsmen. Our task was to constantly walk around machinery spaces and engine rooms to monitor running machinery. Roundsmen operate and start any equipment that cannot be controlled remotely (such as manually opening and closing valves). Roundsmen serve as the eyes

and ears of senior engineering personnel, and are usually the first people to notice if equipment is not working the way it is supposed to. If we ever see, hear, or smell anything out of the ordinary, we report it to senior members of the engineering department, who will in turn investigate the issue. If the issue is a minor problem, the senior member of the engineering department will typically direct the roundsman on how to fix the issue. Getting "rounds qualified" is the first milestone in a junior engineer's career. In order to get this qualification, we must tour a senior member of the department around the machinery spaces and answer questions. If the senior member is satisfied, he or she will qualify us to be a roundsman.

But, before we set sail, we had a grand adventure in Whistler, BC. It was Easter weekend, myself and a bunch of fellow Kiwis travelled to Whistler, with our sights set on a long weekend on the slopes. We bought all the kit and gizmos we could before we set off one day after work. Unfortunately I had come down with food poisoning the day before so travelling was a dangerous endeavour. However, through it all, I prevailed and I will always remember stepping off the bus, soaking in the view and yelling "What-up Whistler!"

Fun and games aside, my Mom always told me, "If you cannot stand the heat, then stay out of the kitchen," or in this case... the engine spaces. We were put to work endorsing

our prior learning and gaining new knowledge day by day, as we had to gather more understanding of the systems and equipment. As filthy of a job as it was, I enjoyed repairing the broken puck maker with my buddy McArthur. The "Puck Maker" is a device we use on ship to melt and reform plastic. Because there is limited space onboard, and we aren't able to throw plastic overboard for environmental reasons, we melt all recycled plastic and reform the melted plastic into large discs, or pucks. By melting the plastic down and reshaping it, we are able to store more plastic onboard prior to recycling it once we return to harbour. It was a job we were able to take ownership of and call our own. In my humble opinion, we rocked it!

While on board I completed my first task book which was the purpose of my visit and lead to my promotion to Able Marine Technician. I became rounds qualified and was able to make a quality contribution to the running of the ship. I survived the challenges of work ups and answered the call of the ocean. The friendships that have been forged I hope are everlasting and that maybe one day I can share a piece of my homeland with them.

Unfortunately, all good things must come to an end, but I will always have my 335 wear to feel like a Calgary sailor once again.

AMT Quaid Hunwick
Royal New Zealand Navy

The New Zealand sailors sailed with HMCS Calgary to Hawaii, as the ship transited to RIMPAC 2016. They were not slated to participate in RIMPAC during their time onboard Calgary. Four of the sailors (including AMT Hunwick) flew directly back to New Zealand, while the other three joined HMNZS Te Kaha in Pearl Harbor. HMNZS Te Kaha, joins HMCS Calgary as one of 45 surface ships from 26 RIMPAC participating nations. RIMPAC is the world's largest maritime exercise aimed at fostering and enhancing military-to-military relationships and interoperability in the Asia-Pacific Region.

Cadet takes on role of Coxswain at HMCS Quadra

CPO1 Mikaela MacMullin, HMCS Quadra

Rachel Lallouz
Staff Writer

Eighteen-year-old Chief Petty Officer First Class Mikaela MacMullin will have more responsibility than most teenagers this summer as the newly-appointed Coxswain of HMCS Quadra, Cadet Training Centre, based in Comox.

From June 29 until August 22, CPO1 MacMullin will oversee eight chiefs assisting her to manage 158 staff cadets and 855 course cadets being trained at HMCS Quadra in courses spanning rifle drill, marching and sailing.

"Finding out I'd be Coxswain was a great blessing and amazing opportunity for me," says CPO1 MacMullin, who was notified just prior to the beginning of summer. "I really enjoy watching the younger cadets grow and I love seeing them learn new skills, and then teach other cadets the new skills they've just learned."

Six years ago, CPO1 MacMullin joined Cadets in Edmonton, Alberta, when she was in Grade 7. She explains that she enjoyed learning how to march on her first night, and kept going back.

"Since then, I've been attending HMCS Quadra every summer, where I trained as a Drill and Ceremonial Instructor and then eventually worked my way up to Senior Petty Officer for a drill course," she says. "Last year I was Chief of Land Operations."

She says it was her early years in the Cadet Training Program where she learned the leadership skills so crucial to her current role: leading divisions and parades, learning how to teach activities and grow the skills of others and learning how to be the best possible team mate.

"Apart from the skills I developed, I'm really patient, outgoing and I tell the truth – plus I try to be funny," she laughs. "I try to promote the fun aspect of what

CPO1 MacMullin records details during a meeting at HMCS Quadra.

Photos by Rachel Lallouz, Lookout

we are doing while maintaining the professionalism of a training centre."

For the duration of her time as Coxswain, CPO1 MacMullin will oversee three separate intakes of hundreds of cadets. On a typical day, she conducts the daily morning parade, ensures that course cadets are being provided the right material and delegates information and duties given to her by her higher-ranking officers.

"When I first joined, I really looked up to my officers and senior cadets who taught me, and the first summer I stepped on board HMCS Quadra, I strived to be one of them," she says. "Every year I tried my hardest to advance in the ranks, and that's why I'm so grateful and happy to be Coxswain this summer."

As for CPO1 MacMullin's future, she says that come September, she will be attending Trinity Western University in preparation to join their nursing program.

"Once I become a nurse, I plan to join the Royal Canadian Navy as a nursing officer," she says.

PACIFIC MAZDA

Military & DND Incentive Program

\$500

Incentive on New
& select Used
vehicles in stock

10% OFF*

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

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

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

HMCS Fredericton completes successful deployment

Royal Canadian Navy News

The crew of *HMCS Fredericton* arrived home in Halifax on July 5, reuniting with family and friends after a six-month deployment to the Mediterranean and Black Seas on Operation Reassurance.

