

EMIL HAUGLAND (extreme right) officiated at the opening of Terrace-Prince Rupert Highway in the late 1940s. Applauding front left are O.T. Sundall and Mrs. Sundall. Next are Jim Smith, George McAdams, Mayor Daggart of Prince Rupert (walking to left),

Bertha Haugland; Bill Anderson, Harry King, Mrs. Brooks and Harvey LeBlanc. No identification is available to the other people in the picture. (E. Haugland collection).

Terrace 1927-1977 50 Golden Years

the herald

Fifty years ago this week,

IS BACK FROM VICTORIA AND A LIBERAL MEET Dr. H.C. Winch, M.L.A., returned Thursday morning after attending the third session of the sixteenth Legislature of British Columbia. He is in high spirits over the way in which the government met all the attacks of the opposition and the way in which the government got through all its important legislation.

There was some good legislation too, particularly the marketing act and the budget. As regards Skeena riding the local member says that he was able to get an additional grant of \$10,000 to the original maintenance appropriation of \$56,400. He has also put in a requisition for at least \$120,000 from the new road fund and this will be applied on the highway between Skeena Crossing and Terrace. The idea is to get half of that road done this year. The amount that will be appropriated will be announced shortly. There will also be an appropriation made from the same fund for the road west of Smithers but particularly west of Morricetown. It needs attention to make it safe for auto traffic.

Dr. Winch was also at the Liberal Convention in Vancouver at which W.S. Harris represented New Hazelton, Tom Moore, Kitwanga; Sam Eby and J.H. Groat from Smithers. The doctor was on the resolution committee and they were kept on the jump, but finally the convention passed some very important resolutions, including the publication of the source of campaign fund contributions and the endorsement of the road from Prince Rupert to the Alberta boundary.

The doctor does not anticipate an election this year. He says there was no talk of it whatever.

ST. PATRICK'S DANCE As a result of St. Patrick's dance in the Community Hall by the Community League on Thursday evening, the league received about \$30. A good time is reported and the dance was continued until the early hours. The music supplied was Cary's orthophonic as the pianist did not come at the last minute.

POLE CUTTING SLACKED OFF Owing to the season pole cutting is being suspended in all the camps for a few weeks. The bark is particularly tight now and for the next few weeks. Most of the camps have got their poles piling and ties nearly all skidded and onto the road or the river bank. It has been a favorable season and every one has done pretty well. There are a lot of men around, all of who have money to pay their way and

to clean up what they got behind last year. The same applies to the contractors. The trucks have enough work ahead of them at Maik George's and S.H. Senkpiel's skidways to keep them on the jump the rest of the season and as soon as the water in the river is right an immense amount of timber will be floated down to Cedarvale.

DOG LICENSE NECESSARY

An act was passed this session at Victoria making it necessary for all dogs to be licensed whether in organized districts or unorganized districts. This is for the protection of sheep, goats and chickens. There should be a very big revenue collected from this neck of the woods or else the population of dogs and such like should be wonderfully reduced.

ABRAHAM JOHNSON DEAD

Word has been received of the death of Abraham Johnson, an old timer in the Terrace district, who passed away in Vancouver on March 10. The deceased had been in poor health for a number of months and the end was not unexpected. He spent several years in the Terrace valley where he owns land and was well and favorably known. He was a native of Sweden and came to Canada quite a number of years ago. So far as is known he had no relatives here.

BASKETBALL GAMES

The Vanarsdol basketball team got a bump when they played the local team in Progress Hall on Friday evening. The locals have been practicing and are showing considerable improvement. The score was 20 to 18 in favor of the home team. This game was followed by the high school vs the senior ladies and the youngsters won by 38 to 7. The Vanarsdol four piece orchestra furnished excellent music for a dance which followed the games. The financial returns were \$25.25.

CANADIAN LEGION AS HOSTS

The Canadian Legion in conjunction with the Woman's Auxiliary entertained the Native Sons, Oddfellows, Rebekahs and S. Andrews Society at a social evening in the G.W.V.A. Hall on Tuesday evening of this week. The early part of the evening was spent at military whist, the winners being Mr. and Mrs. P. Hogan of Pacific and Miss Opal Cassell and Howard Warne. The competition in securing the greatest number of flags was lively. The latter part of the evening was spent in dancing.

Election dates

Terrace residents will learn April 15 which of the aldermen, if any, plan to run in the mayoralty by-election June 4. Heading the list of likely candidates is Alderman Sharon Biggs. She says she has been asked by hundreds of people if she will run.

Other possible candidates are Gerry Duffus, Mary Little, Dave Maroney and Vic Jolliffe. Jolliffe, however, says his main objective in the by-election will be the regional district seat he is the alternate for.

May 9 at 12 noon is the date set for nominations. The April 15 date is when a council member must resign to enter the race.

PARK AVENUE REALTY LIMITED

REALTY WORLD

VOLUME 71 NO. 11

PRICE 20 CENTS

the herald

Serving Terrace and area since July 11, 1908

WEDNESDAY, MARCH 16, 1977

TERRACE, B.C.

mazda
See the
G.L.C.
at
SKEENA AUTO
Metal Shop Ltd.
635-6572

Dr. Thompson to conduct enquiry into marine aspects of Kitimat pipeline proposal

Justice Minister Ron Basford announced that the government, acting on the recommendation of Fisheries and Environment Minister Romeo LeBlanc and Transport Minister Otto Lang, is setting up a Public Inquiry into the marine aspects of the Kitimat pipeline project. The inquiry which has been established under Part I of Inquiries Act will be headed by Andrew R. Thompson, Professor of Law at the University of British Columbia.

Dr. Thompson has been authorized to hold public hearings within the province of British Columbia and has been directed to inquire into and report upon the social, environmental, fisheries and navigational safety aspects of the proposed tanker route and marine terminal at Kitimat, B.C. He will also receive public views on the broader concerns and issues related to oil tanker movements on the west coast.

Dr. Thompson is to report to the government on

representations made to him about the terms and conditions to be imposed on the size, construction and operation of the terminal and tankers wishing to use the terminal if authority is given to establish a marine terminal at Kitimat, B.C.

Dr. Thompson will submit a report to Mr. LeBlanc and Mr. Lang by the end of the year. Both ministers have concurred that Dr. Thompson's final report will be made available to the public.

ANDREW R. THOMPSON LL.B., LL.M., J.S.D. Professor of Law University of British Columbia Vancouver

Andrew R. Thompson is a native of Winnipeg where he first practised law upon graduation from the University of Manitoba Law School. Subsequently, he had received the degrees of Master of Laws from the University of Toronto and Doctor of Juridical Science from Columbia University of New York. He is a

member of the Alberta, Manitoba and Northwest Territories Bars.

In 1950, Dr. Thompson began his teaching career at the University of Alberta. From 1950 to 1957, he was a member of the editorial staff of a leading publisher of legal books. In 1957 he returned to the University of Alberta and remained on the Law School staff there until 1969, when he accepted an appointment as Professor of Law at the University of British Columbia. Dr. Thompson teaches courses in "Real Property, Petroleum and Natural Gas Law and Mining and Forest Law. In 1967, Dr. Thompson was visiting Professor of Law at the University of Auckland, New Zealand.

Dr. Thompson was the general editor of Butterworths Ontario Digest, and is co-author of Lewis and Thompson, Canadian Oil and Gas. He has also written extensively in legal periodicals on natural resource and environmental

subjects. Dr. Thompson was a founding member of the Canadian Petroleum Law Foundation and is on its Board of Directors. He is a member of the International Council on Environmental Law; a member of the Commission on Environmental Policy, Law and Administration of the International Union for the Conservation of Nature and Natural Resources; and President of the Arctic International Wildlife Range Society.

In June 1973, he was appointed a member of the British Columbia Energy Commission and in November assumed the chairmanship. The commission regulates energy utilities in the province and acts in an advisory capacity to the provincial government on energy policy matters.

Dr. Thompson resigned as Chairman of the Commission in June 1975 to resume his teaching position at the University of British Columbia.

Mayor resigns

MAYOR GORDON ROWLAND and family in a family portrait taken just before his election as mayor of Terrace. The Rowlands are leaving Terrace for Vernon where Mr. Rowland has accepted a position

as Contract Supervisor for Riverside Forest Products, a mill at Lumby, son Brett, the mayor and in front Lauren, Teddy and Michele.

Mayor Gordon Rowland of Terrace dropped a "bombshell" at a special council meeting last Wednesday as he submitted his resignation as mayor effective March 31.

Mr. Rowland gave as his reason personal economics. He has been unemployed since selling his share in a local business last December and has been living on the mayor's salary of \$7,200 since that time. He

said he has to consider his family first and consequently went where the most lucrative employment opportunity existed. He said that there were several job opportunities in Terrace but not as interesting as the one he has accepted.

Mayor Rowland has served nearly two terms as mayor and was an alderman for four years previously. His main interest as an alderman was in recreation

which was sadly lacking at that time. He was instrumental in the construction of the arena, the swimming pool and the curling rink.

As mayor he worked to solve a 20-year-old problem of drainage and is leaving with the knowledge that the Sparks Street Lift Station and the work already done on Eby has gone a long way in alleviating the problem.

Mr. Rowland served his community well on the North West Municipal Association and The Union of B.C. Municipalities where he worked hard for tax reform. He also served on the B.C. Finance Authority.

Mr. Rowland expressed regret at leaving Terrace after 20 years and has asked us to pass on his appreciation for all the support that he has enjoyed over the past six years.

Prince Charles not coming

The Lieutenant Governor, W.S. Owen, has directed a letter to Mayor Gordon Rowland in which he advises that the Prince of Wales will not be coming to Terrace to participate in the 50th Anniversary celebrations.

The Lt. Governor states that he has received a reply from the office of His Excellency the Governor General, in regards to the invitation to Prince Charles. He notes that the reply will be disappointing but states: "As you can imagine, there have been a large number of invitations for His Royal Highness to undertake engagements in Canada this year. Because

of his very heavy schedule in connection with celebrations marking the Queen's Silver Jubilee, we were informed that Prince Charles would be unable to accept any additional engagements other than those in Alberta at the beginning of July.

"I am forwarding your invitation to His Royal Highness so that he will be aware of the great enthusiasm shown by the people of Terrace regarding this invitation. I know he would be grateful if you would extend his thanks to the mayor and people of Terrace and all good wishes for the success of the 50th Anniversary celebrations."

Highway 16 upgrading

The District of Terrace Planning and Public Works Committee reviewed a report from the municipal engineer concerning the intention of the Department of Highways to improve Highway 16 between Eby and Kenney to include a 40-foot wide paved section, with narrow shoulders on either side of the pavement and ditches on both sides of the road and outlining the difficulties such could create for the businesses located along the highway.

It was recommended that correspondence be directed to the Minister of Highways advising that the District of Terrace is opposed to the half-measure implied by the proposed open ditch drainage system and that such should not be undertaken until it can be done properly by constructing a four lane highway between Eby and Kenney, complete with curb and gutter and underground drainage and further that funds be made available for such project.

Haugland headed Council for 14 years

GLIMPSES INTO YESTERDAY

Emil Haugland, who was chairman of Terrace Village Council from 1942 to 1956, will celebrate his Golden Wedding Anniversary with his wife, Bertha, on August 22.

Emil first came to Terrace in 1924 and Bertha arrived here in 1927 when she married Emil. Terrace was a small settlement with few streets. Haugland remembers there were about 350 people when he arrived.

He opened his barber shop on July 6, 1927. The village council at that time included J.K. Gordon (chairman), E.T. Kenney and George Little.

Haugland was first elected commissioner of Terrace in 1932. Councils were made up of three people who were all elected at once in those early days.

When the Legion building collapsed on March 13, 1936 the town was covered with a heavy, wet layer of snow. Haugland wore hip waders to work to keep himself dry that winter.

May brought with it the big flood. Water in the Skeena was just short of flowing over the Skeena Bridge. Usk was under water, including the two storey hotel.

Buildings floated downstream and in one house a horse could be seen on the verandah and some chickens on the roof. Many of these houses were from Usk but a few Terrace houses also went down river.

Terrace had no train service for over six weeks. Food supplies were flown into Lakelse Lake for a week or so and then the far span on the bridge went. At one point, when the town wanted food, Gordon Temple was sent for supplies and returned with only a load of beer. The cost of food doubled from 15 cents a can to 35 cents.

But there was more to Terrace than strange weather. The war years in Terrace were important to its development, he recalls. It was during this time that a man named Wilson, a Sergeant in the Air Force, offered Haugland the use of the military's bulldozer for making streets in Terrace.

Greig Avenue was built out of a swamp at this time. A culvert was put in so that when the swamp was filled in it drained out.

Haugland says Terrace really did not attract people until a water system was introduced in the town after the war. Most people were against the system but shortly after it was installed in the early 1950s the United Church caught fire and it was extinguished promptly without hazard to surrounding buildings. After that people thought better of the water system.

Terrace's Silver Anniversary was one of the most memorable events in the community, Haugland recalls. It was held in the old civic centre (where the tennis courts beside the curling rink are) which was converted from an old army drill hall. All the old timers from the entire Skeena region were invited to the celebrations which included sports during the day, supper in the late afternoon and a George Little Roast in the evening.

Terrace was the promised land in those days with 1977 population expectations of 30,000 people; but, as Haugland says, something happened to change that vision. The community did show a steady rate of growth after the war years, however.

Haugland believes high taxes will kill a town. He wished he had the kind of government grants in his day that are available to the municipality today. The town was always broke and if something was needed it called for physical labour from the politicians because there was no municipal staff.

"We worked a lot harder for our progress than council does today," he says.

Mr. and Mrs. Haugland live on Park Avenue in the downtown area. Haugland is retired and both he and his wife take pleasure in visits from their grandchildren.

He is listed in the 1971 edition of Who's Who in British Columbia and on November 27, 1969 he received the "freedom of the District of Terrace with all the rights and privileges thereto."

BERTHA AND EMIL HAUGLAND seated below their wedding picture.

THIS WEEK from Ottawa Iona Campagnolo,

ANTI-INFLATION

As the January unemployment statistics fade off the front pages, there are continuing calls to maintain the Anti-Inflation program until a four percent inflation rate is achieved. There have been many speculative reports on the possible decontrol or "D-Date", but you can be almost certain that the A.I.B. will continue for at least another year.

In the meantime, all authorities are examining what would happen if controls were lifted.

One critic argues that several things would have to be in place before controls are lifted, including new policies on energy, food and housing, along with a strengthened competition policy. He added: "As for the attitude and expectations of Canadians, there is no evidence of any lasting change. There are signs of a reduction of expectations but it is still far too short lived to believe it would last long past the removal of controls".

Well, this also brings the all important question of wage demands before us. What use will controls have been if, following the removal of controls, industry, and wage demands flood back to the 20 to 30 percent level of before controls? This action would completely negate the hard work of the A.I.B. in the past year

and would send all our costs skyrocketing again. MORTGAGE RATE IS DOWN

Since Canadians have curbed spending in the past year, many beneficial things have occurred. The low demand for mortgage funds has caused interest rates on mortgages to drop and this makes it easier for all Canadians, including those of you in Skeena, to buy homes. The interest rate is now in the area of 10 1/4 percent, down from 12 1/4 percent a year ago.

AIR FARES UP MARCH 1 Along with the good news, comes the bad. The Canadian Transport Commission has announced a seven percent hike in domestic air fares, effective March 1. The two national airlines raised prices twice last year but are still expected to show a loss on 1976 operations.

FOREST FIRE PROTECTION FOR RESERVES

In other areas, an agreement has been reached between the provinces and the federal department of Indian Affairs and Northern Development, whereas the provinces will prevent and control forest fires on Indian Reserves. Since reserves are federal responsibility, the federal government will reimburse the provinces on a negotiated cost per acre basis.

City Hall happenings.....

The regular monthly meeting of the District of Terrace Municipal Council took place on Monday, March 14 with Acting Mayor Helmut Giesbrecht in the chair.

Council voted to receive and file a reminder from the North Central Municipal Association that resolutions to be dealt with at the convention must be received by April 12. Two representatives of council will be attending this convention to be held on board the Princess Patricia May 10 to 15. To date no resolutions have been discussed in council for submission at that convention.

A copy of a resolution from the Cariboo Regional District urging the provincial government to bring about amendments to the Strata Titles Act was received and filed without action by the Terrace Council despite the opposing votes registered by Aldermen Sharon Biggs and Vic Jolliffe who felt some supportive action should be taken.

"A meeting will be set up as soon as possible between the Terrace Curling Association and council to discuss grant in lieu of taxes or a tax exemption. The refusal of such assistance was again confirmed at Monday evening's meeting. Acting Mayor Giesbrecht asked members of council whether the press should be admitted to this meeting. Alderman Vic Jolliffe wants the meeting to be held behind closed doors but it was finally decided that since it was the Curling Association that asked for the meeting it should decide whether the meeting be public or secret.

Correspondence from the Chairman of the Independent Businesspeople of B.C. asking that the Queen of Surrey be retained on the west coast and supporting the construction of a land-sea highway from Tsawwassen to the Yukon has been passed onto the Industrial Development and Tourist Promotion Committee for discussion and recommendation.

A invitation from the Canadian Conference of the

Arts to send a delegate to a seminar on "Partners for Action: the Arts and Municipalities, B.C. '77" was received and filed without reply.

Council voted to send a letter in support of the request by three Terrace businessmen to obtain a Terrace Air Charter Licence. The letter will be sent to the Canadian Transport Commission.

The monthly report dealing with Animal Control submitted by Licence Officer Tom Chesterman shows that to the end of February a total of 188 animals had been picked up. Of this number 34 were released to owner, 59 released for adoption and 102 were destroyed.

Total revenue accruing to the district from this service to the end of February was \$6,697.00.

Fire Chief Cliff Best in his monthly report for February shows that his service dealt with seven fires. This involved five dwellings, one motel and one garbage container. Causes included three faulty oil furnaces, one improper use of smoking material, one suspected children playing with matches and one from careless use of a fireplace. Estimated damage during February is \$10,500.

There were 43 ambulance calls during the month, eight being of an emergency nature.

Seventy-six inspections took place during February in commercial, industrial and institutional oc-

cupancies. There were four inspections carried out pursuant to the B.C. Fire Marshal's Regulations.

The Building Inspector's report shows that permit value to the end of February stood at \$2,748,500 as compared to \$73,400 to the same date last year.

A Building By-law amendment will be prepared to incorporate recent changes in the electrical code concerning grounding for electrical systems for houses. This will then be submitted to council for consideration.

A by-law dealing with fireplaces will be prepared for council's consideration. This will include a requirement that any person building a fireplace obtain a permit first.

Administration was authorized to proceed with the submission of application forms, etc., to obtain a right-of-way over the "slough" separating Little Island from Terrace allowing access to the Skeena River Pumphouse.

The District of Terrace adopted a recommendation of the Recreation, Community Centre, Parks and Library Committee to become involved in the Community Work Service program on a trial basis subject to concurrence of the Canadian Union of Public Employees.

Sam Bawlf, Minister of Recreation, has written

Mayor Rowland advising that the Parks Branch staff advises that Ferry Island, which is a recreation reserve, would lend itself well to a regional park development and that the island has a high potential for recreation, particularly for residents in the Terrace-Kitimat region.

Mr. Bawlf continues by saying that the Parks Branch does not feel that Ferry Island should be established as a Provincial Park. It has been suggested that the municipality or the regional district, through the Municipal Act, should set up a regional park facility on this island.

The Terrace Rotary Club has been trying to establish jurisdiction on Ferry Island as it wishes to develop it as a picnic and overnight camping park. The matter has been turned over to the Industrial Development and Tourist Promotion Committee for suggestions.

The district will employ 12 or 13 students under the Ministry of Labour Provincial Youth Employment Program with the concurrence of the Canadian Union of Public Employees.

Council approved a recommendation that a proposed land use contract between the district and Mr. di Giovanni proceed to Public Hearing. Mr. di Giovanni wants to convert a potato storage shed to construct pre-fab homes on Keith Avenue.

Krause to Ottawa

The 1977 annual meeting of the National Action Committee on the Status of Women will be held March 18 to 20 at the Skyline Hotel in Ottawa. It will be followed by a lobby of Members of Parliament on Monday. Women from across Canada will be attending. Joyce Krause of Terrace will be going as one of three delegates from B.C. Krause's trip is being co-sponsored by the Terrace Women's Organization and the National Action Committee.

The National Action Committee on the Status of Women grew out of the Committee for Equality of

JOYCE KRAUSE

Women in Canada (1966) which mounted a national lobby leading to the establishment of the Royal Commission on the Status of Women.

ANNOUNCING! Moving Sale

Orlean's Fashions has moved.

Our new location is only a block away from our old store. We are now at 4650 Lakelse Avenue (previously Miller's Men's Wear).

We have a Special Sale on to celebrate our move.

Come in to see us and save.

4650 Lakelse Avenue Terrace, B.C.

SUZUKI GRAM SPECIAL!

URGENT! SUZUKI PAYS UP TO \$100 CASH BONUS TO BUYERS MARCH 1 TO MAY 31, 1977

TO ALL SUZUKI DEALERS: SUZUKI CANADA LIMITED, WILL PAY YOUR CUSTOMERS A SPECIAL CASH BONUS - DIRECT FROM OUR HEAD OFFICE - ON THE PURCHASE OF DESIGNATED MODELS. CASH BONUS RANGES \$30 TO \$100 DEPENDING ON MODEL AND WILL BE PAID ON RECEIPT OF REGISTRATION CARD. THIS IS INDEPENDENT OF PRICE THEY PAID YOU. WE URGE YOU TO CONTINUE MAKING THE BEST POSSIBLE DEALS ON SUZUKI MOTORCYCLES. THE CASH BONUS IS AN ADDITIONAL SAVING TO MAKE SUZUKI MOTORCYCLES THE MOST AFFORDABLE ON THE MARKET.

A-100	TS-100	TS-185	TS-250	GT-500
TS-100	TC-100	TC-185	TS-400	GT-550
	TC-125		GT-380	

CASH BONUS WILL BE PAID ON UNITS PURCHASED BY YOUR CUSTOMER FROM MARCH 1 TO 1977. REGISTRATION CARD MUST BE POSTMARKED BEFORE 12:00 MIDNIGHT MAY 31, 1977 TO QUALIFY.

SUZUKI CANADA LTD

We're doing it!

Come in and see us and we will make you the best deal on a Suzuki motorcycle, before May 31st. (You'd better act fast if you want a full selection to choose from.) Regardless of how little you pay, you'll receive a cash bonus direct from Suzuki. Use it to buy accessories, or just to pay for a good party. It's yours, cash, to use as you will.

We've got the bikes, the service and the prices and now the most affordable bikes are more affordable yet!

Come in now.

01249A DLN goes the distance!

TERRACE EQUIPMENT SALES LIMITED

4539 Greig Ave.

Council turns down grants except...

The District of Terrace Municipal Council turned down grant after grant last Monday evening as it sought to establish a tough policy of not asking the taxpayers to support organizations that should be funded through other sources.

The recommendations were brought down by the General Government, Finance and Protective Services Committee with Chairman Helmut Giesbrecht asking council to consider the very difficult position that his committee found itself in having to decide on grants. He asked council to be consistent in dealing with his committee's recommendations.

Assistance through tax exemptions asked for by the Terrace Curling Association, the Calvin Christian School Society and Mills Memorial Hospital had already been dealt with in the District's 1977 Tax Exemption By-law and there was no change made.

The request from Terrace Little Theatre for a grant in lieu of taxes was refused on the basis that funding should be available through the Terrace and District Arts Council.

A request for a grant by the Terrace and District Arts Council and the Terrace Public Library were referred to the Recreation, Community Centre, Parks and Library Committee for consideration, as these items normally fall within the jurisdiction of that committee's departmental budget outline.

A request from the Kinette Club of Terrace for a grant in the amount of the arena banquet room rental for a Blood Donor Clinic was approved. This represents a grant of \$77.

A request from the Kinsmen Club of Terrace for a grant to offset rentals of the Terrace Arena for various functions was refused on the basis that such would set a precedent for numerous other clubs and organizations.

A request for funds by the Terrace and District Chamber of Commerce to provide an Industrial Development Officer and for the operation of the tourist booth was referred to the Industrial Development and Tourist Promotion Committee.

GOLDEN RULE
A request from the Golden Rule for an amount of \$2,400 to offset rent and phone costs was turned down by the committee. However on a resolution tabled by Sharon Biggs this matter came up for further discussion and the committee's recommendation was turned down.

Following the meeting a special Committee of the Whole meeting was held and it was decided to allow the Golden Rule \$200 per month for three months and that a letter be written to provincial authorities asking that this organization receive some provincial funding.

TERRACE DEVELOPMENT CORPORATION

It was recommended that the request of the Terrace Development Corporation for a grant of \$1,000 to cover the cost of printing a publication entitled "Opportunities Unlimited in Northwest British Columbia" be declined, as we are presently investigating implementing the industrial development function.

TERRACE CHILD DEVELOPMENT CENTRE

It was recommended that the District of Terrace grant the installation of a 200 foot (approximate) water main extension along South Eby Street and installation of water, sanitary sewer and storm sewer service connections to the property line of the Child Development Centre building site to the value (approximate) of \$2,500.

MILLS MEMORIAL HOSPITAL AUXILIARY THRIFT SHOP

It was recommended that the request by the Mills Memorial Hospital

Auxiliary for a grant in lieu of taxes covering the property operated by them as a thrift shop be declined, on the basis that the District of Terrace should not be involved in granting funds to fund-raising charitable organizations, as such should be funded through donations, etc. from those sectors of the community at large which choose to support the organization.

TERRACE MUSEUM SOCIETY

It was recommended that the request of the Terrace Museum Society for council to initiate a proposal to build a combination museum-information centre, at an approximate value of \$75,000 be denied, as the District of Terrace is not in a position to build such a facility this year or in the immediate future and that the Museum Society be advised to contact the Terrace and District Chamber of Commerce, with a view to discussing joint use of existing facilities.

NORTHWARD BOUND SOCIETY

It was recommended that the District of Terrace grant to the Northward Bound Society the sum of \$200 per month during the period March 1 to May 31, 1977 inclusive, with such grant to be contingent upon a responsible watchman being present at their facility at all times, the submission of financial statements to the District of Terrace and the submission of a monthly progress report to the District of Terrace.

It was further recommended that correspondence be directed to the Attorney-General, with copies to the Minister of Human Resources, the Minister of Education and the M.L.A. for Skeena, outlining the District of Terrace's support of the concept and need for such a program as offered by the Northward Bound Society and strongly recommending that the provincial government offer financial support to such programs.

INTERNATIONAL HARVESTER CO. of Canada representatives met retail representatives from the Skeena region at a dinner hosted by Terrace International. Pat Boyle (front row left), a partner in Terrace International stands with Don Husband, manager of truck sales for IHCC; Hugh McKinnon, Terrace International partner; Ken Forrest, western region manager for IHCC; (back row left) Gordon Watt, business development manager for IHCC; Rod Hosmer, western region finance manager for IHCC and Ed Griffith who is treasurer of IHCC.

Terrace becomes highways headquarters

The creation of two new highways regions in British Columbia was announced recently by Highways and Public Works Minister Alex V. Fraser.

The new regions are a part of the reorganizational plan for the highways division of the ministry. Each was formerly a part of four regions into which British Columbia was divided within the highways establishment.

Vancouver Island has, in the past, been a part of region one with headquarters at Burnaby.

The Island now becomes region six with headquarters in Nanaimo.

Region four, formerly encompassed all of northern British Columbia, generally north of the Williams Lake highway region from the Rocky Mountains to the coastal area, with headquarters at Prince George.

It will now be split, with the coastal areas north of the Smithers district and west to include Burns Lake highway district, to be known as region five with headquarters at Terrace.

Cyril Shelford, MLA Skeena, advised the Herald that this would mean 16 new jobs for Terrace and there is a strong possibility that a new provincial government building could be contracted here to house the increasing number of provincial government offices in this community.

Highways regions are split into 38 districts in British Columbia.

Vancouver Island, now region six, contains the Saanich, Nanaimo, Port Alberni and Courtenay districts.

The new region five contains Prince Rupert, Terrace, Dease Lake, Smithers and Burns Lake districts.

"Four districts were too large and cumbersome. We have now placed emphasis on increased efficiency and economy. This reorganization provides better access to public demand within the highways division of the ministry," said Mr. Fraser.

The remaining four original districts have headquarters at Burnaby, Nelson, Kamloops and Prince George.

As a result of the creation of the new regions, remaining districts will be reorganized in order that a more efficient service be available for administrative and public needs.

Supervision of regions is the responsibility of regional engineers.

Supervision of districts is the responsibility of district managers who work under the direction of the regional engineers.

Aldermen will go cruising

The matter of the erroneous ruling on the Princess Patricia "luxury cruise" was resolved at a special meeting of council held on Wednesday, March 9.

Mayor Gordon Rowland announced officially that the original resolution was invalid because it had failed to acquire a two-thirds majority of council.

Immediately following this Alderman Vic Jolliffe proposed a motion that the District of Terrace not send a representative to the 1977 North Central Municipal Association Annual Convention, in view of the extra expense involved. His motion was seconded by Alderman Helmut Giesbrecht.

Alderman Vic Jolliffe then proposed an amendment to his own resolution which was seconded by Alderman Dave Maroney as follows: that correspondence be forwarded to the District of Kitimat offering alternative accommodation in Terrace for delegates should it be decided to hold the convention in Kitimat, rather

than on the cruise ship Princess Patricia.

The vote was carried on the amendment by recorded vote with all voting in favour with the exception of Alderman Biggs who voted against.

On the original resolution not to send a Terrace representative the vote was defeated by 5 to 2 with only Aldermen Vic Jolliffe and Helmut Giesbrecht supporting the motion.

Then Alderman Jack Talstra proposed that two representatives of the District of Terrace (preferably members of Council, however, if not possible, one member of council and administration) be authorized to attend the convention on the cruise ship Princess Patricia while at the same time directing correspondence to the District of Kitimat and North Central Municipal Association, outlining council's opposition to the cruise ship convention.

This vote was carried by recorded vote 5 to 2. Aldermen Maroney, Cooper, Talstra and Biggs as well as Mayor Rowland voting for and Aldermen Vic Jolliffe and Helmut Giesbrecht voting against.

City capitulates on garbage

The District of Terrace Municipal Council accepted recommendations from the Planning and Public Works Committee which will see commercial users garbage collection fees slashed dramatically while residential users of the service face 15 percent hikes.

Council faced a problem when they hit some commercial clients last year with a 100 percent hike in charges. Businessmen

simply cancelled the city service and hired private contractors for the job. This created a problem when it was noted that revenues from garbage collection had plummeted to the point where a serious problem existed.

In adopting the new fee structure council hopes that the departed clients will return to using the city's services. The commercial rate for three commercial

cans per week is only slightly reduced from \$11.85 to \$11.70 with an increase for each additional can from \$1.20 to \$2.70.

However for a three yard container, including rental, the reduction is by more than half. This service costs \$59.25 per month presently but this will be reduced to \$26.04 per month. Each additional pick-up which costs \$42.75 per month now has been slashed to \$6.01. Special collections have been cut in half from \$50 to \$25.

However in order to make garbage collection pay for itself the residential customer will bear the brunt for these reductions as the charge goes up from \$2.80 per month to \$3.25 per month. They will be able to take their own garbage to the dump however, free of charge, providing they use an automobile or other vehicle up to one ton.

Residents over 65 years of age will continue to enjoy free services.

The price is right

Parents of the physically disabled all across the province from the Slokan Valley to Skeena country, from Tsu in the Charlottes and Faro in the Yukon, must occasionally fly into Vancouver with their crippled child for diagnosis and treatment.

Vancouver can be a lonely and frightening city if you are a stranger. Especially if

you are trying to find suitable accommodation near Vancouver General Hospital.

Easter Seal House is just half a block away at 625 West Twelfth. This home-away-from-home for disabled youngsters is in the heart of town, near city hall, stores and restaurants.

Mail your contribution to P.O. Box 553, Terrace, B.C.

Police beat

CAR THEFT
Shirley Leclerc reported the theft of a black over white 1969 Monaco from 1841 Maple Street in Thornhill. The car did not have any license plates.

CAR DAMAGE
Donald Case reported his vehicle was damaged by an unknown person while it was parked in the Safeway parking lot March 8.

TOOLS STOLEN
Gordon Dean reported the theft of \$500 worth of tools from his truck at the Kalum reload on March 8. The tools are an assortment of Craftsmen, S.K. and Proto.

KITCHEN WARE STOLEN
John L. Smith reported the break-in and theft at 2359 Hemlock Street on March 8. A number of dishes and utensils were taken as well as a folding tape deck.

WILFUL DAMAGE
Louise Taylor reported some wilful damage being done to her truck in the 500 block on McConnell on March 8.

TRAILER COURT BREAK-IN
Fred Bernard of North Kalum Street reported a trailer in his trailer court was broken into March 10. The owner of the trailer was away on holidays.

TOOLS STOLEN
Walter English reported the theft of a number of tools from the back of his pickup truck March 10. They were valued at \$175.

LAUNDROMAT DAMAGE
Chris' Janitor Service reported damage done to two machines in the laundromat at the corner of Emerson and Lazelle on March 9.

WILFUL DAMAGE
Raymond Lefebvre reported some wilful damage being done at Skeena Junior Secondary March 12. A window was broken.

