

Radio Shack
The Right Sound At The Affordable Price
Sony Precision Belt Driven Turntable
\$159.95
4607 LAKESE AVENUE
PHONE 635-5810

DAILY
the herald
Serving Terrace, Kitimat, the Hazeltons, Stewart and the Nass
VOLUME 71 NO. 53 Price: 20 cents MONDAY, JULY 18, 1977

Weather
Sunday: High: 14 Low: 7
Monday's forecast High: 16 Low: 9
Cloudy with showers and sunshine.

INSIDE
Carnival, p. 2
Oil Port, p. 3
Colts lose pair, p. 6

ENGLISH MINORITY "IS FULLY PROTECTED"

Laurin tells Ottawa to remain out of Quebec

MONTREAL CP Cultural Development Minister Camille Laurin says the federal government would not have any right or reason to interfere on behalf of Quebec minorities because of the language legislation Bill 101.

As for federal intervention to protect minority rights, Quebec's English minority "is fully protected," and has "a whole system of education, from kindergarten to university."

But this presented no danger to the continued existence of Quebec's English, who would have the right to their language "in their cultural life, private life, and in some cases public life."

"I am a voice for what the majority of Quebec people have been wanting for a long time."

Laurin also denied a suggestion by Prime Minister Trudeau last week that Quebec appeared to be using children "as pawns in a chess game" by offering to protect minority language rights if other provinces do the same for their minorities.

He said five weeks of public hearings on Bills, the original version of the proposed law, did not convince him to allow Canadians from other provinces to send their children to English-language schools.

Under Bill 101, as in Bill 1, only children with at least one parent educated in an English elementary school in Quebec can attend English schools.

"The status we grant to the English-speaking school system in Quebec is perfectly just and equitable and respectful and decent," Laurin said.

"There is no possible collision over education," Laurin said in an interview Sunday on CFCF radio, "because Quebec has full jurisdiction in that field."

Bill 101, a revised version of the Bill 1, was tabled in the national assembly Tuesday. Laurin said its purpose was to make Quebec "institutionally unilingual."

He added that most of the province's economic power is still in the hands of English people.

KNOWS REACTION He saw no danger of violence by English Quebecers in reaction against Bill 101, even though the bill would mean a loss to

them, "and as a psychiatrist, I know how people react to loss."

In an interview Saturday on CFCF radio, Laurin described the proposed legislation as "generous and decent" to English-speaking Quebecers. But he said more changes can be made if opposition parties present "reasonable and well-documented" propositions.

Although Premier Rene Levesque has said he finds it "humiliating" to bar children from other provinces from English schools, the cabinet apparently sided with Laurin.

FUN AT THE CARNIVAL - whether you're enjoying the fun taste of cotton candy, eating popcorn or just chatting with a friend there is always lots of excitement at a Shriners show when it comes to town.

ANDERSON SAYS:

B.C. running out of Alberta crude

West coast needs grow too quickly

VANCOUVER (CP) - Alberta oil may stop flowing to British Columbia refineries within five years and the best alternative supply would be oil from a supertanker port near Port Angeles, Wash., says the former leader of the B.C. Liberal Party.

David Anderson, in a speech to be delivered today at the opening of the West Coast oil ports inquiry, says Alberta's well and oil sand supplies can't continue to meet West Coast demand.

He says a joint United States-Canadian deepwater terminal would receive oil from Alaska or overseas and would become vital when Alberta oil ceases flowing to B.C.

The Port Angeles terminal falls within environmental policy guidelines in both B.C. and Washington, and its location would be far safer than at Kitimat, B.C. or Cherry Point, Wash. where other

proposals would establish terminals.

Anderson, who is representing the B.C. Wildlife Federation, also criticizes the inquiry for narrowing its terms of reference to exclude U.S. and Canadian energy officials. The inquiry was ordered by the federal government to study issues related to tanker movement on the West Coast.

INADEQUATE PARTICIPATION In an interview, Anderson said Canadian civil servants may participate, but "civil servants don't make national energy policy."

"The inquiry must obtain participation of the federal department of energy, mines and resources along with the governments of B.C., Ontario and Alberta" he said.

"The federation is concerned that we are attempting to make an overall examination of West

Coast tanker and oil transportation questions without adequate information or even adequate participation."

He says the federation has "grave reservations" about the absence from the inquiry of Atlantic Richfield

Co., which has sole control of the proposed terminal at Cherry Point, Wash., and SOHIO Transportation Co. of Calif., a wholly-owned subsidiary of Standard Oil of Ohio, which wants to ship Alaskan oil to a proposed terminal at Long Beach, Calif.

Terrace man charged

One man has been arrested and charged and another is being sought in connection with an incident Wednesday morning in which four men were held at gun point and one beaten in a Prince Rupert apartment.

William Richard Leon Turcotte, 27, Terrace, was scheduled to appear in Prince Rupert Provincial Court this morning on charges related to the incident.

An RCMP spokesman said two men, apparently looking for drugs, broke into a Prince Rupert house. When no drugs were found they reportedly took three occupants to an apartment where they again asked for drugs but were unsuccessful.

At the apartment the two reportedly assaulted Philon Aloni, Prince Rupert, and a fight broke out. Police were called and the assailants escaped in a blue compact Ford car.

Police are looking for the second suspect.

INQUIRY HEARINGS IN VANCOUVER

Thompson ready to hear all the evidence

Kitimat background, p. 3

Special to the Herald. Formal hearings of the West Coast Oil Ports Inquiry open in Vancouver today with Commissioner Dr. Andrew Thompson fresh from a brief voyage aboard a 360,000-ton supertanker off the coast of Nova Scotia.

His six-hour visit to the tanker Al Andalus, which brought a cargo of crude oil to Port Hawkesbury, N.S., was one of a series of marine and aerial tours the University of British Columbia law professor has taken in preparation for his one-man inquiry.

On Monday, Dr. Thompson will begin relating the west coast geography he has viewed by float plane, helicopter and small boat to the mountain of evidence to be accumulated by the inquiry.

Some time early next year, he will present a report to the federal government on the potential social, environmental and economic impacts on the B.C. coast of proposals for marine oil terminals and tanker routes to be used in moving oil to refineries in the north-central United States.

Three main proposals are to be considered by Dr. Thompson. Trans Mountain Pipe Line Co. Ltd., in co-operation with Atlantic Richfield Company, proposes to land Alaskan and offshore oil at expanded terminal facilities at Cherry Point, Wash., and move it through existing pipelines to Edmonton, Alta., and thence to the U.S. midwest.

Kitimat Pipe Line Ltd. (KPL) has proposed an oil port at Kitimat, and a new pipeline from there to Edmonton. KPL has asked the National Energy Board, which must rule on the land pipeline, to hold its application "in abeyance" pending the results of a NEB hearing of the Trans Mountain project.

MEANTIME, however, KPL will continue to participate in the Thompson inquiry. Northern Tier Pipeline Company has been invited to attend the inquiry to outline its proposal for an oil port at Port Angeles, Wash., and a new pipeline running across the northern states to Clearbrook, Minn.

The inquiry may also hear evidence on other proposals which would involve the movement of Alaskan oil by tanker down the B.C. coast.

SOHIO Transportation Company has proposed a receiving terminal at Long Beach, Calif., and other proposals involve shipments through Panama and Guatemala.

The inquiry will open on Monday with a statement by Dr. Thompson and an opening address by Commission Counsel Russell Anthony. Then, the pipeline companies and representatives of environmental groups, fishermen, native Indians, trade unions and other participants will present formal statements of their positions, including project descriptions from the pipeline companies updating their respective proposals. This opening session is expected to take from two to three days.

Starting in Vancouver on September 7, the inquiry will move into six phases, each phase covering a particular aspect of the investigation. Phase I will be devoted to evidence on existing Canadian and international legislation governing the construction and operation of port facilities and the movement of oil tankers. Subsequent

phases, some of which will be held in Kitimat and Prince Rupert, will deal with crude oil supply and demand, marine operations, environmental and marine safety hazards, potential impact on the coast fishing industry, and economic and social impacts.