"Her Majesty's Canadian Ship *Fredericton* has completed an outstanding NATO-led maritime Reassurance mission far from home and to the highest traditions of the Royal Canadian Navy,"

said Commodore Craig Baines, Commander Canadian Fleet Atlantic. "The ship's company and embarked helicopter air detachment achieved excellence in operations in all regards, highlighting their unity as a fighting force and ability to overcome serious obstacles and unforeseen circumstances. We are all very proud of our colleagues on *HMCS Fredericton*: they have earned a brief repose from the busy tempo of military duty and have earned some well-deserved

time to enjoy a gorgeous Nova Scotia summer with their friends and family."

HMCS Fredericton deployed as the Maritime Component of Operation Reassurance, the Canadian Armed Forces contribution to support NATO assurance measures in Central and Eastern Europe.

The ship departed Halifax on January 5 and began Operation Reassurance duties on January 8. It served with Standing NATO

Maritime Group Two (SNMG2), which engaged in maritime situational awareness operations to detect, deter and disrupt terrorism in the Mediterranean Sea. Standing NATO Maritime Groups are multinational, integrated maritime forces made up of vessels from various allied countries. SNMG2 units worked with Greek, Turkish and other authorities to monitor the migrant crisis in the Aegean Sea and report on smuggling activities.

In total, *HMCS Fredericton* was deployed for a period of six months, spending 125 days at sea and travelling 20,770 nautical miles (38,500 kilometres). It led SNMG 2 Task Unit 02 in the Black Sea in April, conducting exercises with Bulgarian, Romanian and Turkish navies to enhance maritime cooperation.

HMCS Fredericton conducted 400 hauls of vessel traffic in the Mediterranean as part of Operation Reassurance, more than any previous Canadian ship deployed on this mission. Its CH-124 Sea King helicopter logged over 427 flying hours while flying 162 sorties.

The ship also employed the RCN's Enhanced Naval Boarding Party in an operational theatre. The team spent approximately one-and-a-half months on board the ship and conducted exercises with other navies.

During the deployment, *HMCS Fredericton* and its crew operated with 12 NATO navies and conducted 14 visits to foreign ports in 10 different countries, including eight NATO nations, reaching out to like-minded nations and partners to promote security, stability and prosperity. The following countries were visited: Spain, Italy, Turkey, Greece, Bulgaria, Romania, France, Morocco, Portugal and Ireland.

"After a demanding 12 months involving a challenging compressed readiness program and an extremely successful deployment in support of Operation Reassurance, the ship's company of *HMCS Fredericton* could not be happier to once again have Canadian shores in sight knowing that family is waiting," said Commander Trevor MacLean, Commanding Officer of *HMCS Fredericton*. "This group of Canadians were the most impressive I have ever worked alongside. Their families, and all Canadians, should be as proud of them as I am for what they have accomplished while so remarkably representing Canada in a complex and dynamic part of the world."

HMCS Fredericton's deployment is the third time a modernized Halifax-class frigate has deployed overseas in support of Operation Reassurance.

Photo by DND

HMCS Fredericton arrives home in Halifax on July 5 after a six-month deployment on Operation Reassurance.

the fish store
AT FISHERMAN'S WHARF

20% off

PREPARED FOOD

Expires July 25, 2016

AUTHENTIC THAI
Friday Lunch Buffet
• Lunch Combos • Full Dinner •

Dine In **Take Out**

Thai dining at its Best!

1207A Esquimalt Rd. • 389-1845 • www.zapthai.com

NOW HIRING

VIEW ROYAL CASINO

SECURITY
SURVEILLANCE
CASHIERS
DEALERS
SERVERS

APPLY @ GUEST SERVICES
OR ONLINE @ GCGAMING.COM

1708 ISLAND HWY. VICTORIA, BC 250.391.0311

PLEASE SUPPORT

CRIME STOPPERS

You remain anonymous,
you do not have to
testify in court,
and
you may earn a
cash reward of up to
\$2,000.00!

1-800-222-8477

NOW OPEN
IN VICTORIA!

 doors open at 7pm

THURS-SUN!
LIVE UNCUT COMEDY!

get your tickets online
YUKYUKS.COM

YUK YUK'S

751 VIEW ST. VICTORIA
YUKYUKS.COM

The camp leaders get ready to head up a summer of Fun Seekers Summer Camps at Colwood Pacific Activity Centre.

Recreation camps empower children

OS Jazz Campbell
Contributer

When your children walk into the Colwood Pacific Activity Centre (CPAC) for camp, they will find a sense of home and acceptance.

The summer camps that CPAC offers are called The Fun Seekers. These camps teach children the principles of safe play, physical literacy, and friendship making.

Sandy Ferrin, the Community Recreation Coordinator at CPAC, says the key to the success can be accredited to the High Five program.

"High Five is a quality assurance program that promotes five principles of healthy child development. They are: a Caring Adult; Friends; Participation; Play, and Mastery," Ferrin explains.

According to the website (highfive.org) this initiative has been in place for fifteen years. It was founded in 1994 by a group of unnamed visionaries who recognized there should be a standard to measure against for the safety and happiness of a child. Research has shown

that sports and recreation programs have a life-long impact on growing minds. Having positive experiences while participating in these programs helps children become more confident and more likely to remain physically active throughout their lives.

One of the five principles that CPAC focuses on is mastery. The definition of this, according to the High Five program, is to provide kids with activities and tasks that leave them feeling special and successful. Ferrin says this principal encourages kids to try new things.

For example, some of the kids enjoyed a day at 'Wild Play Elements Park' for the first time. Others splashed around the pool for the day, interacting and trying out new things."

She adds that mental health is an indicator of how a child is feeling. There may be underlying frustration coming from deployment or relocation of the family. We try to provide emotional safety and a positive environment for the kids.