CFTK WINDOW BROKEN
A window at the rear of CFTK was reported broken by an unknown person March 13.

CABOOSE BREAK-IN

Murray Clare reported that someone had broken into a caboose in the CNR yards on March 12.

ERRATIC DRIVER
Clayton Williams reported an erratic driver on the Skeena Bridge March 11. The driver almost forced Williams into the side of the bridge.

FRIDGE STOLEN
B. Sanghera of 2610 S. Kalum reported the theft of a fridge at 5021 Halliwell

Avenue on March 6. The fridge was a gold coloured McLary Easy 15 foot double door model valued at \$550.

VENDING MACHINES BROKEN
Mike Mohr reported that two vending machines were broken into at Pohle Lumber on Keith Avenue on March 13.

TOOLS STOLEN
Reijo Kovanen of R.R. 2 reported the theft of tools from his tool box behind Modern Millwork on March 9.

Driving without due care

Section 138 of the Motor Vehicle Act has been revised and broadened and the amended section is as follows:

"Section 138 - No person shall drive a motor vehicle on a highway

(a) without due care and attention, or

(b) without reasonable consideration for other persons using the highway, or

(c) at a speed that is excessive relative to the road, traffic, visibility or weather conditions."

Point penalties for subsection (a) and (b) will

remain at six, subsection (c) will attract three points.

The intention of the amendment, by the addition of subsection (c), is to allow more explicit enforcement of an offence which may not be serious enough to attract the heavier penalty.

Canada Post Postes Canada

12¢

First class letters (up to 1 oz.) and postcards to Canadian and American destinations will cost 12¢ from March 1, 1977. At the same time, postage for sealed greeting cards will change to 10¢. For other rate changes, please check with your postmaster. Correct postage plus the Postal Code will give you better service.

Stamp it. Seal it. Code it. Post it.

The District of Terrace Vacancy for the Position of ENGINEERING TECHNICIAN II (INSTRUMENT MAN)

POSITION: Engineering Technician II

QUALIFICATIONS:

1. Thorough knowledge of the operation of levels and theodolites and related survey equipment, which may be used on Municipal Engineering projects.
2. Performing field surveys, rough drafting of survey results from field notes, construction inspection and other related tasks as may from time to time be delegated to him.
3. The supervision and training of chainmen or other persons as necessary to perform the tasks as outlined above.
4. Must have a minimum of Grade 12 with survey training from a technical school or several years experience in engineering survey.
5. Must have a valid B.C. driver's licence.

HOURS OF WORK: 8:00 A.M. - 4:30 P.M. Monday through Friday.

UNION: C.U.P.E. - Local 2012.

RATE OF PAY: \$7.16 Per Hour (1977 rate under negotiation).

BENEFITS: Unemployment Insurance
Canada Pension Plan
M.S.A. & Dental
Life Insurance Plan
Pension Plan

RESPONSIBLE TO: Branch Head Engineering Services

Applications to be submitted to the undersigned not later than 4:30 p.m. on Friday, March 18, 1977

R.K. Coxford,
Branch Head Engineering Services,
District of Terrace,
No. 5-3215 Eby St.,
Terrace, B.C.

the herald

635-6357

An Award Winning Weekly
Published by Sterling Publishers Ltd.

Published every Wednesday at 3212 Katium St., Terrace, B.C. A member of Varified Circulation. Authorized as second class mail. Registration number 1201. Postage paid in cash, return postage guaranteed

EDITOR
PAT O'DONAGHY

PUBLISHER
GORDON W. HAMILTON

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

The Four-Way
Test

Of the things we
think, say or do.

Is it the TRUTH?

Is it fair to all
concerned?

Will it build GOOD
WILL and BETTER
FRIENDSHIPS?

Will it be
BENEFICIAL
to all concerned?

Letters Development

Cyril Shelford, MLA
Dear Mr. Shelford:

Thank you for your letter of March 3 and its contents. I must begin by asking you to re-read my newsletter because I do not consider them to be anti-development. My concern is for a responsible, sane and humane approach to "development". What do we mean by development? Let me quote the President of Tanzania: "The purpose of development is man. It is the creation of conditions, both material and spiritual, which enables man the individual and man the species, to become his best. Man lives in society. He becomes meaningful to himself and his fellows only as a member of that society. Therefore, to talk of the development of man, and to work for the development of man, must mean that kind of society which serves man, which enhances his well-being and preserves his dignity." There is more, but this is the core of what he said.

I suppose my attitude toward development is closely linked with two books I have read recently — "Small is beautiful" by E.F. Schumaker and "Enough is enough" by John V. Taylor. Both state that "development" doesn't have to be big to be effective, that to accelerate growth is not necessarily the answer because the time will come when industry will have increased its productive capacity to such an extent that the supply of raw materials cannot keep pace with the demand of the factories. These two authors also proclaim "production by the masses, not mass production". In other words, small local industries rather than industries dominated by the large multinationals. I suppose a great deal depends upon what we call "progress".

Regarding those three stipulations of yours about supertankers and the pipeline:

1) As I understand it, the "Transit Pipeline Agreement", recently initiated by both Canadian and U.S. governments, states that no public bodies can place a toll, royalty or tax on any of the material transported by the pipeline. This would eliminate any revenue for the province via taxation of the pipeline contents.

2) I'm not sure who you are referring to when you talk about "the company". Do you mean the ship owner? If so, a large number of these tankers are in themselves a company and should that ship sink, so would the company! Who then would be responsible for the cleanup costs? At the present there is neither the equipment nor the expertise

in Canada to clean up a marine spill. The technology used in clearing up oil on long, straight sandy beaches and calm water is just now being perfected. But how can this be applied to our rocky shorelines, rolling seas and fairly hard-to-get at coastal areas?

3) Collision is not the major factor in oil spills. Out of 26 incidents, four were the result of collisions, the bulk were caused by explosions and groundings. Between 1969 and 1973, the Tanker Advisory Centre reported some 3000 plus incidents involving oil tankers. Of these 82 tankers were totally lost, 451 men killed and 719,000 tons of oil discharged into the seas.

The article from the Province was interesting. I wish we had a lot more research on this subject on hand. I hope that no action will be taken until there has been a very thorough investigation into the effects of oil spills.

I was really intrigued by the computerized data available for the east coast. We could use that type of information for the west coast. Apparently it takes two years to collect such data—but it would be worth it, don't you think? That there are sure to be oil spills is acknowledged almost everywhere, but nowhere is there reliable information as to what oil spills do to the feeding-breeding areas of fish. We do know that oil is lethal to marine birds who come in contact with oil on their bodies.

On the grounds of present insufficient knowledge, I am opposed to initiating oil tanker traffic into B.C. coastal waters. Let's get to the truth of the matter, then decide what to do and where to go. I hope folks won't still be blinded by facts, if and when they become available.

I too, believe there must be some give and take, depending on the circumstances. As I understand it, Smithers rejected the plywood plant because it meant bringing more people into the community than they felt they could handle at the time. Smithers has had a fairly steady growth rate over the years and I guess they want to keep it that way. They are about the only community between Prince Rupert and Prince George that has maintained stability over the years.

The steel mill proposed for Kitimat would have been a traumatic experience for the area. Why not a mini-mill similar to the one proposed for the Prince George area? The question of the NW rail development hinges to a certain degree on the successful negotiations for the Indian Land Claims. Also, the purpose of the rail

construction was never really spelled out by government. As I understand the tree cutting concerns, it is because people feel that the cutting rate is greater than the renewable supply, and that this would leave the area with few merchantable trees or trees in areas where cost of removal would be very high. Every year tree cutting is getting further and further away from the base of operations.

As I understand it, people are not saying "no development" but rather development programs where local input is received and considered, where the future is included in the planning so that the area is not stripped with nothing left for the next generation. As you know, most northerners live here by choice. Many of the newcomers who move up from the south or the east do so mainly for the work. They are transient, therefore not too concerned for the future. People in the north want something left for their children and they fear this will not be considered. Part of this fear was the result of the secrecy by which the two senior governments operated when the plans to develop the north were announced in July of 1973. People are suspicious and fearful of what could happen to the north and they are reacting through their concern.

As for the unemployment, I suspect a great deal is the result of world markets, the price of lumber products and mineral needs. It has been suggested by some quarters that large corporations are manipulating the supply and demand of these commodities, however I am no authority on this subject. I feel that government "make work" programs are as you say, a sort of band-aid program, not a long-term corrective measure. If world markets are manipulated, then these corporations are the ones responsible for unemployment.

I fail to see any connection between an oil port in Kitimat and us driving cars and heating our homes. I feel that Canada could become self-sufficient if we stopped exporting our oil and gas south of the border. Canada now imports more petroleum than it exports, but this imbalance could be reduced greatly by controlling exports more.

I hope you aren't going to leave all the praying to me! I pray for my country daily, but I hope you and everybody else does also! When people pray for the well-being of their country, with no strings attached (i.e. - personal wishes) and truly say to God, "Thy will be done", then we will be getting somewhere.

Sincerely,
John W. Stokes

Child battery

Dear Mr. Vander Zalm:
Enclosed please find a newspaper clipping from the Vancouver Province (Feb. 21, 1977) re: "Mr. Smith". The author, Mr. C. Poulsen, should be commended for his excellent piece of journalism and he has most adequately stated our concerns as parents.

by a parent. Just one year ago we had a similar tragedy.

We, the attached undersigned, ask you, do you have any statistics on the number of children in this province who die in this manner or are repeatedly battered or suffer from sexual abuse? If you have not devised a system of cataloging these statistics,

we ask why you have not and when do you plan to start?

What do you and your department require to initiate and institute a Bill on Children's Rights?

We implore you, Mr. Vander Zalm, to make these concerns a priority in your department.

Respectfully,
Kirby G. Kennedy

to the

Pipeline proposal

Editor,
Dear sir:

Having read Mr. Cyril Shelford's "Report from Victoria" in the March 9 issue of the Terrace Herald, I can only come to the conclusion that Mr. Shelford has not done enough homework on the Kitimat Pipe Line Ltd. proposal and that he is living in an Alice in Wonderland world when he compares the small (less than 10,000 ton) tankers presently in use delivering refined products along the west coast of B.C. to the colossal 350,000 ton crude oil carriers that will be coming from Omdonesia and the Middle East, through B.C. fjords to Kitimat.

Had Mr. Shelford been aware of the facts he would know that Kitimat Pipe Lines Ltd. have stated, with good reason, that they are not responsible for marine oil spills and that flag of convenience tankers will not assume responsibility either. He would also know that the United States of America Federal Energy Administration states that: "Booms will not keep oil from sinking or from splashing over their tops when wave or sea heights reach four feet. Dispersants are toxic and by increasing the size of the spills, their use potentially exposes an increased number of marine organisms to the effects of the spilled pollutant." (page 188 & 189, evaluation report dated November 18, 1976).

Capt. J.C. Young, marine emergency officer of the Canadian Coast Guard states: "Mechanical recovery equipment is not what it is cracked up to be — at the spill in Japan's Inland Sea in 1974 the workers ended up using long handled bailers because mechanical equipment didn't work."

Does Mr. Shelford realize that the oil spill in Japan cost over 190 million dollars to clean up and required 200,000 people, 38,000 vessels

Heritage Day, a name well chosen for Canadians to give thanks for their legacy; a day to reflect on the efforts of those pioneers who paved the way for our Confederation. But we cannot help being a little sceptical about the day and the proposal in Bill C-30, that it be a statutory holiday. We are suspicious that observance might be on a par with that of Good Friday, Canada Day and Remembrance Day. That is, limited to a devoted few.

When the federal government first considered Heritage, it set aside a sum of \$5,000,000 to assist provincial organizations to promote the holiday and general awareness in Canada's history and landmarks. Emphasizing the day as a time to recognize the importance of a sense of collective pride in the development of a unified national identity. Pierre Berton, Mr. Heritage himself, was chosen to lead this movement and we can only commend the choice. As yet, the program is barely known but we wish it well.

Bill C-30, however, is a completely different kettle of fish. Four years ago a House Committee of the Commons, unanimously approved the idea of a Heritage Day. The Bill, as presented on its first reading in December, 1976, institutes the third Monday in February to be a statutory holiday to be known as — National Heritage Day. House opposition to the Bill, not necessarily following party lines, may defer its passage but there is some appeal to the public in having a long weekend in February, from New Year's Day to Easter can be a long dreary spell.

Philosophical discussion aside, the statutory holiday has been adopted with quickness by some labour groups. The construction unions have not only included Heritage Day, before its proclamation, but added into their contract negotiations this year two extra days. We find this rather astonishing after the comments of Mr. Henry de Fuyjalon, president of the Canadian Construction association. In January this year, he described 1977 as a flat year for the building industry indicating that he anticipated minimal real growth in British Columbia.

We quote — "Construction unions must modify their wage demands or expect to face ongoing wage controls for the next few years. If unions do not moderate, then something's going to give" — end quote. The construction industry was all but shut down in B.C. on February 21, when 30,000 construction workers celebrated Heritage Day. We can only ask WHY?

Heritage Day

Reliable sources estimate that a general holiday in British Columbia costs us seventy-five million dollars in direct loss of production. We hesitate to estimate the figure for the entire country. In this province, most of our production is exported and we are already finding difficulty in competing — our productivity is lower and our costs are higher. It can be nothing less than madness to add to our weakness by declaring another statutory holiday to add to our costs. Are we that bent on self destruction?

When the output of existing labour is cut by a holiday, it must be replaced by additions to the workforce or by higher-cost overtime. Either way, it's one of those "heads I lose, tails you win" situations. In an export market, we lose competitively and in British Columbia, we have sufficient unemployment not to look for more, through loss of overseas markets. At home, when for example, construction production is curtailed by extra holidays we know that the consumer will eventually pay. If consumer costs rise, the house buyer will pay more, so will the company leasing space, the store renting retail space, or the government agency seeking a new location. Costs cannot be completely absorbed by employers, producers and owners. They are passed on to the public whether as a consumer or a tax payer. We cannot get something for nothing.

The fight against inflation involves us all. Controls may be enforced by the Anti-Inflation Board but they must be implemented by a non-inflationary attitude amongst the public, or they cannot work. If we do not rid ourselves of this — "It must go higher" — attitude, it surely will — and, in an ever-increasing spiral, when AIB controls are lifted.

Heritage Day as a holiday is a farce as it currently stands. CBC in a brief man-in-the-street survey, asked on February 21 what day it was. Answers gave either the day of the week or the date. It cannot be said that there is any great demand for a day to be devoted to reflection and consideration of our heritage. But if we are to have a Heritage Day, let us use it as intended and devote a little time to foster our pride in being Canadians and preserving some of our history, but do so on our own time.

The alternative? Support Bill C-30, take a day off, be unrealistic and add to the inflation spiral we have all grown to fear. Pioneers, whom Heritage Day might be expected to honour, would turn over in their graves at the misguided thinking which suggests that to honour Canada we all down tools for the day. Last October, in opposition to another "down tools" day there was a slogan — "I'm Working For Canada".....What are you doing?

editor

Luxury cruise "stinks"

The Editor,
Dear Sir:

The Kitimat municipal government's proposal to charter the Princess Patricia for a convention in my opinion STINKS.

At times when a lot of people are hard pressed council intends to blow an amount of money which will be — even with the delegates paying some of the cost — excessive and extravagant to say the least. Work on this apparently has been going on for quite awhile. Also the real reason for the charter is not the convention but a promotional tour of the oil pipeline.

Personally, I am not too badly off in spite of inflation like many others but look at it this way. A worker got or will get 6 percent which is only a net increase of about 4 percent for most, but what

about the increases he has to meet? To name a few: liquor license 500 percent, dog license 100 percent, provincial sales tax 40 percent and municipal tax 7 percent and that after a winter without snow.

And our council is going to charter the Princess Patricia at \$22,000 a day plus flights to and from Vancouver for the "dignitaries" plus the cost for the invited guests from probably all sorts of governments (ours and others) and industry. By the way, a subsidy from the Regional District comes out of my pocket too.

As far as not having any convention centres here I would take a second look. If you want to "work" the Legion or the high school gym and facilities during the weekend, spring breaks would do, as these did for other groups in the past with

as many or more delegates (I have attended one). Kitimat, Terrace, the hot springs and a couple of buses could serve a convention quite well.

I hear all the time that the region needs a "shot in the arm". Would not \$100,000 plus spent right here do rather well?

As for promoting the pipeline! I object that my money is spent for that too. I am appealing to the residents of all the northern communities to prevent their representatives from partaking in such a wasteful enterprise.

It is my hope that enough people will get together to tell this council where to go and bring in a new one which will look after the interest of the people and not cater to the greed of a few individuals.

Dieter H. Wagner

Frank discussion

Dear Editor:

Regarding your report of the meeting between Terrace Municipal Council and the Chamber of Commerce participation in elections was indeed, very timely, in view of the fact that a percentage of the persons in the room were aware of the Mayor's impending resignation.

Perhaps, Mr. Editor, you can be excused for the misinterpretation as, apparently, your paper was not fully informed of this event, evidenced by the fact that your paper did not carry the news of the mayor's resignation.

Other positive matters that arose from the meeting were that the Chamber of Commerce would continue to operate the Tourist Information facility during the

summer season on behalf of the city for the sum of two thousand dollars. This amount is unchanged from previous years.

This meeting was one of a series that council is having with various organizations in order to form a basis of understanding and assist council to find ways of solving the problems that have beset our community.

I, and my fellow colleagues I am sure, find them very beneficial. Unless we can talk freely with one another, it is very difficult to arrive at a solution. May I ask for your tolerance and understanding in our hour of need.

Sincerely,
Vic Jolliffe
Alderman

Luxury cruise

Editor:

Kitimat the host city to the North Central Municipality Association. This means: 250 delegates plus guests have to be flown to Vancouver, board the luxury liner "Princess Patricia" cruise up to Kitimat and down to Vancouver and have to be flown up north again.

Excursion time five nights and four days, daily rate \$22,000. The Working C convention sits around tables "working" while cruising along and taking in the scenery of the north coast and Douglas Channel (the proposed oil tanker route into the port of Kitimat).

Delegates, please, you better do more looking than working this time. It may be the last time you see the north coast and the Douglas Channel in all its wild, unspoiled beauty and if you

happen to see a fishing boat, wave good-bye! Not only to the boat, but to a way of life.

And delegates have also a good look at who those guests are, what nationality they are and what business of theirs it is to be there.

Mr. Art Currie is quoted in the Thursday, March 3 Northern Sentinel article "Convention cruise slated" as saying: "I feel confident that with community support and a reasonable fare structure for delegates and guests we can meet the costs."

Who is the supporting public in this case? You and I or the forever lamenting merchants or could it be the Kitimat Pipe Line Ltd.?

North Central Municipal Association members like Prince Rupert should be very interested and concerned, why Kitimat at the time of the pipeline proposal

makes the oil tanker route a convention place. I am very interested too as a citizen of this town, because I have absolutely no say in how much tax I have to pay and how it is spent. I only feel sorry now, I had a say on WHO spends it.

Surely Kitimat and Terrace area combined could accommodate 250 people. The delegates are accustomed to local conditions and these obstacles have been solved during prior conventions.

If Kitimat has to advertise the availability of spending money to other municipalities, non-elected citizens can come up with better ideas, like a generous property tax reduction for senior citizens. Perhaps more people would retire right here and would not allow themselves to grow so apathetic. Ise Lange

Brauns Island fire

Dear Editor:

I would like to send a big thank you to the men of the Volunteer Fire Department from Thornhill for coming to the fire at 4-2212 Archer on Brauns Island. Their help was greatly appreciated.

It seems strange to me that they would come all that distance to help out and the local Fire Department would not. But I must admit they sent their Fire Chief down to watch the house burn to the ground.

Do we have to have people die before this pig-headed city will smarten up and service Brauns Island. It's

not like Brauns Island is miles out of the city and it's not like the Fire Department is so overworked that they wouldn't be able to handle it. Just ask them how many fires they had this year and you will see for yourself. Maybe they're on some kind of budget!

I don't know what it takes to shake this town up but try two major fires on Brauns Island in one year. This is something to think about don't you think. Maybe yours will be next. What then?

Yours truly,
Mrs. G. Grayston

Report on continuing and community education

The establishment of an "open college" which would use radio and television and other distance-learning materials to provide educational opportunities for adults who are unable to attend classes in person is recommended in a report to the Minister of Education by a committee established last June to study continuing and community education in British Columbia.

The college would offer a core of vocational, technical, adult basic education and academic programs up to and including the second year of college offerings. Facilities such as radio, television, cable television systems and libraries, which the report says are under-utilized at the moment, would be used, as well as other methods of program delivery which require further development.

The committee, under the chairmanship of Dr. Ron Faris, the ministry's superintendent of communications who is responsible for adult education, also recommends that there be an integrated approach to conventional adult education whereby colleges and school districts would be mandated to provide adult education programs as specified under their respective roles, and the community college assume responsibility for all forms of adult education should the school district choose not to become involved.

The report recommends the formation of district adult education councils to assess needs and coordinate

programs for those attending institutions in the normal way. Such councils, based on school district boundaries, would have representation from the public as well as from all institutions offering programs — public schools, colleges, universities and private agencies.

The committee was composed of representatives of universities, colleges, school districts and vocational training centres. Its report, made public by Education Minister Pat McGeer, says the open college would serve adults who for geographic or other reasons were unable to attend classes at existing institutions.

Continuing and community education, or adult education, generally refers to part-time and short-term full-time education taken by people beyond normal school age. In the Faris report it is categorized as career-vocational, which includes vocational certification and post-employment upgrading; academic education; community education, based on civic and social concerns such as community and social development and public affairs and general education, which covers such avocational interests as arts and crafts, leisure skills and liberal studies.

The report cautions that some clauses in collective agreements with faculty associations may have to be carefully negotiated if the goals for continuing and community education are to be met.

A substantial and varied range of adult education courses now serve about 340,000 adults, according to the report and "the demand is growing so rapidly that soon there will be more adults engaged in formal part-time and full-time education than youths in the public school system." There are presently more than 500,000 pupils in the public school system.

The report asks that the provincial government "greatly increase the priority accorded to adult education," including increased financial support and the appointment of a senior official in the ministry to be responsible for adult education.

It asks that the purposes and goals of adult education and the responsibilities of all public educational institutions to provide it, be included in legislation.

Other recommendations are:

- That every citizen be given the opportunity, on a tuition-free basis, for educational upgrading, up to and including the grade 12 level or its equivalent.

- That community schools be recognized and supported by provincial ministries such as health, human resources and the provincial secretary.

- That priority be given to areas of special concern such as development of career information and educational counselling services, adult basic education, English as a second language and continuing professional education.

A MILLION DOLLARS worth of smiles were displayed by five Vancouver men when they were presented with a cheque for \$1 million by Provincial Secretary Grace McCarthy (centre) in Victoria. The five, who shared the prize in the Provincial lottery are (from left) Paul Spellicy, Tim Bullinger, David Heard, Lorenzo Lepore and Richard Unrau. Tickets for future draws are available at the Herald, 3212 Kalum St.

Youth big winners in Express

Nineteen year old Astrid Loff of Edmonton and 22 year old Dwayne Heidt of Saskatoon were the grand prize winners of \$100,000 each on the Western Express Lottery Draw of March 9.

Miss Loff, a clerk-typist for the Edmonton Journal held ticket number E 02 35287, while Heidt, an office worker with Canadian Propane had the same number prefaced with the series letter D. Both, ecstatic at their good luck, did not see the numbers generated on the TV show. It was not until they checked their newspapers did they learn of the windfall.

News of \$50,000 prize winners also came to the Western Canada Lottery Foundation. Tickets in this category were reported from Arthur Bergevin, a pastry chef at the Chateau Lacombe in Edmonton, Hans Taal of Prince George, B.C. and Karl-Heinz Rollke of North Vancouver.

Mrs. Dianne Waselenchuk of Edmonton, representing co-workers Dorothy Wagar, Matilda Rideout, Marlene Makalowich and Anne Henebury, flew in to Winnipeg to pick up the group's \$20,000 win. Also in the \$20,000 prize bracket were Kenneth H. Collier of Burnaby, B.C., Domenico Parato of Winnipeg, Manitoba, D.M. Kreiger of Prince George, B.C. and Larry Langgard of Regina, Saskatchewan.

\$10,000 winners, making their good fortune known, were Dalton Drysdale of Winnipeg, Deloris Jack of Edmonton, Mary Lou McKenzie of Kamloops, Ben Labensky of Estevan and Earl and Stella Johnson of Surrey, B.C.

Foundation officials have cheques ready and waiting for all holders of the 7,560 winning tickets in the Express draw of March 9, 1977.

Next draw of the popular Winsday lottery is slated for March 23, 1977. Tickets are on sale at The Herald, 3212 Kalum.

Our information service keeps you informed.
Call 638-8195
 TERRACE ANSWERING BUREAU

Express Lottery winning numbers

MARCH 9 DRAW
 Win \$25
 637
 132
 287
 Win \$100
 2637
 7132
 5287
 Win \$1,000
 42637
 17132
 35287
 Win \$10,000
 03-42637
 Win \$20,000
 01-17132
 Win \$50,000
 02-35287
 Win \$100,000
 E-02-35287
 D-02-35287
 Tickets for future draws available at the Herald.

Report from Victoria

by Cyril M. Shelford, MLA

The spending estimates of the various departments are still on with five departments finished with 12 departments yet to do. Already the members have used 76 hours of the 135 allotted by the rules of the House. This restriction was brought in by the former government as an alternative to all-night sessions which formerly was used to end filibusters.

The device was used less than once every two years. The present method has failed where a member has a limit of 30 minutes estimates; however, he can sit down for five minutes then get up for a further 30 minutes. This was done three times by one member completely destroying the intent of the time limit.

Twenty years ago I thought the Legislature wasted 50 percent of the time through repetition. Now I would say 90 percent of the time is lost through repetition. Better rules will have to be developed.

Yesterday, I spoke on the need of a proper wolf control program to stop the

slaughter of the deer, caribou, sheep and moose. Unless a program is started, hunting will be finished in British Columbia in three years. Already the damage to the deer population through the whole central interior is so extensive there will be few deer for the next 15 years, even with a good control program.

I don't want to see the wolf eliminated, only controlled, as they were up until 10 years ago.

My chances of success are not good as we have educated a generation of people that wish to see a

vast number of wolves and don't give a damn about the pretty, brown-eyed deer, caribou, sheep or moose. Many people who have never been in the wilderness have read fiction books such as Farley Mowat's "Never Cry Wolf" and believe it to be true.

Many people in the game management field know I'm right yet appear powerless to do anything partly due to lack of practical experience, but mainly due to pressure groups which are hampering the department to do what should be done.

Public Lecture

Northwest Community College invites members of the public to attend a lecture to be given as part of the Economics 102 course by Bill Hoogerdyk, Senior

Immigration Officer from Prince Rupert on the topic of Immigration Policy and Unemployment in Canada. This lecture will take place on Tuesday, March 22,

1977 at 7:30 p.m. in Room 202, Administration Building, Northwest Community College in Terrace.

SHAMROCK SPECIALS

St. Patrick's Day
Thursday, March 17, 1977

FREE 1 Regular Root Beer
 When ordering the following specials:
Shamrock Deluxe Basket \$1.25
Shamrock Chicken Snak \$1.50

"We make a lot of things better"

Opening Hours
 10 a.m. - 11 p.m. Sun. Thru Thur.
 10 a.m. - 1 a.m. Friday & Saturday

For takeouts Phone 635-7100
4342 Lakelse Avenue, Terrace

While in VANCOUVER Stay with us!

Across the street from Pacific Stage and "Airport" bus depot, free parking, steps from downtown, Gastown, Chinatown, and the Queen Elizabeth Theatre.

\$21 single, \$19 commercial
 For reservations call your local Sandman Inn

Sandman INN
 180 West Georgia Street
 681-2211

Other locations:
 Blue River • Cache Creek
 Cranbrook • Kamloops • Kelowna
 McBride • Penticton • Prince George
 Revelstoke • Smithers • Terrace
 Vernon • Williams Lake
 Edmonton, Alta.

Realty World Member Brokers bring you their best

Just listed exclusive with this agency. Nearly 1200 sq. ft. 3 bedroom home. Centrally located. Moderately priced. Large landscaped yard, carport and fireplace. Some finishing in basement. Contact Frank Skidmore for viewing. 635-5691.

Looking for a home with a difference? Here's 1500 square feet of family home, two fireplaces, three bedrooms, carpeting throughout and in a developed subdivision. Located close to schools on a paved street with underground services. Call us today or come in and check out our "Realscope" display. Kelly Squires, 635-7616.

The home of your dream! Four bedrooms, fireplace, exceptional view and spacious comfort throughout are just a few of the features. Attached two car garage and quiet location. Asking \$69,900. Call Kelly Squires, 635-7616.

Settle in this family home. Exceptionally well built 1064 sq. ft., 3 bedrooms, fireplace, good location. Self contained basement suite with separate entrance. Reduced to \$49,800. Call Horst Godtinski, 635-5397, for more particulars and viewing.

Revenue home on Graham Ave. Priced at \$47,500 this home features 2 bedrooms up, 1 down, plus rental suite with private entrance. Try your offer. Phone for appointment to view. Ask for Barb Parfitt, 635-6768.

Country living at its finest. This beautiful 3 bedroom home features large family room, spacious living room, basement, sewing room, large master bedroom with ensuite, all located on over 1 acre of well landscaped lot overlooking the Skeena River. Phone now for appointment to view. Barb Parfitt, 635-6768.

A fine family home on Olson Avenue right in the heart of town. Near Jr. & Sr. High schools and elementary school. 3 bedrooms, fireplace, sundeck and many features not found in today's homes. A place for everyone in your family. Huge lot. For appointment to view call Frank Skidmore, 635-5691.

Nice near new home on paved street in quiet area. Close to elementary school. Park on 2 sides of property. Alcan siding. 3 bedroom, carport, basement. A good buy at \$44,500 but owners ready for all offers on price and terms. Call Kelly Squires, 635-7616, or see it on "Realscope" in our office.

5 acre hobby farm with spacious split level, 4 bedroom home. This home features wall to wall carpeting, large kitchen, fireplace, large garden area, landscaped yard, small horse barn and approximately 3 1/2 acres cleared and seeded. Located just 2 blocks from school. Phone B. Parfitt, 635-6768, for appointment to view.

3 bedroom home on Westview Drive. Large landscaped yard with fruit trees. View of town. Phone Barb Parfitt for appointment to view. Call 635-6768.

Location, two fireplaces and three bedrooms with fourth in basement, make this home a must on your viewing list. Asking \$49,500. Call Kelly Squires, 635-7616.

Family home in quiet location. 5 bedrooms, spacious kitchen, fireplace, w-w carpets. A good buy at \$52,000. For more details call Horst Godtinski, 635-5397.

Only 5 years old - close to schools - large yard. This 3 bedroom home with some basement finishing has just recently been placed on the market. Owner leaving town and asks \$47,500. Phone Frank Skidmore and arrange viewing.

635-4971

PARK AVENUE

4615 Park Avenue REALTY LTD.

Realty World. The Buyer Finders.

Applications open for Professional Studies Program

Applications are now being accepted for the fall term in the Professional Studies Program, according to program developer Jeff Marvin.

The program, unique in Canada, allows native people to take university-transfer college courses while maintaining their jobs and home life.

Students come into Terrace or host villages for one week every month to take part in a wide variety of lectures, seminars and workshops, and listen to well-known guest speakers. Some of the resource people who have taken part or will be taking part includes lawyers Stuart Rush and Doug Sanders; the Native Brotherhood of the Northwest Territories and others active in relevant aspects of Indian life.

The courses that students take include psychology, political science and English. These courses are augmented by relevant materials to native life in the region. Many films from across the continent are used, reflecting on the similarities and differences in aboriginal peoples throughout the world.

There are presently 15 students from 11 different villages in the north. Enrolment is expected to double next year. The main criteria for entrance are interest, personal commitment to the people and maturity.

Next year, adequate counselling and study skills will be provided to help students in the off-weeks when they are busy with their jobs and community activities.

"If there has been any

weakness in our first year of operation, it is that we have not been able to provide as much tutorial and counselling help as we would have wished. Many students find it difficult to establish proper study facilities given the high level of activity in the bands, therefore many find the only quiet study time they can muster is late at night after a hard day's work or very early in the morning," explained Marvin.

"Other than that it has been an incredibly exciting experience. Students represent many nations and tongues in this region. Few realize that there are some 20,000 people of aboriginal ancestry living in the region between Smithers and the Charlottes, Hartley Bay and Telegraph Creek. That's a lot of people," said Marvin.

The students carry a heavy load when they are in town for their weekly seminars. They are attending classes from 9:30 in the morning until late at night. For some, it is quite an ordeal just getting in, as there are students from Skidegate, Hartley Bay and Kincolith for whom transportation is dependent on sometimes treacherous weather conditions.

The students themselves, however, are gaining from the program. While it is a common complaint that they do not feel that they are putting into the program as much as they would like, at the same time they are growing in ability right before the eyes of the instructors.

"They are becoming much more sensitive and analytical about daily problems that they are

faced with," said Marvin. "Whereas before they were equipped for their jobs only through short and inadequate training programs, we are taking the longer range view, attempting to equip the students with a general perspective of society around them.

"In becoming more familiar with political systems, interpersonal behaviour, and how to read and write briefs and

documents, as well as becoming more familiar with resources such as speakers and useful films, they are turning into much more valuable people for their communities as a whole," said Marvin.