In addition to these formal hearings the inquiry will conduct community hearings at locations throughout the province. These will enable Dr. Thompson to hear from local residents. Locations and timing of community hearings have not yet been decided.

Public participation in the inquiry has been supported through the provision of \$380,000 in federal funding. Of this, \$260,000 is being made available directly to environmentalists, fishermen, native Indians, trade unions and affected municipalities for the purpose of conducting ecological and social studies, and employing legal counsel and consultants.

Another \$40,000 has been allocated to two native Indian organizations to conduct marine resource studies in the Kitimat area

and in affected river systems in other parts of the province, and \$80,000 has been made available to cover the costs of witnesses being called by the main environmental and fishermen's groups.

As well as providing funds to ensure evidence from these participants, the inquiry itself is seeking expert witnesses and documentary evidence from governments, universities, research centres and other sources throughout Canada and the U.S. and as far afield as the United Kingdom and Japan.

This is the task of Commission Counsel and the three senior staff advisors. Capt. David Bremner, Senior Surveyor with the Canadian Ministry of Transport, is responsible for marine aspects; John Millen, Senior Engineer with the Environmental Protection Service of Environment Canada, looks after environmental aspects; and Dr. Marvin Shaffer, a consulting economist, is responsible for socio-economic aspects.

Since the inquiry was instituted in March, this group has been gathering all available information relating to the issues before the inquiry. As part of this process, the inquiry staff has been identifying potential expert witnesses to be invited to give evidence. Witnesses are expected from the Canadian and U.S. Coast Guards, Fisheries and Environment Canada, the federal Department of Energy, Mines and Resources, and similar agencies. The U.S. Federal Energy Administration, U.S. state agencies and representatives of the academic and business sectors in the U.S., Britain and Japan may also be invited to provide technical evidence.

The basic purpose of the information-gathering process now being conducted is to provide the staff advisors with a clear understanding of the issues and available information.

A library has been established in the inquiry office and shelves are slowly filling with the body of documentation required, including the complete applications of the pipeline companies, some of which run to eight volumes.

The federal government has provided such items as a computer printout list of all relevant documentation in Ottawa's files - a list which at last count ran to 174 pages. The inquiry library will be open to participants and to the general public throughout the life of the inquiry.

Meantime, a staff of three persons - Arthur Pape, John Steeves, Nancy Hannum - have been organizing the community aspects of the inquiry. This has involved numerous visits to coastal communities to inform local groups on the purpose and format of the inquiry and to encourage local participation.

This group is also organizing the means by which local communities will be kept informed of inquiry proceedings on a regular basis.

Arrangements are being made to have a digest of the evidence prepared by an independent research centre for distribution to interested parties by mail and through schools, libraries and other community centres. Informational brochures, posters and similar material are also being planned.

While the inquiry staff has been concentrating on the Canadian aspects, the presence of the Trans Mountain and Northern Tier proposals has heightened the need for a better understanding of the international aspects. Aside from the obvious interest of the U.S. pipeline companies and U.S. governments relating to the shipment of Alaskan oil, a number of ancillary questions are likely to arise.

For example, any action taken by the Canadian government on Dr. Thompson's findings on marine navigation and safety could be expected to reflect on joint Canada-U.S. agreements affecting oil spill cleanup operations and marine traffic control in shared waterways.

There is also a potential for some findings to apply indirectly to other areas of the world. For example, government actions flowing from the Thompson inquiry could be reflected in Canada's position before such international bodies as the Law of the Sea Conference.

Carnival madness...

VERN LEWIS
invites inquiries about
TREE FARMER
KOEHRING-
BANTAM
BOMAG
LOED
HYDRO-AX
C.S. JOHNSON

VULCAN
MACHINERY &
EQUIPMENT LTD
Cowart Road
CONTACT VERN
AT: 564-0101 or
564-0230

Photos
by
Brian Gregg

WANTED
SALESPERSON
for
Terrace Daily Herald
salary plus commission
EXPERIENCE HELPFUL BUT NOT ESSENTIAL
must have drivers lic.
APPLY IN PERSON TO
TERRACE DAILY HERALD
3212 KALUM ST.,
TERRACE

TD
No-charge
chequing

it's not a big deal, but
it's a good deal!

During statement periods in which a TD customer's minimum PCA balance is \$200 or more, TD cancels the normal 16¢ charge per cheque, automatically.

TD TORONTO DOMINION
the bank where people make the difference

Daily Herald special report

Oil port debate shifts to formal surroundings

Full investigation of Kitimat option

By ALLAN KRASNICK
Managing Editor

The West Coast Oil Ports Inquiry opens formal hearings in Vancouver today, its terms of reference greatly broadened since U.B.C. law professor Andrew Thompson was commissioned, on March 11, to inquire into and report on "the social and environmental impact regionally (including the impact on fisheries) that could result from establishment of a marine tanker route and construction of a marine terminal at Kitimat."

The original orientation towards Kitimat has been shifted into a more comprehensive investigation of a number of proposals for marine oil terminals and tanker routes to be used in moving offshore oil, principally from Alaska, to refineries in the midwestern United States.

Northern Tier Pipelines wants to build a Port Angeles, Wash., oilport to connect with a proposed line that would cross five states before terminating at Clearbrook, Minn.

Trans Mountain Pipeline prefers a Cherry Point, Wash., terminal, where crude would be unloaded at an Atlantic Richfield refinery and then transhipped to the midwest through an existing company pipeline to Edmonton.

Kitimat Pipe Line Ltd. (KPL), a company formed by a consortium of six midwest refiners - Ashland Oil Canada Ltd., Koch Industries Ltd., Hudson's Bay Oil and Gas Ltd., Interprovincial Pipe Line Ltd., Murphy Oil Corp., and Farmers Union Central Exchange Inc. - applied for permission to construct a Kitimat terminal, but recently suspended its bid, announcing support for Trans Mountain's application.

Though KPL has asked the National Energy Board to hold "in abeyance" its application to construct a 755-mile Kitimat to Edmonton pipeline, the company will continue to participate in the Thompson inquiry.

Commission counsel Russell Anthony told the Herald in a recent interview that KPL will still be expected to provide the inquiry with all the information it has gathered so far.

Because KPL is primarily sponsored by midwest refiners, it presumably makes little difference who moves the oil as long as supplies are available.

Kitimat Pipe Line has not withdrawn its bid, it has only suspended it, pending the outcome of Trans Mountain's Cherry Point proposal.

Washington Governor Dixy Lee Ray supports Cherry Point even though siting of an oil port east of Port Angeles would run contrary to the state's Coastal Zone Management Plan. Before the application is approved, state, national, and Canadian concerns must be answered.

So Kitimat remains very much in contention: to the dismay of environmentalists, fishermen, and other opponents; to the delight of Kitimat district council, its chamber of commerce, and other pro-growth organization.

A survey conducted by MLA Cyril Shelford indicated that 61.6 percent of his Skeena riding's population disapprove of a Kitimat oil port. Shelford, himself a supporter of the plan if it means direct and feeder benefits to the northwest, believes the poll was an accurate assessment of public opinion.

A Daily Herald poll taken in early May showed 44 percent rejection of the plan versus 30 percent support.

Another expression of anti-pipeline sentiment was a stop-the-oil port resolution that received unanimous support at a general meeting of the Kitimat local of the Canadian Association of Smelter and Allied Workers (CASA W). On the other side stands

Kitimat's district council, anxious to develop oil terminal facilities as part of a major port-industry development program. Council recently approved, by majority vote, a position paper supporting the Douglas Channel.

Opponents

Opponents of the Kitimat application, united in an organization called the Kitimat Oil Coalition, worry that KPL's move was just a tactic employed so that the company would not have to take the lead in presenting the evidence before the Thompson inquiry.