When Ferrin interviews

her potential camp leaders each summer, she looks for an array of different personality traits. Hiring is based upon more than just credentials and certifications.

"As far as the camp leaders go, we try to hire a balance of different personality types to help better relate to the kids in the camp setting."

As Ferrin stands in the gym and smiles at her team she says, "I think the key to success is our caring staff. We want kids to feel safe and able to make new friends."

This is especially true for military families who often face relocation which makes it difficult for the children to foster long-lasting friendships. Camp leaders work to help these kids cultivate new friendships and create fun experiences.

The Fun Seeker summer camps are for school aged children ages five to 12 and run for nine weeks from July 4 to Sept. 1. For more information regarding camps and other events organized by the Colwood Pacific Activity Centre call (250) 363-1009.

Photos by OS Jazz Campbell

Camp leaders engage with children while playing a game.

Volunteer
1-800-565-8111
girlguides.ca

Girl Guides of Canada
Guides du Canada

A FULL SERVICE AUTO REPAIR FACILITY

TRACKSIDE
AUTO SERVICE LTD.

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

BBB

B.C. GOVERNMENT
DESIGNATED
INSPECTION
FACILITY

Castrol

HANKOOK

WALKER

Ask about BG Protection Plan*
Where Dependability and Trust are a Priority... * under 80,000 km

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

**SCHOLARSHIPS
FOR MILITARY
AND VETERANS.***

WWW.SPROTTSHAW.COM

VICTORIA: 250-384-8121

**your best
starts
here**

**20% DISCOUNT
TO ALL MILITARY EMPLOYEES**

reflex Best Price
Expert Advice™

103-3680 UPTOWN BLVD, VICTORIA

PHONE 250-384-0495 @reflexvictoria @reflexvictoria facebook.com/reflexsupplements

RAVEN program's Culture Camp brings together First Nations youth

Photos by Rachel Lallouz

Rachel Lallouz
Staff Writer

The RAVEN program's Culture Camp Opening Ceremony took place on June 11 in Nanoose Bay, B.C., to mark the beginning of a three-and-a-half-day camp where the 29 RAVEN participants learned about a variety of Aboriginal spiritual practices and beliefs in a military-structured setting.

The students gathered in a semi-circle in a field while Brent Edwards, Chief of the Nanoose First Nations, was gifted with sweet grass and flint by Ed Neveau, RAVEN Culture Camp coordinator from Wanipigow, Manitoba, and his wife Madelain Hardisty-Neveau.

"I think Canada has diversified now and we've seen many First Nations with a rich history of serving in armed forces," said Chief Edwards. "Culture Camp brings together youth from different backgrounds to learn from each other."

Culture Camp marks the initial portion of the six-week RAVEN program, in which Aboriginal youth are selected from Canadian Armed Forces (CAF) recruiting centres to complete basic military qualification at CFB Esquimalt before graduating in late August.

"When the kids come here, whether from a reserve or the city, some have limited cultural knowledge,"

explains Ed. "We will incorporate Aboriginal culture through the entire camp and all events here."

The students, ages 16 to 24, come from a wide range of Aboriginal nations across Canada, including Mohawk, Cree, Ojibwe, Metis and Inuit.

"It's been fast paced and I love the culture aspect of it so far," says Julia Jacobs, a 24-year-old Mohawk youth from Montreal. She says that when the program has completed, she'll begin studies at Concordia University in First People's Studies, and also plans to join the Reserve Force at the same time.

During the course of the Culture Camp, participants

awoke at 4 a.m. and spent their days participating in Aboriginal ceremonies, bonding exercises, sports games, and listening to presentations on colonialism and Metis and Inuit culture. Nights were spent in army tents that students learned to set up on the first day.

"They were also responsible for watching the ceremonial fire, too," says Ed, who explained that the fire was kept burning at the edge of a field of Culture Camp for the entirety of the three and a half days.

Supporting the youth's participation in activities were retired military members and Aboriginal counselors Margaret Bauereiss and Joe Thorne.

RAVEN program participants complete push ups at Culture Camp.

Participants set up cots and military tents as part of RAVEN Culture Camp.

Students enjoy lunch at Raven Culture Camp in Nanoose Bay.

NOW is the time for CLEAR VISION!

Ask about our
**MILITARY
PRICING!**

kingLASIK
kinglasik.ca

*If you want to experience freedom
from glasses and contact lenses, now is the time!*

Individual results may vary.

Dr. Joseph King
One of Canada's most trusted surgeons
with over 100,000 procedures
and 15 years experience.

1.855.334.2020

VICTORIA • EDMONTON

Minutes from Base at #201-3550 Saanich Road

An inside look at Quality Engineering Test Establishment

DND

The Quality Engineering Test Establishment (QETE) ensures the materials and equipment provided to the Canadian Armed Forces (CAF) meets the stringent requirements needed to meet the demands of the operational environment.

Accident and failure investigation, test and evaluation, acting as the program and technical authority for the CAF calibration, Emission Security and Radio Frequency Safety programs are just a few of the unique services provided by QETE.

QETE's recent open house was an opportunity for their partners such as the National Research Council, Defence Research Department Canada, the Canadian Coast Guard, and the University of Ottawa, to observe the capabilities of the QETE labs and their personnel.

"Our biggest strength is our people, by far. Their passion and their commitment for serving the men and women of the CAF are remarkable," says Serge Carignan, QETE Superintendent.

One of the more interesting partners is the Museum

Photo by DND

Dan Ouellette, group leader of Quality Engineering Test Establishment, Measurement Sciences in Ottawa, demonstrates the movement of an articulating arm Coordinate Measurement Machine, which is used for both contact (tactile probing/scanning with a stylus), and non-contact scanning using a laser accessory at the recent Open House.

tinely deals with real-time and real-life test and evaluation tasks that are linked to the CAF's ability to acquire new equipment through mitigating procurement risks.