Interest in the program is being generated from many quarters. Other colleges and native organizations are looking into the possibility of establishing similar programs in their areas. The faculty runs other

programs as well as the Professional Studies Program. A general interest course called "Aboriginal People and the Land" has received wide support from the people of Kitimaat Village where it is being held. A 14-week series of seminars on all aspects of Indian life, the course has been visited by speakers like George Manuel, Past President of the National Indian Brotherhood; James Gosnell, President of the

Nishga Tribal Council; Ray Jones, Past Chairman of the Gitksan-Carrier Tribal Council; Stuart Rush, civil rights lawyer and recent attorney for Leonard Peltier, and Doug Sanders, internationally known land claims expert. Representatives of the Native Brotherhood of the Northwest Territories and Howard Adams, author of "Prison of Grass" are on the agenda for coming weeks. The faculty of native

studies has been engaged in other projects as well. Workshops on counselling, housing, band orientation, land claims and aboriginal rights have all been held with participation from the faculty. There has also been recent efforts to meet with high school personnel in order to introduce relevant materials into the social studies curricula.

The programs have received financial backing from a number of sources,

including Department of Indian Affairs, Department of Manpower and Department of Education. For the next year, funding application has been made also to the Department of Secretary of State, First Citizen's Fund, Canada Council and a number of private foundations.

For further information on these and other programs, please contact Jeff Marvin at 635-4559 or 635-6511.

You'll like pouring milk the new PITCHER-PAK way

The 1/3rd litre milk pouch and the pitcher were made for each other. So put the pouch inside the pitcher, just as you see here.

Give the pitcher a tap or two on the kitchen counter or table top. The pouch will snuggle right down to the bottom of the pitcher.

Even a child can do it. You now have a convenient no-drip pouring spout.

It's as simple as that. And when the glass is full, just fold the snipped tip and put the pitcher back in the refrigerator till the next time you want to pour more milk.

and here are good reasons for choosing the new Dairyland PITCHER-PAK

Dairyland Milk in the new Pitcher-Pak replaces the old 3-quart milk carton, contains approximately 17⁰/₁₀₀ more milk!

Each package contains 4 litres of Milk, and consist of three pouches, each one containing 1¹/₃ litres of Milk.

Use the milk pouches as you need - that way, the Milk stays fresh longer, tastes better right down to

the last glass! Also, the Milk pouches stack easily in any corner of your refrigerator - so you can store even more Milk than you could with cartons.

Try Dairyland Milk in the new Pitcher-Pak. You'll like this newest way of pouring Milk. And you'll like even more the Dairyland way of doing it!

Now in the dairy case at your favourite store

Dairyland

The 100% farmer-owned British Columbia dairy

Hearings a mockery - N.D.P.

The federal executive of the NDP in Skeena recently issued a statement saying that the Liberal government seems to be implying the Kitimat oil pipeline to be a sure thing.

NDP secretary, Jennifer Davies said that "Despite statements to the contrary, it would appear that Energy Minister Gillespie and the Liberal government have reached a decision that the pipeline would be a good thing for Canada."

In view of the fact that Minister Gillespie was supposedly discussion with

his U.S. counterpart James Schlesinger, as to how Canada and the U.S. could help each other, "It is irresponsible to come to decisions that are obviously designed to sway the National Energy Board to the ministers way of thinking."

With the knowledge that the N.E.B. are to conduct hearings in the near future, with statements like Mr. Gillespie has made, "These hearings will be nothing more than a mockery; the results prescribed by the energy minister himself."

Seat belts

It is estimated that if all people wore lap and shoulder belts at all times, fatalities and serious injuries could be reduced by one half.

Seat belt usage is as necessary at low speeds on short trips as it is on the highway. A survey has

demonstrated that of the accidents studied, 90 percent happened at less than 30 miles per hour and two-thirds of the injuries and half of the fatalities occurred at these low speeds.

Don't keep on going when your car stops, wear your seat belt.

It takes a special kind of operator to handle this business machine.

In the military, business is a special kind of business. And the Canadian Armed Forces can give you the training and experience you need to become a leader in the world. As part of a Combat Group, you'll have a special kind of job. A job that can lead you into the future and help you develop your potential as a leader. Come on. Thank you can handle this business machine? Call now, your business recruiting and selection unit.

Canadian Armed Forces Recruiting & Selection Unit
A Military Career Counsellor will be in Terrace at the Canada Manpower Centre on Wednesday, March 16th from 8:30 AM to 4:30 PM.

Ev's Men's Wear

Everything's New... Everything's Exciting

Friday, March 18th

1. Best quality casual shirt
2. Top style casual jacket
3. Three pair fine men's socks
4. Western hat

Daily
PRIZE DRAW

Saturday,
March 19th
TRUCKERS DAY

1. Fine wool work shirt
2. Rainsuit - best quality
3. One pair Western truckers boots
4. One dozen pair monkeyface gloves

TO OUR CUSTOMERS:

We have tried to create an atmosphere in our newly decorated store in which you will feel comfortable and happy while shopping here at Ev's Men's Wear.

In our decorating we have used all local materials and local people to do the work. The unusual interior makes use of poles from the poleyards probably harvested by you or someone you know.

If the panelling looks familiar, it should. It was once the fence surrounding the old out-door theatre on Keith Ave.

The carpet was laid by a local contractor and the electrical work was done by a local man. The carpenters who helped put this community concept together are both from Terrace.

Come in to see our attractive remodelled store. When you purchase any article your slip will be placed in a box for a draw. Each day 3 or 4 items will be given away. Monday, Mar. 21 we will have a Grand Prize draw for a Western Casual Suit valued at \$160. The donors for these prizes are all famous Canadian Manufacturing brands or agencies.

- Townline Sportswear
- Rice Sportswear
- Lounge Fashion
- Biltmore Hats
- H.A. Sheldon
- Arrow Shirts
- Warrenknit
- White Ram
- Style Kraft
- Caulfield
- Reliable
- R. Pitt

Monday,
March 21st
LADIES DAY

1. 10 percent discount on all men's wear for the ladies
2. Sweater of your choice
3. Three pair good quality work socks.

GRAND
PRIZE
DRAW

March 21 at 6 p.m.

The latest in Western Casual Suits
- \$160.00 value

4605 Lakelse
635-5420

The following contractors
participated in the renovations
at Ev's Men's Wear

Congratulations on your 'new' store

**Altex Driwall
Installation Ltd.**

"LEADER IN THE FIELD!"

Drywall Construction

Free Estimates

Phone 635-9721

4378 Queensway Terrace

Congratulations

Ev & John

from

Skeena Builders

Sig Dahl

1718 Kenworth Rd.

Terrace, B.C.

Phone 635-7439

*We were proud to do the electrical work
for Ev's Men's Wear!*

CHUCK'S ELECTRIC

P.O. Box 89,
Centennial Drive
Terrace

Chuck Magnus - Owner
635-5375 Day or Evening

Twelve instant millionaires

Twelve people became instant millionaires Sunday in the second Loto Canada draw.

Winning ticket numbers for \$1 million each were 5701175, 3241430, 8091032, 497690, 1475995, 5049102, 2400645, 1849124, 1959693, 5411283, 6382906 and 5128617.

Eight winning numbers for \$100,000 were 6948307, 1041346, 2518289, 1076206, 1211988, 7485532, 4115118 and 2830158.

Holders of tickets having the same last six digits as any of the 20 winning numbers win \$10,000. Tickets with the same final five digits as the winning numbers are worth \$1,000 each.

Holders of tickets having the same last four digits and the last three digits as the number of a winning ticket win \$250 and \$100 respectively.

Twenty special prizes of \$100,000 and 10 special prizes of \$25,000 also were drawn.

The winning numbers for \$100,000 were 2086992, 1804407, 2389984, 1175286, 4072783, 3128137, 4969008, 2493092, 8126886, 2287957, 6202245, 3145112, 3938795, 4719062, 6080374, 3976870, 7748953, 5020992, 6784132 and 3825199.

The winning tickets for \$25,000 were 5818121, 1665988, 8187257, 8353882, 6891382, 2724876, 6593414, 2595254, 4953872 and 2015925.

Alcan purchases U.S. firm

Alcan Aluminium Limited states the following announcement has been made recently in the United States.

"Revere Copper and Brass Incorporated and Alcan Aluminium Corporation (Alcan), a subsidiary of Alcan Aluminium Limited, announced that they have agreed in principle to the sale by Revere to Alcan of its aluminum reduction plant and a aluminum sheet mill located in Scottsboro, Alabama, for approximately \$140 million, including the assumption of

approximately \$113 million of industrial development bond obligations relating to the facilities. Revere will receive additional amounts in payment for inventory, receivables and other assets associated with the operation of the facilities.

The transaction is subject to a number of conditions, including execution of a definitive purchase agreement, receipt of necessary corporate and governmental approvals, the receipt of a favourable anti-trust business review letter from the U.S.

Department of Justice and assignment or execution of necessary contracts in connection with the continuing operation of the facilities. The agreement in principle was approved by Revere's Board of Directors and will be submitted to Alcan's Board at its next regular meeting. Subject to satisfaction of the necessary conditions, it is anticipated that the transaction would be closed around July 1, 1977."

Alcan Aluminium Limited said that the facilities to be purchased are a reduction plant with an annual capacity of approximately 100,000 tons of primary aluminum per year and adjacent hot and cold rolling facilities of approximately equal capacity.

The company said further that the proposed acquisition in the United States does not alter the objective of its subsidiary, Aluminum Company of Canada, Ltd, to undertake a staged expansion and modernization of its smelter plants in Quebec.

Royal Canadian Legion (Pacific) Branch No. 13 Terrace

By Maryann Burdett

If approximately 48 members of Branch 13 appear a little more tired than usual this week it could be the results of a strenuous "Funspiel" which took place on Saturday. On this particular occasion good guard weight was "Three swings around your head and let it go". Despite the strain on muscles all 12 rinks took home a trophy and had a real good day.

In the winners circle with first in the "A" event was the Jim Mason rink. First in the "B" went to Neal Nordstrom who skipped the "Frolicsome Four" and Don Fish and the three Sockeyes walked away with first in the "C" despite an initial loss of some magnitude to Dicke and his Dodderers in the first game.

A delicious meal and an evening of fun followed the presentations. Tokens of appreciation were given to the Icemen, Mitch Kohl and Ted Adams and to Anne Kohl, who has dispensed much assistance to the curlers over the season. One of the most enthusiastic of the curlers, Ross Dicke received a presentation as the youngest curler. This was an event for Legion members and their families and it is hoped next year that more sons and daughters will be involved. Many thanks go out to the curlers for their participation and especially to the executive of the Legion Sunday Afternoon Curling Association. The Draws were won by Ernie Stevens, Bob Bennett and the writer must apologize for not having the third winners name but this information is available from Comrade Trask.

IMPORTANT UPCOMING EVENTS The Ladies Auxiliary Spring Dance, March 19 at the Arena - tickets available from members of the L.A. Come out and join the ladies for a pleasant evening. Ladies Appreciation Night - March 20. Members help will be required. Contact Bob Bennett for details. Past Presidents Night will be held in conjunction with Vimy Night on April 15.

There is a Leadership Training Seminar to be held in Kitimat in conjunction with the Spring Conference on April 16 and 17. Associate members are encouraged to attend along with interested Branch members. This is a very worthwhile seminar. Associate Members - March 22 is your meeting night. It is most important that you attend this meeting. The future of the Associate Membership within Branch 13 could very well hinge on decisions made at this meeting. Come on out - It's Your Turn.

Kindergarten investigation

The BCTF Executive Committee established a commission to investigate the Vancouver kindergarten situation, focusing on class size, space, supplies and teacher tenure. The creation of the commission came as a result of a request from the Vancouver Elementary School Teachers' Association, which has been attempting to get the Vancouver School Board to reduce the class size. Many kindergarten classes include more than 25 students, a high percentage of them non-English speaking.

The commission will gather data through school visits, interviews with teachers, principals, administrative officials and others and written and oral submissions at public meetings.

The commissioners include Ona-Mae Roy from the Home and School Federation, Diane Galasso, Past President of the

DOUG McLARTY (second left) presents Manuel da Silva, construction chairman for Child Development Centre, with \$1,000 from the staff and management of the Terrace and District Co-op. Dr. Geoff Appleton (left) of the Cerebral Palsy Association and Bill Keenleyside of the Co-op also appear in picture.

Labour supports B.C. students

The B.C. Federation of Labour recently sent the following telegram to the B.C. Students Federation.

"Our Federation fully supports your campaign against the inadequacies of the provincial education budget, cutbacks in government funding of higher education and the resulting increases in tuition fees.

"Recognizing that existing fees and other

financial costs to the individual student effectively denies equal access to education to young people from wage earners families and increase the domination of admissions to universities and colleges by upper income bracket families, our federation has continually advocated the abolition of tuition fees at the post-secondary level. We will continue to fight toward the goal and fully support your March 10 rally."

Federation Secretary-Treasurer Len Guy, in announcing support for the students campaign, criticized the Social Credit education budget:

"This is just another instance of the Secreds cutting back on services to people as a means of allowing corporations to enjoy ever-increasing after-tax profits. Existing inequities in the sharing of the wealth of this province are obviously going to get worse and worse until British Columbians manage to get rid of this government by the privileged."

Preschool Council of Parent Participation and Bev Phillips, a Sooke teacher and Past President of the Primary Teachers' Provincial Specialist Association. The commission will present its report to the BCTF Executive Committee on March 25, 1977.

The world's costliest spice is saffron, at about \$400 a pound.

Department of Indian and Northern Affairs Indian & Eskimo Affairs Program Prince Rupert, B.C., Whitehorse, Y.T. and other locations.

FINANCIAL ADVISERS

This competition is open to residents of the province of British Columbia and the Yukon Territory.

Salary: \$16,618. - \$18,840. (Under Negotiations) Comp. No.: 77-V-1AN-58

DUTIES: Financial advisers work directly with Indian Bands and provide them with advice and guidance on financial management principles, procedures and systems. The adviser will also be available to provide the financial and administrative skills of Band Staff by acting as a professional resource person in training programs in these and related areas. On occasions the adviser will conduct audits or special assignments as required.

QUALIFICATIONS: Include a good knowledge of the principles and practices of financial management and of commercial accounting; familiarity with municipal and government accounting would be an asset. Applicants must demonstrate an ability to analyze and assess the financial reporting requirements of Indian Bands under a wide variety of circumstances. The greatest emphasis in selection will be placed on those qualities which will enable the employees to become trusted advisers of the Indian Bands they serve.

How to Apply Forward completed "Application for Employment" (Form PSC 367-4110) available at Post Offices, Canada Manpower Centres or offices of the Public Service Commission of Canada, to: Regional Staffing Officer, Public Service Commission, P.O. Box 11120, Royal Centre, 500 - 1055 West Georgia Street, Vancouver, B.C. V6E 3L4. **CLOSING DATE: April 1, 1977.** Please quote the applicable reference number at all times.

U.I.C. fraud draws fines

The following persons appeared in Hazelton Court on March 9, 1977, before Judge Hogg. Each pleaded guilty to working and in receipt of earnings while at the same time collecting Unemployment Insurance benefits.

Frances Alex, age 28, of New Hazelton, was fined \$75 on three counts or, in default, 6 days in jail. Alex was also ordered to repay \$359 received in UIC benefits. He was put on a three month probationary period.

Elijah McLean, age 38, of Kitwanga, was fined \$50 on

two counts, or, in default, to serve 10 days in jail. He was given three months to repay \$1203 received in UIC benefits.

Godfrey Good, age 61, of Kitwanga, was fined \$50 on two counts or, in default, to spend 4 days in jail. Good was placed on probation for three months and ordered to repay \$535 received in UIC benefits.

Earl Howard, age 20, of South Hazelton, was fined \$75 on three counts, or, in default, 6 days in jail. Howard was also ordered to repay \$731 received in UIC benefits.

Grant application back to committee

A recommendation brought before council last Monday by the Planning and Public Works Committee which would have allowed administration to approach Central Mortgage and Housing Corporation for a grant to assist in the implementation of a five year water supply system appears to have struck terror in the aldermen's hearts and they sent it back to committee.

The recommendation involved a report from the municipal engineer which outlined a long-range water improvement program for the bench water supply system over a five year period as well as a drainage improvement program over the same period of time.

The engineer suggested that the projects be adopted in principle and an application for funding be sent to C.M.H.C.

However, when the matter came up, no discussion took place except a veiled suggestion that the project could cost the district some money. Alderman Vic Jolliffe, who has declined to serve on any district committee, asked that the proposal go back to the Planning and Public Works Committee for another round of discussion and suggested that all aldermen and members of administration be asked to attend.

The recommendations came down accompanied by resolutions which were to be adopted in principle, subject to adequate funding being available.

However, Mr. Jolliffe prevailed and the matter went back to committee, with all aldermen invited to attend.

TAB
Our message service keeps you informed — Our information service keeps you informed
Call 638-8195
Terrace Answering Bureau

SUNDAE SALE

Buy one and get a second one for only 1¢

Thursday-Friday, March 17-18

Just choose your favorite topping. And we'll pour it over our famous DAIRY QUEEN® soft serve, for a taste treat that can't be found anywhere else. So come surprise a friend with one (or two), during our Special Offer. At participating DAIRY QUEEN® stores.

OFFER AVAILABLE AT:
4532 Lakelse, Terrace

WIGHTMAN & SMITH

REALTY LTD

REAL ESTATE

AUTOPLAN AGENT

GENERAL INSURANCE

COPPERSIDE SUB'D. Four bedrooms in 24x36 doublewide with 10x24 addition, landscaped, fenced, water main. Some furnishings are included. Skirted with warm floors and economical heating. Over 1100 sq. ft. Ready to move in for just \$26,000. MLS.

3280 KOFOED RD. Comfortable 3 bedroom home in nice condition, carpeted bedrooms, attractive kitchen-living room area. An excellent starter home for the young family situated on 75x200 lot. A detached workshop building is included. \$23,000 or offer.

KLEANZA DRIVE is the location of this fairly new two bedroom home on nearly two acres. Some features are: full basement, fenced corral area with barn. Call in for details.

3845 PAQUETTE Three bedroom leisure home on full basement, large sundeck, partially finished basement has Franklin fireplace installed and is heated just perfect for completion of a large rumpus room. Large 16,000 sq. ft. property which is fenced. Near elementary school. Asking \$35,000.

COMMERCIAL LOTS: Two 33x100 foot lots at 4433 Lakelse Avenue with lane access to rear. An ideal location for offices or retail outlet. Full price \$35,000. Also four similar lots in size at corner of Lakelse & Clinton with five lots behind on Greig Avenue.

COMMERCIAL BUILDINGS: This week we feature a Lakelse Avenue location which has a commercial establishment on the main floor with one bedroom adjoining suite, plus three apartments. Ample off street parking is provided by the adjoining lot, which is included. If you're considering a good investment or entering the retail field call us for details on this one. MLS.

WAREHOUSE SPACE for lease or short term rental. Situated on truckage with area up to 10,000 sq. ft. Small offices with washrooms already installed. Contact Stan Parker.

EVENINGS
Stan Parker 635-4031
Helen Gilbertson 635-3609
Harry Smith 635-2826

635-6361
4611 LAKELSE AVE.

Breaker...breaker

Due to my having to make a sudden trip to Prince George last weekend, I cannot report on the many happenings on Sunday but will attempt to do so next week.

As a form of proof of how small a world we live in: when a conversation was ending on channel 19 as I approached Burns Lake, I made a contact with one of the parties and found out that he was the father of some of the kids who used to ride on a school bus that I drove there in 1959. I haven't heard or seen him since '59 and enjoyed the QSO. Give him a call if you are up that way.

Easy Rider, monitoring channel 11. Chin wagged with the mechanic at an Esso station in Houston and found out that he was the next door neighbor to Bookie and Bookworm. His handle is Cannonball and all of them monitor channel 19.

The skip was running real good in Prince George on Sunday. Baton Rouge and other Louisiana shooters were "wall to wall". If you think that channel 19 here sometimes gets hectic, you should hear it in Prince George. They were also having a general meeting for all CBers at one of the schools on Sunday. Trying to clean up their act. I think.

Dragonfly says: "Skip, as any CBER knows, is communication with another station outside the ground-

wave distance of normal CB transmission. Skip makes it possible to hear stations from a few hundred to several thousand miles away.

Radio waves, like any other forms of electromagnetic radiation such as light, can be reflected, refracted and diffracted. When atmospheric conditions are right these radio waves are reflected by the ionosphere to a distant point on the earth's surface. Low frequency waves are more readily bent than those of high frequency, thus skip in the CB band is not as reliable as the skip on the lower frequencies in the amateur bands.

The ionosphere becomes electrically charged or ionized. This enables the radio waves to be reflected. This ionization is believed to be caused by ultraviolet radiation from the sun, generally related to sun spot activity. During times of low sun spot activity skip is heard infrequently, if at all. However, at the peak of the sun spot cycle, skip can be very heavy, sometimes making it almost impossible to talk locally. Sun spot activity occurs in an eleven year cycle. Currently we are just coming out of the bottom of the cycle. The next peak should be around 1980. The sun completes its rotational cycle every 28 days and when skip is running it is often possible to

predict what area the skip will run by keeping track of where the skip was coming from 28 or 29 days before. I have heard the same area 'in' every 29 days for as much as four months in a row.

The distance of the skip can vary due to the angle of wave reflection. The smaller the angle at which the radio waves leave the earth, the greater the distance it travels before it comes down. The distance can also be affected by which layer of the ionosphere that it is bounced off of. This is why skip will come from different distances at different times. Multi-hop skip means that the radio wave may be reflected off the ionosphere more than once. This occurs best over water or ice and snow as they reflect the radio waves better. Another type of skip is known as back scatter. Such skip occurs when the waves strike the earth at a distance and some of it is reflected back towards the receiver. Back scatter is generally weaker than direct skip and sometimes has a peculiar flutter to it. It is particularly prevalent during 'Northern Lights' activity."

Gonna back on out of here for now. Keep the rubber side down and the shiny side up. 3's, this is XM 14-982 QRT.

Mr. and Mrs. George Brown of Prince Rupert, B.C. are very pleased to announce the engagement of Heather Evelyn MacDougall, daughter of the late Maxwell and Irene Cole to their son, Michael James Stanley Brown. The wedding is to take place at Knox United Church, Prince George, B.C. on April 9, 1977.

Community Education Services

by Hugh Power
HUMAN SEXUALITY
The film on Human Sexuality will be part of the program on Communications of Marriage to be held Monday, March 21 from 7:30 to 9:30 p.m. in Room 9 at Caledonia Senior Secondary School. This will be the final Monday night program of the Family Life Series. The film on Human Sexuality has been very well received throughout the country and is considered by many as one of the best films on this topic. There is no charge for this program and everyone is welcome to attend.

THE MAMAS AND PAPAS
The topic for Wednesday, March 16 is Family Rules and Roles, Handling Conflict. The resource people for this topic is Steve Lustig of Mental Health and John and Flora Stokes.

The final event of this program will take place on Wednesday, March 23 and is entitled "The Fractured Family and Building Community Supports." Resource personnel includes Lucille Champoux of the Family Court, representatives from the Ministry of Human Resources and John and Flora Stokes.

The Wednesday programs take place in Room 7 at Caledonia Senior Secondary School from 7:30 to 9:30 p.m. There is no charge and everyone is welcome to attend.

EARLY CHILDHOOD EDUCATION WORKSHOP
"Curriculum for Today's Children" is the theme for a workshop in Early Childhood Education to be held from March 25 to 27 at the Terrace Campus of the

Northwest Community College at 5331 McConnell Avenue, Terrace, B.C. The fee is only \$20 for the whole workshop. For more information contact Larissa Tarwick at 635-6511.

COLLEGE FILM SERIES
The next film in the College Film Series will take place on Saturday, March 26 at 8 p.m. in Room 202 at the Terrace College Campus, 5331 McConnell Avenue. The fee is \$2 for adults and \$1.50 for students.

Institute of Chartered Accountants of British Columbia

Members of the Institute in B.C. provide the following services:
AUDITING AND ACCOUNTING
INCOME TAX CONSULTING
MANAGEMENT CONSULTING
ESTATE PLANNING

For a chartered accountant in your area, consult the "Yellow Pages" of your phone book

Mechanical refrigeration was patented in 1851.

Scout and Cub news

The First Terrace Cubs and Scouts would like to say thank you to all who helped make their Father and Son Banquet a real success. The dinner was attended by 108 fathers, sons and special guests, who included Reverend Don Lewis, Church Liaison Officer Jack Jahour, Ted Gouth and Provincial Field Executive of the Boy Scouts of Canada, Bill D'Herty.

Thank you badges were presented to Mario Della Siega, Lloyd Kennedy, Jack Jahour and Fred Weber (the latter accepted by Jim Houghton). Several skits presented by the Cubs and

Scouts and a choral presentation by their leaders provided the entertainment for the evening.

Sunday, March 13 saw the First Terrace Cubs and Scouts out again with their fathers — this time to clean the Overwaitea parking lot. This project is another attempt by the Cubs and Scouts to raise funds for improvements on their meeting hall. Please help support the boys by purchasing their raffle tickets. Proceeds will go towards purchase of a much needed carpet for the Cub and Scout Hall.

The first of the original 13 states to ratify the U.S. Constitution was Delaware, on Dec. 7, 1787.

Focus on the family

by Flora Stokes
"The most important ideas any person has are the ideas he has about himself." To be vital and effective, a person needs to feel "I like what I am." If I like myself, I can like others. If I am critical of myself I am going to be critical of the people around me.

The crucial factor in what happens both inside and between people is the picture of individual worth the person carries around with him. And that picture of worth or self-esteem is built in families. Think how often we parents cut down kids by criticizing, blaming, ordering, name calling, yelling and slapping! We condone this destructive behaviour by saying that we must teach our children to behave. But courtesy, consideration and cooperation are learned through example. A family shouldn't be a battleground but a place where children grow to respect themselves and others.

The following information comes from NAPO-INFO (NAPO is the National Anti-Poverty Organization). "When high school girls get pregnant and decide to keep their babies does anyone tell them this?"

- the highest proportion of infant deaths, school failures and social maladjustments occurs among children of teenage mothers
- Shotgun marriages tend to break up rapidly
- biological maturity is not reached until about the age of 18
- adolescent mothers are prone to anemia and toxemia
- early pregnancy is a very real hazard to the teenage mother whose pelvis hasn't reached full size and therefore mechanical difficulties in delivery are likely

- teenage mothers are more likely to lose their babies or have damaged babies than older mothers.

For most teenage mothers pregnancy means dropping out of school, an inadequate education, dropping out of the mainstream of society before they have a chance to enter it. Eighty percent of teenage mothers never receive further education. Sixty percent of all adolescent mothers have a second baby within two or three years at a greater health risk than the first. Sixty percent of all adolescent mothers are on welfare within five years of the birth of their first child.

And what about the babies? More and more concern is being expressed about the hazards of "children raising children". There are no easy answers.

The March issue of the Caledonia Times has a little article titled "Nobody cares about fathers." And what it says is true. Women get lots of advice, sympathy, humour and counselling to help them in their roles as mothers. Not so for fathers

— nothing to help a man be a father to his sons and daughters.

"So where does a man learn to be a father today? The old techniques just don't apply. Once upon a time, a son worked by his father's side sharing the satisfactions and the frustrations, the successes and the failures of the field, the barn or the shop.

What model does a father follow today? Some fathers choose the army model, demanding discipline and obedience. Others choose to be pals, playing street hockey or swapping teenage jokes, being just one of the boys.

For every mother, there's a father. Fathers have roles and responsibilities, just like mothers. But how does a father fulfill what's expected of him? Fathers need help too.

It's time our society took fatherhood seriously. Service clubs, community and business meetings, church groups — all should be discussing this subject. Why not?"

Province of British Columbia
Ministry of the Environment

PUBLIC NOTICE

Take notice that, pursuant to Section 14 of the Pollution Control Act, 1967, the Director of Pollution Control will hold a public inquiry commencing at 9:30 a.m., Tuesday, January 10, 1978, in the Newcombe Auditorium of the Provincial Museum, 675 Belleville Street, Victoria, British Columbia.

The Inquiry is being held to review the Pollution Control Objectives for the Mining, Mine-milling, and Smelting Industries of British Columbia, as established by the Pollution Control Board on November 30, 1973. Submissions are invited from interested persons, and/or organizations. Those who wish to participate should notify the Pollution Control Branch no later than June 30, 1977.

An Information Sheet providing details of the terms of reference and procedures to assist interested parties in the preparation and submission of briefs to the Inquiry, can be obtained by contacting:

Ministry of the Environment
Pollution Control Branch
Parliament Buildings
Victoria, British Columbia V8V 4S5
Attention: G. A. Poole,
Administrator

When you don't know who to turn to...

TURN TO US WITH CONFIDENCE

MacKays Funeral Home

Phone 635-2444
Terrace, B.C.
Serving Kitimat

OUR **SPRING OPENING**

EAST SIDE GROCERY

LAUNDROMAT

4438 LAKELSE AVENUE
(Next to Bee's Children's Wear)

Convenient hours for you

We are open from

7 a.m. to 11 p.m.

Mining head urges cooperation

The new president of the Mining Association of British Columbia believes strongly in cooperation — not confrontation — with government in developing the mineral potential of British Columbia.

But, differences with government still exist over the level of taxation, and J. Harvey Parliament in his new role will attempt to get more favorable tax treatment from governments.

Parliament, who is also president of Newmont Mines Limited which owns Granduc Operating Company and Similkameen Mining Company in B.C., spoke to the Association's annual luncheon in Vancouver on Friday.

He said up to a year ago relations with the B.C. government existed in an "atmosphere of confrontation." This was not of the Association's choosing, he said. "We had tried persuasion and cooperation but with little success."

The present government has put B.C. on a business-like basis and removed the destructive royalty system.

"We think that dialogue is essential and that input from involved parties is necessary and helpful in drafting proposed new legislation that will lead to the full development of the mining potential in British Columbia," Parliament said.

He said mineral production is important to the B.C. economy, but the industry needs stability and confidence in government to attract the large capital sums needed to finance new mines.

The industry does not question that it must support and abide by regulations covering safety, working conditions, pollution and reclamation, but it contends it should have the right to mine when it has provided the money, effort and knowledge to find and develop resources.

"It is hoped that expected revisions to the Mineral Act, which regulates how claims are staked and property may be held, will alleviate some of these problems," Parliament said.

On taxes, he said the argument between the province and Ottawa on sharing the "take" from mineral resources must still be resolved.

"The Association has proposed a 50-50 federal-provincial sharing with provincial taxes allowed when computing federal taxes and will continue to try to obtain more favorable taxation rate," he pledged.

Parliament said the main factors holding back mining now are very high capital and operating costs and the low price of copper.

In the last five years, he said, the capital cost of placing a mine into production has doubled and operating costs, despite increases in efficiency, have

increased at about the same rate.

Copper is now selling at about 65 cents a pound. Today, he said, a price in the range of \$1 a pound is needed to repay the capital, pay the cost of money, defray operating costs and return a modest profit for a new copper mining venture.

Parliament went to public school in Burnaby and earned his B.A.Sc. degree in geological engineering at University of B.C. in 1945.

He began his career staking claims near Barkerville and worked through a succession of jobs in mining. He became a mine manager with Granby Mining Company, then executive vice-president and director.

Parliament was responsible for putting the Phoenix and Granisle mines into production and, as vice-president of Similkameen Mining, putting that company's mine at Princeton into operation.

Elected vice-presidents of the Association at the annual meeting were M.E. Pratt, Vice-President and General Manager, Utah Mines Ltd., and Robert MacPhail, Executive Vice-President, Operations, Kaiser Resources Ltd.

P.R. Matthew is Managing Director of the Association.

HEAVY SAVERS

The Canadian Bankers' Association says there are almost 22 million personal savings accounts at the Canadian chartered banks.

STUDENTS AT NORTHWEST COMMUNITY COLLEGE joined Lower Mainland students in protesting tuition fee increases caused by budget cuts. Students protested at the college in Terrace, the

school board offices and then travelled to Kitimat to protest there. Like the ICBC protests last year Dr. Pat McGeer was hung in effigy.

Government contracts go metric

On New Years Day, 1978, "M" day, all provincial government departments, agencies and corporations will prepare and issue all contract documents using only metric measurements, it was announced by Highways and Public Works Minister Alex V. Fraser.

The new policy will conform to the terms of an agreement made in August, 1976 by provincial and federal ministers of public works which calls for government support of conversion to the metric system in the construction industry by January 1, 1978.

"We make this announcement in an effort to inform all contractors who may submit tenders on government-sponsored projects in the future, that contracts will be called in metric measurement throughout British Columbia," said Mr. Fraser.

The conversion to metric measurement follows months of preparatory work and planning in industry, government and business.

The Ministry of Highways and Public Works and the British Columbia Buildings Corporation will produce

and issue tender drawings and documents in metric measurement terms only, on and after January 1, 1978.

In order to assist prospective bidders for tenders in the construction industry, it is felt that the Ministry should conform to the International System of Units of the Canadian Standards Association, the Metric Practice Guide and the Manual of Metric Building Drawing Practice of the National Research Council. Prospective bidders are therefore advised to acquaint themselves with these three publications prior to submission of tenders.