CASA W, SPEC, Greenpeace, the Terrace-Kitimat Alliance against Supertankers to Kitimat (TAASK), the Telkwa Foundation, the Haisla Environmental Group, Prince Rupert Save our Shores, and the United Fishermen and Allied Workers Union are among the groups represented in the coalition.

Their concerns about the Kitimat port focus on both the terminal and pipeline. The coalition will be a major participant in the inquiry, having received \$100,000 from Thompson prepare their evidence.

Because the province's commissioner provided funds directly to the coalition rather than specific member organizations, most of the \$100,000 will be spent on legal fees for lawyers hired to present testimony and cross-examine inquiry witnesses.

The Nishga tribal council and the Union of B.C. Indian Chiefs also received funds to assist in their direct participation in the inquiry. As well, an additional \$40,000 was made available to develop evidence on the special dependency of native people on food from the sea and river systems.

John Pritchard, a U.B.C. anthropologist, has been hired to study the possible damage to the Indian culture of seven northwest bands as a result of a Kitimat port.

To Pritchard, if the native fishery is damaged, "the whole culture is damaged."

Spills are inevitable

Opponents believe that oil spills would be inevitable, regardless of safety measures taken.

The quarter-mile long super-tankers would have to negotiate narrow, twisting channels "plagued with strong currents, winds, storms, and submerged rock," the coalition of conservation groups has said.

The channels range in width from 3,000 feet to 1 1/2 miles.

Coalition chairman Gary Gallon says the area through which tankers would pass is shrouded in fog nine months of the year, with visibility often restricted to about half a mile.

The tankers take 2 1/2 miles to stop in an uncontrollable panic stop and seven miles in a controlled stop, he said. They are uncontrollable at speeds of less than six knots.

The super-tankers would reach Kitimat by passing through Dixon Entrance, between the north end of the Queen Charlottes and the mainland, then turn south through Principe Channel between Banks Island and the mainland.

The tankers then would make two 120 degree turns

before entering the relatively well-protected Douglas Channel, leading to Kitimat.

The Kitimat route is far more hazardous than any of the others, opponents charge, and thus Canadian waters would not only be exposed to the level of risks that oilport opponents are rejecting in Long Beach, Calif. and other sites, but, indeed, to risks many times higher than other systems.

Other parts of their argument: - There is little knowledge of local winds; - There is little knowledge about currents and the sea bottom;

- Basic studies on the marine life of the Douglas Channel and Skeena River systems have not been done, nor is there a great deal of information about fish migration or the effects of oil in the water on the home instinct of returning Skeena salmon; and - Because of the rugged terrain along the channel, oil spill clean-up efforts using today's "technology" of peat moss and straw, would be extremely difficult.

Pipeline

The proposed Kitimat to Edmonton pipeline also raises the spectre of serious ecological damage, according to opponents. And they have a secret government document to back up their claims.

The Environment and Land Use Secretariat, a provincial agency which reports to a top level cabinet committee, warned that an oil spill in the Kitimat, Copper, or Telkwa rivers would damage valuable fisheries. And road access to the Copper River pass would make caribou, grizzly, and mountain goat "very vulnerable to decimation."

Commenting on social impact, the report says the project would produce a large influx of transient labor in northern B.C. which could be traumatic for smaller communities such as Smithers, Burns Lake, Houston, Vanderhoof, McBride, and Valemont.

Other pipeline projects have resulted in a dramatic increase "in alcohol and drug problems, prostitution, assault and rape problems" as well as "absurdly inflated" prices, the report said.

District's support

Supporters of a Kitimat port blend beliefs in conservative economics or economic determinism with a dose of faith in modern technology.

The most obvious benefits from the proposal are economic, at least for the short term. A pipeline project would inject millions of dollars in salaries, taxation revenue, and spin-off benefits into the economically-depressed northwest.

Shelford believes a throughput charge could be levied on the pipeline, not unlike a similar tax placed by the Syrian government for mid-east oil brought across that nation's land.

The MLA estimates that \$38 million could be raised annually from such a charge, but he worries that Canada and the United States may have already signed energy agreements that would preclude such an impost.

Shelford is considering making a presentation before the inquiry; he says the submission would relate towards possible benefits to the northwest, shying away from technical questions.

Shelford adds that as many as 3,000 jobs may be created within three years if the project gets a go-ahead. Kitimat council sees an oil

port as an important part of its total port development. Council's plan for the city includes port facilities, perhaps a copper smelter or steel mill, and other industrial development that would secure for Kitimat the position of hub of the northwest.

In a brief that Mayor George Thom will deliver to the inquiry, Kitimat bases its support for the proposal thus:

- "On the strength of the federal government's statement that Canada must have access to offshore oil to maintain its industrial economy;

- "In the firm belief that in the interests of British Columbia, the environmental risks resulting from possible oil spills are lower in the waterways approaching Kitimat's harbor than they would be from increasing tanker traffic on the straits of Juan de Fuca; and

"That clean up operations...will be more successful and less costly environmentally in the channels approaching Kitimat."

The district believes that the added tax revenue from the project, an estimated \$1.6 million annually, could easily handle any costs brought by the development.

Environmental concerns were expressed in a deficiency report conducted by U. Vic. marine biologist Derek Ellis who will represent the district at the hearings, questioning witnesses about ecological matters.

The district wants the federal government to enforce tough navigational regulations, protect the city's recreational resources, and assure compliance of a number of strict environmental rules.

Kitimat believes that "any negative aspects of the proposal are not so great

that the regulatory agencies and technology cannot mitigate their effects."

Confrontation

Oil port supporters and detractors have locked horns many times since the Kitimat proposal was first put forward: at public meetings, council sessions, and once, in a blockade and port demonstration.

The tensest moment of confrontation came in May, when Greenpeace and a native fishing representatives tried to blockade a cruise ship, the Princess Patricia, that had been chartered by the District of Kitimat for a convention of northern municipal leaders.

Costs of the vessel were partially defrayed by Kitimat Pipe Line Ltd. on condition the ship follow the projected pipeline route from Ketchikan, Alaska, along the inside passage to Kitimat.

DR. ANDREW THOMPSON

KITIMAT-STIKINE REGIONAL DISTRICT NOTICE

NOTICE is hereby given that a Public Hearing will be held on the proposed Lakelse Lake Zoning By-law No.57. The proposed by-law is concerned with all lands surrounding Lakelse Lake as shown by Schedule "A" and Schedule "B" Insert 1.

The general intent of the proposed zoning by-law is to regulate the development and use of land and the location and use of buildings and structures.

The proposed zoning by-law may be viewed by any and all persons requiring more specific information, during regular business hours at the Regional District office, No.9 - 4444 Lakelse Ave., Terrace, B.C.

The Public Hearing will be held in the Conference Room at Skoglund Hot Springs Resort, on Wednesday, July 20, 1977, at 7:30 p.m.

Any and all persons have an interest in the proposed zoning by-law No.57 shall take notice and be governed accordingly.

J. POUSETTE SECRETARY-TREASURER

BIG JOHNS DELICATESSEN GROCERIES
10 AM-10 PM
7 DAYS A WEEK
72 Bittern Kitimat

the herald

Published by
Sterling Publishers Ltd.

Terrace - 635-6357
Kitimat - 632-5706
Circulation - 635-2877

PUBLISHER... GORDON W. HAMILTON
MANAGING EDITOR... ALLAN KRASNICK
KITIMAT MANAGER... W.S. 'KIM' KIMBLE
CIRCULATION MANAGER... JACK JEANNEAU

Published every weekday at 3212 Kalum St. Terrace B.C. A member of Verified Circulation. Authorized as second class mail. Registration number 1201. Postage paid in cash, return per page guaranteed.

NOTE OF COPYRIGHT

The Herald retains full, complete and sole copyright in any advertisement produced and/or any editorial or photographic content published in the Herald. Reproduction is not permitted without the written permission of the Publisher.