QETE deals with real-time, real-life situations such as aircraft incidents and crashes, fuel contamination issues, studying UAVs, and helping the Department

facilities. Each lab within QETE is deployable when needed, with some project platforms being too large to be brought to their building. For example, if an aircraft had an electro-optics or part failure, a QETE team would be sent to the field to do the analysis and investigation. This work is carried out by the 248 personnel in 40 separate laboratories, all of whom are specialized in fields such as failure and accident investigations, testing and evaluation of equipment, and technical advice. With 350 projects a year, QETE staff is kept busy, but manages to deliver most projects with a one- to two-week turn around.

Who are QETE's clients?

QETE is a tri-service organization and its clients are drawn from all elements of the CAF including Canadian Special Operations Forces Command (CANSOFCOM). The Canadian Army or the Director General Land Equipment Program Management accounts for approximately 40 per cent of QETE's workload; the Royal Canadian Air Force, whether it is the Director General Aerospace Equipment Program Management, the Director of Flight Safety, or 1 Canadian Air Division, represents a further 40 per cent of the tasks or projects performed by QETE. Projects relating to the Royal Canadian Navy constitute the final 20 per cent of the workload.

The challenges facing QETE are finding the specialized personnel.

"My unit is challenged in

finding and then training new employees because of the specialized multi-disciplinary nature of the work performed at QETE," said Carignan. "It takes approximately five years before an engineer or technologist is fully productive in performing specialized test and evaluation; so we have to develop a knowledge transfer plan, and try to have the new person in place six months to a year before the other employee retires."

Each month QETE experiences the loss of highly qualified and experienced professionals. Recruiting and retaining personnel with the right skill sets is the biggest challenge to continue providing the breadth of services. With such a large number of multi-disciplinary specialized positions, finding the right people to do the job can be tough.

What has surprised Carignan most about QETE when he assumed the appointment as Superintendent three-and-a-half years ago was the passion and dedication of the people in his organization.

"Their passion and their commitment for serving the men and women of the CAF are remarkable. Unlike some organizations in the military or DND, our employees may develop their special skills over a career of 20, 30, or 40 years. They elect to remain at QETE because there is little that is routine about their work and the challenges they encounter. It is always exciting, and we are continually upgrading their skills so they can challenge themselves."

QETE is a tri-service organization and its clients are drawn from all elements of the CAF including CANSOFCOM.

of Nature, brought in recently to help with a project on the lethality of range on a new rifle that had to be able to kill a polar bear with one shot. By studying the skeleton of a polar bear, QETE personnel were able to simulate the hide, tissue and bone in a test environment to scientifically determine the lethality of various weapons and ammunition calibre.

"This is an example of QETE's science and engineering department reaching out to any type of organization to get the answers they need," said Carignan.

Performing accident and failure investigations is one of QETE's most important roles. He emphasized that it is often critical for the CAF to determine the cause of a failure so an aircraft or vehicle fleet can be returned to operational status as quickly as possible.

Carignan further explained that QETE rou-

understand and deal with the challenges presented by emerging technologies.

QETE studies how the CAF can resolve these challenges, and contribute to save lives and mitigate the potential hazards to CAF assets.

QETE has a number of specialized sections to carry out analyses, investigations, programs, and research to deliver the services it offers. These include the mechanical and materials engineering section, the applied science section, the electrical engineering section, and the measurement science and imagery sections all located in the National Printing Bureau in Gatineau, Que., as well as a Munitions Experimental Test Centre (METC) detachment in Valcartier, Que.

What makes QETE unique is their delivery of specialized engineering services in a laboratory, in the field, or at some other

E-FILE FROM \$57+GST

Top Shelf Bookkeeping Ltd.
Locally Owned & operated since 1994

2 CONVENIENT YEAR ROUND LOCATIONS

101-76 Gorge Road West
Victoria, BC V9A 1M1
250-388-9423

1253B Esquimalt Road
Victoria BC V9A 3P4
250-590-4050

BEACON LAW CENTRE

Proudly assisting our military families.

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

Real Estate
Business Law
Wills & Estates

P 250.656.3280 | TF 877.295.9339 | www.beaconlaw.ca

Habitat for Humanity Victoria?

• SHOP • DONATE • VOLUNTEER

10% DND Discount
with ID & coupon

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

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

Habitat for Humanity
ReStore

Great Pub Food

With a weekly features menu focused on **Fresh, Local, Seasonal ingredients** and 22 beers on tap

All Military Customers 10% OFF FOOD ONLY

We have something for everyone

At the corner of good food and great people.

1075 Tillicum Road
250.386.5500
gorgepointepub.com

Victoria's #1 GM Volume Retailer!

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

Your #1 Destination for Customer Satisfaction!

VICTORIA'S ONLY 4 LINE GM STORE!

THE LARGEST SELECTION OF CARS, TRUCKS, SUV'S AND CROSSOVERS

AND VICTORIA'S #1 STOP FOR TRUCKS!