G.L. Giles, Deputy Minister of the public works division of the Ministry of Highways and Public Works, has issued a call for the cooperation of the industry towards meeting the deadline for conversion, and has offered the assistance of the ministry sub-committee for metric conversion through the Joint Technical Planning Committee to assist with any problems in areas of mutual concern regarding tenders and other engineering problems which may arise.

The conversion date is set to coincide with manufacturers who will be adopting metric measurement for building materials after January, 1978.

Hunters asked to contribute

Game harvest questionnaires will be mailed to many British Columbia hunters within the next few weeks.

The Fish and Wildlife Branch asks hunters to complete and return their questionnaires as soon as

possible, regardless of whether or not they actually hunted in 1976. Last year, approximately 36 percent of the hunters contacted took the time to respond and the year before only 23 percent responded. Good response

rates are essential to an effective wildlife management program.

Although the questionnaires are personalized this year, hunters' names on completed questionnaires will be confidential.

The Pacific West Region of Realty World recently held its first annual Convention at the Four Seasons Hotel in Vancouver. Among the over 200 attendants were local Realty World representatives Horst Godlinski, Kelly Squires, Frank Skidmore and Hans Caulien. Here Frank Skidmore is seen receiving an award from Martin Coleclough for the most referrals in the Pacific West Region during the month of January.

DEALERSHIP AVAILABLE

Filtex Built-in Vacuum Systems
Music & Sound AM/FM
Intercom Systems

Ai-phone Electronic, 2-way Systems

A prestige, highly remunerating product invites inquiries from plumbing, heating and electrical contractors. Add these products to your present lines - residential, commercial and industrial.

FOR INFORMATION, WRITE:

DAVE GOGEL HEAD OFFICE:
957 NEWTON STREET PROGRESSIVE PRODUCTS LTD.
KAMLOOPS, B.C. 925 TUPPER AVENUE
PHONE 376-4991 VANCOUVER, B.C.
PHONE 425-7374

\$111 million to businesses in British Columbia.

FBDB ASSISTS ...

with financing:

In 1976, FBDB authorized \$111 million in loans to 2,500 businesses in British Columbia and currently 8,600 businesses in the Province have a total of \$445 million in loans from FBDB for purposes such as:

with CASE counselling:

The FBDB management counselling service known as CASE (Counselling Assistance to Small Enterprises) assists small businesses to improve their methods of doing business.

with training:

To help improve management skills in small business, the bank conducts management training seminars.

with information on government programs for business:

At the Bank's branch offices, operators of businesses can obtain information about any assistance program available from the federal government and others and are directed to the representative of the appropriate assistance program.

Perhaps FBDB can help your business—Ask for our folder

4548 Lakelse Avenue, (604) 635-4951
Terrace, B.C. V8G 1P8

FEDERAL BUSINESS DEVELOPMENT BANK

YYZ

Toronto. Nonstop SuperOrange
747 Service from Vancouver
at 2p.m. Daily.

Or pick one of our 5 other daily flights from Vancouver.

Orange is Beautiful.
CP Air

The Herald - Sports Section

It's GM vs Ford in finals

League champs dispose of G&A

Totem Ford and McEwan GM won their semi-final series in two straight, finishing off their opponents with victories Monday night. The two teams will now meet in a best of five final to determine this season's Commercial Hockey champion.

TOTEM FORD 8 GORDON & ANDERSON 1
TOTEM FORD 6 GORDON & ANDERSON 4

Saturday night G&A was in the game for a period so the first ended at a 1-1 deadlock. Ford scored five unanswered goals in the second and won quite handily.

Scoring for the Fordmen was Larry Hackman and Owen Greaves with two apiece, with singles going to Hans Stach, Tony Gilliard, Dick Shinde and Bob Peacock. Jim Gustafson tallied the lone G&A marker.

Monday night both teams came out flying and it was a close game right down to the final whistle.

Totem Ford took the lead scoring the only goal of the first period. Tony Gilliard took a shot and Mike Scott blasted home the rebound.

G&A tied the score halfway through the second period, then caught fire and left the ice with a 3-2 lead. Jacques LeBlanc got things started as he redirected a Jim Gustafson shot into the Ford net. Less than two minutes later G&A had added two goals. Brad Letham set up Gustafson and John Losier scored after

picking up Don Clifford's rebound.

Totem Ford drew within one with five minutes remaining. Rino Michaud picked up the puck at his own blueline and fed Larry Hackman a perfect breakaway pass. Hackman was all alone and made no mistake, deking the G&A goalie, then sliding the disc into the net.

The third period was only two and a half minutes old when Ford tied the score as Hackman and Michaud combined once again. This time it was Hackman feeding Michaud with a perfect pass.

Totem Ford regained the lead at the 11:19 mark as Bob Peacock carried the puck to the G&A blueline and drilled a shot past Rick Bullen into the G&A net. A minute and 13 seconds later Ford had a two goal lead as Hackman and Toby Taylor combined to set up Dick Shinde in the slot. Shinde fired a low shot by Bullen and it was Ford - 5, G&A - 3. Michaud rounded out the Ford scoring converting a Peacock pass with a low, hard shot.

G&A finished off the scoring with only 39 seconds remaining. Les Thorsteinson took a shot from the point. Bob Bogart picked up the rebound and slid a pass to Harold Olson who flipped a backhand past Jerry Lamming.

Final Score Totem Ford - 6, G&A - 4 and Gordon & Anderson's season was over.

TIBOR MANDUR watches as the puck sails into his glove. Mandur turned in his best performance of the season, blocking 41 shots. This was not enough, however, as the GM Commercial Leaguers emerged as 5 to 3 victors.

GMhaseasytime with youngsters

McEwan GM had little trouble with the Juveniles, winning 8-4 Saturday and 5-3 Monday.

In Saturday's game GM scored four times in the first and twice in the second to take a 6-0 lead into the dressing room. For McEwan it was Rick Lewis leading the way with three, Rae Rowe scored twice and Steve Dillabough, Ken Dean and Frank O'Brien added singles.

Murray Hill led the Juveniles, scoring three times in three minutes with Steve Smythe picking up the other goal.

Monday night McEwan outplayed the Juveniles and outshot them 46-27. Had it not been for the outstanding goaltending by Tibor Mandur, the score would have been much more lopsided.

The Juveniles opened the scoring at the 9:37 mark as Ron Smaha converted a Guy Farkvam pass, flipping the puck over Eric Chapman.

It took McEwan only two minutes to tie the score as Gord Bentham banged in the puck after Mandur made saves on Steve Dillabough and Rick Lewis. Thirty-five seconds later McEwan took a 2-1 lead as Lewis blasted a shot through Mandur's legs, Marcel Tookenay assisting.

With 3:45 remaining the Juveniles tied the score as Cliff Flury fed Stu

Josephson with a perfect pass. Josephson let a quick shot go which beat Chapman high on his stick side. Forty seconds later the Juveniles regained the lead as Flury and Barry Brown combined to set up Murray Hill in front. Hill fired a hard shot over Chapman's glove.

McEwan tied the score with 1:45 to go as Scott Corp was Johnny-on-the-spot, picking up a loose puck in the Juveniles zone.

The second period featured no scoring but both teams had chances, particularly McEwan. The GM men outshot their younger counterparts 18-8 but Mandur refused to let anything go by.

McEwan scored two powerplay goals in the third period and that was enough. At the 6:45 mark Steve Dillabough broke the tie with Juvenile Henry Davidson in the sin bin. Tookenay stickhandled past two Juvenile defenders, then fed Dillabough who was alone in front.

Three minutes later Juvenile Mike Lopushinsky received two minutes for tripping and it took McEwan only five seconds to score. Marcel Tookenay fed Frank O'Brien who was allowed to stickhandle through the slot and he beat Mandur with a high shot. McEwan GM - 5, Juveniles - 3 and the youngsters can hang up their skates till next year.

Pohle prolongs inevitable

The fans at the Terrace Arena last Tuesday evening were treated to a hard hitting, fast skating hockey game. Pohle Lumber and the Juveniles clashed in their second game of the quarter finals and the Lumbermen came out 5-4 overtime victors.

Bob Cooper set up Daryl Dewynter, after seven and a half minutes of extra play, for the winning marker.

Pohle opened the scoring as Randy MacDonald got things going. The Juveniles did not take long to get going, however, as Barry Brown, Guy Farkvam, Murray Hill and Cliff Flury scored a goal apiece.

This set the stage for the heroics of Pohle's Bob

Cooper. "Coop" scored three times as the Pohle defence got tough and the offence began to click. After regulation time it was 4-4 and a ten minute overtime period was called for.

During the extra frame it looked as though the tie would last forever as both teams missed good chances and both goaltenders came up big. The winner came suddenly and unexpectedly. Bob Cooper carried the puck into the Juveniles zone drawing a defender to him and dropped a pass to Dewynter. Pohle's big centre moved around a defenceman and fired a hard shot over Fred Hawryluk's glove shoulder.

JUVENILE GOALIE TIBOR MANDUR drops to his knees to block a shot during playoff game against McEwan GM. Rae Rowe (far left) moves in hoping for a rebound.

Inevitable arrives for Lumbermen

The Terrace Juveniles advanced to the Commercial League semi-finals with an 8-3 victory over Pohle last Thursday evening. After an even first period both teams left the ice with a goal but after two it was 5-1 for the Juveniles.

The Juveniles got on the scoreboard first when Barry Brown got in one of the easiest goals in his career. Brown shot the puck in from just over centre ice and the Pohle goaltender misjudged the flight of the disc. Pohle came back a minute and a half later as Mike Barg banged in a rebound during a goalmouth scramble. The rest of the period featured fast skating, hard hitting and some good saves by Juvenile's Tibor Mandur and Pohle's Al Amnett.

The Juveniles opened the second period scoring after only one minute and 21 seconds. Guy Farkvam and Stu Josephson combined to

set up Murray Hill who scored his first of three. Then, 12 seconds later Josephson scored as tipped Ed McEwan's shot into the Pohle cage. Hill also assisting. Guy Farkvam unassisted and McEwan from Farkvam and Josephson rounded out the second period scoring.

The third period saw the Juveniles take a 7-1 lead as Murray Hill and Ray Garneau notched markers. Pohle then mounted a comeback of sorts as they scored two of their own. Sev Piatoni from Dale Kushner and Bob Cooper from Daryl Dewynter were the marksmen.

Any Pohle hopes were dashed with 5:44 remaining as Murray Hill gave the Juveniles an 8-3 lead and completed his hat trick bid.

The youngsters hung on and will face McEwan GM in the semi-finals.

Kings split in Smithers

Kings 3 Smithers 2
Kings 3 Smithers 7

Prince Rupert Atom Motor Kings and Smithers Totems each picked up a win this weekend in Smithers in the opening two games of the best-of-seven Fowler Cup final series.

Rupert nudged the Totems 3-2 Saturday night before the hosts rebounded to post a 7-3 conquest of the Kings on Sunday.

Saturday, the Kings got one goal in each period as they stretched their playoff victory streak to eight games.

Gord Stephens tallied an unassisted marker in the opening stanza while Wayne George and Rick Spracklin scored in the second and third period respectively.

Spracklin, who also assisted on George's goal, netted the game-winner with less than eight minutes remaining.

The Totems, badly out-played in the game, got goals from Cam Armstrong and Ron Morris.

Smithers were outshot by a 35-23 margin and took thirty-nine of sixty-four penalty minutes handed out in the contest.

In Sunday's encounter, the

hosts rushed to a 3-0 lead midway through the first twenty minutes of play, and Rupert was never really able to recover.

The Kings did manage to make it 4-2 late in the second period, but were then outscored by a 3-1 margin in the final game.

Chris Dyer and Greg Zavaduck each tallied twice to pace the Totems' attack while George Lutz, Butch Morris and Cam Armstrong contributed singles.

Stephens, Joe Ciotoli and Don Gillespie scored for Rupert.

Smithers directed a total of twenty-six shots at Don Olmstead and Jerry Kurka while Rick Marko handled just twenty-one shots for the Totems.

Olmstead, who backstopped the Kings to their Saturday night win, started the game but was replaced midway through the second period after giving up four goals on the first ten shots he faced.

Kurka then yielded the last three goals of the game.

Rupert, who entered the series without the services of reliable defenseman Dave Allen (broken leg), received

numerous other injuries which could prove to be of extreme importance before the series is over.

The club lost Dave Pickett, the league MVP in 1975-76, with back problems as a result of an illegal check on Saturday night, while Spracklin and Stephens were both hurt on Sunday.

Spracklin's injury was the result of a freak occurrence, he was struck in the eye by the puck while sitting on the bench — while it is thought Stephens may have aggravated a neck injury he picked up a few weeks back.

Furthermore, the Kings only got limited service from John Vaudry, league scoring leader and team MVP this season, both Saturday and Sunday.

Vaudry is suffering from ankle problems.

The third and fourth games of the series will be played this Saturday and Sunday in Rupert with the fifth game tentatively set for Thursday, March 24th, in Smithers.

In other news, Saturday's game will also be Blazer Night, as the Kings draw for the 1977 Chevrolet Blazer between periods.

SCORE BOARD

COMMERCIAL RESULTS

Tuesday, March 8
Juveniles 4 Pohle 5
Thursday, March 10
Pohle 3 Juveniles 8
(Juveniles win series 2 to 1)
Saturday, March 12
Totem Ford Gordon & Anderson 1
McEwan GM 8 Juveniles 4
Monday, March 14
Totem Ford 6 Gordon & Anderson 4
McEwan GM 5 Juveniles 3
(Totem Ford & McEwan now meet in best of 5 finals)

UPCOMING GAMES

?	Thursday	March 17	Final
8:00	Sunday	March 20	Final
8:00	Monday	March 21	Final
9:30	Tuesday	March 22	Final

If all series go the full number of games, final game will be held after tournament.

PNWHL

PNWHL RESULTS

(Best of 7 finals)
Saturday, March 12
Smithers 2 Prince Rupert 3
Sunday, March 13
Smithers 7 Prince Rupert 3
(Series tied at one apiece)

Caledonia and Prince Rupert share title

The Northwest Zone Badminton Finals took place in Terrace last Saturday. In the senior division a battle royal was fought between Caledonia and Prince Rupert Senior Secondary School for the team trophy and for the honour of representing the Northwest Zone in the B.C. S.S.B.A. finals in Kelowna next month. By winning the last game in this exciting tournament, Prince Rupert managed to equal the Caledonia score of 29 points. In the case of a tie the team trophy is always shared but an additional match will have to be played between Caledonia and Prince Rupert to decide which team will represent the N.W. Zone in the B.C. Finals.

In the senior division 'A' Flight events Bob Warren and Jack Bhaner of Prince Rupert were first and second respectively in the men's singles and together took the men's doubles from

Dwayne Lorette and John Chow of Caledonia. The ladies' singles was won by Kathy Bie of Smithers with Debbie Anderson of Caledonia finishing second. In the ladies' doubles Debbie Hallam and Debbie Anderson of Caledonia finished first in front of Kathy Bie and Susan Lortscher of Smithers. In the mixed doubles Bob Warren and Kim Paton of Prince Rupert won a very closely-contested match with John Chow and Debbie Anderson of Caledonia.

In 'B' Flight only three events were played. The men's singles was won by John Chow of Caledonia and John Wu of Prince Rupert was second. The ladies' singles went to Debbie Hallam of Caledonia and Susan Lortscher of Smithers was second. Jackson Wu and Patsy Etzerza of Prince Rupert won the mixed doubles and Dwayne Lorette and Lynn Kenney of Caledonia finished second.

The final positions in the senior division were: Prince Rupert and Caledonia tied for first place, Smithers was third, Hazelton came fourth and Thornhill finished fifth.

In the junior division the result was never in doubt. Skeena was much too strong for the other teams and finished in first place with an impressive 18 point lead over the nearest rival, Prince Rupert. Hazelton finished in third place, Thornhill came fourth and Smithers was fifth.

Jim Wu and Randy Russ of Prince Rupert were first and second respectively in the men's singles and together won the men's doubles from Jim Chow and Lance Henderson of Skeena. The ladies' singles was taken by Diane Wilson of Hazelton and Janet Parry of Skeena finished second. In the ladies doubles the winners were Janet Parry and Gay Kawinski of Skeena with Diane Wilson and R. Moore of Hazelton finished second. The mixed doubles was an all Skeena affair with John Chow and Gay Kawinski finishing first ahead of team mates Lance Henderson and Janet Parry.

"The best way to cheer yourself is to try to cheer somebody else up."
Mark Twain

TERRACE BLUEBACKS'

Swim-a-thon wrap-up

The Terrace Blueback's Swim-A-Thon last week raised over \$4,000 in the club's annual drive for funds to cover costs of travel expenses and swim meets in 1977-1978. Forty-seven young swimmers were joined by five water polo players, three swimmers from the Child Development Centre and eight other adults in attempting the maximum 200 laps in a time limit of two hours.

Pledges were split by the Swim Club with the water polo and the Child Development Centre. Other costs to the club included pool time and a Swim-A-Thon assessment fee of \$225 paid to the Canadian Amateur Swimming Association for those swimmers registered with the C.A.S.A. First year registered swimmers are excluded from the assessment.

13 & 14 years
 Brenda Kish 31½ min. 132
 Treasa Kenny 37 min. 200
 Kim Radford 34 min. 200
 Dawn Sparrow 40 min. 200
 Ty Martin 21½ min. 200
 Bob Clarkson 23 min. 200
 Trent Martin 24 min. 200
 Ricky Wright 24½ min. 200
 Gary Moen 30½ min. 160
 Leland Macdonald 30 min. 200
 Robert Parker 37 min. 200

Seniors - 15 & up
 Mona Martin 22 min. 20 sec. 200
 Debbie Dahl 29½ min. 170
 Terry Clarkson 29 min. 200
 Shannon Cain 33 min. 200
 Anne Shelford 31 min. 200
 David Kenny 28½ min. 200
 Alan Scales 25 min. 200
 David Mostad 25 min. 200

Adults
 Bill Casey 42 min. 64
 Roger Duffy 29 min. 200
 Ann Marie Nuyten 32 43 min.
 Ans Hendry 38 min. 140
 Susan Cowley 33 min. 200
 Cindy Gustofson 36 min. 196
 John Dando 28 min. 200
 Lynne Solecki 35 min. 106
 Mary Da Silva 1 hr. 5 min. 64
 Lee Coxford 36½ min. 102
 Pat Kenny 39 min. 102
 Bruce Sienyepiper 32½ min. 200
 Elaine Perry 40 39 min.
 Rusty Ljungh 36 45 min.

1 hr. 18½ min.
 1 hr. 50 min.
 1 hr. 58 min.
 2 hr.
 1 hr. 10 min.
 1 hr. 20 min.
 1 hr. 22 min.
 1 hr. 22½ min.
 1 hr. 44 min.
 1 hr. 57 min.

1 hr. 13½ min.
 1 hr. 24 min.
 1 hr. 50 min.
 1 hr. 44 min.
 1 hr. 45 min.
 1 hr. 31 min.
 1 hr. 23 min.

42 min.
 1 hr. 50 min.
 43 min.
 1 hr. 25 min.
 1 hr. 50 min.
 2 hr.
 1 hr. 30 min.
 1 hr.
 1 hr. 5 min.
 1 hr.
 1 hr. 12 min.
 1 hr. 51 min.
 39 min.
 45 min.

RESULTS

Highest Achiever	Terrace Bluebacks	Highest Achiever
Roger Duffy - \$436	Terry Evans - \$189	
Fastest time for 200 laps		
First	Ty Martin	1 hr. 10 min.
Second	Mona Martin	1 hr. 13 min.
Third	Bob Clarkson	1 hr. 20 min.

Total number of miles - 156 miles

Mile Swim for Fitness Awards from the B.C. Safety Council: earned by 47 youngsters and 13 adults. 58 of these qualified for the bronze, silver and gold time awards as well.

Bronze	1 mile in 45 min. or less	18 - swim club & 5 adults
Silver	1 mile in 35 min. or less	14 swim club & 5 adults
Gold	1 mile in 25 min. or less	6 swim club

RESULTS - TIMES

	TERRACE	BLUEBACKS
8 yrs. & under	1 mile	Total Length
Cathy Highe	1 hr.	100
Tracey McFarland	37 min.	144
Troy Martin	38 min.	108
Brian Romanow	1 hr.	128
10 yrs. & under		
Angus Highe	50 min.	154
Doug Romanow	42 min.	182
Michelle Rowland	41 min.	150
Lisa Peterson	45 min.	152
Chantal McFarland	37 min.	128
Stephanie Lloyd-Jones	52 min.	100
Tommy Bishop	1 hr.	80
Kendall Morrison	31 min.	200
Tara Martin	36 min.	200
Tammy Dyck	50 min.	100
11 & 12 years		
Terry Braun	46 min.	100
James Highe	37 min.	200
Tom Espersen	30 min.	200
Randy Brook	29 min.	200
Daryl Booth	35 min.	200
Anthony Ruksys	41 min.	110
Kelly Garrett	32 min.	200
Ruth Kenny	42½ min.	180
Venus Radford	43 min.	150
Margo Fosberry	48 min.	150
Susan Zaporzan	45 min.	156
Terry Evans	40 min.	200
Cheryl Dyck	38 min.	200

During the next few months, the District of Terrace Parks & Recreation Department will be offering various clinics to develop leaders and encourage participation in hitherto undeveloped games and pursuits.

There will be a moving away from the 10 week program concept because of the apparent lack of interest and the need to cover the cost of these courses at the time of registration, this has not proved to be practicable. All programs run by the department have to be on a break-even basis and therefore a minimum registration has to be recruited and for various reasons people are just not turning out.

On Saturday, April 2 the department is sponsoring another Team Handball Clinic. The clinic will be instructed by John Furlong from Prince George. John is an All Ireland International Basketball player and he also represented Ireland at the Olympic Games, competing with the Handball team. Any persons interested in attending this clinic, would they please contact the Terrace Recreation Office and leave

their name and phone number. The venue has yet to be confirmed. Phone 638-1174.

Registration for the Spring Swimming Lessons will be held at the banquet room in the Terrace arena on March 28 and 29 from 9 a.m. to 5 p.m. From March 30 through to April 1 the registration will be taken at the swimming pool. At these times registration will be taken for two sets of lessons. The first set starts on April 4 and the second set starts on May 16. Each course runs for 5 weeks and the students will attend twice per week.

L.I.P. workers are busy around Agar Park and the park at the Parkside School location. The Recreation Department, under the guidance of Tony Gillard, Arena-Parks Branch Head are planning to include a Fitness Trail for the Parkside location and a combination of a cyclo-cross and fitness trail at Agar.

The fitness trails are for all ages and provide a welcome variation for people who require more stimulation than just jogging. Included along the route which follows the natural terrain, are various stations where people

THE TERRACE BUGS, a four team league in their first year or organized hockey, have been promoted to full ice play for the remaining three games of this

season. Games are played on Fridays at 4 p.m. and on Saturday mornings at 10 a.m.

RECREATION CHATTER

Stock car races set

by Betty Woodcock
 The time has come again, a little sooner this year though. We will be starting this year off on May 8, 1977. The races will start the same time as last year — time trials at 1 p.m. and racing at 2 p.m.

This year we are trying to throw in a few novelty races such as bag race and demolition derby. For all those who saw last year's performance you are in for some more of it this year. From rumours we seem to have some out of town cars and more Terrace cars. There is not much time left. Start working now. Phone Randy Goodwin at 635-4278 or Stan McKay at 635-3789, just to let us know if you will be racing.

The racing schedule is as follows: May 8, 22 & 23, June 5, 19, July 3, 17, 31, August 14, 28.
 For those interested in the rules call Randy or Stan. If anyone is in doubt please call. We will be glad to help you out any way we can. If you don't want to race but want to help let me know and we'll put you to work. We need a lot of help out on the track so if you are willing and over 16 please call me at 635-9245.

Drug combinations can be dangerous. Antibiotics and sedatives may cause increased sedative effects; antidepressants and antihistamines may cause drastically increased blood pressure. Avoid dangerous combinations to help your Lifestyle!

FOR SALE
Office Trailer
 10x40 General office and bathroom, 220 wiring, new electric furnace, fluorescent lighting, newly carpeted and decorated.
 Phone 624-6005 or 635-7746

TORCHY PEDEN — SUPERSTAR OF THE '30'S
 In the 1930's a flaming red-haired youth, Torchy Peden of Victoria, was a household name throughout North America when he was king of the six-day cyclists. At the height of his career, Peden raced before capacity crowds at New York's Madison Square Gardens.

Tomorrow? That's the day you were going to start exercising, remember?

PRUDEN & CURRIE (1976) LTD.
 635-6142 4646 LAKELSE AVE. 635-6142

APPEALING HOME IN EXCELLENT, QUIET AREA This 3 bdrm. 1265 sq. ft. split-level home has fireplace, ensuite plumbing, w.w., rock & dining rm. This well built home is 2½ yrs. old & is in quiet R-1 area on bench on a 80x136' lot. Drive by 4716 Gair Ave. & call Dwain McCall to view.	BRIGHT AND ABOVE GROUND Attractive 2 storey brand new home located behind Caledonia School with w.w. carpeting, eating area in the kitchen, and entrance way and closet on the lower floor. Immediate occupancy. To view phone Rusty Ljungh.	APPEALING EXTERIOR Make an appointment to view the interior of this home. It is in excellent condition and has w.w. carpeting, rear sundeck with patio doors, ensuite plumbing and a bachelor suite in the basement. For viewing phone Bert Ljungh.
\$12,000 FULL PRICE Cozy 2 bdrm. home on large 70x200' lot in town. Fronts on two streets. Fully serviced. Price includes range & fridge. Excellent value for your first home. Requires some paint-up, fix-up work. Call Dwain McCall for further information, M.L.S.	PRESENT YOUR OFFERS Romy 2 bdrm. home located in nicely developed subdivision in Thornhill and featuring w.w. carpeting, fireplace, dining area and big bright family kitchen. Contact Rusty Ljungh to view.	COZY 3 BEDROOM Within walking distance to town this home has had extensive renovating done within the last 2 years such as a new roof, exterior siding and stucco and inside redecorating. Full price \$29,500 and owners are willing to entertain offers. Phone Rusty Ljungh.
Two bdrm. home on very large landscaped & fenced lot on quiet, dead-end street in Thornhill. Concrete foundation, patio doors to large sundeck at rear of house. Wall to wall. Asking \$16,500. Drive by 3921 Crescentview Ave. & call Dwain McCall to view.	NEW CMHC HOME Have a look at this brand new 3 bdrm. 1246 sq. ft. home. It has a 5 year warranty & an existing CMHC mortgage for approx. \$36,700. Carpet & vinyl floors. Lawn & shrubs planted. Drive by 4818 and 4822 Tuck & call Dwain McCall to view. Low down payment.	ON THE BENCH 4114 Sparks St. - Completely finished up & down. Lovely modern home. 4 bdrms., 2 fireplaces, ensuite plumbing off mstr. bdrm., large kitchen with built-in oven & range, cabinets galore. Patio doors from dining rm. to large sundeck, rumpus rm. & games rm. in bsmt., double carport. Call Bob Sheridan.
IT'S A STEAL! 1972 Paramount 12x6 complete with 16x27" side addition containing entrance foyer, storage & large rec. rm. Dbl. carport attached. Situated on large lot in quiet area in Copperville Estates. Low asking price of \$20,000 includes curtains & drapes. Don't hesitate to call Dwain McCall to view this home.	PRICE SLASHED - MUST SELL This 2 bdrm. home is 1152 sq. ft. with full bsmt., carport, large L.R. & D.R. plus separate family rm. off kitchen. Located near Golf Course. Features unique fireplace, ensuite p.l.g., 85x229' lot. Call Dwain McCall to view this attractive home. Asking a low \$39,500.	TASTEFULLY DECORATED This 3 bdrm. home with quality for CMHC 95 percent financing. W.W. carpets, double windows, concrete walks & patio. Lot is fully landscaped & completely fenced. Drive by 4626 Graham & call Dwain McCall to view.
CENTRALLY LOCATED AT 4736 STRAUME AVE. Two bdrms., kitchen, dining rm., living rm. & bath located on A.F. Bmt. is fully finished with 2 additional bdrms., bath & laundry area. Separate bsmt. entrance. Large covered storage area at rear of house. Owner has priced to sell at \$43,900. For full particulars & appointment to view contact any of our sales staff.	MOUNTAIN VISTA DRIVE - NEW HOME Compact bungalow style house with 3 bdrms., fireplace up & down, w.w. carpeting, gas heat & hot water & attached carport. Subdivision has paved roads, underground services & rear of the houses face a small park. B.C. 2nd Mort. would be available on this new house to help complete your financing.	SPANISH BEAUTY This 1300 sq. ft. 3 bdrm. Spanish style home features sunken living rm. with fireplace, very large dining rm. plus nook. Full bsmt. has 4th bdrm. finished. This home situated on approx. ½ acre of parklike property in Thornhill. This home is vacant & must be sold. Call Dwain McCall.

EVENING PHONES
 John Currie 635-5865 Bob Sheridan 635-2664 Bert Ljungh 635-5734 Rusty Ljungh 635-5754 Dwain McCall 635-2976

2 only
1976 Frontier Campers
ON SPECIAL
 8'9" - \$3200
 9'6" - \$3725
MUST GO TO MAKE ROOM FOR OUR 1977
VAN CONVERSIONS
MOTOR HOMES
CAMPERS
TRAILERS

Jim McEwan Motors (Terrace) Ltd.
 Dealer License No. 1492A

GM

4517 Lakelse Ave. Phone 635-4941

Top Centennials 1976-77

Most Valuable Player —
Lance Legouffe.

Most Inspirational Player —
Doug Matheson.

Most Sportsmanlike Player —
Dave Wakefield.

Best Forward —
Barry Heit.

Most Popular Player —
Steve Radford.

Most Improved Player —
Cliff Thorsteinson.

Best Defenseman —
Gord Cochrane.

ANNOUNCEMENT

H.W. HEPBURN, C.A.

The partners of Porter, Gieselman, Greig, Williamson & Co., Chartered Accountants, Terrace, B.C. are pleased to announce the admission to partnership of Hugh W. Hepburn.

Mr. Hepburn obtained his C.A. Degree in September 1965 and has practised in Vancouver, Calgary and Smithers prior to joining the firm. He resides at 4821 Scott Avenue, Terrace and is an active member of the Lions organization.

4TH ANNUAL CLARENCE MICHIEL BOYS' MINI-BASKETBALL

AT CALEDONIA SENIOR SECONDARY SCHOOL
MARCH 18 - 19

Division I		Division II		SEMI-FINALS	
Clarence Michiel	Copper Mtn.	13	6:00 p.m.	Winner Div. I vs 2nd Place Div. II	
Alyansh	Uplands	14	7:10 p.m.	Winner Div. II vs 2nd Place Div. I	
Cormorant (Kitimat)	Alexander (Kitimat)				
John Field (Hazelton)	Prince George				
FRIDAY, MARCH 18					
Game	Time	Draw (home team is on left side)	15	8:20 p.m.	Loser 13 vs Loser 14 (3rd & 4th place)
1	6:00 p.m.	Copper Mtn. vs Alexander	16	9:30 p.m.	Winner 13 vs Winner 14 (1st & 2nd place)
2	7:10 p.m.	Cormorant vs John Field			
3	8:20 p.m.	Uplands vs Prince George			
4	9:30 p.m.	Clarence Michiel vs Alyansh			
SATURDAY, MARCH 19					
5	8:00 a.m.	Copper Mtn. vs Uplands			
6	9:10 a.m.	Clarence Michiel vs John Field			
7	10:20 a.m.	Cormorant vs Alyansh			
8	11:30 a.m.	Alexander vs Prince George			
9	14:40 p.m.	Alyansh vs John Field			
10	1:50 p.m.	Clarence Michiel vs Cormorant			
11	3:00 p.m.	Uplands vs Alexander			
12	5:10 p.m.	Copper Mtn. vs Prince George			

Previous Tournament Winners
1974 - Clarence Michiel Classics
1975 - Clarence Michiel Classics
1976 - Cormorant (Kitimat)

Clarence Michiel Boys' Inter-city qualifying tournament

RESULTS
Friday, March 11
Thornhill 35 Veritas 40
(Veritas forfeits game because of substitution violation)
Clarence Michiel 47 Uplands 48
Saturday, March 12
Uplands 37 Veritas 24
Copper Mtn. 50 Thornhill 38
Clarence Michiel 51 Veritas 15
Copper Mtn. 38 Uplands 22
Clarence Michiel 33 Thornhill 20
Copper Mtn. 38 Veritas 20
Uplands 49 Thornhill 38
Clarence Michiel 39 Copper Mtn. 25
TOURNAMENT RESULTS
Three Teams, Clarence Michiel, Copper Mountain and Uplands ended up with a 3 win, 1 loss record (team standings were determined by greatest difference between total points for and against).
First Place
Clarence Michiel 170 - 108 equal 62
Second Place
Copper Mountain 151 - 119 equals 32
Third Place
Uplands 156 - 147 equals 9
Fourth Place
Thornhill - 1 win, 3 losses.
Copper Mountain and Uplands gain berths in the Inter-City Meet next weekend along with the Clarence Michiel Classics.

Tsimshians upset Victoria

The Skeena Tsimshians ran into a bit of trouble during the Junior Boys Invitational Provincial Championships last weekend but did manage to overturn the highly touted Belmont squad from Victoria in a losing cause.