THE BLACKOUT'S AFTERMATH

New York hit by waves: heat, crime

NEW YORK AP - As record temperatures hovered around 38 degrees New York's prison and court systems were in chaos Saturday and officials feared the problems caused by coping with blackout-related arrests might spark yet another crisis. Following the largest mass arrests in New York's history, the jails and criminal courts in four boroughs remained jammed as a volunteer army of

judges, prosecutors and legal aid lawyers struggled with the aftermath of the billion-dollar blackout. At the Bronx County court house, 360 prisoners were jammed into a single detention pen for a third sweltering day, awaiting court appearances. The only place to sleep was the floor. There were diabetics deprived of insulin, officials said, persons undergoing madhane treatment going

into withdrawal, persons suffering from epileptic seizures and others from heat prostration. Many of the 3,521 persons arrested in the mass looting which came while the city was dark were taken to city jails following initial court hearings. There, overcrowding and heat created a tense situation which officials feared might explode. Officials estimate it will be Tuesday at the earliest

before all those arrested will see a judge. "It's a nightmare; it's inhumane; we admit it, but we can't do anything about it," said Philip Leshin, a spokesman for the correction department. While the courts struggled to deal with the persons arrested Wednesday and Thursday for looting, arson and related crimes, city and state officials mounted a massive effort to get the stricken city back to life.

Woodie Williams, New York director of the Small Business Administration, pledged that the SBA, which has declared New York and Westchester County disaster areas, would speed loans of up to \$500,000 to help owners of destroyed, looted businesses get on their feet again. It normally takes up to a year to arrange such aid. However, some of the estimated 2,000 businesses

wracked by the violence said they will not reopen. Elinor Guggenheimer, commissioner of consumer affairs, estimated that the loss in food alone totalled millions of dollars and there was growing evidence the 25-hour blackout would bring immediate economic damage of at least \$1 billion and spread permanent damage to the already poverty-stricken sections of the city hardest hit by the looting.

Now, now Jack

We're surprised and more than a bit amused by Transport Minister Jack Davis' reasoning in hiring his son-in-law, a third-year law student at Ontario's Queen's University, to be his executive assistant at a salary of \$1,625 for each of the four summer months. Davis said his son-in-law was the only person available to handle the job on such short notice. Not true. There are thousands of students available for summer work, especially at \$1,625 per month, much more than either Young Canada Works or the provincial Student Summer Employment program offers.

Oh, if only he'd have asked us first...

Guest editorial

Air safety talk false

By JEAN GUY DUBUC
Montreal La Press

Reason has finally prevailed over passion. A three-judge federal commission unequivocally asserted last week that bilingual air communications are as safe as unilingualism, at least for aircraft governed by visual flight rules.

It was time for English-speaking pilots and air traffic controllers to stop repeating false arguments about air safety. It was also time to prove...that arguments against bilingualism in the air were completely unscientific and based on nothing but fanatical racism...

This debate...shows that the Canadian Air Traffic Controllers Association and the Canadian Air Line Pilots Association fooled the population and their own members into believing that they opposed bilingualism for professional reasons.

A level-headed inquiry and judgment, based on objective data, was needed. The commission has met this need by providing...some figures... For example, in the realm of world air communications there are currently two quadrilingual countries, six trilingual countries, and 75 bilingual countries as opposed to just 45 that use English only. And during the last 20 years, a single air accident out of a total of 17,635 was, perhaps, related to the use of two languages.

Let us hope that Air Canada and CP Air will remember which pilots made a public show of their incompetence.

From now on, it is the competence of the pilots, not the principle of bilingualism, that should be open to question.

But the commission's report is just the first step. It lays down a general principle but applies it only to the concrete question of visual flight.

The recommendation on Mirabel International is surprising.

The use of French would be permitted for visual flights going through Mirabel's airspace and theoretically for flights landing there. But the runways would be closed to airplanes governed by visual flight rules.

The reason: Mirabel is a major international airport and it is advisable to refuse landing rights to small aircraft, as at New York or London.

This would be understandable if Mirabel really were a big international airport. But Mirabel is currently operating at 25 percent capacity.

Les Gens de L'Air du Quebec, who represent many French-speaking pilots and air controllers, and Liberal MP Serge Joyal are understandably upset.

HERMAN

"You've got six wives waiting for you on the outside. Are you sure you want a parole?"

Anniversary DeeJay

Ray Bergstrom, who greets Terrace residents while they are waking up over coffee each morning, is the man to set your feet a-dancing during the 50th Anniversary

street July 30 at 8 p.m. If it's raining the dance will be in the arena but if the sun is setting over a dry sky the dance will be held in the arena parking lot. See you there!

Voice of the readers

Shelford should listen to polls

Dear Sir:

In the July 13 issue of the Herald you carried a story about Cyril Shelford and the results of the poll he did concerning the oil question. Mr. Shelford is to be commended for the institution of such a poll, and one would presume the purpose of it would be to determine the feelings of the majority of his constituents and act accordingly. However, with the results of the poll showing 61 percent against the proposed port and pipeline, the next question Mr. Shelford asks is: "What is in it for the people of the area if we do take the risks?"

If, as the gentleman states, the replies were not from a small vocal group but were rather a fair cross-section of society, then he must surely feel obliged to follow the direction that has been indicated. Instead, he is now apparently preparing a brief for the Thompson Inquiry outlining the possible Provincial benefits. Immediately following this story another article states that Mayor George

Thom, in reply to Derek Wilson, said "Council's support for the oil pipeline was on behalf of Kitimat (not Kitamaat) residents. Mr. Shelford states that about half of the respondents were from Kitimat. Is it not logical to assume that 61 percent of those people were also against the pipeline?"

Where was Mayor Thom during the Princess Pat blockade and where is he now? People are trying to talk to him.

It can't be said that people are desirous of stagnation. Indeed, with almost 80 percent opting in favour of development it seems to be clear that we are asking for growth, but progressive growth.

But we must have elected representatives able to find and intelligently understand the alternatives and, if guidance is either sought or shown from the electorate, then that person must be willing to act for his people in an open, honest and thence courageous manner. Move over, George Kerster?

Tom Knox,
Terrace

"ANDREW YOUNG IS RIGHT"

Sweden confronts racist tendencies

STOCKHOLM (AP) — Sweden, after years of lecturing the white world on how badly it treats people with dark skins, is faced with its own serious racial problems.

Last month, a year-long series of skirmishes in Sodertalje between young Swedish toughs and Turkish immigrants they call "blackheads" turned into a battle that newspapers refer to as Sweden's first race riot.

Police in Goteborg, the country's second-largest city, began an investigation last week into five restaurants and discotheques that were shown to have refused to admit blacks from Africa and the United States while opening their doors for white patrons. "Andrew Young is right," said Ylva Brune, a reporter for Arbetet, a newspaper whose disclosures led to the Goteborg investigation.

"We're as bad racists as the worst countries." Although he later softened his remarks, Young, U.S. ambassador to the United Nations, called the Swedes "terrible racists" and said "they have an ideology which makes them very humanitarian and liberal, but when the crunch comes the blacks in Sweden are treated like the blacks in Queens," one of New York City's five boroughs. Many Swedes expressed

irritation at Young's remarks, but others said they may have had a salutary effect. "The fact is, we missed the boat from 1945 to 1965 when immigration was building up here," said Kjell Oberg, director of the Swedish Immigration Service. "We should have done something to defeat prejudice then, but we did nothing. Now that the economy is in less good shape and the numbers of people who don't look like us (white Swedes) has increased, we're paying for our negligence."