Wheaton is turning up the heat in July with better than employee prices! ENDS JULY 31ST

VICTORIA'S LARGEST TRUCK SELECTION BLOW OUT

2016 SIERRA 1500 CREW CAB 4X4 MSRP \$54,745 SAVE UP TO \$11,446 PAY \$43,299 OR AS LOW AS \$261 BW 0%	2016 SIERRA 1500 DBL CAB 4X4 MSRP \$45,835 SAVE UP TO \$6,818 PAY \$40,023 OR AS LOW AS \$215 BW 0%	2016 SILVERADO 1500 CREW CAB 4X4 HIGH COUNTRY MSRP \$70,950 SAVE UP TO \$12,429 PAY \$59,521 OR AS LOW AS \$344 BW 0%
2016 SILVERADO 1500 DBL CAB 2X4 MSRP \$35,865 SAVE UP TO \$6,259 PAY \$30,606 OR AS LOW AS \$163 BW 0%	2016 SILVERADO 3500 CREW 4X4 DURMAX DIESEL ALLISON TRANSMISSION MSRP \$76,900 SAVE UP TO \$15,442 PAY \$62,458 OR AS LOW AS \$393 BW 2.99%	2016 GMC CANYON SLT CREW CAB 4X4 MSRP \$43,615 SAVE UP TO \$3,050 PAY \$41,315 OR AS LOW AS \$239 BW 1.99%

SUV / CROSSOVER BLOWOUT

2016 CHEVROLET TRAVERSE MSRP \$35,955 SAVE UP TO \$4,327 PAY \$31,708 OR AS LOW AS \$178 BW 0%	2016 CHEVROLET EQUINOX LT MSRP \$33,500 SAVE UP TO \$4,615 PAY \$29,635 OR AS LOW AS \$187 BW 0%	2016 GMC TERRAIN SLE AWD MSRP \$32,385 SAVE UP TO \$3,825 PAY \$29,310 OR AS LOW AS \$184 BW 0%
2016 CHEVROLET TRAX MSRP \$24,295 SAVE UP TO \$5,200 PAY \$19,595 OR AS LOW AS \$114 BW 0%	ALL NEW 2016 BUICK ENVISION MSRP \$54,785 SAVE UP TO \$3,750 PAY \$52,785 OR AS LOW AS \$292 BW 0.99%	2016 BUICK ENCORE AWD MSRP \$36,660 SAVE UP TO \$4,100 PAY \$33,060 OR AS LOW AS \$179 BW 0%

ATTN MILITARY: DID YOU KNOW?

WHEATON offers you a Canadian Forces Appreciation DISCOUNT

\$1000 OFF ON ALMOST ANY 2015, 2016 OR 2017 CHEVROLET, BUICK, GMC OR CADILLAC

SEDAN OR HATCH DRIVE FOR LESS SPECIALS

2016 CHEVROLET CRUZE FROM MSRP \$21,995 SAVE UP TO \$1,500 PAY \$20,995 OR AS LOW AS \$117 BW 0%	2016 CHEVROLET SPARK FROM MSRP \$11,595 OR AS LOW AS \$38 BW
--	--

NO PAYMENTS FOR UP TO 90 DAYS*

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

DND MILITARY BONUS

*Conditions apply. **Price and payments reflect all available programs, rebates and incentives. Payments not including tax. See dealer for details. Images shown are for illustration purposes only and may not necessarily represent the configurable options selected or available. Offer ends July 31, 2016.

Wheaton Chevrolet Buick Cadillac GMC

2867 douglas street at topaz
250-382-7121 • 1-800-890-3338

Kick tires online at davewheatongm.com

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

Vice-Admiral Miller elected Chair

Canadian Corps of Commissionaires

The Canadian Corps of Commissionaires announced that Vice-Admiral (Ret'd) Duncan (Dusty) Miller, was elected Chair of the National Board of Directors, Canadian Corps of Commissionaires following the June 18 National Board meeting.

"I am very proud and humbled to be elected Chair of Commissionaires National Board. Following on the outstanding work of my predecessor, Bill Sutherland, I intend to do my best to serve this exceptional organization and to highlight the superb work we do providing meaningful employment for our Canadian Armed Forces and RCMP veterans across the country," said VAdm (Ret'd) Miller.

He joined Commissionaires Nova Scotia in 2004, where he served as a Governor for 12 years, the last two as Chair.

His military career started in 1965 joining the Royal Canadian Navy while attending Bishop's University in Lennoxville,

QC, graduating in 1968. He served in uniform for 38 years, retiring in 2003.

During his naval career, VAdm (Ret'd) Miller's extensive operational experience included command of two warships, the Bay-class minesweeper HMCS Cowichan and the Annapolis-class destroyer HMCS Nipigon. He also served as the Commander of the First Canadian Destroyer Squadron.

During the 1990 Gulf War Vice-Admiral Miller was the Canadian Naval Task Group Commander and the Commander of the Combined Allied Combat Logistics Force, the only non-U.S. officer to hold a major command appointment during that conflict. He was awarded the Meritorious Service Cross and subsequently co-authored a book with Sharon Hobson of Jane's Defence Weekly, The Persian Excursion, about the Canadian Navy's contribution to the war.

Major command and staff appointments ashore included Commandant of the Maritime Warfare Centre, Defence Adviser in the Privy Council Office, Commander of the

Vice-Admiral (Ret'd) Duncan (Dusty) Miller

Canadian Defence Liaison Staff in London, UK and the Commander of Maritime Forces Atlantic.

Miller's last posting in uniform was as Chief of Staff and Acting Deputy Supreme Allied Commander Atlantic for the NATO Headquarters in Norfolk, Virginia, tasked with the security of the Atlantic sea lanes.

He commanded the NATO AWACS air surveillance over North America post 9/11, which included the responsibility for the protection of Air Force One. He was awarded the United States Legion of Merit as a Commander.

In December 2015 he was appointed Honorary Colonel of the RCAF's 406 Maritime Operational Training Squadron based in Shearwater, Nova Scotia.

Toll Free: 1-888-842-7111

Phone: 250-383-7111

VICTORIA TAXI
LOCAL • RELIABLE • SAFE GoGreen

Local - Reliable - Safe

2925 DOUGLAS STREET
VICTORIA, BC V8T 4M8

Also serving the WESTSHORE COMMUNITY
www.westwindtaxi.com • 250.474.4747

TO ALL MEMBERS AND GUEST OF
ARMY, NAVY AND AIR FORCE VETERANS CANADA

Join us at **Club ANAVETS Sidney Unit #302**

MEAT DRAW & 50/50
Wed., Fri. & Sat.
5 pm

LIVE BANDS EVERY FRIDAY NIGHT 7-11 PM

Music Line Up for July

July 22nd Deb Thomson Band
July 23rd Music Bingo
July 29th Comfort Zone
July 30th DJ Randy

BINGO EVERY 2ND SUNDAY
July 24th & August 7th

9831 - 4th St. Sidney, B.C.