The locals appeared very flat in their first game dropping a 52-40 decision to West Vancouver. The game remained close during the first quarter but West Van opened up a 16 point lead by the half.

The Tsimshians just could not put it all together in the second half to close the gap. David Metzmeier played well in scoring 10 points. He was followed by Mike McIntyre with nine points and James Harvey with eight.

In the second game the Skeena team managed a great win in what was generally considered to be an upset. The Tsimshians played a close defensive game against Belmont winning 56 to 48.

The Skeena boys trailed early in the game but stormed back to take a 27-18 half-time lead. It was tough and go for awhile at the beginning of the final quarter as the Belmont

team pulled to within three points. Terrace managed to keep its cool however and regained a comfortable lead.

Richard Klein led the Tsimshians with 22 points followed by James Harvey who scored 13 points. The real star of the game was Dave Metzmeier who scored 12 points but was all over the court playing good defence and setting up his team mates for baskets.

The Tsimshians suffered a disheartening 53-51 loss to Princess Margaret of Penticton in the third game. The boys had trouble getting untracked in the first half mainly because of foul troubles on key players. They fell behind 27-16 at the

half but managed to draw even in the third quarter. Princess Margaret settled in and moved ahead with a seven point lead in the fourth quarter. The Tsimshians fought back and managed to come to within two points of the winners with 10 seconds left on the clock. They managed to steal the ball with two seconds left but failed to get a shot away.

Mike McIntyre led the Tsimshians with 13 points followed by Richard Klein and Dave Metzmeier with 12 and 10 respectively. Terrace was well represented by the Skeena Tsimshians and will be a team to be reckoned with when they move up to senior play next year.

Minor Baseball

Registration for Minor Baseball will be held at the Terrace Co-op Friday, March 18 from 4 p.m. to 8 p.m. and Saturday, March 19 from 11 a.m. to 4 p.m.

All boys wishing to play baseball this year must register at this time as this is to be the only registration held. Registration is for boys born between the years 1971 to 1962. Fees are \$5 for boys born in 1973 to 1969 and \$8 for all other ages.

We will also be taking names of boys born between the years 1961 and 1960 who are interested in playing baseball.

Don't forget — if you want to play baseball be sure and register.

To All Contractors Concerned:

Effective March 1, 1977, to facilitate our work schedule, installation of water and sewer laterals by the District of Terrace will be done on Monday, Tuesday and Wednesday of the first and third week of every month.

For further information contact
Charles Hansen, Water and Sewer Branch
Head at 635-6311 - Local 54.

C. Hansen
District of Terrace

Attention Employers!
Hire a student or unemployed youth this summer and . . .

WE WILL HELP PAY THE WAGES

Here's your opportunity to cover an office vacation period, have the hard-working people you need for that peak period on the farm or get the staff and funds you wanted for that worthwhile community project.

BUSINESS

The Ministry of Labour will pay part of the wages for summer jobs for students or unemployed youth. To qualify, your business must have been in operation for at least one year. Funding available from the Ministry of Labour: \$1.30 to \$2.00 per hour for up to five youths employed.

FARMS

If you will create a job for a student or unemployed youth this summer you are eligible to apply for a Ministry of Labour grant. Funding available: \$1.30 to \$2.00 per hour to match the amount you pay. Limit live jobs.

SOCIETIES

If you would like to operate a worthwhile project this summer, you're invited to apply for funding from the Ministry of Labour. We will provide \$3.00 to \$4.00 per hour for each student or unemployed youth hired. We will also provide 4% holiday pay and project costs for materials and supplies, up to an amount equivalent to 15% of basic wages.

NOTE! ALL APPLICATIONS MUST BE RECEIVED BY MARCH 25, 1977.

Applications for funding are available from any Ministry of Labour Office, Provincial Government Agent, or any Youth Employment Program Office listed below.

The Interior Region
Kamloops V2C 2J9
No. 220 - 546 St. Paul Street
374-0078

Kelowna V1Y 7S6
1913 Kent Road
763-9241

Penticton V2A 5B8
2nd Fl., 301 Main Street
492-2477

Williams Lake V2G 1Z3
99 North Second Avenue
392-2426

The Kootenay Region
Cranbrook V1C 2N1
2nd Fl., Rm. 15

101 - 10th Avenue, S.
426-4110
Nelson V1L 4K3
Court House, 320 Ward Street
352-5378

The Lower Mainland Region
Abbotsford V2S 1P6
No. 5 - 33575 Mayfair
853-4915

Burnaby V5G 1B2
4240 Manor Street
437-8441

The Northern Region
Dawson Creek V1G 2H9
1005 - 104th Avenue
782-7375

Prince George V2L 2J6
Room 216, 2nd Floor
390 Victoria Street
562-8131, Local 225

Terrace V8G 1L8
4926 Highway 16 W.
635-4977

The Vancouver Island Region
Courtenay V9N 5M7
576 England Avenue
334-2231

Nanaimo V9R 5H7
No. 4 - 60 Front Street
753-0812

Victoria V8V 1X4
1006 Fort Street
387-1631

Province of British Columbia
Ministry of Labour
PROVINCIAL YOUTH EMPLOYMENT PROGRAM

WANT A JOB? A JOB DONE?

WANT ADS

635-6357

9. In Memoriam 14. Business Personal 33. For Sale - Misc. 33. For Sale - Misc. 38 Wanted - Misc. 47. Homes for Rent 49. Homes for Sale

The Herald, 3212 Kalum Street P.O. Box 399 Terrace, B.C. Phone 635-6357

GARE: In loving memory of a dear husband and father, Jack Gare, who passed away March 18, 1970.

TO WHOM IT MAY CONCERN: I will not be responsible for debts incurred by anyone other than myself.

Swingtime News, picture ads, dances, for Swingers in Wash. and Western Canada.

SINGLES CLUB: Anyone interested in joining a Terrace area "over 25" Singles Club please write Box 265.

B.C. Heart Foundation In Memoriam Donations may be sent to Terrace Unit, Box 22, Terrace, B.C.

ADULT BOUTIQUE!!! Marital Aids, Unusual Items, Exotic Lingerie. Best selection in Canada.

"MUSIC": Parties, banquets, dances...no breaks, just music. You name the type. Reasonable rates.

ALCOHOLICS ANONYMOUS Mon., Thurs., Sat. Phone 638-1021, 635-5636

Are you making your own life and your children's miserable? P.I.C.'s goal is to help you become the loving constructive parent you really want to be.

Meeting - Terrace B.P.O.E. (Elks Lodge). First and Third Thursday of month. O.O.R.P. (Ladies of the Royal Purple) - Second and Fourth Monday of Month.

INCHESAWAY CLUB: Meet every Tuesday night at 8:00 in the Skeena Health Unit

Garage Sale: March 27, 1-4 at Thornhill Community Centre

NEW IN TERRACE: Pro-tech Electronic Engineering. We specialize in repair of all home and commercial electronic systems.

ROOF REPAIRS: Now is the time to have a look at that roof. Over 20 years experience in applying asphalt and cedar shingles.

For PARTICIPATION with ACTION: Terrace Fitness Centre. Swimming (Heated Pool) - Sauna - Super-sized Gym.

8. Card of Thanks: Our sincerest thanks to our dear friends and relatives for their kindness and sympathy in the loss of our beloved husband, father, brother and son.

24. Situations Wanted: BUILDING, basement digging, landscaping etc. Backhoe work, roto-tilling, post hole digging.

32. Bicycles, Motorcycles: 1973 450 Honda for sale. Phone 635-3671. (p-11)

CASH for TAX BILL'S TAX SERVICE! 4920 Halliwell Phone 635-3971 Open 10 a.m. - 11 p.m. (ctf)

Golden Rule: Odd jobs for the jobless. Phone 635-4535. 3238 Kalum. (ctf)

MR. FIXIT: Anywhere, anytime Small motor tune-ups a specialty. Phone 635-4602 Evenings. 635-4565 (ctf)

Webb Refrigeration 4623 SOUCIE 635-2188

Authorized Service Depot Repairs to Refrigerators Freezers, Washers, Dryers, And Ranges (ctf)

GENERAL CARPENTRY: Low Rates No job too big or small. free estimates on remodeling, roofing, porches, siding, painting, spraytext ceiling. Phone 635-4094 Ask for John after 6 p.m. (ctf)

19. Help Wanted: CHILD CARE COUNSELLOR Child Care Counsellor to work with students attending an Alternate School class at Clarence Michiel School.

TAXIDRIVERS: Full time, part time, Class 4 licence and police permit required. Contact manager, Terrace Taxi - 635-2242. (ctf)

REAL ESTATE SALESPERSON: We are expanding and have an opening for a licensed salesperson. Contact Stan Parker at Wightman & Smith Realty Ltd.

SACRED HEART PARISH: 4830 Straume Ave. Terrace 8:15 a.m. 10:15 a.m. 11:30 a.m. 7:30 p.m.

EVANGELICAL FREE CHURCH: Cor. Park Ave. & Sparks St. Rev. W.H. Tatam 3302 Sparks St. 635-5115

CHRIST LUTHERAN CHURCH: Cor. Sparks St. & Park Ave. Rev. Rolf Nosterud 635-5882

CHURCH OF GOD: 886 River Drive Terrace, B.C. Rev. R.L. White

33. For Sale - Misc.: For Sale: one set of car chains, H78-15, 2 winter tires H78-15, one summer tire 700-15, 1 winter tire 700-15, 1 pool table, 1 mounted truck tire 100-20, 1 Kenmore stove, 1 front backhoe tire 11L-16 10 ply. Phone 635-7838. (ctf)

For Sale: one set of car chains, H78-15, 2 winter tires H78-15, one summer tire 700-15, 1 winter tire 700-15, 1 pool table, 1 mounted truck tire 100-20, 1 Kenmore stove, 1 front backhoe tire 11L-16 10 ply. Phone 635-7838. (ctf)

For Sale: One all wood child's desk. Four foot wide with storage cupboard on one side. Good condition. \$50. Telephone 635-9271 after six. (stf-ctf)

BAKERS' MODULAR STRUCTURES FOR SALE: Pre-Fab Greenhouses. Very reasonably priced. Phone 638-1768 evenings or view at 3961 Dobbie St. (p-12)

For Sale: spruce logs suitable for log houses. 635-2603. (ctf)

FOR SALE: Pair of size 5 CCM Junior Pro Skates - \$20. Used one season. Phone 635-3268 after 5:30 p.m. (stf)

Top quality alfalfa, clover and timothy mixture in barn. \$70 per ton or \$1.75 per bale. Write Tuffy Hall, Box 1009, Vanderhoof, B.C. (ctf)

Hay for Sale: \$80 per ton. Will deliver. Phone 847-2528. Jack Reitma. (ctf)

Spot Cash for Used Furniture, Antiques, all useable items. The Furniture Stall 635-3202

SELLING Hay, Straw, Western Tack, English Tack, Grooming Equipment, 635-5617

For Sale: Wood & Fibreglass 29 ft. x 24 ft. A large baby crib. Phone 635-3265. (c-13)

For Sale: one 4x8 pool table. 1 year old. Like new. Phone 635-3867. (p-11)

Price Skeena Forest Products Ltd. will have a sale of low grade lumber Monday through Friday 7 a.m. to 3 p.m. X marked - \$20 per 1000 bd. ft. Economy - \$40 per 1000 bd. ft. (ctf)

37. Pets: 4 year old purebred Red Setter show dog. Ancestry available. For stud purposes. Apply Box 1150, Terrace Herald. (p-11)

All types horses wanted. 635-5617. (ctf)

38 Wanted - Misc.: Wanted to buy: jackpine logs. Phone 635-2603. (ctf)

Local grass fed beef. Raised without antibiotics or chemical and hormone growth stimulants. 70 cents a lb. by the side. 635-3380. (p-11)

For Sale: mounted pairs of summer tires. New, for small pickup, 1,500 miles old for Cal. Phone 635-2409. (p-11)

For Sale: Trav-L-Mate camper. For import truck. As new. 3-way fridge, heater, dual tanks & jacks. \$1800. Phone 638-1880. (c-12)

For Sale: four 185x14 Michelin summer tires. Mounted on 7x14 E.T. mags with wheel nuts. To fit Chev. Asking \$175. Phone 635-3253. (p-11)

Wanted to buy: Old fashioned wooden dining room table with or without chairs. Phone 635-5335 after 6. (p-12)

39. Boats & Engines: 16 ft. sailboat. Write 1127 Water Street, Prince Rupert. (p-11)

For Sale: 1 used 35 HP Johnson outboard, 1 used 5 HP Johnson outboard with built-in tank, 1 14 ft. fiberglass canoe (green) as new, with paddles. Phone 635-5560 after 6 p.m. (p-13)

For Sale: GM 327 cu. in. Barr-Marine motor. With Borg-Warner velvet drive transmission. Good condition. STEEL BARGE 40'x24'. 3 in. deep. Three-sixteenths steel plate. 3 fuel tanks built in and pile driver. Built to operate from barge. Leads 42 ft. - Hammer 2500 lbs., 18 in. guides, powered with Hayes-Lawrence motor, Model 5-6 power unit & winch. Phone 635-3181. (c-12)

For Sale: 16' aluminum "Starcraft Jupiter" boat complete with 60 HP Johnson outboard, electric bilge pump, electric tilt, tachometer & full canvas canopy. One "Snowcruiser" snowmobile. Good running condition. \$150. Household items too numerous to mention. 4919 Scott. 635-2190. (p-12)

41. Machinery for Sale: For Sale: 450 J.D. Cat. Phone 635-6782. (p-11)

43. Rooms for Rent: HILLSIDE LODGE 4450 Little Avenue. Sleeping rooms, housekeeping units, centrally located. Fully furnished. Reasonable rates by day or week. Non-drinkers only. Phone 635-6611. (ctf)

For Rent: furnished room in town. Phone 635-4738. (c-11)

For Rent: 2 bedroom house. Stove & fridge. Rent \$150. Phone 635-3471. (p-11)

47. Homes for Rent: For Rent: 2 bedroom apartment. Fridge & stove included. \$125 per month. Weslerhoff Apts., Nelson Rd., New Remo. 635-6904. Available immediately. (c-12)

For Rent: large 2 bedroom duplex. W-W carpet, fireplace, fridge & stove. Utility room with washer & dryer hookups. Located at Kalum Lk. Dr. Phone 635-5634. (p-12)

For Rent: 2 bedroom apartment with fridge & stove, electric heat. Free laundry facilities. No pets. \$130 per month. 3145 River Drive. 635-6445. (ctf)

For Rent: 2 bedroom unit. Fridge & stove. No pets. Thornhill. Phone 635-6668. (p-13)

Cedar Place Apartments 4631 Walsh Avenue Suite 113 Terrace, B.C. 635-7056

New 1, 2 and 3 bedroom suites for rent. Fridge & stove, drapes, carpet, rec. area - sauna and pool table. Only apartment in town with security entorphone and elevator. Absolutely no pets. (ctf)

For Rent: 2 bedroom suite. Centrally located. Fridge & stove. Adults only. 635-9471. (stf)

2 bedroom duplex for rent. Fridge & stove. No pets. River Drive. Phone 635-2591. (p-11)

49. Homes for Sale: For Sale by Owner. 1974 3 bedroom 1 1/2 bath and basement, garage, doublewide home. Sacrifice at \$38,000. Phone 635-3975. (c-12)

For Sale: house on 5 acres on the bench. Phone 635-4453. (ctf) PRICED FOR QUICK SALE: House, shop and 5.2 acres of land. In town. Phone 635-7838. (ctf)

Small one bedroom furnished duplex for rent at 968 Mountainview Blvd. Phone 635-2577. (ctf)

For Rent: 1 bedroom furnished house and a 2 bedroom duplex. Also 1 small furnished 2 bedroom house. Phone 635-5775 or 635-5874. (ctf)

For Rent: 2 bedroom unfurnished house. Also 1 Joey shack, completely finished. Aloha Trailer Park, 1148 Old Lakelse Lk. Rd. 635-7035. (ctf)

Bedroom Row Housing Suites. All basement, 1 1/2 baths, half lock from schools, 5 minute walk from town. Suitable for families. \$250 per month. 6 month lease. Apply Suite 108 - 4530 Scott. (ctf)

For Rent: three bedroom house. Wall to wall carpet, stove & fridge, carpet, laundry room in basement. Close to Skeena Sec. School. \$275 per month. Phone 635-2643. (c-11)

48. Suites for Rent: For Rent: Suite, clean. Reasonable rent. In Thornhill. Ideal for single person or couple. Stove & fridge. No pets. Phone 635-3166. (p-12)

For Rent: small 1 bedroom suite, private entrance and bathroom. Fully furnished. Prefer single lady or couple. Downtown. 4724 Lazelle Ave. Phone 635-6639. (p-11)

Large 3 bedroom basement suite with private entrance for rent. Available April 1. Phone 635-2618. (p-12)

49. Homes for Sale: For Sale: 4 bedroom house. 2 fireplaces, 2 1/2 baths, carpet & sundeck. Large rumpus room. Lots of closet space. Built-in vacuum system. Carpeted throughout. On fully landscaped 80x134' lot. With chain link fence and large storage shed. At 4819 Scott. Phone 635-4425 after 5. (c-11)

Suites for Rent Keystone Court Apartments. Office No. 2-4611 Scott. One, two & three bedroom apartments. 635-5224

For Rent: Duplex on bench. 3 large bedrooms near school. Fenced. Phone 635-7987 evenings, 635-4925 days. (ctf)

For Rent: Clean, attractive 2 bedroom duplex suite. Carpeted, Stove & fridge, electric heating. To view phone 635-7485. (p-11)

For Rent: 2 bedroom apartment. Fridge & stove included. \$125 per month. Weslerhoff Apts., Nelson Rd., New Remo. 635-6904. Available immediately. (c-12)

For Rent: large 2 bedroom duplex. W-W carpet, fireplace, fridge & stove. Utility room with washer & dryer hookups. Located at Kalum Lk. Dr. Phone 635-5634. (p-12)

For Rent: 2 bedroom apartment with fridge & stove, electric heat. Free laundry facilities. No pets. \$130 per month. 3145 River Drive. 635-6445. (ctf)

For Rent: 2 bedroom unit. Fridge & stove. No pets. Thornhill. Phone 635-6668. (p-13)

For Rent: 2 bedroom suite. Centrally located. Fridge & stove. Adults only. 635-9471. (stf)

2 bedroom duplex for rent. Fridge & stove. No pets. River Drive. Phone 635-2591. (p-11)

49. Homes for Sale: For Sale by Owner. 1974 3 bedroom 1 1/2 bath and basement, garage, doublewide home. Sacrifice at \$38,000. Phone 635-3975. (c-12)

For Sale: house on 5 acres on the bench. Phone 635-4453. (ctf) PRICED FOR QUICK SALE: House, shop and 5.2 acres of land. In town. Phone 635-7838. (ctf)

For Sale: Duplex in Thornhill. 2 bedrooms in each. 6 years old. Big yard. Price \$48,000. Phone 638-1704 or 638-1127. Ask for Doris. (p-11)

House for Sale: 2 bedroom on Agar. Asking \$16,500. Phone 635-7006. (p-11)

For Sale: 3 bedroom condominium on Davis. 1 year old. Low down payment. Assume low mortgage payments. After 6 638-1709. (c-12)

For Sale: 3 bedroom home with finished basement. Close to shopping, elementary and high schools. To view, phone 635-6610 or call in at 3406 Sparks St. (p-12)

PUBLIC TRUSTEE ESTATE SALE: The Public Trustee as Administrator of the Estate of Colleen Dawn MacDonald, offers for sale the following estate property subject to existing tenancies: District of Terrace, Lot 7, Block 2, District Lot 361, Range 5, Coast District, Plan 972 - being - 4613 Park Avenue, Terrace, B.C. Older single family home with approximately 800 square feet floor area. Located in a commercial area. Lot size approximately 33'x100'. The 1976 Taxes...Gross are \$432.92. The premises may be inspected by contacting the Government agent, Terrace, B.C., Mr. Booth, Telephone number: 635-2041, for the week of March 21, 1977 to March 25, 1977. Written offers for this property will be received by the undersigned up to 4:30 p.m. on Thursday, April 7th, 1977. No representations are made with respect to the condition of or title to the property. The highest offer or any offer not necessarily accepted. Cash preferred but terms considered. Clinton W. Foote, Public Trustee 635 Burrard Street, Vancouver, B.C. V6C 2L7 (Phone 684-9111 Loc. 226) (c-11)

PUBLIC TRUSTEE ESTATE SALE: The Public Trustee as Administrator of the Estate of Colleen Dawn MacDonald, offers for sale the following estate property: Municipality of Terrace, Lot 2, Block 2, District Lot 979, Range 5, Coast District, Plan 6302 - being - 4117 Benner Street, Terrace, B.C. Attractive, clean, four bedroom home with approximately 1536 square feet floor area. Walnut panel feature wall, solarex picture window in living room, with modern decorative fireplace. Sundeck over carport at rear. Electric radiant heating and electric hot water. 200 amp electrical service. Full basement. Lot size approximately 72.5x132 feet. The 1976 Taxes...Gross are \$1,144.12. The premises may be inspected by contacting the Government Agent in Terrace, B.C., Mr. Booth, telephone number: 635-2041, for the week of March the 21st, 1977 to March the 25th, 1977. Written offers for this property will be received by the undersigned up to 4:30 p.m. on Thursday, April 7th, 1977. No representations are made with respect to the condition of or title to the property. The highest offer or any offer not necessarily accepted. Cash preferred but terms considered. Clinton W. Foote, Public Trustee 635 Burrard Street, Vancouver, B.C. V6C 2L7 (Phone 684-9111 Loc. 226) (c-11)

Come to Church

SALVATION ARMY 4637 Walsh Captain: Bill Young 9:45 Sunday School 11:00 Morning Worship 7:30 Evening Services Mon. Cottage meeting 7:30 Wed. Home league 7:30 Sat. Youth group 7:30 Phone Captain or Mrs. Bill Young.

KNOX UNITED CHURCH 4907 Lazelle Ave. Minister Rev. D.S. Lewis Sunday School 10:00 a.m. Under 12 11:00 a.m. Worship Service 11:00 a.m.

ZION BAPTIST CHURCH Cor. Sparks & Keith Sunday School 9:45 a.m. Morning Worship 11:00 a.m. Evening Service 7:15 p.m.

ST. MATTHEW'S CHURCH Anglican Church of Canada 4726 Lazelle Avenue, Terrace Rev. Lance Stephens - 635-5855 Church: 635-9019 Sunday Services 10 a.m. Sunday School 10 a.m.

MENNONITE BRETHREN CHURCH 3406 Eby Street Phone 635-3015 Pastor Dwayne Barkman 10:00 a.m. Sunday School 11:00 a.m. Sunday Worship Service (babysitting available) Interested in a home Bible Study? Call 635-3015 or 635-3838.

CHRISTIAN REFORMED CHURCH Sparks St. at Straume Ave. Rev. Arthur Helleman 635-2621 Sunday School - Terrace 10:00 a.m. Sunday School - Remo 1:00 p.m. 11:00 a.m. Worship Service 5:00 p.m. Worship Service

EVANGELICAL FREE CHURCH Cor. Park Ave. & Sparks St. Rev. W.H. Tatam 3302 Sparks St. 635-5115 9:45 Sunday School 11:00 Morning Worship 7:15 Evening Services Wednesday 7:30 p.m. Prayer & Bible Study

UPLANDS BAPTIST CHURCH Corner of Halliwell & N. Thomas 10:00 a.m. Bible Teaching Sunday School 11:00 a.m. Morning Worship Service 7:30 p.m. Singing and Bible Study Wed. 8:00 p.m. Home Bible Studies "You are welcome at Uplands"

TERRACE ALLIANCE CHURCH Pastor Roy Taylor 4923 Agar Ave. 635-3470 Sunday 9:45 - Bible School 11:00 a.m. - Morning Worship 7:15 p.m. - Evening Service Wed. 7 p.m. - Bible Study & Prayer

CHRIST LUTHERAN CHURCH Cor. Sparks St. & Park Ave. Rev. Rolf Nosterud 635-5882 Morning Service at 11:00 a.m. Sunday School, Adult Class & Confirmation Class at 9:45 "Your Friendly Family Church"

CHURCH OF GOD 886 River Drive Terrace, B.C. Rev. R.L. White Sunday School 10:00 a.m. Morning Worship 11:00 a.m. Evening Worship 7:30 a.m. Prayer Service Wed. 7:30 p.m.

PENTECOSTAL TABERNACLE 4647 Lazelle Ave. Pastor M. Kennedy Office 635-2434 Home 635-5336 Sunday School 10:00 a.m. Morning Worship 11:00 a.m. Sunday Evening 7:15 p.m. Bible Study Wed. 7:30 p.m. Youth Night Thurs. 7:30 p.m.

49. Homes for Sale

FOR SALE
3 bedroom pan-abode on 10 acres of land. 2 fireplaces, w/w carpet, full basement and spiral staircase, skylight, carport. Land is partially cleared. On pavement. Priced to sell. \$65,000. Phone 635-4454 after 6 p.m. (c-2)

FOR SALE

On Kleanza Drive

1067 sq. ft. modular home on full basement. Includes fridge, stove, washer & dryer, 3 bedrooms. Situated on 2.07 acres with year-round creek. Mostly landscaped with good garden spot, greenhouse and foot shed.
Asking \$38,900
Will consider mobile home or motor home as down payment. For more information phone
635-3469
(p-13)

3902 WESTVIEW DRIVE

3 Bedroom, semi view. Open kitchen, dbl. carport. Rumpus room, sauna off bathroom and 4th bedroom in basement.
To view phone
635-4426
evenings & weekends.

FOR SALE

New 3 bedroom home. CMHC mortgage. Located at 4728 Loen. Phone Madlg Construction Ltd. Phone 635-3231. (ctf)

51. Business Locations

For Rent: Garage or warehouse space near Northern Magneto. 4645 Keith Ave. (ctf)

51. Business Locations

OFFICE SPACE FOR LEASE
1800 sq. ft. downtown Terrace. Smaller areas available.
635-4636
- Manager.
(ctf)

OFFICE SPACE FOR RENT

Approx. 600 ft. of office space. Prime location. Phone 635-2496. (ctf)
For Rent: Ground floor commercial or office space. 4646 Lakelse. Phone 635-4925. (ctf)

52. Wanted to Rent

Quiet couple wants to rent 2 or 3 bedroom house or apartment with fridge & stove. Phone 635-2084. (c-11)

55. Property for Sale

Attractive building lot for sale on bench - 4006 Benner Drive. Asking \$14,750. Will consider any reasonable offer. Contact: Box 444, Queen Charlotte City, B.C. or phone 559-4757 after 6 p.m. (c-14)

For Sale: large lakeshore lot on Quesnel Lake near Mitchell Bay in the Cariboo. 58 logs peeled and ready to build. Spring water, excellent view. About 14 miles from Horsefly. Good for hunting and fishing and lots of sunshine. For more information phone 635-3181. (c-12)

Building Lot for Sale. 4811 Hamer Ave. 62'x132'. Open to offers. 635-3266. (c-12)

For Sale: approx. 9 1/4 acres 1 mile north of city limits. Phone 635-4094 after 6. (ctf)

For Sale: 30 acres. 6 miles out of Terrace on paved highway. Phone 635-2089 or 638-1161. (p-13)

For Sale: Workshop 60'x40' wide and 20' high on 12 1/2 acres of land 1/2 mile from city limits. For more information phone 635-5886 after 4 p.m. (p-14)

For Sale: Foreclosure property. Priced for quick sale. Phone 635-7207. If no answer phone 638-8249.

Lot for Sale: Building lot 80'x120'. Copper Side Estates. Fully cleared. Asking price \$5,300. Phone 638-1585. (p-15)

55. Property for Sale

50 ft. lot for sale. On Hamer. Reasonable price. Phone 635-2417. (p-12)

FOR SALE
Approx. 6 acres choice property in Thornhill. Zoning for Residential or Light Commercial. Corner of Old Lakelse Rd. and Krumm. Further enquiries, call 635-3181 or write Box 430 Terrace, B.C. (p-13)

57. Automobiles

For Sale: 1968 Mercury 1/2 ton. Phone 638-8276 after 6 p.m. (ctf)

For Sale: a 70 Ford 1/2 ton for parts and a 67 Pontiac for parts. Phone 638-8276 after 6 p.m. (ctf)

1974 3/4 Ton G.M.C. 22,000 miles with insulated Vanguard canopy with or without new 8,000 lb. power in power out ware winch. Phone 635-5845. (p-11)

For Sale: 1 1/4 ton gas saving 6 cyl. Ford pickup. Excellent condition. Only used 3 times for camping trips. \$3800. Phone 635-6997. (c-11)

Lease & Repo's. For Sale Plus Used

1975 Chev 1/2 ton 4x4, V-8 4 speed

1972 Mazda Pickup with 30' canopy.

1975 Malibu 4 door classic, V-8, auto.

1974 Mazda Rotary Pickup. 1972 Chevelle H.T., V-8, auto, P.S.

1974 Chevelle Malibu Coupe

1972 Chrysler New Yorker

1974 Olds 4 door sedan, air cond.

1974 G.M.C. 3/4 ton.

1970 Datsun P.U. - \$345.00

1970 Chevelle Wagon. Rebuilt motor and rear end.

1974 Pontiac Sedan - \$2800.00

1975 Nova Sedan. Very low mileage. DL 0065A

To View Copper Mountain Ent. Ltd. 3026 Hwy. 16 E. 635-4373

1974 Ford Supercab, 1/2-ton pickup, 22,000 miles, automatic, power steering, power brakes, V-8, 360-motor, good tires. Unit like new. 635-4610. (p-12)

For Sale: 1972 Datsun 510. 2 Dr. Good condition. Phone 635-9367 evenings. (p-13)

Must Sell: 1974 Datsun pickup with Sportsman canopy. Snow tires and chains included. Best offer. Phone 635-3207. (p-13)

1975 Volvo Station Wagon. Asking \$5,000 or best offer. Phone 635-2348 after 5. (p-11)

1953 Merc. Good condition. All stock. \$1200 or best offer. Phone 638-1356. (p-11)

1975 Datsun 2 dr. 610. Two tone, stereo, tape deck and radio. Excellent condition. One owner. Phone 635-5865. (c-11)

Consign your car, truck or trailer. Let a professional sell it for you. Copper Mountain Enterprises Ltd. 635-4373. DL4144. (ctf)

1974 Charger S.E. 440 V8, automatic, P.S., P.B., power windows, air conditioning, cruise control. Many other extras. Phone 635-3277 after 6 p.m. (p-11)

1975 Ford Custom 500. 460 V8, automatic, P.S., P.B., electric defrost. Phone 635-3277 after 6. (p-11)

For Sale: 1974 Toyota Land Cruiser. 25,000 miles. Phone 635-2571 after 6. (c-12)

1963 Chev II. Good running condition. 6 standard. Phone 638-1074. (c-11)

For Sale: 1970 Dodge Coronet 500, 383 motor. Immaculate condition. P.S., P.B., Asking \$2500. Contact Wayne at 210-4502 Lazelle. (p-12)

For Sale: 1974 Mazda Pickup with canopy, roof rack, radio, tape deck. Good condition. 28,000 miles. Phone 635-5236 after 5 p.m. (c-11)

1965 Camet for Sale. Extras. 635-6734. (p-11)

For Sale: 1967 Ford Galaxie 2 dr. H.T. Phone 845-2755 Houston. \$800 firm. (p-11)

For Sale: 1969 Volkswagen. Good running condition. View at 4817 Walsh, Terrace.

1972 Datsun Pickup. 1974 Datsun 2 door. 1973 Ford crewcab, 1973 Ford 1/4 ton. Call 635-6636 or 2609 Skeena St. (ctf)

57. Automobiles

1968 GMC 1-ton with 7x12 grainbox. Approx. 12,000 miles on factory rebuilt 327 engine. Near new 700x18 duals. Large Westcoat mirrors, radio, two fuel tanks, trailer hitch. Recently painted. Phone: 847-2519. (c-11)

REPOSESSION FOR SALE
I.H.C. Tandem Dump Truck, 1973 I.H.C. pickup, 1971 Ford Pinto, 1974 12x68 Vista Villa Mobile Home. Phone 635-6310. After 5 - 635-9405. (ctf)

For Sale: 36 passenger School Bus. Phone 635-2600 till 5 p.m. 635-6937. Evenings. (stf)

For Sale: 1970 Datsun pickup, 1968 Chrysler, 1972 Vega Wagon. All are in good working condition. I'm the one that's not working & broke. Dennis at 635-2993. (p-11)

MUST SELL
1969 Chev 1/2 ton pickup. V-8 auto. 1975 Comet 302 auto. Gets 20 miles per gallon. Asking \$3,500. Phone 635-3921 (c-14)

1971 Dodge Monaco. P.S., P.B., cruise control, 3 seater all leatherette. Low mileage. 65,000. Excellent shape. Extra tires and rims. Worth to be seen. Best offer. Phone 635-9721 or view at 4378 Queensway Drive. (c-11)

1972 Chevelle. 4 door sedan. 6 cyl. automatic. Phone 635-4246. (c-12)

For Sale: 1968 Ford 2 door hardtop. P.S., P.B., V-8 auto. Phone 635-4246. (c-12)

58. Mobile Homes

For Sale or Rent: 12x52 mobile home. Well insulated. Set up in local trailer court. 8x40 addition, insulated with electric heat. Take over bank payments or reasonable rent. Available immediately. Phone 638-1761. (ctf)

For Sale: 1975 12x68 Lemonte mobile home. Furnished or unfurnished. Phone 635-5817. (ctf)

Trailer space available April 1. Large private lot across from Copper Mountain School in Thornhill. \$60 per month. 624-5216. (p-13)

For Sale: Trailer & lots. Trailer 12x56 2 bedroom. Fully furnished, extra included. Washer, dryer, T.V., freezer. Joey shack attached with extra bedroom. Good condition. Lot 75x250, fenced, skirted, storage sheds, garden area. Asking price \$20,000. View at 2672 Penner St. or phone 635-3516. (p-12)

For Sale: 12x64 1974 Estate mobile home. Perfect shape. \$10,000. 1966 tandem dump truck also 450 John Deere front end track loader. Phone 635-2958. (p-11)

Trailer spaces for rent. \$40. Aloha Trailer Court. 1148 Old Lakelse Lk. Rd. 635-7035. (ctf)
Large corner lot with trailer. Plus large living room & bedroom addition. Must see to appreciate. 635-6897. (p-14)

For Sale: 1973 Glendale mobile home & joey shack. 12x54. Phone 635-4094 after 6. (ctf)

FOR SALE
1973 12x68 Paramount Mobile Home on own property at Copper Side Estates.