Sweden was so sure of its lack of discrimination that in a country of countless commissions there is no agency to hear civil rights complaints. Oberg says the immigration service is looking into how minorities are portrayed in Swedish

school books, but acknowledges this is just a scratch on the surface. The riot in Sodertalje, a town of 77,000 about 20 miles from Stockholm, involved a group of Turkish Christians calling themselves Assyrians, although their connection with the ancient people is vague. The riot followed a smaller clash earlier this year in Falun, an industrial city.

There are about 8,000 Assyrians in Sweden and 3,000 live in Sodertalje. They began to arrive in the country in the late 1960s, contending that the Turkish government was not doing enough to protect them from the Moslem majority.

The clash of cultures has been abrupt, the Assyrians enjoying street life and lounging in cafes, and the Swedes being put off by too much exoticism too close to

home. Tensions have been heightened by a contracting job market. Although unemployment runs below two per cent in the country of eight million, it is double among the 418,000 immigrants, 187,000 of whom are Finns, the largest group. Other large immigrant groups are Yugoslavs, 40,000; Danes, 36,000; Norwegians, 27,000; Greeks, 18,000; Germans 16,000, and Americans, 7,000. About 15 or 20 per cent of the Americans are black.

The immigrants do the kind of menial, unskilled labor that Swedes themselves don't want to do. But the sight of Assyrians on the streets and in cafes has made commonplace a remark that Swedes are paying high taxes to permit their darkskinned guests to loaf.

SAVINGS ARE LOST

No food bargains across the border

VANCOUVER (CP) — Canadian shoppers who last year spent \$1 million a week grocery shopping at United States border cities south of here are finding few bargains there now, a new price survey shows.

A newspaper survey of food prices in Vancouver and Bellingham, Wash., 35 miles south, shows some prices identical. When Washington's 5.4 per cent food sales tax, the Canadian dollar's six per cent devaluation and duties paid to Canada Customs are included, savings are all but eliminated.

"We're guessing our Canadian volume's down by two-thirds," a Lynden, Wash. supermarket manager said.

A Canada Customs officer said the trend south is beginning to reverse, and a daily stream of U.S. shoppers are spending their money in B.C., "attracted by our better quality and cheaper food."

"It is now definitely

cheaper to shop in Canada, with the exception of a few items such as poultry, eggs and paper products," he said.

While U.S. customs officials denied Americans are starting to food shop in B.C., the manager of a discount food chain said the amount of U.S. money spent in his B.C. stores has tripled in the last six months.

VALUE DOWN The federal Anti-Inflation Board reports Vancouver food prices were up 8.4 per cent in the past year. In the same period, Seattle food prices rose 3.7 per cent. But the value of the Canadian dollar has declined, a factor said to be keeping Canadian shoppers at home.

Comparisons between the B.C.-owned Mark-It discount food chain and the unconnected Bellingham store of the same name show produce and beef prices are virtually identical. Washington skim milk

powder prices exceed Vancouver's but substantial savings still are possible on turkeys and eggs. Import restrictions on eggs and poultry, however, considerably reduce the savings per trip.

The savings on American paper products disappear when taxes, duty and the exchange rate are considered. The same factors make 13-ounce tins of evaporated milk, selling in U.S. stores for 35 cents, cost more per ounce when brought across the border than 45-cent 16 ounce tins of evaporated milk sold in Canada.

Some U.S. stores, adversely affected by the closing gap in prices, have tried to lure Canadian customers back by accepting money at par. But a check of supermarket parking lots in Bellingham and Lynden, once crowded with Canadian cars, shows few vehicles with B.C. licence plates.

DORMANT ALASKAN VOLCANO WORRIES PIPELINE WATCHERS

FAIRBANKS, Alaska - A crater on volcanic Mt. Wrangell is heating up and it "could be the prelude to further eruptive activity," a University of Alaska geophysicist says.

Dr. Carl S. Benson said scientists "cannot say from what we are seeing now that there is going to be an eruption, but there is no way to say that it isn't going to erupt."

Benson said the most serious threat in the event of a major eruption of the 14,163 foot peak would be the possibility of a vast mud flow blocking the Copper River.

The river, which enters the Gulf of Alaska near Cordova, supports a rich salmon fishery.

The peak, in the Wrangell Mountains about 200 miles southeast of here, is the northernmost active volcano in the Pacific Rim of Fire. The nearest community is 45 miles to the west, the village of Copper Center on the Copper River with a population of about 200. The trans-Alaska oil pipeline runs nearby.

Benson said that although the surface temperature at the North Crater has a

mean average of about five degrees below zero Fahrenheit, heat readings four to eight inches deep in exposed rock show temperatures of up to 167 degrees, the boiling point of water at that altitude.

He said that since heat flow measurements started in 1965, the snow and ice in the North Crater has subsided by some 545 feet over an area of about 48,200 square feet.

The loss of ice and snow in the entire caldera from heat flow is probably close to 132 million cubic feet, Benson said.

"The danger is an eruption which clears out the summit of Mt. Wrangell," Benson said. "We are talking about maybe 7 cubic kilometers 4.2 cubic miles of water still perched up there in the form of ice."

He said that could bring on a huge mud flow "water, ice, mud, the whole works mixed together."

He said such a mammoth mud flow could reach the Copper River. He said there is now evidence of a prehistoric mud flow, probably from Mt. Wrangell, at Copper Center.

Saturday round-up

Cubs finally snap Phillies' domination

By THE ASSOCIATED PRESS

It wasn't easy, but Chicago Cubs ended a three-game losing streak Saturday with a 9-8 National League baseball victory over Philadelphia Phillies on pinch hitter Greg Gross's tiebreaking, bases-loaded triple in the seventh inning.

The Cubs led 6-0 after 3½ innings, but 12-game winner Rick Reuschel couldn't hold it. The Phillies also scored two unearned runs off Bruce Sutter in the bottom of the seventh before the Cubs' relief ace went on to record his 24th save.

Larry Bittner opened the Cub seventh with a single off loser Ron Reed, and Bobby Murcer was hit by a pitch. After the runners moved up on Jerry Morales's grounder, Dave Rosello was intentionally walked. Bill Buckner flied out, but Gross lined his triple down the rightfield line for a 9-6 lead.

The triumph lifted the Cubs three games ahead of the second-place Phillies in the National League East.

In the only other NL afternoon game, rookie Steve Henderson slammed a two-run homer off Pittsburgh relief ace Rich Gossage with two out in the seventh inning, lifting New York Mets to a 5-3 victory over Pirates.

Ed Kranepool also homered for the Mets, while Henderson had a run-scoring double. Willie Stargell hit a two-run homer for Pittsburgh, the 401st of his career and 54th against the Mets.

Bob Knepper, Dave Heaverlo and Gary Lavelle combined to pitch a two-hit shutout as San Francisco Giants downed Atlanta Braves 4-0.

REDS CRUSHED
J. R. Richard and Joe

Sambito combined on a five-hitter, Wilbur Howard blasted a three-run homer and Jose Cruz added a two-run shot as Houston Astros crushed Cincinnati Reds 8-0.

Stan Bahnsen tossed a threehitter to lead Montreal Expos to a 3-0 victory over St. Louis Cardinals.

San Diego rookie Bob Owhinko retired the first 22 Los Angeles batters before Steve Garvey's infield single in the eighth sparked a rally that carried the Dodgers and Tommy John to a 1-0 victory over the Padres.

Owhinko, a last-minute replacement for injured John D'Acquisto, got the second out of the eighth when Garvey was forced at second base on a grounder by Dusty Baker. But Baker then advanced to third base on a single by Glenn Burke and scored the game's only run on Steve Yeager's base hit up the middle.

In the American League, Vida Blue pitched an eight-hitter and blanked Minnesota until the ninth inning as Oakland A's defeated the Twins 8-2. Mitchell Page, who had a single in addition to his 11th homer, drove in two Oakland runs, as did Tony Armas, who had a double and two singles.

Aurelio Rodriguez, Jason Thompson and Milt May cracked two-run homers and rookie Dave Rozema scattered 11 hits, leading Detroit Tigers to an 11-3

victory over Toronto Blue Jays.