Club: 250-656-3777 • Office: 250-656-2051

Statue of First Nations WWI Hero unveiled

Capt Jonathan Link
4th Canadian Division
Public Affairs

One hundred years after earning his first of three medals in the Great War, a life-sized bronze statue of Company Sergeant-Major (CSM) Francis Pegahmagabow was unveiled at a ceremony in Parry Sound, Ontario, on June 21st, 2016, National Aboriginal Day.

The event, attended by Lieutenant-General Marquis Hainse, Commander of the Canadian Army, representatives of the Government, First Nations, the Canadian Military as well as other dignitaries, honoured the incredible life of CSM Pegahmagabow both on and off the battlefields of France and Flanders.

"Company Sergeant-Major (CSM) Francis Pegahmagabow is one among many indigenous people who chose to proudly serve their country.

I was delighted to attend the unveiling and recognize such an important military and historical figure," said LGen Hainse in a prepared statement for National Aboriginal Day.

The monument was commissioned by the Ontario Native Education Counselling Association, which raised half of the \$169,000 needed to realize it. The remaining half was provided by the Department of Canadian Heritage.

Standing approximately three metres or 10 feet tall, the monument depicts CSM Pegahmagabow in his wartime uniform with an eagle above and a caribou at his side. The eagle represents the connection to the Creator while the caribou represents the Pegahmagabow family clan.

"He stands for something more than just who he was," said Tyler Fauvelle the Sudbury-based sculptor of the statue, noting CSM Pegahmagabow's life as a warrior in peace and war.

"His fight, both here for Native rights and on the Western Front, resonates with all Canadians."

It is difficult to overstate CSM Pegahmagabow's accomplishments. When war broke out in 1914, Pegahmagabow, then a 24-year-old orphaned member of the Wasauksing First Nation, joined the Army to do his part to defend Canada. Four months later, he found himself in the trenches where he became a scout, messenger and a sniper of unequalled skill. During the course of the war, CSM Pegahmagabow was gassed, wounded twice requiring hospitalization and won the Military Medal three times for bravery in the face of the enemy.

Although he was hailed as a great Canadian hero during the Great War, when it was over, CSM Pegahmagabow's struggles did not end. Upon returning from the war where their skills were treated with great respect and Aboriginal members

enjoyed the comradery of their peers, Aboriginal veterans found that they returned to a Canada that had not changed with respect to the treatment of their culture.

"It's disheartening that the equality of the battlefield left so quickly. It was taken from him," said Fauvelle. "But that experience gave him the strength and the courage to fight for Native rights for the rest of his life – and his starting call has brought us to where we are today."

CSM Pegahmagabow is the most decorated Aboriginal soldier in Canadian history and is still today the 11th most effective sniper of all time. For a quarter century however, CSM Pegahmagabow was the deadliest sniper alive, achieving 378 confirmed kills. In addition to many noted acts of bravery during the Great War, he is also credited with capturing over 300 prisoners.

After the war, he remained active in Canada's Militia,

eventually becoming Company Sergeant Major. He twice served as Chief of Wasauksing First Nation and pushed the Native rights movement forward until his death in 1952.

"[The Statue] represents a positive and long overdue recognition," said Dr. Brian McInnes, great grandson of CSM Pegahmagabow, Assistant Professor of Education at the University of Minnesota-Duluth and the writer of *Sounding Thunder: The Stories of Francis Pegahmagabow*. "I'd

like to think this is a part of the truth and reconciliation process but we don't know that it is yet. Will this just be a statue or will meaningful and measured action go with this act? That is the hope."

CSM Francis Pegahmagabow is buried in a military marked grave on Parry Island, Ontario. His medals honouring his personal achievements are on display at the Canadian War Museum in Ottawa.

Lieutenant-General Marquis Hainse, Commander of the Canadian Army, speaks during the unveiling of a statue at Parry Sound while participants look on.

Photo by Sgt Peter Moon

Photo by MCpl Precious Carandang

Detail of the statue unveiled to commemorate Company Sergeant-Major Francis Pegahmagabow's contribution to the Canadian Armed Forces.

ENJOY THE VIEW.

Live life to the fullest with high-quality LASIK and the lowest price. Guaranteed.[†]

LASIK MD

VISION

Starting at \$490/eye*

Book a free consultation
at 1-855-688-2020 or lasikmd.com

[†]Conditions apply: see lasikmd.com/ppg. Prices are subject to change without prior notice and vary based on prescription strength. Standard LASIK starting at \$490 per eye and Custom LASIK starting at \$1,190/eye. Other conditions may apply.

Bravo Zulu

HMCS Ottawa Divisions

Cdr Sylvain Belair, Commanding Officer of HMCS Ottawa, presented awards and promotions during Divisions held aboard HMCS Ottawa at CFB Esquimalt on June 29.

Photos by MCpl Brent Kenny, MARPAC Imaging Services

MS Deschamps receives his promotion to his current rank.

MCpl Mosher receives his promotion to his current rank.

MS Helpard receives his promotion to his current rank.

AB Burke receives his promotion to his current rank.

AB Schouten receives his promotion to his current rank.

AB Gallant receives his promotion to his current rank.

PO2 Miller receives his Article 5 NATO Medal – Operation Active Endeavour.

PO2 Fenwick-Wilson receives her Article 5 NATO Medal – Operation Active Endeavour.

LS Bellemare receives his Article 5 NATO Medal – Operation Active Endeavour.

OS Caddell receives his Operation Service Medal – Expedition.