1973 Diplomat 12x68 Mobile Home on large lot in Thornhill. Bids and enquiries may be forwarded to The Bank of Nova Scotia. (c-13)

For Sale: 1972 3 bedroom Capewood set up and skirted on 75x200 fenced lot. Joey shack is insulated and wired. Make an offer. Phone 635-4454 after 6. (stf)

For Sale: 1970 12'x47' Knight custom built. 1 bedroom. Excellent condition. Furnished or unfurnished. Joey shack. 635-2691. (p-12)

For Sale: mobile home. 2 bedroom. Fully furnished with washer & dryer. Phone 635-6759 after 4 p.m. (p-12)

TRAILER SPACE SPECIAL

TWO MONTHS FREE RENT OR FREE TOWING with 20 miles radius of Terrace. Spaces available in a treed rural setting two miles from center of Terrace. Phone (lfn) **635-6611**

New 68x12 Vista Villa. This new unit is situated at space no. 2, Terrace Trailer Court on Graham Ave. Drastically reduced from original price of \$17,900 to \$15,995.
Chinook Trailer Sales Ltd. 4406 Hwy. 16 W. R.R. 2, Terrace 635-2033. D12-847. (ctf)

58. Mobile Homes

For Sale: 24x52 doublewide. 3 bedrooms, 1 1/2 baths and utility room. Good condition. Phone 635-5627 after 6. (p-14)

66. Rec. Vehicles

FOR SALE
11 1/2' side door, 1975 Skipper camper. Fibreglass roof. Full washroom, with 3-way fridge, stove, oven. Sleeps 6. Complete with jacks and many more extras. Phone 638-1749 (p-11)

19 ft. Shasta Travel Trailer, 1969. With 4-burner range and oven. Hot-cold water, toilet, shower, heater, fridge. Sleeps 4 comfortably. Low mileage. Only \$2,950. Phone 635-3587 after 3:30 p.m. (p-11)

For Sale: 1971 Travelaire travel trailer. 14 ft. Sleeps 5. Propane stove & icebox, water. Will hook up to 110 volt. Price \$1,700. 1952 Willys Jeep. Fair condition. Phone 635-3160. (p-11)

For Sale: 23' Skylark holiday trailer. 7 months old. For more information call 635-4427. (c-13)

67. Snowmobiles

For Sale: 1974 Merc snowmobile. Excellent condition with only 300 miles. Asking \$650 firm. Phone 635-3253. (p-11)

68. Legal

INVITATION TO TENDER

Tenders are invited for the supply and installation of the following additions to the Edward's fire alarm system at the Bulkley Valley District Hospital, Smithers, B.C.:
1. Door release apparatus for four double fire doors
2. Two sets of chimes
3. One set of gongs
Complete details and inspection of site may be obtained by contacting the Plant Manager at the Hospital, telephone 847-2611.
Tenders must be submitted by 1:30 p.m. on April 7, 1977 and will be opened that day in public at 2:00 p.m.
Tenders should be submitted to the Administrator, Bulkley Valley District Hospital, P.O. Box 370, Smithers, B.C. The envelope must be clearly marked "Tender for modification of fire alarm system." (c-12)

Province of British Columbia Department of Forests Reforestation Division. NOTICE OF TREE PLANTING CONTRACT(S)
Sealed tenders for the following tree planting contract(s) will be received by the Chief Forester, British Columbia Forest Service, Victoria, B.C., on the dates shown below.
1. Contract 93L3-41 Located Frypan Lake Ranger District Houston Number of Trees 350,000
note: Viewing of the planting site prior to submitting a tender for this contract is not mandatory. Deadline for receipt of tenders is 3:30 p.m. March 29, 1977.
Tenders must be submitted on the form and in the envelopes supplied which, with particulars, may be obtained from the Forest Ranger(s) indicated, or from the District Forester, Market Place, Prince Rupert, B.C., or from the Forester in Charge, Reforestation Division, B.C. Forest Service, Victoria, B.C. The lowest or any tender will not necessarily be accepted. (c-11)

APPLICATION FOR CHANGE OF NAME
NOTICE is hereby given that an application will be made to the Director of Vital Statistics for a change of name, pursuant to the provisions of the "Change of Name Act", by me: Benedict Joseph Erickson of 29-3614 Kalum St. in Terrace, in the Province of British Columbia, as follows:
To change my name from Benedict Joseph Erickson to Benedict Joseph Gerow.
Dated this 7th day of March, A.D. 1977.
Ben Gerow. (c-11)

DEPARTMENT OF RECREATION AND CONSERVATION PARKS BRANCH
Bids will be accepted until April 8, 1977, for the supply of Firewood to Lakelse Lake Provincial Park for the 1977 season.
Particulars may be obtained at Lakelse Park District Headquarters or by telephone at 635-2651. (c-11)

68. Legal

THE CITY OF PRINCE RUPERT HAS FOR SALE
(1) 1 - only 1968 Chev 1/2 ton pickup. Model CS10704 - Serial No. CS1481137659. 6 Cyl. Engine - auto trans.
(2) 1 - only 1967 Mercury Cab & Chassis. 2 1/2 ton Model M-505 - Serial No. FC 50CC A91312. 6 Cyl. Engine.
(3) 1 - only North West Pull Shovel. Model 250 - Serial No. 22181. Cat. 320A Engine 1 1/2 yd. bucket.
(4) 1 - only 1968 H50C Hough Loader. Backhoe. Model 341310 - Serial No. C06211. International Backhoe - Drott 4N1 Loader Bucket.
(5) 1 - only 1965 Chev Garbage Truck with 16 cu. yd. Leach Packer - Model T6603 Serial No. ST66038509229. 327 CU. IN. Engine.
(6) 1 - only 1958 Ford 3 ton truck. Model C800 - Serial No. 982F8U18256. V8 Motor.
(7) 1 - only V-4 Wisconsin Engine c-w 3" Centrifugal Pump.
CONDITIONS OF SALE
1 - As is where is.
2 - A certified cheque for 10 percent of the amount offered must be enclosed.
3 - The highest or any offer not necessarily accepted.
4 - Offers addressed to the undersigned must be submitted in writing, in a sealed envelope and clearly marked. OFFER "RE EQUIPMENT FOR SALE" will be received up to 3:00 p.m. local time Wednesday, March 23, 1977.
Equipment may be viewed at the City Stores, Wantage Road, between 8:00 a.m. till 4:00 p.m. Monday to Friday.
Purchasing Agent
City of Prince Rupert
City Hall
424 West 3rd Avenue
Prince Rupert, B.C.
V8J 1L7 (c-11)

WELDING ALLOYS FIELD
Sales Representative with welding experience or technical background in the WELDING ALLOYS FIELD required in the Terrace area.
Wanted to service new and established accounts. Guaranteed salary, commission, expenses and bonus incentive.
Please submit resume to Box 1151, Terrace Herald. (c-13)

RENTAL APARTMENTS

Clinton Manor
Will Furnish
Have your own new, cozy private studio apartment, also 1 bedroom. Security entrance, sauna, game room, drapes, stove, fridge, laundromat, pressurized hallways, covered parking. Close to swimming pool & Arena.
Phone **635-4321** or **638-1032**

FOR Water Wells and Pumping Systems call

GOODWIN DRILLING
Dealers for Starite Pressure Systems.
Call **635-4073** Evenings

HOME SEWING

DRAPERIES - ALTERATIONS - REPAIRS
REASONABLE RATES
LILLIAN JOYES
PHONE 638-1415

NEW IN TOWN?

LET US PUT OUT THE MAT FOR YOU!
WELCOME WAGON
Phone **635-5571**
635-7912

ROOFING

Re-roofing specialist. Complete new roof or repairs. Free Estimates.
Call **Dave's Contracting**
Evenings **635-4600**

JIM'S TACKLE SHOP

Quality Fresh and Salt Water Fishing Tackle
"Hardy - Fenwick - Ambassadeur - Algonquin - Quick - Richmake"
Fly Tying & Rod Building Supplies
Souvenirs & Local Crafts
★ Our prices are fair
★ Shop & Compare
4120 Hwy. 16 East 635-9471

TRADE IN THAT JOB FOR A CAREER

CANADA'S LARGEST SALES FINANCE CO. HAS OPENINGS FOR FUTURE MANAGERS
Unlimited opportunity for advancement
All employee benefits
Apply to **IAC LIMITED**
4639 Lazelle Ave. Terrace, B.C. V8G 4B2

CAREER OPPORTUNITIES

Sales opportunity with one of Canada's largest corporations is now available. A mature person with sales background in building or construction industry is preferred but not essential.
Car and expenses supplied. Salary and commission. Please reply in writing to:
Alcan Building Products
3695 Opie Cres.
Prince George, B.C.
V2N 2K9
Attention: Sales Manager

635-7131

Aeroquip
Construction and Forestry Equipment

McCOLL

Real Estate Services Ltd.
(A.J. McCOLL NOTARY PUBLIC)
605-A Lakelse Ave. 635-6131

WHY PAY RENT? INVEST IN YOUR OWN HOME. COMFORTABLE STARTER HOMES TO VIEW

Excellent value in this 4 bedroom 1200 sq. ft. home. Large lot with good garden area, green house, chicken coop, large garage-workshop. Home in good condition and interior well kept. Priced to sell at \$35,000.

Very cute 2 bedroom starter home on nicely treed lot on quiet street. 1/2 utility basement, concrete block foundation. Includes stove and fridge. Natural gas heat. Nicely landscaped. Yours for only \$29,000.

This three bedroom family home centrally located. Attached garage and fenced yard. Good sized garden area in back. Good carpet in living and dining area. Open to offers. Listed at \$28,000.

Small 2 bedroom home on good concrete foundation. Located on large fenced lot overlooking Skeena River. Beautiful view and room for further expansion. Listed at \$21,000. Open to offers.

THINKING OF SUMMER VACATION TIME?
We have listings at Lakelse Lake. Both on shore and off shore properties. Plan ahead. Drop into our office on Lakelse Ave. and see what we have to offer.

This rural home has just been reduced in price. Owners most anxious to have an offer. 2 bedrooms, full basement, almost 3 acres. Asking \$35,000.

3 bedroom doublewide on 1 acre lot of good fertile land. Fully furnished. 14x24 unfinished addition. Owner anxious to sell and open to offers. Asking \$26,000.

Night Phones 635-6970 635-2662

WALK WISE WITH YOUR EYES
Pedestrian Safety

Dollar Days Sale

Thur., Fri., Sat.
Mar. 17-18-19

Hardware Department

**WESTCLOX
Smoke Signal Device**

Protect your home against fire damage and loss with this handy and economical Westclox Smoke Signal device. It helps detect fires at the early stages so they can be extinguished before they get out of control. This device is self contained and battery operated (battery included). Is 9"x9"x2 3/4" in attractive antique white.

Each **28.00**

**HITACHI 20"
B&W T.V.**

100 percent solid state. Instant on picture and sound. Automatic gain control for distortion free picture. Handsome grained, fine wood cabinet. Size: 24-1/2"x17 1/2"x12-11-16". Model Number T31.

189.00

**Diawa
Fly Rod and Reel Set**

Model 4746 Rod
Silver Diana Reel Model 732

set **27.00**

**Diawa
Spinning Reel and Rod**

Silver Diawa Reel Model 1300C
Model 4713 Rod

set **34.00**

**Sunbeam Power Plus
Styler Dryer**

900 watt drying power
2 heat speed selection
four styling attachments

each **24.00**

**LLOYDS
Home Recording Studio**

Look at the features!

Lighted dial scale and tuning meter. Toggle switches for power, AFC, 2-4 speakers. Rotary controls for volume, balance, bass and treble. 8-track recorder with auto level control, auto stop and fast-forward. BSR full-size turntable with cue-lever and diamond stylus. Dust cover and 8-track tape storage compartment. Two 6" duo cone wide-range speakers in bass reflex ported enclosures. 2 Microphones, Mic and Headphone jacks. Walnut vinyl woodgrain stand with storage cupboard and casters. Dimensions: Receiver-Turntable 19 3/4"W.x15 1/2"D.x9 1/2"H. Stand 36 1/2"W.x21 1/4"H.x15 1/4"D. Speakers - 17 1/4"H.x11"W.x6"D.

249.00

**Ridgid
Ironing Board**

each **15.00**

**Lloyds Solid State
Pocket Radio**

Model N 703

each **10.00**

**Mighty Tonka
Bulldozer**

ea. **19.00**

14/2 NMD 7 Wire

250 ft. Box

each **19.00**

**Galvanized
Garbage Cans**

each **6.00**

Curling Brooms

Assorted Styles

Limited Quantity **1/2 Price**

Co-op Light Bulbs

40, 60, 100 w
2 per pkg.

6 Pkgs. **2.00**

**SIMMONS-PEMBINA
Hide-A-Bed**

Nimbus-Dacron seamless front roll cushions for extra plump comfort, covered in practical herculon fabric that has the stain-protection built-in and not added on. With the Simmons Slumber King mattress, features: extra wearability, cleanability and colorfastness from stain resistant herculon fabric. Orbital front casters. Colour: rust-black.

359.00

**Horco
Bicycle Foot Pump**

each **4.00**

**Grange
Mattress Sets**

54".....set **119.00**

39".....set **99.00**

Building Supplies

SPRING FENCING BUYS

36"x2" Galvanized ea. **24.00**
42"x2" Galvanized ea. **28.00**
48"x2" Galvanized ea. **32.00**

CHAIN LINK FENCING

13 gauge x 50' Rolls

30 lb. Mineral Surface

Roll Roofing

13.00 Per Roll

SPRING ROOFING BUYS

210 lb. Shingles

Self Seal - Assorted Colors

27.00 per square

50 lb. Roll Roofing

10.00 per Roll

Covers 100 Square Feet

1 only Metal Storage Shed

10'x7'

175.00

1 only 96" Pre-Formed Countertop

29.00

3 only 96"x60" Thermopane Windows

199.00 each

Cellulibre Insulation

5.45 per bag

Aspenite Sheathing

4x8x1/4"

5.00 each

3/4x8" Rough Sawn

Cedar Siding

169.00 Per M.
Suburban Grade

Barb Wire

1 1/2 ga.
80 Rod Roll

25.00 each

Aluminum Combination Storm-Screen Door

3 sizes

59.00 each

Effective April 1st Terrace Co-op Building Supplies will be open 8:00 A.M. to 6:00 P.M. Daily

Across the Parking Lot at the

GARDEN CENTRE

Arriving Daily

- Fertilizers - Garden Tools - Seeds - Pots
- Bedding Soil - Chicks - Brooder Supplies
- Peat Moss - Feeds - Bulbs

COME OVER AND HAVE A LOOK AT OUR SELECTION

THERE ARE MANY OTHER OUTSTANDING VALUES IN ALL DEPARTMENTS

TERRACE CO-OPERATIVE ASSOCIATION

4617 Grieg Ave.

635-6347

Mon.-Thurs. 9:00 a.m.-6:00 p.m.
Fridays 9:00 a.m.-9:00 p.m.
Saturdays 9:00 a.m. - 6:00 p.m.

the herald

Wednesday, March 16, 1977

E
N
T
E
R
T
A
I
N
M
E
N
T

WHEN IRISH TUNES ARE PLAYING everyone has a good time, especially the Caledonia Band which is planning to participate in a St. Patrick's Ball March 19 in the Skeena Gym. For more details see page 9.

TELEVISION LISTINGS

~~~~~  
For the week  
March 16th  
thru  
March 22nd, 1977  
~~~~~

MOVIES

BOOK REVIEWS

RECORDS

CULTURAL ACTIVITIES

T O D A Y

WHAT'S HAPPENING IN TERRACE

Terrace Answering Bureau
638-8195

Persons who wish to list information in this column should telephone TAB at 638-8195 before 12 noon on Wednesdays for the following week's issue of the Terrace Herald.

Second Thursday of Every Month.

Old Age Pensioners Monthly Meeting - Senior Citizens Rm. 2 p.m.

Kiwanis Club meeting 6 p.m. Terrace Hotel every Tuesday.

- Rotary Club Meeting 12 to 1:30 p.m. Gim's. Every Monday.

Whist every Tuesday night, Senior Citizens Rm. at Arena.

- Centennial Lions Meeting every Thursday - 12 p.m. Sandman Inn
- Kinsmen meeting - 1st & 3rd Thursday - 7 p.m. Terrace Hotel.

- A.A. meeting - Terrace Hotel. Every Sunday 7:30 p.m.

- Alateen, Alanon meeting at the Skeena Health Unit every Monday

- A.A. Meeting at Knox United Church every Monday 8:30 p.m.

- Kinsmen Bingo every 3rd Wednesday of every month at the arena.

Mills Memorial Hospital Auxiliary Thrift Shop open from 11 a.m. to 4:30 p.m. every Saturday. Lazelle Avenue up from Speedee Printers.

- O.O.R.P. (Ladies of the Royal Purple) 2nd & 4th Monday

- Loyal Order of Moose Lodge No. 1820 - 8 p.m. every 2nd & 4th Tuesday

- Thornhill Calorie Counters meet every Tuesday, Thornhill Elem. School. 7:15 p.m. New members welcome from Terrace & Thornhill.

- Weight Watchers 7 p.m. every Tuesday, Knox United Church

- Inches Away every Tuesday Skeena Health Unit 8 p.m.

- Council meeting - 2nd & 4th Monday, Municipal Hall.

- Kermode Four Wheelers - 8 p.m. 1st Wednesday of each month in meeting room of the Sandman Inn.

- B.P.O.E. (Elks Lodge) 1st & 3rd Thursday of each month.

March 1-21, 1977
An exhibition of prints from The Burnaby Art Gallery will be on public display in the Terrace Library Arts Room - sponsored by the Terrace Art Association.

March 16, 1977
- Order of the Eastern Star - Masonic Hall

- Beulah Unit - 8 p.m. - Knox United Church

- Kinsmen Bingo

March 16, 1977

- School Concert for Thornhill Schools - "Henriquez and Richard". Thornhill Elementary - 10:45 a.m.

- School Concert for Terrace Schools. "Henriquez and Richard". R.E.M. Lee Theatre - 1:30 p.m.

Wednesday, March 16
Business and Professional Women Monthly Meeting

March 17, 1977
- Jaycette Meeting - 8 p.m. - Terrace Hotel

March 18, 1977
- Terrace Little Theatre Meeting - Green Rm. Fri. 9 Sat.

March 18, 1977
- Uplands Elem. School Spring Concert. R.E.M. Lee Theatre

March 19, 20, 1977
- Jehovah's Witnesses Conf. R.E.M. Lee Theatre

Sat. Mar. 19 & Sun. Mar. 20
Terrace Figure Skating Ice Carnival - Terrace Arena.

March 19
- A.A. Meeting - Skeenaview
- Thrift Shop Open
- Children's Storytime - 1:30
- Terrace Public Library
- Terrace Little Theatre Meeting - Green Room

March 19, 1977
- Moonlight Bowl-a-thon. 9 p.m. to 9 a.m. Sponsored by the Kermode Friendship Centre.

- Ladies Auxiliary to Branch 13 of the Legion will be holding a St. Patrick's Dance in the Arena Banquet Rm. Buffet and door prize provided. Tickets are \$12 per couple and may be obtained at Singer Sewing Centre and from Legion Ladies. The dance will last from 9 p.m. to 2 a.m.

March 21, 1977
- Hospital Auxiliary - 8:15 p.m. in Hospital
- Library Association Meeting - 8 p.m. - Library Arts Rm.

Monday, March 21
Terrace Community Choir Practice - Christian Reformed Church. 8 p.m. - 9:30 p.m.

March 23, 1977
- Terrace & Dist. Hospital Society Meeting - 8 p.m. - Lecture Theatre

March 24, 1977
- Loyal Order of the Moose and Women of the Moose - 8 p.m. - Oddfellows Hall

March 25, 1977
- Terrace Little Theatre - Green Room.

March 25, 26 & 27
Jaycee Commercial Hockey Tournament

Saturday, March 26
The Catholic Women's League of Terrace will hold a Spring Tea and Bake Sale on Saturday, March 19, 1977 from 2 p.m. to 5 p.m. at the Veritas Auditorium.

March 26, 1977
- A.A. Meeting - Skeenaview
- Thrift Shop Open
- Children's Storytime - 1:30
- Library
- Terrace Little Theatre - Green Room.

Monday, April 4
Terrace Community Choir Practice - Christian Reformed Church. 8 p.m. - 9:30 p.m.

April 9, 1977
- Canadian Union College (Calgary, Alta.) Band & Choir Concert, R.E.M. Lee Theatre

April 15, 1977
- Nanaimo High School Band & Choir Concert, R.E.M. Lee Theatre.

April 18 - 29, 1977
- Pacific Northwest Music Festival - Competitions in various locations including schools and R.E.M. Lee Theatre. March 3, 4, 5, 1977
- Caledonia Sr. Sec. School present "Chamber Music" at R.E.M. Lee Theatre

- Terrace Community Choir Practice - Christian Reformed Church 8 p.m. - 9:30 p.m.

Wednesday, April 20
Business and Professional Women Monthly Meeting

April 21, 1977
- St. Michael's Cathedral Boys' Choir (Toronto). Evening, R.E.M. Lee Theatre

Saturday, April 23
12th Annual Arts and Crafts Show - All day at Caledonia Sr. Sec.

April 24, 1977
- The Bobby Hales Band - in concert - 2 p.m. R.E.M. Lee Theatre.

Sunday, April 24
12th Annual Arts and Crafts Show - All day at Caledonia Sr. Sec.

Monday, April 25
Terrace Community Choir Practice - Christian Reformed Church. 8 p.m. - 9:30 p.m.

Saturday, April 30
Final Night Concert of the Pacific Northwest Music Festival. R.E.M. Lee Theatre - 8 p.m.

Monday, May 2
- Terrace Kinettes' 2nd annual "Step into Spring" Fashion Show at the R.E.M. Lee Theatre at 7:00 p.m.

Tuesday, May 3
Terrace Concert Association present world famous violinist Ricci. R.E.M. Lee Theatre - 8:15 p.m.

May 4 - 7, 1977
- N.W. Drama Festival, R.E.M. Lee Theatre

Thursday, May 5
O.A.P. Monthly Meeting - Snr. Citizens Room 2 p.m.
Friday, May 6
Skeena Jr. Sec. School Bands Final Music Night. R.E.M. Lee Theatre - 8 p.m.

Sunday, May 8
Terrace Community Choir - Spring Concert. Christian Reformed Church 8 p.m.
Tuesday, May 10
Pacific N.W. Music Festival Monthly Meeting. 8 p.m.

Wednesday, May 11
Order of the Royal Purple - Snr. Citizens Tea.

May 12, 1977
- Copper Mtn. Elem. School Spring Concert, R.E.M. Lee Theatre

May 13, 1977
- Skeena Jr. Sec. Sch. Music Program. Final Concert. R.E.M. Lee Theatre.

Saturday, May 14
Salvation Army 3rd Annual Celebrity Night Concert. R.E.M. Lee Theatre. 8 p.m.

Wednesday, May 18
- Business and Professional Women Monthly Meeting - Caledonia Sr. Sec. School Grad Rehearsal - R.E.M. Lee Theatre

May 20, 1977
- Vicki Parviainen's Dance School year-end performance - R.E.M. Lee Theatre

May 21, - 22, 1977
- Terrace Jaycees Trade Fair - Arena

May 26 - 28, 1977
Skeena Jr. Sec. School performing arts presentation. R.E.M. Lee Theatre.

Wednesday, June 1
Suzuki Piano Students Recital. R.E.M. Lee Theatre 8 p.m.

Thursday, June 2
O.A.P. Monthly Meeting - Snr. Citizens Room 2 p.m.

Tuesday, June 14
Pacific N.W. Music Festival Monthly Meeting - 8 p.m.

Wednesday, June 15
Joan Spencer's Singing Students Final Concert - R.E.M. Lee Theatre 8 p.m.

Friday, June 17
Caledonia Sr. Sec. School Graduation Ceremonies.

"Stingray"

Metro-Goldwyn-Mayer has entered into an arrangement with Hal Barwood to produce and Matthew Robbins to direct their original screenplay, "Stingray," it was announced by Richard Shepherd, MGM Senior Vice-President and Worldwide Head of Theatrical Production.

The contemporary comedy-drama, backgrounded against southern California and Las Vegas, concerns a young man's obsession with a customized Corvette sports car during the summer following his high school graduation.

Barwood and Robbins, who recently wrote the screenplay for the Zanuck-Brown production of "MacArthur", starring Gregory Peck, also co-authored the screenplays for the Motown production, "The Bingo Long Travelling All-Stars and Motor Kings", starring Billy Dee Williams and James Earl Jones and "The Sugarland Express", a Zanuck-Brown production starring Goldie Hawn.

Filming of "Stingray" is planned for this summer.

Sands
TRAVEL LODGE

The Hotel By The Sea

125 Air Conditioned Suite & Rooms With View
Color TV, Telephone, Tub & Shower, Elevators, Coffee Shop, Dining Room, Nightly Entertainment, Banquet & Meeting Rooms For Up To 125 Kitchenettes Available

682-1831 FREE PARKING

TOLL FREE Reservations--
112-800-261-3330

Canadian Owned & Operated

MGR. TED PRYSTAY
1755 Davie

English Bay at Stanley Park Bus Stop
at Our Door and Take You Anywhere In
The City For The Price Of A Bus Ticket

**Advertising
helps
you compare.**

Beautiful your
neighbourhood.
Get out on the street.
Take a walk.

WALK A BLOCK TODAY

"The Seal Hunt" brochure

A new publication titled "The Seal Hunt" has just been released by the Information Branch, Fisheries and Marine Service, Fisheries and Environment Canada.

Copies may be obtained free of charge by writing; Information Branch, Fisheries and Marine Service, Fisheries and Environment Canada, 6th Floor, 580 Booth Street, Ottawa, Ontario, K1A 0E6.

This 26-page booklet, text by M.C. Mercer and illustrations by renowned Newfoundland artist David Blackwood, contains concise information on the biology and management of the harp and hooded seals, the seal hunt itself and Canadian sealing policy.

HEC RAMSEY: Dead Heat
The mysterious and sudden death of a healthy 25-year-old ranch foreman leads Hec Ramsey to suspect foul play.

INCIDENT IN SAN FRANCISCO

1970 Richard Kiley, Chris Connelly. Crusading young newspaperman tries to prove the innocence of an accused murderer.

DIAMONDS ARE FOREVER

1971 Stars Sean Connery, Jill St. John. Agent 007 uncovers arch-villain Blofeld's plot to corner the diamond market and build a gem-battered satellite which can destroy the world.

THE MORNING AFTER

1974 Dick Van Dyke, Lynn Carlin. When a successful public relations writer refuses to admit that he is an alcoholic he loses his family, his career, his self respect and almost his life.

TELL ME WHERE IT HURTS

1974 Stars Maureen Stapleton, Paul Sorvino. Middle-aged housewife changes her life with a women's consciousness-raising group.

SHELL GAME

1975 Stars John Davidson, Tommy Atkins, Marie O'Brien. Ex-con sets out to fleece the crooked head of a big charity fund.

TOWER OF LONDON

1962 Stars Vincent Price, Michael Pate. Richard the Third's rise to power in the 15th Century over the bodies of six or seven rival contestants.

HELTER SKELTER

1976 Based on Vincent Bugliosi and Curt Gentry's novel of the Manson Murders and the trial.

FLAP

1970 Anthony Quinn, Shelley Winters. Tough-talking, tender-hearted modern Indian who laments the social and economic neglect of his people tries to solve the problem by hijacking a train, claiming Phoenix for his tribe.

LANIGAN'S RABBI: The Cadaver in the Clutter

A recluse finds himself thrust into the headlines when his brother is slain and his niece is tried for the crime. Stars Art Carney and Bruce Solomon. Guest stars George Gobel and Virginia Mayo.

THE BAND WAGON

1953 Stars Fred Astaire, Oscar Levant, Nanette Fabray, Cyd Charisse. Former Hollywood great is persuaded to do a Broadway musical.

LOST FLIGHT

1969 Stars Lloyd Bridges, Anne Francis. Survivors of plane crash must learn to survive by their wits.

Early Morning Shows Monday - Friday

BCTV - Channel 4

NBC - Channel 2

6:00 UNIVERSITY OF THE AIR
6:30 ROMPER ROOM
7:00 CANADA A.M.

7:00 TODAY

CBS - Channel 9

7:00 J.P. PATCHES
8:30 CAPTAIN KANGAROO

WEDNESDAY

2

3&6

4

9

SEATTLE TODAY		9:00	GOOD MORNING B.C.	SESAME STREET
	FRIENDLY GIANT	9:30	KAREEN'S YOGA	
WHEEL OF FORTUNE	B.C. SCHOOLS	10:00	JEAN CANNEM	ELECTRIC CO.
SHOOT FOR THE STARS	MR. DRESSUP	10:30	IT'S YOUR MOVE	MEASUREMETRICS
NAME THAT TUNE	SESAME STREET	11:00	DEFINITION	WHY
LOVERS & FRIENDS		11:30	HOT HANDS	BREAD & BUTTERFLIES
HOLLYWOOD SQUARES	BOB McLEAN SHOW	12:00	NOON NEWS	ELECTRIC CO.
DAYS OF OUR LIVES	CBC NEWS	12:30	MOVIE MATINEE "Hec Ramsey"	SELF INC.
	CHECKMATE	1:00		ANIMALS & SUCH
DOCTORS		1:30		MUSIC PLACE
ANOTHER WORLD	ALL IN THE FAMILY	2:00		INSIDE - OUT
	EDGE OF NIGHT	2:30	ALLAN HAMEL	WORDSMITH
MOVIE "Incident in San Francisco"	TAKE 30	3:00	WHAT'S THE GOOD WORD?	SPEAKOUT
	CELEBRITY COOKS	3:30	ANOTHER WORLD	INTERNATIONAL MIME
	IT'S YOUR CHOICE	4:00		SESAME STREET
	THE MAGIC LIE	4:30	LUCY SHOW	
MARY HARTMAN	NIC'N'PIC	5:00	EMERGENCY	MISTER ROGERS
NEWS	LOVE AMER. STYLE	5:30		ELECTRIC CO.
	JUNO AWARDS	6:00	NEWS HOUR	INTERNATIONAL MIME
		6:30		LAUREL & HARDY
SEATTLE TONIGHT		7:00	LOVES ME, LOVES ME NOT	LEHRER REPORT
ANDY		7:30	BIONIC WOMAN	WORLD WAR I
LIFE & TIMES OF GRIZZLY ADAMS	HOURLASS	8:00		NOVA
	SHOWCASE '77 "Morning After"	8:30	BCTV SPECIAL "Diamonds are Forever"	
CPO SHARKEY		9:00		
THE OWL & THE PUSSYCAT		9:30		SCENES FROM A MARRIAGE
	SCIENCE MAGAZINE	10:00		GREAT PERFORMANCES
	RUZICKA	10:30		
NEWS	NATIONAL	11:00	NEWS HOUR FINAL	
TONIGHT SHOW	NIGHT FINAL	11:30		
	90 MINUTES LIVE	12:00	LATE SHOW I "Tell Me Where It Hurts"	ROCK FOLLIES
			LATE SHOW II "Shell Game"	
TOMORROW SHOW			LATE SHOW III "Tower of London"	TENNYSON
				OLYMPIA '77

THURSDAY

2

3&6

4

9

SEATTLE TODAY		9:00	GOOD MORNING B.C.	SESAME STREET
	FRIENDLY GIANT	9:30	KAREEN'S YOGA	
WHEEL OF FORTUNE	B.C. SCHOOLS	10:00	JEAN CANNEM	ANIMALS & SUCH
SHOOT FOR THE STARS	MR. DRESSUP	10:30	IT'S YOUR MOVE	MUSIC PLACE
NAME THAT TUNE	SESAME STREET	11:00	DEFINITION	MAKING MUSIC
LOVERS & FRIENDS		11:30	HOT HANDS	INFINITY FACTORY
HOLLYWOOD SQUARES	BOB McLEAN SHOW	12:00	NOON NEWS	ELECTRIC CO.
	CBC NEWS	12:30	MOVIE MATINEE "Helter Skelter Pt. 1"	WORDSMITH
	RUN FOR YOUR LIFE	1:00		SCIENCE SPECIAL
DOCTORS		1:30		ART CART
ANOTHER WORLD	ALL IN THE FAMILY	2:00		MAKING MUSIC
	EDGE OF NIGHT	2:30	ALLAN HAMEL	BREAD & BUTTERFLIES
MOVIE "Flap"	TAKE 30	3:00	WHAT'S THE GOOD WORD?	VILLA ALEGRE
	CELEBRITY COOKS	3:30	ANOTHER WORLD	INTERNATIONAL MIME
	IT'S YOUR CHOICE	4:00		SESAME STREET
	VISION ON	4:30	LUCY SHOW	
MARY HARTMAN	WHAT'S NEW	5:00	EMERGENCY	MISTER ROGERS
NEWS	LOVE AMER. STYLE	5:30		ELECTRIC CO.
	HOURLASS	6:00	NEWS HOUR	ONCE UPON A CLASSIC
		6:30		LAUREL & HARDY
SEATTLE TONIGHT	OUTDOOR EDUCATION	7:00	GRAND OLD COUNTRY	LEHRER REPORT
911	WELCOME BACK KOTTER	7:30	BLANSKY'S BEAUTIES	SESAME ST.
NCAA BASKETBALL	CAROL BURNETT	8:00	CTV MYSTERY MOVIE "Lanigan's Rabbi"	ONEDIN LINE
		8:30		
	RICH MAN, POOR MAN	9:00		
		9:30	MACLEAR	MOVIE "Waltz of the Toreadors"
BEST SELLER	POLICE WOMAN	10:00	DELVECHHIO	
		10:30		
NEWS	THE NATIONAL	11:00		ROCK FOLLIES
TONIGHT SHOW	NIGHT FINAL	11:30	NEWS HOUR FINAL	
	90 MINUTES LIVE	12:00	LATE SHOW I "The Band Wagon"	OLYMPIA'77
			LATE SHOW II "Lost Flight"	
TOMORROW SHOW				

Art Association spinning course

Interested in spinning? On March 19, the Terrace Library Arts Room will be the scene of a spinning get-together, sponsored by the Terrace Art Association. The day will be a gathering of beginners and of local experienced weavers who will be bringing their spinners.