SCATTERS SEVEN HITS
Dennis Leonard scattered seven hits and Kansas City Royals took advantage of some faulty fielding by Reggie Jackson in right field to whip New York Yankees 5-1 for their fifth consecutive victory.

Lee May and Ken Singleton blasted home runs to support the seven-hit pitching of Rudy May, leading Baltimore Orioles to a 5-0 victory over Milwaukee Brewers.

Carl Yastrzemski's tie-breaking sacrifice fly scored Jim Rice in the eighth inning to give Boston Red Sox a 4-3 victory over Chicago White Sox.

Bump Wills and Mike Hargrove delivered run-scoring singles in the bottom of the eighth inning to carry Texas Rangers to a 5-4 victory over Cleveland Indians.

Hard-throwing Nolan Ryan broke Sandy Koufax's record for 10 or more strikeout games and Don Baylor hit an eighthinning home run to lead California Angels to a 5-4 victory over Seattle Mariners.

Ryan, 33-8, became the major league's first 13-game winner with his 16th complete game.

It was the 96th game in which Ryan had struck out 10 or more batters in his career and extended his season total to 232.

Fidrych's injury serious

TORONTO (CP) — Mark (The Bird) Fidrych's shoulder injury may be worse than Detroit Tigers officials first realized, manager Ralph Houk said Sunday.

"He pitched a little bit today before the first game, but his shoulder is still sore," Houk said after Sunday's doubleheader split with Toronto Blue Jays.

"He's going to see the doctor on Monday and we'll find out more. Then we'll let him rest and see what he looks like Thursday."

Houk did not say how long Fidrych warmed up Sunday, but one radio reporter travelling with the Tigers said he saw Fidrych take only two pitches before stopping.

Fidrych was taken out of last Tuesday's game against the Blue Jays in Detroit, complaining of soreness in his right shoulder. Fidrych, last year's rookie of the year

in the American League, was removed from the pitching rotation and will miss Tuesday night's major league all-star game at New York.

HOCKEY PLAYERS FRAUD VICTIMS?

VANCOUVER CP - Bail was set at \$50,000 in provincial court Saturday for Richard Cavolo, 34, of Penticton, B.C., charged with defrauding two former Vancouver Canucks hockey players and a businessman.

Cavolo was charged Friday with defrauding Tracy Pratt and Tracy Pratt Enterprises Ltd., Gregg Boddy and Playvix Enterprise Ltd., and businessmen Brian A. Slater and B.A.S. Holdings Ltd.

Crown counsel John Hall told the court the case involved investments of

between \$300,000 and \$400,000.

Outside the court, Hall said that the investments were made through New York International Development Corp. Ltd., a company dealing in land in British Columbia and Washington State.

The charges cover the period from April 1, 1974, to June 1 this year.

Judge C.J. Lewis ordered Cavolo's passport surrendered to the court as a condition of bail. Cavolo will appear Monday to have a trial date set.

District of Terrace

NOTICE

Notice is hereby given that a Public Hearing will be held on proposed Zoning Amendment By-law Project No. ADP-02-7727.

The proposed amendment is as follows:

To rezone Lot 1 of Lot 4, Plan 3337, Block 18, District Lot 362, Plan 3972 (4904 Highway 16 West) from M1 Light Industrial to S3 Neighbourhood Service Station.

The proposed By-law may be viewed by any and all persons requiring more specific information, during regular business hours at the Municipal Hall.

The Public Hearing will be held in the Municipal Council Chambers on Monday, July 25th, 1977 at 7:00 p.m.

Any and all persons having an interest in the proposed Zoning Amendment By-law Project No. ADP-02-7727 shall take notice and be governed accordingly.

E.R. Hallzer
Administrative Assistant

GORDON & ANDERSON
bring you

THE T.V. GUIDE

ALL LISTINGS SUBJECT TO CHANGE WITHOUT NOTICE

Monday, July 18 5p.m. to Midnight

	2 KING (NBC)	3 CFTK (CBC)	4 BCTV (CTV)	9 KCTS (PBS)	9 KIRO (CBS)
5	:00 Let's Make A Deal :15 News :30 News :45 News	Rainbow Country Room 222 Room 222	Emergency Emergency Emergency	Mister Rogers Electric Company	
6	:00 News :15 News :30 News :45 News	Hourglass Hourglass Hourglass	News News News	Zoom Zoom Crockett's Garden	
7	:00 Seattle Tonight :15 Hollywood Squares :30 :45	Barnaby Jones Barnaby Jones	CFL Football Cont' Cont'	MacNeil-Lairner Winners And Losers	
8	:00 Little House On Prairie :15 Little House On Prairie :30 :45	Rhoda Rhoda Phyllis Phyllis	Cont' Cont' Cont'	Shades Of Greene Shades Of Greene	
9	:00 Mon. Night At Movies :15 The Hunchback Of Notre Dame :30 :45	Beyond Reason All In The Family	Cont' Cont' Cont'	Age Of Uncertainty Age Of Uncertainty	
10	:00 Cont' :15 Cont' :30 Cont' :45	Newsmagazine Newsmagazine V.I.P. V.I.P.	The New Avengers The New Avengers	At The Top At The Top At The Top	
11	:00 News :15 News :30 Tonight Show :45	The National Night Final Korda	CTV News News Hour Final	The Real People	Kojak Kojak
12	:00 Tonight Show :15 Tonight Show :30 :45	Collection	The Late Show: Number One	Kojak Kojak Late Movie: Stairway To Heaven	

Tuesday, July 19 10a.m. to 5p.m.

10	:00 Wheel Of Fortune :15 It's Anybody's Guess :30 :45	Fr. Giant (Mon Am) (Mr. Dressup (Mr. Dressup	Jean Carnem Show Definition Definition	Price Is Right Love Of Life Midday News	
11	:00 Shoot For The Stars :15 Chico And The Man :30 :45	Sesame Street Sesame Street	First Impressions Hot Hands	Young & The Restless Search For Tomorrow	
12	:00 Hollywood Squares :15 Days Of Our Lives :30 :45	Summer '77 Summer '77 Summer '77 CBC News	Noon News Adam-12 Adam-12	Eyewitness News As The World Turns	
1	:00 Days Of Our Lives :15 The Doctors :30 The Doctors :45	Wild Kingdom Death Valley Days	Movie Matinee: Wild Women Cont' Cont'	As The World Turns Guiding Light	
2	:00 Another World :15 Another World :30 :45	All In The Family Edge Of Night	Cont' Cont' Alan Hamal Show	All In The Family Match Game	
3	:00 Movie: :15 No Man Of Her Own :30 Cont' :45	Take Thirty Celebrity Cooks	Another World	Dinah! Dinah! Dinah!	
4	:00 Cont' :15 Cont' :30 Cont' :45	It's Your Choice Pencil Box	Another World The Lucy Show	Sesame Street Sesame Street	

Camper Fuel Available

GORDON & ANDERSON LTD.

635-6576 4606 LAZELLE AVE

Store Hours: Tues to Sat. 9a.m. to 5:30 p.m. Friday 9 a.m. to 9 p.m.

BULKLEY VALLEY BASEBALL

Terrace Colts drop twin-bill to Hazelton

Hazelton catcher Winston Leary never got a chance to show his ability on this pitch as Willie Harvey of the Terrace Colts sent the ball into left field for a single. The Colts, however, did not get enough of these singles as

they dropped both ends of a double header to the visitors in Bulkley Valley action Sunday at Rotary Park. Hazelton won by scores of 11-8 and 5-2.

By DAVE HAMILTON
Sports Editor

The Terrace Colts dropped a pair of games to Hazelton on Sunday at Kerr-Rotary Park in Bulkley Valley League play. The Colts record dropped off to 5 wins and 15 losses as they lost by scores of 11-8 and 5-2.