CPO2 Bouchard receives his Canadian Forces Decoration First Clasp.

CPO2 Kranz receives his Canadian Forces Decoration First Clasp.

MS Morris receives his Canadian Forces Decoration.

MS Beck receives his Canadian Forces Decoration.

LS Polkinghorne receives his Canadian Forces Decoration.

LS Littlejohn receives the United States Navy – Navy Meritorious Unit Commendation Ribbon.

LS Jaques receives his Auxiliary Machinery Operator Certificate.

Ncdt Niedzielski receives his Naval Environmental Training Package Certificate.

AB Halliwell receives her Naval Environmental Training Package Certificate.

OS Burke receives his Naval Environmental Training Package Certificate.

Ncdt Niedzielski receives his commission and promotion to his current rank.

PO2 Cea receives his promotion to his current rank.

Bravo Zulu

Base Logistics Awards and Presentations

Commander Jeffrey Watkins, Base Logistics Officer, presented awards and promotions during the BLOG Awards and Presentation Ceremony held at CFB Esquimalt on June 29.
Photos by LS Ogle Henry, MARPAC Imaging Services

Cpl Raimond Domino receives his Article 5 NATO Medal.

Cpl Pierre Drouin receives his Canadian Forces Decoration 1st Clasp.

LS Daniel Gendron receives his Canadian Forces Decoration.

Rosie Carter receives her 25 Years of Service Certificate.

MWO Michael Galichan receives his Third Division Commander's Commendation.

LS Patrick Ambroziak receives his promotion to his current rank.

LS Vincent Wachter receives his promotion to his current rank.

MCpl Alexandre Boileau receives his promotion to his current rank.

MS Jeffrey Hebert receives his promotion to his current rank.

MCpl Ben McLachlan receives his promotion to his current rank.

MCpl Jean-Sebastian Roy receives his promotion to his current rank.

Sgt Anita Kwasnicki receives her promotion to her current rank.

WO Brian Pappas receives his promotion to his current rank.

CPO2 Robert Bates receives his promotion to his current rank.

MWO Jim Rodrigue receives his promotion to his current rank.

HMCS Victoria Awards and Presentations

Right: PO2 Stephanie Wheaton received the Meritorious Unit Commendation Ribbon from Cdr Ouellet, Commanding Officer of HMCS Victoria for Meritorious service onboard HMCS Toronto.

Left: LS Jesse Dupuis received his submariner dolphins from Cdr Jean Ouellet, Commanding Officer of HMCS Victoria, after successfully challenging the Submarine AILS Board.

LOOKOUT Classifieds & Real Estate

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

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

ANNOUNCEMENTS

STV TUNA IS LOOKING for CF/Ex-CF/DND civilian members to join the forces offered sailing program. Any one interested in sailing or learning to sail is encouraged to join us. All skill levels are welcome. For more information about the program please check us out on facebook (STV Tuna) for more information.

3005 11 Svc Bn ARMY CADETS has a great, fun, safe, purposeful program. There is no cost and youth M/F 12-18 years of age are eligible to join. Weekend and Summer Camps, Band, First Aid, and Marksmanship are all offered. Thursday 6:30 - 9:00 pm, 724 Vanalman Ave Victoria. Call 250-363-3194 or email 3005PSC@gmail.com.

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

VOLUNTEER

HABITAT FOR HUMANITY AND THE RESTORE are seeking volunteers to help out with customer service, warehouse and driver assistants. We are also looking for ambassadors for special events. Please contact Nancy @ volunteer@habitatvictoria.com or 250-480-7688 ext. 105

SERVICES OFFERED

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

Esquimalt Music Centre is your music instruction headquarters. Reasonable rates, flexible hours, all popular instruments! Call 250-385-2263 or visit www.esquimaltmusic.com for more info.

CAREGIVING FOR SOMEONE with dementia? The Alzheimer Society of B.C. has support groups for caregivers. Contact the Alzheimer Resource Centre at 250-382-2052 for info and to register.

RESUMES & CAREER TRANSITION PREP/ COACHING with a former SCAN Coord Judy Marston. 10% Military Discount, www.resumecoach.ca or 250-888-7733

VICTORIA PREGNANCY CENTRE

Free Services Include:

- Pregnancy Tests
- Pregnancy Options Counselling
- Pregnancy & Parenting Counselling
- Prenatal Classes
- Practical Help - Diapers, wipes, formula, clothing
- Pregnancy Loss Counselling
- Post Abortion Counselling
- Community Referrals

250-380-6883
#112 - 826 North Park Street
info@victoriapregnancy.org
www.victoriapregnancy.org

APPLIANCES

WESTCOAST APPLIANCE CENTRE LTD.
LARGEST SELECTION GREAT PRICES

- Reconditioned
- New • Builder
- In Home Services

MILITARY DISCOUNT OFFERED
3090 Nanimo St • 382-0242

Your ad here

For word or display ads, 250-363-3127

HEALTH

DETOX YOUR HOME!
Clean with water. No more chemicals in your home.
Call Michelle at 250-516-7338, Independent Sales Consultant
GreenHomeCleaning.ca
NORWEX

MISC FOR SALE

NAVY MESS KIT. Lt(N) stripes, fitted for a male 5'9" 180 lbs, wool. Excellent condition only worn 2 times. Asking \$900.00 call 363-4082 or email bcarn@gmail.com

RESULTS PREDICTED!
with Classified Word Ads
DND 25 words or less
\$9.70
Civilian 20 words or less
\$11.09
363-3127 DEADLINE Thurs. 11am

REAL ESTATE • FOR RENT

PROPERTIES OWNED AND MANAGED BY **EY PROPERTIES LTD.**
250-361-3690
Toll Free 1-866-217-3612
FREE Heat & Hot Water - Card operated front load laundry/24hrs
MACAULAY EAST

948 Esquimalt Rd.
Bachelor, 1,2 & 3 bdrm.
Full size commercial gym!
Manager 250-380-4663

MACAULAY NORTH

980 Wordsley St.
1 & 2 Bedroom
Manager 250-384-8932

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

REAL ESTATE • FOR SALE

YOUR LOCAL REALTOR
AWARD WINNING | TOP PRODUCING

MILITARY RELOCATION SPECIALIST

Through my strong ties to the military community, I offer clients expertise in real estate relocation.