Greasy carded fleece will be provided, a proud per person and beginners will learn to spin this raw wool into usable homespun. For those who wish to bring their own raw wool, carders will be available. Anyone owning a spinner is also invited to bring that along.

Samples of work involving homespun wool will be on display to demonstrate how homespun can be used. Participants who have their own samples are asked to bring these along, as other examples. The emphasis will be on fun, sharing and learning one from the other. Times

are from 10 a.m. to 1 p.m. and 2 p.m. to 5 p.m. (The break will leave the Library's regularly scheduled room for "Story Hour"), and the total cost will be \$6, including the pound of raw wool. For more information call Mary Walker at Toco Craft, 635-4442.

FRIDAY

2	3&6	4	9
SEATTLE TODAY		9:00	GOOD MORNING B.C.
	FRIENDLY GIANT	9:30	KAREEN'S YOGA
WHEEL OF FORTUNE	B.C. SCHOOLS	10:00	JEAN CANNEM
STUMPERS	MR. DRESSUP	10:30	IT'S YOUR MOVE
50 GRAND SLAM	SESAME STREET	11:00	DEFINITION
GONG SHOW		11:30	HOT HANDS
HOLLYWOOD SQUARES	BOB McLEAN SHOW	12:00	NOON NEWS
DAYS OF OUR LIVES	CBC NEWS	12:30	MOVIE MATINEE "Helter Skelter Pt. II"
	OWEN MARSHALL	1:00	
DOCTORS		1:30	
ANOTHER WORLD	ALL IN THE FAMILY	2:00	
	EDGE OF NIGHT	2:30	ALLAN HAMEL
MOVIE "The Wonderful Country"	TAKE 30	3:00	WHAT'S THE GOOD
	CELEBRITY COOKS	3:30	ANOTHER WORLD
	IT'S YOUR CHOICE	4:00	
	CHILDREN'S SPECIAL	4:30	LUCY SHOW
MARY HARTMAN		5:00	EMERGENCY
NEWS	LOVE AMER. STYLE	5:30	
	HOURLASS	6:00	NEWS HOUR
		6:30	
SEATTLE TONIGHT	FAMILY	7:00	FISH
HOLLYWOOD SQUARES		7:30	STARS ON ICE
SANFORD & SON	MARY TYLER MOORE	8:00	DONNY & MARIE
CHICO & THE MAN	CHICO & THE MAN	8:30	
ROCKFORD FILES	TOMMY HUNTER	9:00	ROCKFORD FILES
		9:30	
QUINCY	POLICE STORY	10:00	QUINCY
		10:30	
NEWS	THE NATIONAL	11:00	NEWS HOUR FINAL
TONIGHT SHOW	NIGHT FINAL	11:30	
	90 MINUTES LIVE	12:00	LATE SHOW I "Walking Tall"
			LATE SHOW II "The Spell"
MIDNIGHT SPECIAL			LATE SHOW III "Murder or Mercy"
			OLYMPIA '77

SATURDAY

2	3&6	4	9
NCAA BASKETBALL TRIPLEHEADER	SESAME STREET	9:00	KIDDIES ON KAMERA
	PEANUTS & POPCORN	9:30	KIDSTUFF
		10:00	
		10:30	LET'S GO
	CIRCLE SQUARE	11:00	McGOWAN & CO.
	SKI ADVEN.	11:30	SHOW BIZ
	UPSTAIRS, DOWNSTAIRS	12:00	JOYS OF COLLECTING
		12:30	WEEKEND FISHERMAN
NBC COLLEGE BASKETBALL SEMI-FINALS	INTERNATIONAL TRACK & FIELD	1:00	RED FISHER
		1:30	JOURNAL INTER.
		2:00	WAR YEARS
		2:30	
SATURDAY MOVIE "Big Rose"	CAN. SUPER STARS	3:00	ALL STAR WRESTLING
		3:30	
	SPACE 1999	4:00	WIDE WORLD OF SPORTS
ANOTHER POINT OF VIEW		4:30	
THE SELLIN'	NHL HOCKEY	5:00	
NEWSERVICE		5:30	
NBC NEWS		6:00	NEWS HOUR
ANIMAL WORLD		6:30	THE CONNECTION
WILD KINGDOM		7:00	EMERGENCY
GONG SHOW	OVERTIME	7:30	
EMERGENCY	ANDY WILLIAMS	8:00	ACADEMY PERFORMANCE "Posse"
	SATURDAY MOVIES "Chamber of Horrors"	8:30	
NBC MOVIES "The Man who Loved Cat Dancing"		9:00	
		9:30	
		10:00	ARE YOU BEING SERVED
		10:30	AMAZING KRESKIN
NEWSERVICE	THE NATIONAL	11:00	CTV NEWS
SATURDAY NIGHT	NIGHT FINAL	11:30	
	LATE SHOW "This Earth is Mine"	12:00	LATE SHOW I "Sleuth"
			LATE SHOW II "Days of Wine and Roses"
FIVE STAR MOVIE "The Last Hunt"			SOUNDSTAGE

THE WONDERFUL COUNTRY

1959 Robert Mitchum, Julie London. Gun-running along Mexico-Texas border, involving a renegade American agent for Mexican politicians and a U.S. Cavalry Major...in both law and personal conflict.

WALKING TALL

1973 Stars Joe Don Baker, Elizabeth Hartman. Man wages a one-man battle to clean up his town in Tennessee and loses his wife in the process.

THE SPELL

1977 Stars Lee Grant, Susan Myers, James Olson. An overweight teenage girl, taunted by schoolmates and unloved at home, turns her supernatural powers on her tormentors.

MURDER OR MERCY

1974 Stars Melvyn Douglas, Bradford Dillman, Denver Pyle. Famous attorney comes out of retirement to aid his son in the defense of a noted doctor accused of taking the life of his terminally ill wife.

BIG ROSE

1974 Shelley Winters, Barry Primus. A mystery-comedy about an improbable team of private detectives hired to find out who is responsible for extorting large sums of money from a badger-game swindle.

CHAMBER OF HORRORS

1966 Patrick O'Neal, Suzy Parker. Convicted and sentenced to hang, a homicidal maniac cuts off his hand that is chained and makes his escape. He returns for revenge on those responsible for his sentencing, wearing hooks or cleaves on his stump and kills several people before his ironic death.

POSSE

Kirk Douglas plays an egotistical U.S. Marshall whose political ambition gets him into trouble with a vengeful train robber. Bruce Dern co-stars.

THE MAN WHO LOVED CAT DANCING

Burt Reynolds, Sarah Miles, Lee J. Cobb. Written by Eleanor Perry. Ex-cavalry officer is released from prison after serving time for slaying the man who attacked and killed his Indian wife, Cat Dancing. The man is in the process of robbing a train for funds he thinks he needs to get his children when he meets Catherine Crocker, a woman who is running away from her weak-willed husband.

THIS EARTH IS MINE

1959 Rock Hudson, Jean Simmons. Granddaughter of one of California's largest vineyard growers falls in love with illegitimate son of her grandfather's son-in-law. She almost loses him through jealous girl's lies and an auto accident which paralyzes him.

SLEUTH

1972 Stars Laurence Olivier, Michael Caine. Suspense novelist invites his wife's lover to his house for an evening of fun and deadgames.

DAYS OF WINE AND ROSES

1963 Stars Jack Lemmon, Lee Remick. Public relations man persuades his wife to become a 'social' drinker and in time both become confirmed alcoholics.

THE LAST HUNT

1956 Robert Taylor, Debra Paget. 1883: Conflict between two hunting partners, one a rancher whose herd was destroyed by a buffalo stampede; the other a sadistic killer.

Advertising...

helps you find exactly what you need.

CANADIAN ADVERTISING ADVISORY BOARD

"Mikado" brought back on 9

Britain's D'Oyly Carte Opera Company's classic film version of Gilbert and Sullivan's *The Mikado* has been brought back to Public TV 9 for a special Festival '77 presentation. It airs Sunday, March 20 at 1:30 p.m.

Based on the stage production by Anthony Besch, this 1967 Warner Brothers release was directed by Stuart Burge.

When it first premiered, News critic Kathleen Carrol said: "...anyone who has ever chuckled over the cunning lyrics of W.S. Gilbert or warmed to the lilting music of Arthur Sullivan had better run, not walk, to their nearest theater."

Over 100 years have

passed since Gilbert and Sullivan first joined their unique talents to those of Richard D'Oyly Carte to create a series of works that changed the course of theater today. Now, the D'Oyly Carte Opera Company remains the world's foremost exponents of Gilbert and Sullivan's

operettas, retaining all the sense and nonsense that has delighted generation after generation.

The cast for *The Mikado* includes: Donald Adams as The Mikado; Peggy-Ann Jones as Pitti-Sing; Thomas Lawlor as Pish-Tush; Valerie Masterson as Yum-Yum; Christene Palmer as

Kathisha; Philip Potter as Nanki-Poo; John Reed as Ko-Ko; Kenneth Sanford as Pooh-Bah; Pauline Wales as Peep-Bo and George Cook as Go-To.

The *Mikado* was acquired by KCTS-9 from WNET's Opera Theater series.

SUNDAY

THE PRINCE OF CENTRAL PARK

1975 Stars T.J. Hargrave, Lisa Richard, Mark Vahanian, Ruth Gordon. A 12-year-old boy and his younger sister run away from their foster home and decide to live on their own in the park.

SAMSON AND DELILAH

1951 Victor Mature, Hedy Lamarr. Based on the Biblical story, this film won three Academy Awards for sets and costumes and set decoration.

McMILLAN: Affair of the Heart

A popular TV news anchorman (Jed Allan) is believed to have died in an auto accident but an autopsy reveals digitalls poisoning. The evidence points to the prominent family of Dr. Wesley Corman (Larry Hagman), Mac's dentist and long-time friend.

NIGHT TRAIN TO MUNICH

1940 Espionage and counter-espionage; scientist's daughter, with the aid of the Secret Service, saves some valuable papers from the Nazis...starring Margaret Lockwood, Rex Harrison.

THE PRESIDENT'S PLANE IS MISSING

1972 Stars Buddy Ebsen, Peter Graves, Arthur Kennedy. Massive hunt for Air Force One, which disappeared in flight with the President aboard.

TWO FOR THE ROAD

1967 Stars Audrey Hepburn, Albert Finney. Romantic comedy of a couple, their affair before marriage, their ups and downs, extra-marital affairs and finally, their more mature understanding of marriage.

LIGHT IN THE PIAZZA

1962 Stars Olivia de Havilland, Rossano Brazzi, Yvette Mimieux. Mother of a beautiful 26-year-old girl, due to an injury as a child, has 10-year-old mentality. Should she let her marry or follow advice of husband to put her in a special school?

CASH McCALL

1960 James Garner, Natalie Wood. Young financial genius becomes interested in plastics company whose owner is being forced to the wall and renews romance with owner's daughter.

THE LIFE AND ASSASSINATION OF THE KINGFISH

Filmed on location in Baton Rouge, La., by Tomorrow Entertainment and starring Edward Asner. Asner plays the legendary Depression-era governor and Senator from Louisiana, Huey P. "Kingfish" Long, in this dramatization based on fact, of the last three years of Long's life. He was assassinated at the state capitol at the height of his controversial career in 1935.

NIGHT PASSAGE

1957 Stars James Stewart, Audie Murphy. Railroad trouble shooter carrying payroll to end of track is held up by outlaw gang to which his kid, brother belongs.

		2	3&6	4	9
I LIKE MYSELF			9:00	SEARCH	SESAME STREET
GARDENING			9:30	ERNEST ANGLELY	
NBC FORUM	IT IS WRITTEN		10:00	ORAL ROBERTS	SESAME STREET
	WILD KINGDOM		10:30	DAY OF DISCOVERY	
	MEETING PLACE		11:00	IT IS WRITTEN	SESAME STREET
			11:30	GARNER TED ARMSTRONG	
GRANDSTAND	LIVING TOMORROW		12:00	GOOD NEWS	BLACK PERSPECTIVES
	MARKETPLACE		12:30	AGAPE	GREAT PERFORMANCES
	MUSIC TO SEE		1:00	TERRY WINTERS	
	COUNTRY CANADA		1:30	STAR TREK	OPERA "The Mikado"
FIFTH ESTATE	LA BOHEME		2:00		
SUNDAY MOVIE "Samson and Delilah"	LIVING TOMORROW		2:30	SUNDAY THEATRE "The Prince of Central Park"	
	MARKETPLACE		3:00		
	MUSIC TO SEE		3:30		
	COUNTRY CANADA		4:00	HORST KOEHLER	WASHINGTON WK.
GREAT AMER. GAME	MONEY MAKERS		4:30	QUESTION PERIOD	WALL ST. WK.
MEET THE PRESS	HYMAN SING		5:00	LAST OF WILD	SOCCER IN GERMANY
NEWSERVICE	REACH FOR THE TOP		5:30	CAPITAL COMMENT	
NBC NEWS	DISNEY		6:00	NEWS HOUR	GOOD OLD DAYS OF RADIO
HOW COME?			6:30		
DISNEY	BEACHCOMBERS		7:00	BIONIC BOY	
	TONY RANDALL		7:30		
DOUBLE FEATURE "McMillan"	SUPER SPECIAL		8:00		PREVIN & THE PITT-SBURGH
			8:30		
	PERFORMANCE		9:00	SONNY & CHER	MASTERPIECE THEATRE.
DOUBLE FEATURE "Langan's Rabbi"			9:30		
	CONNECTIONS Pt. I		10:00	WS	PALLISERS
			10:30		
NEWS	THE NATIONAL		11:00	NEWS HOUR FINAL	
FIVE STAR MOVIE "Night Train to Munich"	NATION'S BUSINESS		11:30	QUESTION PERIOD	WORLD PRESS
	LATE SHOW "Beware of the Watchdog"		12:00	LATE SHOW I "The President's Plane Is Missing"	
				LATE SHOW II "Two for the Road"	

MONDAY

		2	3&6	4	9
SEATTLE TODAY			9:00	GOOD MORNING B.C. ?	SESAME STREET
	FRIENDLY GIANT		9:30	KAREEN'S YOGA	
WHEEL OF FORTUNE	B.C. SCHOOLS		10:00	JEAN CANNEM	WORDSMITH
SHOOT FOR THE STARS	MR. DRESSUP		10:30	DEFINITION	MUSIC PLACE
NAME THAT TUNE	SESAME STREET		11:00	FIRST IMPRESSIONS	ALL ABOUT YOU
LOVERS & FRIENDS			11:30	HOT HANDS	ART STARTS
HOLLYWOOD SQUARES	BOB McLEAN		12:00	NOON NEWS	ELECTRIC CO.
DAYS OF OUR LIVES	CBC NEWS		12:30	MOVIE MATINEE "Light in the Piazza"	ART STARTS
	THE BOLD ONES		1:00		BREAD & BUTTERFLIES
DOCTORS			1:30		TWO CENTS WORTH
ANOTHER WORLD	ALL IN THE FAMILY		2:00		COVER TO COVER
	EDGE OF NIGHT		2:30		SELF INC.
MOVIE "Cash McCall"	TAKE 30		3:00	ALLAN HAMEL	WASHINGTON WK.
	CELEBRITY COOKS		3:30	ANOTHER WORLD	WORLD PRESS
	IT'S YOUR CHOICE		4:00		SESAME STREET
	COMING UP ROSIE		4:30	LUCY SHOW	
MARY HARTMAN	MR. DRESSUP		5:00	EMERGENCY	MR. ROGERS
NEWS	LOVE AMER. STYLE		5:30		ELECTRIC CO.
	HOURLASS		6:00	NEWS HOUR	VALUES & MORALITY
			6:30		ZOOM
SEATTLE TONIGHT	BARNABY JONES		7:00	JEFFERSONS	LEHRER REPORT
HOLLYWOOD SQUARES			7:30	HEADLINE HUNTERS	TENNYSON
LITTLE HOUSE ON PRAIRIE	RHODA		8:00	THE WALTONS	STRAUSS FAMILY
	PHYLLIS		8:30		
NBC MOVIE "The Life & Assassination of the Kingfish"	FRT. PAGE CHALLENGE		9:00	PIG & WHISTLE	CLASSIC THEATRE
	ALL IN THE FAMILY		9:30	SANFORD & SON	
	CONNECTIONS Pt. II		10:00	NEW AVENGERS	
			10:30		
NEWS	NATIONAL		11:00	NEWS HOUR FINAL	BLACK JOURNAL
TONIGHT SHOW	NIGHT FINAL		11:30		OLYMPIA '77
	90 MINUTES LIVE		12:00	LATE SHOW I "Night Passage"	BLACK JOURNAL
				LATE SHOW II "Mosquito Squadron"	OLYMPIA '77
TOMORROW SHOW					

SKEENA STAGE BAND REHEARSAL

Straight from Skeena

A short story

THE SLAVE MARKET
by Karen Melanson

Lucia stood on the bidding platform with her legs slightly spread, hands on her hips and her lovely white teeth standing out in the wide spread of her grin. Old and young, white slave buyers came up to examine her. They ran their hands over her body, checking her arms and legs for muscles. They opened her mouth and peered in to see if her teeth were good and strong. The slaves were checked over

like horses. Lucia felt sick of men, of their treatment of her and the way they kept her chained and caged like a zoo specimen. It was disgusting, the conditions in which she was kept. All these bitter thoughts ran through her mind but did she show them? Never! To say or do anything meant a beating, an inch away from death, as she learned from a young age.

Lucia stood looking down on a short, fat, well-dressed, bald man, who was quickly threading his way through the crowd towards her. When he reached her, he grasped her arm and just about dragged her off the platform to an old rather rickety wagon.

"I'm Mr. Kingston," said the large man.
"I'm Lucia, sir," she said dubiously at the new master who only returned her smile with a miserable, slightly irritated glare. He gave her a shove in the wagon, almost landing her headfirst, since they still had her handcuffed. "Mean old man, ain't he," her mind silently chanted.

On the path to the homestead, Lucia was bounced and bumped around on her side, hitting her already aching head on the bottom of the wagon. When they finally reached Lucia's new home, she looked out at an old, run-down farmhouse.

"Maria," bellowed Mr. Kingston. Immediately a young, rather frail-looking black girl came running out of the house, incredibly quickly considering she was pregnant.

"Yes Masta?"
"Show this one around!"
"Yes Sir."
"Can yo cook?" said Maria after Mr. Kingston slowly took his obese body off to the house.
"Shore, real good, said ma last masta."
"Then ah guess yo be the cook. Come with me and ah'll show yo where yo sleep."

Maria made the introductions when she reached the house, explaining that the tall lanky boy who just came in was Joe. The old woman was Bernice and the one standing in the black dress was Iness. Maria pushed Iness aside and escorted Lucia to a small pile of hay in a warm corner of the kitchen, but not dangerously near the iron cast stove.

"This is where yo sleep," Maria said looking longingly at the small bundle of hay.
"Where do yo sleep?"
"In the barn with the horses."

"Let's go see it."
Maria led the way to the barn, her swollen body moving steadily along. They

sat in the barn for awhile and talked. Maria told Lucia her baby was due in a month or so. She told her of the father and how he escaped wanting to take her with him, but in her condition she could not. She told Lucia how she planned to escape after her baby was born and go meet the man she loved. Lucia told Maria to sleep in the kitchen where it was warm and she would sleep in the barn, in the small, cold corner that was originally Maria's. Maria looked at Lucia with mingled caution, delight and astonishment. At a plantation it was usually fight if you want something, but seldom kindness.

They had no opposition when Maria told the others, in fact, Lucia's kindness brought admiration from everyone except from Iness. Iness clearly disliked the popularity of Lucia and for the first few weeks she was openly hostile. One day Iness came running up to Lucia to say, "Masta Kingston say yo better go to town an' get some flour, 'cause he want a pie for supper. Here some money."

Lucia began down the path to town at a quick, mechanical pace. As soon as she was out of sight, Iness ran to the master panting, "Sir, she done run away."
"Who did?"
"That new one."
"Have you looked everywhere?"
"Yes sir!"

"Well, don't just stand there. Go after her. I'll teach her a thing or two!" He walked off cursing.

Iness went running down the path, shortly catching up to Lucia.
"Lucia...Luciaaa! Masta wants ya back, say to ferget the pie."
Lucia turned around, wondering what was happening and trotted to catch up to Iness.

When they reached the main gate, Iness seized Lucia's arm in an iron grip, running towards the homestead.
"Masta, Masta, Ah caught her, got \$10 in her hand too!"
Mr. Kingston looked Lucia over, took the money and silently led her to the barn.

He took down a length of rope, hooked it around a beam in the ceiling and tied Lucia's hands together, then her feet. They hitched her up so she was off the ground, hanging by her feet, with her hands tied behind her helplessly.

"Joe, come here and bring the horse whip." Joe walked in carrying the whip. As he came in he looked at Lucia with wide, surprised eyes. He silently handed the whip to Mr. Kingston, who handed it back to Joe.

"One hundred lashes, hard!" he hissed.
"I can't, Sir."

Mr. Kingston looked furiously at Joe who looked at the weeping Maria. He grabbed the whip, pushed Joe out of the way and proceeded to beat Lucia with long, vicious lashes.

At last, bloody, aching and crying, she was cut loose. She tried in vain to lift her stinging body to its feet and almost did, but fell to the floor in a dead faint.

When she recovered she found herself in her corner, bathed, and still with the killing pain.

"I wish I were dead," she muttered in barely audible tones.

"I wish yo were too!" said Iness in low, menacing tones, while her face bore a wide triumphant smile.

Iness strode out of the room after a last look at the sight that made her feel so good.

Maria began to cry with heartfelt sobs.
"S-she s-said that ah was next," Maria sobbed.
"She don' mean nothing, she just don' like that, that's all."

Mr. Kingston came in, glared at Lucia and kicked her saying, "Don't you have chores to do? Get goin!"
"Yes Sir."

Lucia forced her body onto her unsteady legs and began to walk to the door until her legs could hold her no longer and simply gave way beneath her. Master Kingston stood above Lucia and kicked her viciously.

"To your feet!" he ordered imperiously.
"She can't sir, she ain't faking, she almost dead now," pleaded Maria again in tears.

"I don't take sass from slaves. You gonna get a beatin all right."
"No!" interposed Lucia weakly. "She pregnant, she'd loose her child."
"She gonna get one anyhow."
"I'll take it."
"You asked for it remember!"

She was rolled out in the middle of the room, bound and strung up. The whip came down, lashing at her body harder than it had the first time. It opened the just dried wounds and beat all consciousness out of Lucia.

Later she lay in a coma, as the dog doctor came to see if she would live. His trip had originally been to see if the master's hound had distemper, which it did not. It came as no surprise when he calmly announced, "She won't live more than a few hours."

Maria lingered behind after Lucia was buried. She put the flowers she picked at the head of the grave where the stone was absent. She looked down at the small daughter in her hands, whispering, "For you Lucia, I named her Lucia, after you, my friend."

Maria turned and slowly walked down the hill. "Bye Lucia, we're leavin now," she softly muttered over her shoulder.

Skeena Stage Band competes in finals

The Skeena Stage Band, under the direction of Ed Meier, will be travelling to New Westminster to compete in the B.C. Provincial Stage Band Finals on March 24 and 25.

During the two days more than 60 junior and senior stage bands will be competing. There will also be, for the competitors, special evening concerts featuring top name groups. Each competing group will be

required to play three different selections. The first one must be in a swing tempo, the second a ballad or slow song and the third a "barn-burner", to really show your talent. Skeena's three selections will be — first, "Johnny's Theme", the theme song from The Tonight Show, starring Johnny Carson. The ballad will be a song entitled "If", by the Canadian group called Bread. The barn-

burner will be "Rock Around The Clock", featuring several soloists. Mr. Meier has several concerts lined up before they head south for the finals. They will be giving concerts at Skeena Jr., Thornhill Jr., and Caledonia Sr. High Schools in the near future.

The competition will be tough but Mr. Meier feels the Skeena Stage Band will definitely give an excellent showing. Stage band members include: Cathy Beedle, Rick Braam, Rick Brouwer, Roger Cook, Cindy Deane, David Farkvam, Cheryl Flury, Cindy Geeraert, Chris Halvorsen, Henry Harkonen, Sam Malin, Jane McKinnon, Scott Spencer, Val Spencer, Neil Stewart, Kathy Wesley and Doug Woodroff, manager.

Mr. Walker said that he gets lots of help from the Library Club. These eight students help check out books, run the photocopying machine for students, put away returned books and lots of other jobs.

Mr. Walker says he is very happy with his new job. "Circulation is up several hundred percent over last year, book loss is down, an in-class library instruction program has been initiated, we have a new listening

centre and we have made a sincere effort to purchase books that will not only be useful to students, but will also be enjoyable to them. It has taken a lot of work and we still have a lot of improvements to make, but I think the library has become a pleasant place for students and staff to come to do homework, work on projects or just read a good book, magazine or newspaper."

Mr. Walker said that he gets lots of help from the Library Club. These eight students help check out books, run the photocopying machine for students, put away returned books and lots of other jobs.

Let's face it. Hiring extra help has become difficult for most small businessmen. That's why summer students represent such a good opportunity for you.

Think there must be some short term projects around the office, plant or store that you've been putting off until you could free someone up. Maybe your warehouse needs to be reorganized. How about that mess behind the shipping dock? Perhaps the furnace room needs repainting. Doesn't the summer holiday schedule put a bit of a strain on your clerical capabilities? The possibilities are virtually without limit.

And that's what summer students are for. Your Canada Manpower Centre for Students is geared up to place capable, eager young men and women in the workforce for as little as a day, a week, a month. Or as long as you need.

Do yourself and your staff a favour. Contact your nearby Canada Manpower Centre for Students today and tell us what a student can do for you. It could be your opportunity of a summertime.

HIRE A STUDENT. FOR A DAY, A WEEK, A MONTH, FOR ANYTHING.

**HIRE A STUDENT:
THE OPPORTUNITY
OF A SUMMERTIME.**

Manpower and Immigration
Bud Cullen Minister

Main-d'œuvre et Immigration
Bud Cullen Ministre

4630 Lazelle Ave.
Phone 635-7134

Terrace Centennial Lions Club

ST. PATRICK'S DAY
DANCE

Friday, March 18th
Thornhill Community Centre

Dancing 9 p.m. - 2 a.m.

Refreshments Lunch will be served

TICKETS \$5.00 EACH OR \$8.00 PER COUPLE
Tickets on sale at Sight & Sound, Kelly's Stereo Mart, Household Finance, Avco and the Herald.

Buffy Sainte Marie - SUPERSPECIAL

Sunday, March 20 at 8 p.m. CBC-TV will telecast yet another Superspecial titled simply Buffy. Buffy is at once a superb hour of musical television and an eloquent expression of the Indian experience. It is peace and love, truth and reality wrapped up into one magnificent performer.

The comparisons are inevitable. But she's not Baez. Not Collins. She is

Buffy Sainte Marie, songwriter and singer, woman and Cree Indian. Her music reaches into an audience and touches those secret places where the soul resides. It's an experience you don't want to stop and hope never does.

Buffy is a powerhouse hour of original music ranging over the entire spectrum of human emotion, from the tender

and thoughtful (as with Soldier Blue) to the driving and forceful (as with Honey Won't You Hang Around). Folk, rock, blues, songs with a message, songs for fun, they all get their turn in this well-balanced special centered on Buffy Sainte Marie who skips from guitar to piano, from piano to mouth bow without missing a beat or a word.

Harry Belafonte, who provides evocative narration throughout the special, said in one segment "Virtually all the music in this concert was written by Buffy. That's marvellous! She sings of her own personal experience...from the Cree tribe, their sense of community...their sense of deep caring and natural things...cruelty and injustice...making us aware of the dignity, courage and soul of all people."

Buffy Sainte Marie, the shy, beautiful Cree woman, born on the Piapot Reserve in Saskatchewan, has paid dues like all professional performers. From her experiences came such hits as Universal Soldier, Indian Cowboy In The Rodeo, Until It's Time For You To Go and Piney Wood Hills. She's performed her songs in concerts all over North America, at folk festivals around the world, at Car-

negie Hall and in London's Royal Albert Hall. The March 20 Superspecial was recorded at Toronto's Ontario Place in the fall of 1975 before a very live audience.

Buffy was directed for television by Paddy Sampson and produced by the Ontario Educational Communications Authority (OECA) in cooperation with Outreach Ontario. In every sense of the word Buffy is truly a Superspecial!

POEMS WANTED

The National Society of Published Poets is compiling a book of poems. If you have written a poem and would like our society to consider it for publication, send your poem and a self-addressed, stamped envelope to:

NATIONAL SOCIETY
OF PUBLISHED POETS, INC.
P.O. Box 1976
Riverview, Florida, U.S.A. 33569

Waring

...there's a difference

push button controls - recipe book

One year over the counter replacement warranty
7-Speed with flash blend
Glass jar

\$39⁸⁸

Gordon & Anderson Ltd.

4606 Lazelle Ave.

635-6576

Closed Mondays

Caledonia Band teams up with St. Patrick

Caledonia Bands are hard at work preparing for a variety of spring activities. The Band started the year off displaying good form throughout the Tri-City Massed Band Concerts in October and have not looked back since. Now with Music Festival nearly upon us, both concert and stage bands are becoming 'finely tuned' operations. Following the Festival, it is hoped the band will travel to the Abbotsford Music Festival on May 6 and 7. This would allow our band to compete along with bands from the lower mainland and Washington State.

This sort of travel costs money and the Caledonia Band has been trying to raise it in as painless a way possible to the community. A large portion of funding came from the very successful Christmas Ball and now with St. Patrick's Day approaching the band is sponsoring a St. Patrick's

Ball on Saturday, March 19 in the Skeena Gym. Music for most of the evening will be supplied by the Director's Combo, but the big treat will be provided by Cal's Stage Band giving out with that great "big band" sound. It promises to be another 'quality' evening of entertainment. Tickets are available from Sight and Sound, Taylor's Men's Wear or any member of the band.

Further in keeping with the Caledonia method of fund raising, the band is sponsoring a tremendous concert by the 'Bobby Hales' Big Band out of Vancouver. That one is on April 20 and you'll hear

much more about that later. Another treat will be in store for the community April 23 when the Cal Band along with the senior bands from Prince Rupert, Kitimat and Hazelton will be presenting the second massed band concert of the year. If you've never attended a massed band concert, it's a 'must' and a musical thrill.

Caledonia Band will be performing at various other functions for the community throughout the spring, and it is hoped the community will support our ensemble of very talented young musicians.

RESTAURANT
CHINESE & CANADIAN FOOD

Business Hours
10 am to 1 am Monday - Saturday 11 am to 10 pm Sunday.

PHONE 635-6111

4642 Lazelle West of CFTK Terrace

SANDMAN INN

4828 Hwy. 16 West
Terrace, B.C.

Dining Room Open

5 p.m. to 11 p.m.

**SAUNA BATH
SWIMMING POOL**

Lunch Buffet

11:30 a.m. to 1:30 p.m.
Monday to Friday

Restaurant open 6:00 A.M. to 11:00 P.M. Monday to Friday

635-9151

Advertising...

keeps people working.