In the first game the visitors were led by catcher Glen Brennan who collected three hits in four at bats and scored twice. Five Colts errors also helped the Hazelton cause.

The Colts came out like gangbusters in their half of the first after holding the visitors scoreless. The first four Colt batters reached base safely and completed the four base circuit. Hits by Will Harvey and Jim Webb, an error by the Hazelton first baseman and

a walk to Guy Farkvam led the Colts to their 4-0 lead. Hazelton came right back as they tallied three times in the top of the second as Sam Palano, Dick Smith, Greg Bonneville, Winston Leary and Brennan all picked up singles.

The Colts did not roll over and die though as they came right back with three of their own in the bottom half of the inning as Webb, Bob Sheridan and Farkvam all crossed home plate.

This was the last of the rallies for the Colts as they managed only one more run, that coming in the bottom half of the seventh with the score 11-7 in Hazelton's favour.

Meanwhile the visitors continued to roll along as they picked up five runs in the top of the fourth and three more in the sixth.

In the fourth four hits and three Terrace errors gave the Hazelton club all the opportunity they needed to add to their run total.

In the sixth Sam Palano hit a two run homer to all but put the icing on the cake for the visiting team.

Winston Leary went the distance for Hazelton and picked up the victory. Bob Sheridan went the full seven for the Colts and was tagged with loss.

The second game saw less hitting and stronger defensive play as both clubs had trouble getting runners on.

Each team scored two runs in their respective half of the first. For Hazelton it was Ray Sturney, Bob Wilson and Palano picking up singles. Terrace got a single from Will Harvey and a double by Webb.

From then on the Colts were held scoreless as Glen Brennan struck out eleven Colts and allowed them only on hit.

Hazelton only got four hits of Darcy Budiselich in the last six innings but they were timely hits and, combined with some untimely Terrace errors, they managed to bring in three more runs before the game's end.

Brennan and Budiselich both went the distance with the former picking up the win and the latter the loss.

Next week the Colts travel to Houston to take on the Bees.

The Reds, Terrace's other Bulkley Valley entry, were idle on the weekend. They return to action on Sunday when they host the league leading Smithers Glaciers.

SUNDAY'S ACTION

120° weather for baseball

By THE CANADIAN PRESS

Jay Johnstone belted two home runs and Steve Carlton became the first 13-game winner in the National League as Philadelphia Phillies beat Chicago Cubs 4-2 Sunday.

Carlton gave up only four hits and two walks in eight innings before giving way to Tug McGraw on a hot, humid day that saw the temperature on Veterans Stadium Astroturf pass 120 degrees for the second day in a row.

The victory pulled the Phils within two games of the division-leading Cubs in the National League East.

In other National League action, Gary Carter's sacrifice fly scored Chris Speier with the winning run as Montreal Expos rallied for five runs in the bottom of the ninth inning and defeated St. Louis Cardinals 8-7.

Bob Watson and Enos Cabell drilled solo homers off rookie Doug Capilla and Mark Lemongello snapped a seven-game losing streak as Houston Astros stopped Cincinnati Reds 3-1.

A ground ball by Willie Montanez scored Rod Gilbreath from third base in the bottom of the ninth inning, giving Atlanta Braves an 11-10 triumph

over San Francisco after the Giants had come from behind with five runs in the eighth and three in the ninth to tie the score.

HOMER POWER

Home runs by Dusty Baker and Ron Cey powered Los Angeles Dodgers to a 4-3 victory over San Diego Padres and enabled Doug Rau to win for the 11th time in 12 decisions.

John Candelaria pitched five shutout innings before being removed with a back ailment, but they were enough for him to gain

credit for his 10th victory, as Pittsburgh Pirates defeated New York Mets 3-1 in the first game of a doubleheader.

Mets won the second game 9-3 with a six-run explosion in the seventh inning highlighted by Steve Henderson's first grand slam home run.

In the American League, Jim Spencer's tie-breaking home run in the sixth inning backed the combined fourth-hit pitching of Steve Stone and Lerrin LaGrew, leading Chicago White Sox to a 3-2

FASTEST YACHT AROUND

NEWPORT, R.I. (AP) — Ted Turner, owner of Atlanta Braves and skipper of Courageous, proved twice Sunday that the America's Cup defender of 1974 may be the fastest American 12-metre yacht.

Turner skipped Courageous to victory twice over Independence, the new 12-metre headed by sailmaker Ted Hood of Marblehead, Mass., winning by margins of 47 seconds and 45 seconds.

The victories increased Courageous's record to 11-1, while Independence slipped to a 2-10 mark.

Enterprise, the third yacht vying for the New York Yacht Club honor to defend the America's Cup series this year, lost to Courageous twice Saturday in the first day of the observation trials and has a 4-10 record since trial races began last month.

EDMONTON STAR

Cutler's major goal is Eskies' Grey Cup

VANCOUVER CP — Kicker Dave Cutler of Edmonton Eskimos is closing in on a much-coveted Canadian Football League record, but he says his goal for the year is helping his team to the Grey Cup.

"There was a time when I thought a lot about records," he says. "Now you get to the point where you just want the ball club to do well."

In his nine seasons with the Eskimos, Cutler has booted 966 points, and he needs only six more in the Sunday night western conference game against Winnipeg Blue Bombers to overtake former Eskimo star Tommy-Joe Coffey and become the second-highest scorer in CFL history.

He is also within reach this year of shattering the all-time mark of 1,000 points set by Larry Robinson,

formerly of Calgary Stampeders.

Cutler's toes have left a firm impression on the Eskimos over the years. Fans have no trouble recalling his last-minute, game-winning scoring efforts, his CFL season scoring titles and his current string of 92 consecutive converts.

"When I came here from college, I never considered myself a kicker. I was a player. I've got a linebacker's heart and a granny's body."

TOUGH CONTEST SEEN

Despite Cutler's formidable kicking and the equal-proven ability of quarterback Ken Griffin, Wilkison and Bruce Lemmerman, the Eskimos are in for a tough contest against the Bombers.

Running backs Jim Germany and Larry Washington will see their first regular-season action

as will punter Gerry Kuntky.

"They'll be ready," Winnipeg general manager Earl Lunsford says of the Edmonton squad. "They've been sitting there behind the woodpile waiting for us."

The game is the second for the Bombers, who downed Saskatchewan Roughriders 33-11 in their season opener last week and went through the exhibition season with a 4-0 record.

Few lineup changes are planned from last week's game.

Ralph Brock is expected to start as quarterback, with Harry Knight ready to come in if needed, and kicker Bernie Ruoff has already shown himself to be in the same league with Cutler.

Rookie Ray Honey will likely get a shot at offensive tackle when Buddy Brown goes back to his normal guard position.

Baseball standings

By THE CANADIAN PRESS

NATIONAL LEAGUE			
	East	West	Pct. GBL
Chicago	53	35	.602
Philadelphia	52	38	.578
Pittsburgh	50	42	.543
St. Louis	47	45	.511
Montreal	42	47	.472
New York	37	54	.407
West			
Los Angeles	59	33	.641
Cincinnati	48	41	.539
Houston	43	50	.462
San Francisco	43	51	.457
San Diego	40	55	.421
Atlanta	34	57	.374

AMERICAN LEAGUE			
	East	West	Pct. GBL
Baltimore	53	39	.576
Boston	51	38	.573
New York	50	42	.543
Cleveland	40	47	.460
Milwaukee	41	49	.456
Detroit	41	50	.451
Toronto	34	58	.370
West			
Chicago	54	36	.600
Kansas City	51	38	.573
Minnesota	50	42	.543
Texas	46	43	.517
California	42	46	.477
Oakland	39	51	.433
Seattle	41	54	.432

Sunday Results
 Toronto 3-6 Detroit 2-7
 Minnesota 4-9 Oakland 1-5
 Chicago 3 Boston 2
 Milwaukee 3 Baltimore 2
 Kansas City 8 New York 4
 Seattle 8 California 7
 Cleveland at Texas N

EXPOS SWEEP 3-GAME SERIES WITH CARDS

MONTREAL (CP) — Gary Carter's sacrifice fly scored Chris Speier with the winning run as Montreal Expos defeated St. Louis Cardinals 8-7 Sunday to sweep their three-game National League baseball series.