Buying or selling a home? Put my 20+ years of real estate experience to work for you.

RASHIDA MALIK
250.812.4209
rashidamalik@royallepage.ca

ROYAL LEPAGE
Coast Capital Realty
INDEPENDENTLY OWNED AND OPERATED

LIKE NEW

Sidney - 1 bed 1 bath condo. Remediated bldg. 1 cat welcome. Close to Airport & Ferries. Monthly mortgage on approved credit. 5% down, \$1,020 @ 2.5%, 25 yr. term. Call Shelly to see about making this condo your new home!

201-2227 James White Blvd - \$239,900

CALL DIRECT 250-213-7444

Shelly Reed
For more info
www.shellyreed.com

Sutton GROUP
West Coast Realty

JUMP START YOUR CAREER WITH LOOKOUT CLASSIFIEDS
CALL 250-363-3127

Make a difference
in the lives of girls

Volunteer
1-800-565-8111
girlguides.ca
Girl Guides of Canada Guides du Canada

MOVING AND STORAGE

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

BARRY'S MOVING & STORAGE LTD.
Since 1975

VISA MasterCard

- Locally Owned and Operated
- Residential & Commercial Moving
- Piano Moving & Packing Services
- Short & Long-Term Storage
- DND Security Clearance for on-base moves
- Fully Bonded & Insured
- Free Written Estimates
- Lift-Equipped Trucks
- 7 Days a Week & Holidays

MILITARY DISCOUNT for residential moves.

250.475.0022 Toll Free: 1.877.475.0022
www.barrysmoving.com #61-1445 Craigflower Rd info@barrysmoving.com

HOME APPRAISAL

Your Complete **Residential Appraisal** choice!

PROMPT PROFESSIONAL PRECISE

Andrea Skinner
250-388-9151 • appraisals@coastappraisals.com
www.coastappraisals.com

Sell your home in the Lookout
Call 250-363-3127 to advertise

CF Maritime Experimental and Test Ranges

Cpl Greg Klimek received his Canadian Forces Decoration First Clasp from Cdr Darren Rich, Commanding Officer of Canadian Forces Maritime Experimental and Test Ranges in Nanoose Bay.

Photo: (Left to right) Mike Marshall, Ralph Burgess, Lt (N) Francis Morgan, Phil Ross, Bill Loren, Cdr Darren Rich, Bill Cooper, Owen Taylor, Cpl Greg Klimek, Kelly Maude, Ian Ferguson, Randy Alvarez, Joe King, Terry Berkley, Linden Querengesser and David Hildebrand.

Bravo ZULU

Base Information Services Awards and Promotions

Cdr Byron Derby, Commanding Officer Base Information Services, CPO2 Mark Chambers, Operations Chief Base Information Services, and MWO Peter Neilsen, ISSO Base Information Services presented awards and promotions.

MCpl Derek Hitchens receives his promotion to his current rank.

MCpl David Angelini receives his promotion to his current rank.

PO1 Gioacchino Di Martino receives his promotion to his current rank.

PO1 Sean Fallon receives his promotion to his current rank.

PO1 Nicolas Major receives his Canadian Forces Decoration First Clasp.

LS Duane Cutrell receives his Canadian Forces Decoration First Clasp.

\$10,000 IN PRIZES!

DEADLINE SEPTEMBER 15TH

WWW.CAFPHOTOCONTEST.CA

2016 CANADIAN ARMED FORCES

PHOTOGRAPHY CONTEST

ORGANIZED BY:

SPONSORED BY:

Victoria Immigrant & Refugee Centre Society Presents
REFUGEE BENEFIT CONCERT

**25%
DISCOUNT
AT THE
BOX OFFICE**
with MIL/CIV
DND I.D.

**NELLY
FURTADO**

LIVE with the
Victoria Symphony

special
guests: **Neil Osborne (54.40)** and **Alex Cuba**

July 25th at the Royal Theatre

tickets: WWW.RMTS.BC.CA

McPherson Theatre Box Office Or call: 250.386.6121

Find us on
Facebook

www.facebook.com/CanadianBloodServices

Follow us on
twitter @itsinyoutogive

Follow us on
Instagram @canadianbloodservices

Find us on
YouTube 18882DONATE

Book your appointment:
www.blood.ca
1-888-236-6283

Canadian Blood Services
it's in you to give

1 888 2 DONATE

ADVICE TO TRAVELLERS
**RETURNING FROM
ZIKA-AFFECTED
COUNTRIES**

ZIKA VIRUS

IS MAINLY SPREAD TO PEOPLE THROUGH THE BITE OF
INFECTED MOSQUITOES

IF YOU ARE A:

WOMAN WISHING TO BECOME PREGNANT –

wait at least two months after your return before trying to conceive.

MAN –

use condoms for **six** months after your return with a partner who could become pregnant and use condoms for **the duration** of the pregnancy with a partner who is pregnant.

BLOOD DONOR –

wait at least 21 days after your return to donate blood.

Zika virus infection in a **PREGNANT WOMAN**
could be **TRANSMITTED TO HER DEVELOPING BABY.**

On rare occasions, **IT HAS ALSO BEEN REPORTED**
TO BE TRANSMITTED THROUGH:

- Sexual contact with semen from an infected man
- Blood transfusions from infected donors

If you get sick while travelling or within 14 days after your return,
see a health care provider and tell them where you have been travelling or living.