The Expos entered the ninth trailing 7-3, but drove Cardinal's starter Eric Rasmussen from the mound when Andre Dawson tripled and scored on Wayne Garrett's single and Del Unser followed with a pinch-hit single.

Dave Cash followed with a single to load the bases before Chris Speier followed with a two-run double off loser Rawly Eastwick, 4-6.

Ellis Valentine was then intentionally walked and reliever Clay Carroll came

in to walk Tony Perez on four pitches to drive in the tying run.

Carter then followed with his game-winning blow to fielder Hector Cruz.

Bill Atkinson, 6-2, gained credit for the victory despite giving up two runs in the ninth on Rasmussen's double, Jerry Humphrey's triple and Garry Templeton's single.

Earlier, Templeton doubled and scored a run in the first inning and smashed a two-run triple and scored in the second as the Cardinals, seeking their first victory at the Olympic Stadium, jumped on Montreal starter Wayne Twitchell for six extra-base hits and five runs in the first two innings.

Blue Jays lose in extra innings

TORONTO (CP) — Milt May's pinch home run off Dave Lemanczyk in the 11th inning gave Detroit Tigers a 7-6 victory over Toronto Blue Jays and a split of their American League baseball doubleheader Sunday before 36,613 fans.

The Blue Jays, who won the opener 3-2 on Jesse Jefferson's five-hit pitching, also passed the million attendance mark at home, becoming the fourth American League team to accomplish the feat this season.

After John Wockenfuss struck out leading off the 11th inning of the nightcap, May, batting for Chuck Scrivener, lined a 1-0 pitch over the right field fence for his ninth homer of the year.

Lemanczyk, 8-8, went the distance for the Blue Jays. The victory went to John Hiller, 5-9, the fourth Detroit pitcher.

Ron Fairly, who will represent the Blue Jays in Tuesday night's all-star game in New York, had three runs batted in the second game, on his 13th homer and a two-run double. Ron LeFlore hit his 10th home run of the season for the Tigers with a man on in the third, tying the score 2-2.

The Blue Jays were trailing 6-3 in the nightcap when they scored three runs in the eighth, tying the score.

In the first game, Jefferson improved his record to 6-9 and didn't allow a hit until the fourth.

Angels get triple whammy

ANAHEIM, Calif. (AP) — Pitcher Nolan Ryan, who's been mesmerizing major league hitters for the last 10 years, now has brought hypnotism to his own team.

The California Angels' strikeout king, in the limelight the last few days for his refusal to pitch in the all-star baseball game, went to hypnotist Arthur Ellen last year and this weekend Ellen hypnotized the team before a game.

The Angels won the contest against Seattle 5-4 Saturday and Ryan added another to his growing string of records by striking out 12, marking the 98th time he has fanned 10 or more in a game.

That bettered the mark he

shared with one of his heroes, Sandy Koufax, formerly of Los Angeles Dodgers.

"I was having trouble with my delivery last season and I decided to try hypnosis," Ryan said Sunday. "It is mostly a matter of getting people to relax, to stay within themselves, try to forget about outside things."

SQUAD HYPNOTIZED

Ryan told general manager Harry Dalton about Ellen and Dalton engaged his service for the team. Ellen hypnotized the

squad during a 20-minute meeting before Saturday's game.

He held a special session with Don Baylor, who is in a deep hitting slump, and Baylor went out and homered in the eighth inning to give California the win.

Talking about his strikeout record, Ryan said it was particularly gratifying because he holds Koufax in such high regard.

Although Ryan says he is proud of his record of 383 strikeouts in one season, that record appears destined to be eclipsed this

year—by Ryan himself. He has 234 in 23 games at the all-star break, and if he gets 40 starts, that projects to 407 by the end of the season.

The winningest pitcher in the American League with a 13-8 record, Ryan doesn't try to conceal his disappointment at not being chosen initially for the all-star staff. Manager Billy Martin of the American League didn't pick Ryan on the staff of eight for Tuesday's game in New York, but later named him to replace team-mate Frank Tanana.

ALL-STAR GAME

Reds' ace expected to start

NEW YORK AP — Tom Seaver returns to New York this week and all indications point to his nomination as the National League's starting pitcher in Tuesday night's all-star baseball game.

The former New York Mets pitcher, now with Cincinnati Reds, is almost a sure bet to be named today by manager Sparky Anderson for a number of reasons, not the least of which is theatrical.

Adored in New York during 10 years with the

Mets, highly respected by Anderson and widely acknowledged as the best pitcher in the National League, Seaver would be the perfect jewel to stand on the all-star diamond at Yankee Stadium for the 48th renewal.

More practically, Seaver has had plenty of rest for the starting assignment. He last pitched on Thursday, performing admirably with a two-hitter against Atlanta Braves.

In fact, it was rumored in Cincinnati that Anderson

pitched Seaver out of turn last week just to prepare him for the all-star starting assignment.

The right-hander has a remarkable career earned-run average of less than 2 runs a game. Seaver was off to another typically good start this season, winning eight of his first 11 decisions, before he was sent to Cincinnati in a controversial trade.

Seaver's latest victory gave him a 10-5 record and a 2.76 ERA and increased his strike-out total to 113,

among the best in the league.

Don Sutton of Los Angeles Dodgers, another righthander enjoying a good season with a 10-4 record and 2.59 ERA, has an outside chance of getting the starting assignment, but it's more likely that he'll pitch behind Cincinnati's ace.

Like Seaver, Sutton pitched last Thursday and will be rested.

Completing the National League pitching staff are relievers Bruce Sutter of Chicago and Gary Lavelle.

Now OPEN

MONDAY THRU SATURDAY
5:30 PM - 10 PM

Hector's

LAKELSE MOTOR MOTEL

4620 LAKELSE, TERRACE

"INTERNATIONAL CUISINE"

HERE ARE SOME OF OUR FINE SELECTIONS

LOBSTER HAWAIIAN
Lobster & chicken meat sauteed in a delightful cream sauce with a touch of kirsch served in a half pineapple shell and spanish rice.

CHUNKY CHUNK
New York steak broiled to your desire, surrounded with baby crabs claws, parmesano potatoes, stuffed tomato.

HANS BILGER (Chef) FULLY LICENSED

COMICS

ON THE LIGHTER SIDE

FEATURES

Your individual Horoscope

The Wizard of Id

by Brant parker and Johnny hart

Catfish

by Rog Bollen

B.C.

by Johnny hart

Hagar the Horrible

by Dik Browne

Boner's Ark

by Addison

Doonesbury

by Garry Trudeau

The Amazing SPIDER-MAN

Crossword

by Eugene Sheffer

Crossword puzzle grid with clues for Across and Down words.

Cryptoquip puzzle grid with a key and instructions.

Frances Drake

FOR MONDAY, JULY 18, 1977. SCORPIO, ARIES, TAURUS, GEMINI, AQUARIUS, CANCER, LEO, VIRGO, LIBRA. Horoscope text for each sign.

Reserved for your ad

Dear Abby...

By Abigail Van Buren. Photo of Abigail Van Buren.

DEAR ABBY: We know a woman in her 60s who's been going with a man about her age for about 15 years. DEAR SHOCKED: A gift is anything a person wants to give another person. DEAR HURTING WIFE: Yes, and he's also guilty of sodomy. DEAR CONCERNED: You can't raise your children in a glass cage.

DEAR ABBY: This is my second marriage and Otto's, too. I keep our house in perfect order and am an excellent cook. DEAR SECOND: I think he's out of line. DEAR CONCERNED: You can't raise your children in a glass cage.