CANADIAN ADVERTISING ADVISORY BOARD

SOME KIND OF NUT

1969 Stars Dick Van Dyke, Angie Dickinson. When a conservative bank teller is bitten by a bee, on the chin, he grows a beard while on vacation. Returning to work he is told to either shave the beard or quit. He decides not to conform.

WHAT A WAY TO GO

1964 Shirley MacLaine, Dean Martin, Robert Mitchum, Paul Newman. Sorrowing widow seeks help from a psychiatrist and tells him the sad story of her four husbands, each of whom died and left her with enormous wealth.

NIGHT THEY RAIDED MINSKY'S

1969 Stars Jason Robards, Britt Ekland. A young Amish girl, rebelling against the restrictions of her religious background and her tyrannical father, goes to Minsky's Burlesque in New York and the striptease is born.

TWELVE ANGRY MEN

1957 Stars Henry Fordam, Lee J. Cobb, E.G. Marshall. Jury room: 1st degree murder case up for verdict...one juror makes other 11 realize that their snap decision of 'guilty' is wrong.

TUESDAY

		2	3&6	4	9
SEATTLE TODAY				9:00	GOOD MORNING, B.C.
	FRIENDLY GIANT			9:30	KAREEN'S YOGA
WHEEL OF FORTUNE	B.C. SCHOOLS			10:00	JEAN CANNEM SHOW
SHOOT FOR THE STARS	MR. DRESSUP			10:30	IT'S YOUR MOVE
NAME THAT TUNE	SESAME STREET			11:00	DEFINITION
LOVERS & FRIENDS				11:30	HOT HANDS
HOLLYWOOD SQUARES	BOB McLEAN SHOW			12:00	NOON NEWS
DAYS OF OUR LIVES	CBC NEWS			12:30	MOVIE MATINEE "Some Kind of Nut"
	IT TAKES A THIEF			1:00	
DOCTORS				1:30	
ANOTHER WORLD	ALL IN THE FAMILY			2:00	
	EDGE OF NIGHT			2:30	ALLAN HAMEL SHOW
MOVIE "What a Way to Go"	TAKE 31			3:00	WHAT'S THE GOOD WORD?
	CELEBRITY COOKS			3:30	ANOTHER WORLD
	IT'S YOUR CHOICE			4:00	
	ELECTRIC COMPANY			4:30	LUCY SHOW
MARY HARTMAN	CAREERS TO COME			5:00	EMERGENCY
NEWS	LOVE AMEF. STYLE			5:30	
	HOURLASS			6:00	NEWS HOUR
				6:30	
SEATTLE TONITE	BOLD ONES			7:00	BOBBY VINTON
NAME THAT TUNE				7:30	HAWAII FIVE O
BAA BAA BLACKSHEEP	HAPPY DAYS			8:00	
	KING OF KENSINGTON			8:30	JULIE
POLICE WOMAN	MASH			9:00	ONE DAY AT A TIME
	FIFTH ESTATE			9:30	DAVID STEINBERG
POLICE STORY				10:00	KOJAK
	BARNEY MILLER			10:30	
NEWS	THE NATIONAL			11:00	NEWS HOUR FINAL
TONIGHT SHOW	NIGHT FINAL			11:30	
	90 MINUTES LIVE			12:00	LATE SHOW I "The Night they raided Minsky's"
					LATE SHOW II "Twelve Angry Men"
TOMORROW SHOW					
					SESSAME STREET
					EXPLORING OUR NATION
					MUSIC PLACE
					MAKING MUSIC
					INFINITY FACTORY
					ELECTRIC CO.
					COVER TO COVER
					SELF INC.
					WHY
					ALL ABOUT YOU
					IMAGES & THINGS
					BOOK BEAT
					VALUES & MORALITY
					SESAME STREET
					MR. ROGERS
					ELECTRIC CO.
					MIME FESTIVAL
					BIG BLUE MARBLE
					LEHRER REPORT
					NINE'S JOURNAL
					MISSA SOLEMNIS
					MONTY PYTHON
					MAGTIME
					AMERICANA
					OLYMPIA '77

"Poet's Corner"

A DREAM
by D.H. Weber

Following the path
Of the rising sun
A pure white horse
With golden hooves

Dressed in a fine white silk
A blazing sheen of rare beauty
Hair afire with colour
Like the morning sun

Ride as a vision
Ablaze with vibrant beauty
Eyes that can match eternity
As the endless sky

Her presence is felt
As a gentle breeze
Gentle warm and giving
Full of life and tenderness

Yes she's but a vision
As the past is dim
To everyone she's different
As their own dream

LOVE, LOVE, TRUE LOVE
by Ruby E. McCreight

Love is a gift from God above
Our happiness depends on love
To be forgiving, humble and meek
Let our hearts true love seek.

Love, Justice, Wisdom and Power
Are gifts from God above
The greatest of these we all should have
Is love, love, true love.

We must be just, and humbly so
And gentle as a dove
To serve with justice, we still must have
Love, love, true love.

Wisdom is a wonderful gift
To get knowledge of God above
But wisdom and justice still must have
Sweet love, love, true love.

We all have power as we know
To wield the way we will
With all the Wisdom, Justice and Power
We need love, love, true love still.

The good old days of radio

The Good Old Days of Radio, a nostalgic tribute to the first 50 years of broadcasting, will enjoy an encore presentation Sunday, March 20 at 6:30 p.m. on Public TV 9. Steve Allen hosts this light-hearted program, which brings back — in person or on rare films and audio tapes — dozens of personalities who entertained and informed America for decades.

The Good Old Days of Radio features personal appearances by Eddie (Rochester) Anderson, Gene Autry, Dennis Day, George Fenneman, Jim (Fibber McGee) Jordan, Edgar Bergen, Helen O'Connell and many others. On film will be such radio giants as George Burns, Bing Crosby, Bob Hope and Groucho Marx. In addition, mini-documentaries will recall such historic moments in the medium's history as the first wireless telegraph message sent by Marconi and the dramatic coverage of the Hindenburg disaster.

Host Steve Allen has extended to his audience an invitation "to live through it all over again, those golden years when Kate Smith was coaxing the moon over the mountain and Fibber McGee was promising Molly he'd get around to cleaning out the crashing closet that delighted millions when its innards came tumbling out into the McGee living room."

The Good Old Days of Radio is a production of KCET-Los Angeles, produced by Loring d'Usseau, directed by Marty Pasetta and written by Hal Kanter. Presentation on the special on KCTS-9 was paid for by Members of Nine, the Ford Foundation and Polaroid Corporation.

"The Goodbye Girl"

Ann Roth has been set as costume designer on Neil Simon's "The Goodbye Girl", a Ray Stark Production of a Herbert Ross film. Richard Dreyfuss, Marsha Mason and Quinn Cummings star in the romantic comedy now before the cameras at MGM studios.

Among Ms. Roth's previous costume designing credits are "The Owl and the Pussycat", "Midnight Cowboy", "Murder by Death", "Klute" and "The Day of the Locust."

The Rastar feature will be a Warner Bros. Presentation.

Legend has it the first cocktail was served in 1776 in a New York bar decorated with chicken feathers.

Pacific Western Airlines announces the DISCOUNT

20

FARE

20% off the regular fare when you stay 7 to 10 days.

What's the catch?

The catch, basically, is pre-planning your schedule. Reservations must be made and confirmed with tickets purchased at least 14 days before travel.

What fares are subject to 'Discount 20'?
All Pacific Western Airlines' published fares, excluding Seattle, Washington.

Does 'Discount 20' apply to the Calgary/Edmonton AirBus?
Yes. But don't forget the 14 day reservations.

What will happen if I change reservations?
You will be issued another ticket along with a new 14 day waiting period. There is no penalty for flight change or cancellation.

Can anyone take advantage of 'Discount 20'?
Anyone who isn't already travelling at a discount rate, such as senior citizens, youths, children and family fare plans.

We're with you all the way.

What days can I travel?

Any day except Monday, Friday or Sunday. The 7 to 10 days include the day of return, but not your departure date.

Leave	Return the following
Tuesday	Tuesday, Wednesday or Thursday
Wednesday	Wednesday, Thursday or Saturday
Thursday	Thursday or Saturday
Saturday	Saturday or Tuesday

When is 'Discount 20' in effect?

February 26, 1977 to June 15, 1977, excluding April 5, 1977 to April 13, 1977.

So that's 'Discount 20'!
That's it.

Beethoven special March 22

A performance at St. Peter's Basilica in Rome of Beethoven's most sacred work, Missa Solemnis, will have a broadcast Tuesday, March 22 at 8 p.m. (rebroadcast Sunday,

March 27 at 6:30 p.m.) on Public TV 9.

Missa Solemnis, which Beethoven wrote over a period of five years (1818-23) is an exceptional liturgical work — a prayer for peace that projects Beethoven's innermost feelings through extraordinary musical devices such as ringing trumpets and imperious drum rolls.

Taped in St. Peter's Basilica in Rome in May 1970, this performance commemorates the 200th anniversary of Beethoven's birth and the 50th anniversary of the ordination of Pope Paul VI (who was in attendance) to the priesthood. Directed by the noted filmmaker Franco Zeffirelli (Romeo and Juliet; The Taming of the

Shrew; Brother Sun, Sister Moon) the program was originally broadcast over the Eurovision network in 1970.

Wolfgang Sawallisch conducts the Symphony Orchestra of RAI (the Italian television network). The solo vocalists are Ingrid Bjorner, soprano; Christa Ludwig, mezzo-soprano; Placido Domingo, tenor and Kurt Moll, bass. The chorus of Bavarian radio is under the direction of Josef Schmidthuber. Angelo Stefanato is the solo violinist.

This performance of Missa Solemnis was the first time in the history of the Vatican that the Basilica was used for such a purpose. St. Peter's central nave and transept were turned into an

auditorium to hold 7,000 guests composed of members of the Italian government, diplomatic corps, personalities from the world of the arts and a large number of students, religious and lay people.

Missa Solemnis, a production of Radiotelevisione Italiana, is presented on PBS by WGBH (Boston). The production on PBS is made possible by a grant from Alitalia.

Jack Duffy on "Sidestreet"

Comedian Jack Duffy has clinched his first ever dramatic role. He appears as a hired killer in an episode of CBC-TV's Sidestreet, now in production for the 1977-78 season.

The cast for this episode, Case in Point, is impressive. It includes: Robin Ward (also in rehearsal for CBC-TV's two-hour special The Masseys); Philip Craig, Patricia Oatman (who played the female lead in the award-winning film, Slipstream); Charmion King, Eric Donkin, Albert De Rosa and for well-known disc jockey Rainer Schwartz, his first acting role. Sidestreet regulars, Donnelly Rhodes and Jonathan Welsh continue in their hard-hitting roles as community service police officers, who work on crime prevention as well as detection. John Swindells returns as Inspector Bowman.

The new hour-long series will be completed in May and aired on CBC-TV in the fall of 1977. Sidestreet is produced by Brian Walker.

Courthouse Squares

CENTURIES OF EUROPEAN TRADITION NOW BECOMING A WAY OF LIFE TO MILLIONS OF NORTH AMERICANS

The European Eiderdown Shops

Pure goose down continental quilts that eliminate blankets, bedspreads, top sheets and bed making forever. Simply a year round light weight sleep for the rest of your life!

Write for a free brochure: The European Eiderdown Shop Mall Order Division, 4781 Kingsway St., Burnaby, B.C.

Then phone your order collect (604) 437-9333
Factory Outlets VANCOUVER - VICTORIA

FREE THEATRE PASSES

Hidden somewhere in the ads in the entertainment section are two Terrace phone numbers. Find them, and if one is yours you've won.

ARCHIE

BLONDIE

BY DEAN YOUNG AND JIM RAYMOND

BEETLE BAILEY

BY MORT WALKER

ROAM AT HOME

A TRAVEL BRITISH COLUMBIA FEATURE

VILLAGE OF THE TOTEMS
 What is 173 feet (51.9 metres) tall, stands on a grassy meadow behind a village on a small island and overlooks Broughton Strait and northern Vancouver Island beyond?

Answer: The world's tallest totem pole.

It was the summer of '73 when this totem pole was erected near Alert Bay on the south side of Cormorant Island. Today, a familiar sight on the island is the frustrated look on photographers' faces as they strive to fit the whole totem within the camera frame. But don't despair. Alert Bay has many more fine totems.

You will find them along the main street, some in the front yards of homes and hospital and in the old cemetery which displays a beautiful collection.

At this Indian cemetery stands a dignified memorial to the late Mungo Martin, renowned Indian carver, singer, story-teller and historian of his people — the Kwakiutl of northern Vancouver Island and the adjacent mainland waterways. This totem pole portrays the four crest figure inherited by Mungo from his family or obtained by him through marriage. Each figure has its own story.

The totems are maintained by the local Nimpkish band council, who also run a marine college that teaches fishing skills to young Indians at the old St. Michael's School building.

The first visitors to the island were drawn by stories of an Indian community with the finest heraldic tribal totem poles anyone had ever seen. Though many of Alert Bay's famous totem poles are now in museums elsewhere, the village has still managed to retain its strong cultural charm.

Small boats still call regularly at the crescent-shaped island at the north end of Johnstone Strait and just off Vancouver Island's northeast coast, but today it's modern cruise ships, like the Princess Patricia and the Spirit of London, many enroute to Alaska, which stir this drowsy village.

Buses meet the cruise ships and take the visitors to the tallest totem and the nearby "Big House" where native dances are performed.

Visitors can also drive, by taking the Island Highway to Kelsey Bay on northern Vancouver Island and then a car ferry to Alert Bay.

The village's economy is fishing. For centuries, salmon, halibut, cod and shellfish fed many more mouths than the predominantly mountainous area allowed room to live. The sea's bounty attracted the white man who settled

here in 1870. Fishing remains a good reason for some 2,000 people who live in Alert Bay today.

The village — known as "Yeleeese" to Indians for centuries — grew from one-village-among-many to the Kwakiutl nation's centre. The Indians would spend their summers fishing off neighboring islands and then winter "in town".

This is still the practice though they have long since traded their canoes for seiners and gill-netters, which now line Alert Bay's waterfront.

The village has two hotels, several restaurants (remember "steak" on the menu means salmon, not beef), a local museum, a

movie theatre and many stores.

Then, of course, there are the people: friendly, casual, easy-going and proud ... they still feel, as did the early settlers, that they would not trade this village of the totems for any other place in the world.

(This Roam at Home story is part of a series provided by Tourism British Columbia.)

Editor's Quote Book

There is nothing more frightening than a bustling ignorance.
 Goethe

Our message service keeps you informed
2B FOR 24 HOUR SERVICE
 PHONE 638-8195
TERRACE ANSWERING BUREAU 638-8196
 4603-D Park Avenue, Terrace, B.C. V8G 1V5 638-8197

"ON HIGHWAY 16" 1737 - 20th AVENUE

APPROVED

P.G. HIWAY MOTEL

MASTER CHARGE CHARGEX
 FOR RESERVATIONS TELEPHONE 564-6869

1737 TWENTIETH AVENUE
 MARG AND JOHN RAHIER PRINCE GEORGE, B.C.

FULLY MODERN
 ELECTRIC HEATING
 KITCHEN FACILITIES
 COLOUR TELEVISION
 GOV'T APPROVED

The place to stay while shopping, skiing, holidaying, travelling through or just visiting friends, close to major shopping centres, etc.

now read this!

(it makes good road sense)

"Times and needs change" — you will find these services offered by Canadian Drivers Club meet your needs and give you — Peace of Mind — Protection — Security — for \$24.00 per year.

BENEFITS

- \$200.00 EMERGENCY EXPENSE** for lodging, meals, transportation. When involved in a traffic accident more than 100 miles from home the CDC will pay you up to \$200.00.
- \$25.00 TOWING SERVICE.** If your car breaks down on a public street or highway, CDC will pay you up to \$25.00 for towing charges.
- \$10.00 START-UP SERVICE.** If your car needs service while in your driveway or on a public street or highway, your CDC will pay you up to \$10.00 to get you started.
- \$200.00 LEGAL EXPENSE.** You can claim up to \$200.00 for expenses incurred for legal services. Just notify the club following an auto accident or traffic violation.
- \$5,000.00 BAIL BOND.** The club will guarantee \$5,000.00 Bail Bond where valid in the U.S.A.
- \$200.00 ARREST BOND.** The CDC will guarantee \$200.00 if you are arrested for traffic violations while travelling in the U.S.A. where valid.
- KEY CHAIN & FOB.** CDC supplies you with a handsome bronze key fob and chain with club insignia and membership number. Registered in case of loss.
- MICROFILM MEDICAL CARD.** Provides authorities with vital medical information for fast medical attention.
- HOTEL RESERVATIONS SERVICE.** Phone toll free number for reservations at any of 1,500 hotels in Canada and U.S.A.
- TOURING SERVICE.** Your club provides excellent trip-planning and information services for your vacations.
- \$500.00 CAR THEFT REWARD** is provided for information leading to the arrest and conviction of anyone stealing a member's car.
- ACTION SERVICE** is provided to help you in gaining satisfaction from auto manufacturers or garages or any service not in accordance with agreement.
- \$500.00 HIT & RUN REWARD** is provided to any member whose information leads to the arrest and conviction of a Hit & Run Driver whose vehicle is responsible for personal injury.
- TOURING & TRAVEL MAGAZINE** subscription is provided by CDC to keep you informed on where to go, what to do, and how to do it.

Plus many other excellent benefits

MEMBERSHIP APPLICATION FORM

Make cheque payable to CDC.

NAME MR. MRS. MS _____ _____	CHECK ENCLOSED <input type="checkbox"/> CHARGE TO ACCOUNT <input type="checkbox"/>
APT. NO. BOX NO. RURAL ROUTE _____ _____	CHARGEX <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
NUMBER STREET _____ _____	MASTER CHARGE <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
CITY TOWN PROVINCE _____	AMERICAN EXPRESS <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
POSTAL CODE _____	EXPIRY DATE OF ABOVE CARD _____

PLEASE PRINT

PLEASE COMPLETE AND MAIL TO
Canadian Drivers Club
 Box 399,
 Terrace, B.C.
 V8G 4B4

SIGNATURE _____
 DATE _____

the herald

Wednesday, March 16, 1977

TIME FOR MAKING...

Home Improvements

CONVERTING AN UNDER-USED CARPORT can be an economical way to get that extra room that's needed. Considerable savings are possible when the carport enclosure is handled as a do-it-yourself project and a new wood framing technique called Mod 24 is used. This method calls for placing studs at 24 inches on center, which results in framing that is fully adequate yet requires less framing lumber.

DON'T "CHISEL" ON CONCRETE REPAIRING

If a concrete repair patch is going to hold, the new concrete must be bonded to the old. Now there is a new way to accomplish this without chiseling.

The old method required chiseling out the damaged area so the bottom of the

hole was rough and its edges undercut to literally hold the new concrete in place. A new concrete adhesive and fortifier makes this unnecessary. The product not only bonds new concrete to old, it also gives concrete greater impact resistance. This

Remove any loose scale, stone or pockets of dirt from the damaged area and moisten the area with water. The surface should be damp, but not wet, so remove any excess water.

No need to chisel! Apply bonder to the area to be patched while it is still damp, using a brush or roller. Allow the coat of bonder to become tacky (usually 20 to 60 minutes).

Mix equal parts of bonder and water and add to ready-mix or Portland cement. Add 1/4 pint per 11 lbs. bag; 1 pint per 45 lbs. bag. Add water as needed for proper consistency.

Fill cavity with fortified mix and smooth surface, feathering existing surface, feathering edges with a brush. Clean up area and cover with plastic, protecting area from traffic for 36 to 48 hours.

HALCES

CABINET & MILLWORK LTD.

"Over 20 years of Craftsmanship"

Pre-hung doors
Bi-fold doors

Kitchen Cabinets
Made to order

Phone us for free estimate

635-5455

Evenings 635-7323

5110 Keith Ave. Terrace

Make Room for Dad

When considering making home improvements, don't overlook space for a den for Dad. Every man likes a place he can call his own, whether it's to putter around in or just for loafing.

If you decide on a room for Dad, be sure and keep the furnishings appropriately masculine. Tweeds and plaids in earthy tones are good for upholstery fabrics, while paneled walls, rugged carpet textures and leather accents help to create an atmosphere he'll feel comfortable in.

Houses are built to live in, and not to look on.

— Bacon

Wall to Wall Carpet & Drapery Service

Now serving the Bulkley Valley and **TERRACE**

TAKE A SCENIC DRIVE AND ENJOY VALUE AND SELECTION

1200 samples to choose from

Sheers
Lined drapes
Insulated drapes
Drape rods

All draperies, Carpet, and decorating items can be added to your personal **WALL CHARGE ACCOUNT**

CARPET from **5.79** yd.

Indoor-Outdoor
Shags, Loops, Twist,
Sculptured

YES! We have Scotch Guarded Carpeting

FREE ESTIMATES

We carry 500 pair of Ready made Drapes in all popular sizes, and a wide range of colours and patterns.

KEN WEILER

Since 1944

Wall

ELECTRIC & FURNITURE LTD.

When quality matters.

Box 70, Smithers
1073 Main St. Ph. 847-4485

greatly reduces the chances of future chipping and cracking.

Called Elmer's Concrete Bonder, the product is used at two stages when making concrete repairs. As an adhesive, it is applied full-strength to the damaged area before new concrete is added. As a fortifier, it is mixed with water and added to the new concrete mix.

When repairing damaged concrete surfaces, newly applied concrete must not be allowed to dry out too quickly, whether you use the old chisel-and-undercut method or the new bonder method. When application and leveling are complete, a plastic cover should be secured over the area for a couple of days so it will have time to cure properly.

The accompanying step-by-step photographs and instructions show the correct way to make concrete repairs by the new bonder method.

Let me live in my house by the side of the road, And be a friend to man.

— Sam Walter Foss

pick up on these energy-savers:

Solar heating is here to stay! Of course the heat from the sun has warmed our planet from the beginning of time; however, this same source of heat is just now being used to warm modern homes.

Most solar heated homes are custom built with the solar heating system adding \$2,000 to \$6,000 to the construction cost. However, by using the principles of solar heating, you can warm some of the rooms of your house and cut down on your consumption of electricity, gas or oil without installing

a complete solar heating system.

Many rooms have windows which face south, receiving sunlight and warmth most of the day. To retain this heat, cover the windows with insulated shutters or drapes after the sun sets. This can also be done to windows which face west and receive intense afternoon sun.

Paint an outside masonry wall of your home that faces south with black or very dark paint. Place a pane of glass in front of the wall, leaving a few inches of space

between the glass and wall to trap the heat. As the sun disappears, some of the trapped heat will be absorbed through the walls into the house.

This the concept used in constructing solar heating systems. A house is designed with a roof that slants to the south. The roof is painted black and covered with a pane of glass. The heat trapped between the roof and glass is transmitted into a storage unit, usually a pile of rocks or a water tank located under the house. The storage unit releases the heat slowly in the same way that a sidewalk which is still warm in the evening after a hot day releases the heat it has absorbed.

Even with a solar heating system, most houses use a conventional heating system as a back-up for days when there is not enough sunlight to warm a house.

Find Room for A Laundry Center

If you badly need a laundry center but your service porch area is woefully inadequate, don't give up! Other rooms may offer the needed space without losing their appeal.

If you have a large family room, consider placing a laundry center at one end, partitioning it off with attractive folding doors or shutters to preserve the room's decor.

A spacious hallway, especially if it's adjacent to a bath, allowing for sharing of plumbing facilities, can provide a convenient place for laundry appliances.

Gathering Wood is Now In!

Used wood, that is, wood that has a weathered look or a pitted, wormy surface, is popular for a rustic effect in paneling a room or building furniture. Often, the wood is mechanically processed to give it a used or "distressed" appearance. Of course, this processed wood can also be expensive.

Why not find "authentic" used wood if you are interested in a rustic effect for your home! The most economical way of buying used wood is from a person who wants to get rid of an old barn or outbuilding on his property. The owner, usually a farmer, will probably be willing to sell the wood from an old shed or barn at a very reasonable price, providing you tear the building apart and haul the wood away yourself. You will have to inspect the building and determine if there is enough usable wood there to make it worth your

time and effort before you finalize negotiations with its owner.

Old railroad ties are also popular for adding rustic accents to a house or garden. The railroad ties can be used for fences, steps, walkways, patios and garden borders. Check with a railroad yard for used ties that have been removed from railroad tracks and replaced with new ones. The used ties are often sold to lumber yards which sell them to the public, but the railroad yard might be willing to do business directly with you!

Utility and telephone companies may also have old power poles that can be used in the same way as railroad ties. Check with your local utility company regarding the purchase of these poles.

Authentic "used" wood can have an interesting history to it, which adds to the rustic atmosphere of your home.

Decorating on Just a Shoestring? Read on!

Feel an unrelenting compulsion to ransack every second-hand shop you pass? Know about moving sales and swap meets before the sellers and swappers do?

You're on your way to becoming one of the spunky new breed of interior decorators who can work on a shoestring budget and transform a ho-hum apartment into a spellbinder.

Here are some clever shoestring ideas you might want to consider trying:

For the bedroom: Instead of investing in a conventional bed frame and headboard, think about constructing four long boxes that butt up against each other to frame your bed beautifully. Build them as high as your bed stands from the floor. Use a bright print puff or comforter and your room will look great. The boxes can be pulled apart and used as low benches or night stands whenever you need them. Versatility plus!

There's another way to combat the bare look of a missing headboard: Place your bed so the pillow end is against the wall, then paste brightly printed decals in a semi-circle, square, triangle, etc., where your headboard would normally be. That's a cheap "out"!

For the living room: As picture framing continues to grow more expensive, people are starting to look for alternatives. One simple solution: *paint* a frame around your picture or mirror. Pick up the patterns and colors in your rugs, your throw pillows or other objects in the room for unity.

You can build beautiful sofa tables by bolting together some 2" x 2" pieces of wood, and sliding in a cut-to-size piece of glass for the table top.

Transform your uninteresting radiator into a classy little piece of sculpture with a creative paint job. Add excitement to your walls, your doors and closets with large-scale graphics of buildings, plants or roadside scenery. Brainstorm with your artistic friends for ideas — and check with your landlord before you go all-out with graphics.

If you're not a painter by heart (or hand) you can still create beautiful wall pieces. Think of an interesting design. Then buy some of the new slow-setting adhesive wallpaper you can reposition if you need to. Put that on the wall over your chair or sofa and let it serve as your "canvas." Then stick on some colorful auto pinstripping and cloth tape in stripes, plaids, triangles — however you're inclined. Voila, your own little Louvre!

For the kitchen: Save your half-gallon wine bottles and use them as canisters for storing sugar, flour, rice, nuts and other staples. You can decorate them or use them "as is." Perhaps you can put together some pine shelving and cut notches large enough to hold the bottle-necks, for a decorative storage rack.

Sew together a colorful little hanging catchall with pockets for recipe cards and kitchen odds 'n ends, using old sheets or scraps of material. The hanging will brighten up a dark little corner and help save space.

PLANNING ON OWNING A HOME?

Let us help!

We have 1st & 2nd Mortgage Loans for Home Purchase, Home Improvements Refinancing.

I'm Earl Hansford, Manager of the Bank of Montreal and my staff & I want to help you, whatever your need.

Talk to us first about Mortgages

The First Canadian Bank

BANK OF MONTREAL

Serving B.C. & The Yukon since 1887

Terrace, B.C.

638-1131

Value in Reroofing Hinges on Durability

Remodeling a home that's in relatively good condition and is comfortable, both indoors and in the family's relationships with neighbors and the community, can be a rewarding experience. This is especially true when the

owner takes the time to learn all he can about remodeling, plans it carefully and hires a reputable contractor to do the job.

A good contractor knows how to keep costs down. But he also knows that when the

initial cost of a building product is unusually low, so is its value and dependability, generally.

Take reroofing, for example. A good contractor knows the real value in quality materials that are easy to care for. Asphalt shingles that are designed to last up to 25 years with little maintenance by the owner represent an investment in long-lasting protection for a home.

Available in eye-appealing earthtone shades of browns, buffs and olives, the latest asphalt shingles produce a rugged, three-dimensional effect that makes a bold statement about exterior design. A heavy-textured roof has deep, attractive shadow lines to give it curb appeal. Earthtone shades can be used to blend or contrast with the siding and help relate a home to its environment.

Another area where the assistance of a good contractor is especially helpful is in determining whether the

new roof can be installed over the old one. Asphalt shingles, in many cases, can be applied over the old roofing material, eliminating the cost of a tearoff. If this is the case, it may be more economical in the long run to invest in three-dimensional shingles for their added durability.

Since the cost of labor is usually the same regardless of the life expectancy of the roofing material, the probable annual cost of a new roof can be estimated by adding the cost of materials and labor and dividing the total by the design life of the shingle. It may be that the shingle that costs more initially is the more economical one in the long run, because the cost of materials and labor is amortized over a longer period of time.

A homeowner who insists on quality, in the products he chooses and in the contractor he selects to handle the job, is likely to get what he pays for and then some.

Pictures Will Brighten that Blank Wall

An interesting arrangement of framed pictures can add new life to a drab wall. A functional hallway, stairway or non-functional alcove can be converted to a lovely display area for framed pieces that say something about your family, hobbies or travel experiences.

Postcards, snapshots, news clippings, posters, cartoons, marriage and birth certificates make delightful groupings. An appropriate frame and careful matting and mounting will lend a professional look to almost any type of hanging.

For a very symmetrical, unified look, you might want to choose similar frames and mats in different sizes. Or you can work toward an eclectic look, which, with the help of an artistic eye, will produce a harmonious arrangement.

You can theme your walls: silly photos of the family, formal portraits of your ancestors, faces from the past you would like to have known, snapshots of yourself from birth to present, cities you have visited, and so on.

To balance the grouping, furnish the area into somewhat of a cozy little nook. An antique chair flanked by an old-fashioned table and lamp, for example, would make the perfect complement for your ancestors' formal portraits.

Put Colors to Work for You

When repainting a room, be aware that colors can create optical illusions. For instance, if a ceiling is too high, a darker color than that used on the walls will make the ceiling appear lower.

On the other hand, a too-low ceiling can be made to appear higher if it is painted a lighter color than the walls.

A too-small room can seem more spacious with the use of light colors.

Dennis, the Carpet and Kitchen Cabinet Consultant at Al & Mac is very, very busy these days so sometimes he has to work at night. If you wish him to drop in to discuss your plans with you and throw some figures around, don't be bashful — call Al & Mac and ask for Dennis or better still drop in to see his bountiful stock of Carpets, Kitchen Cabinets, Vanities, etc. — just another offer to be of service from IRLY Bird!! "Nearly everybody shops at Al & Mac". There must be a reason.

TERRACE INTERIORS LTD.

Paint and Wallpaper Specialists

4610 Lazelle Avenue

Phone 635-6600

	DOLLAR DAYS SALE	Thur., Fri., Sat., Mar. 17-18-19
Building Supplies		
SPRING FENCING BUYS	SPRING ROOFING BUYS	
36"x2" Galvanized ea. 24.00	210 lb. Shingles	
42"x2" Galvanized ea. 28.00	Self Seal — Assorted Colors	
48"x2" Galvanized ea. 32.00		
Chain Link Fencing 13 gauge x 50' Rolls 90 lb. Mineral Surface Roll Roofing 13.00 Per Roll	27.00 Per Square 50 lb. Roofing Covers 100 square feet 10.00 Per Roll	
1 ONLY Metal Storage Shed 10'x7' 175.00	1 ONLY 96" Pre-formed Countertop 29.00	
3 ONLY 96"x60" Thermopane Windows 199.00 Each	Cellufibre Insulation 5.45 Per Bag	
Aspenite Sheathing 4x8x1/4" 5.00 each	3/4"x8" Rough Sawn Cedar Siding 169.00 Per M.	
Barb Wire 12 1/2 ga. 80 Rod Roll 25.00 each	Aluminum Combination Storm-Screen Door 3 Sizes 59.00 each	
Effective April 1st Terrace Co-op Building Supplies will be open 8 a.m. to 6 p.m. daily		
Across the Parking Lot at the GARDEN CENTRE Arriving Daily		
- Fertilizers - Garden Tools - Seeds - Pots - Bedding Soil - Chicks - Brooder Supplies - Peat Moss - Feeds - Bulbs -		

MODERN WOOD WINDOWS do more than simply look good. Manufactured in a variety of styles and sizes, wood windows equipped with double-pane insulating glass and factory-applied weatherstripping guard against heat loss and air infiltration.

Elegant-Looking Windows Need Not be Expensive

Custom made is often elegant. It's also expensive, in clothes, automobiles and homes. With replacement windows however, there's a way to get the custom look without straining the family budget.

Modern wood windows, which are manufactured in a variety of stock sizes and styles, can add a touch of class to an entire home. The warm, rich grain of wood gives windows natural detail. Good design and factory engineering do the rest.

Quality wood windows have factory-applied weatherstripping to ensure against heat-robbing air infiltration. Combined with the natural insulation of wood sash and insulating glass — two panes of glass with an insulation air space between — up-to-date wood windows effectively guard against heat loss through the glass areas and against condensation.

Well-built wood windows come in a range of styles and sizes to meet just about any

design requirement. Unusual window treatments add visual interest to a home.

Homeowners thinking about replacing old, drafty windows with modern wood windows should consider the various styles. Sliding windows or patio doors, for example, have a trim look that suits modern architecture, yet provide good ventilation and excellent visibility. Used in series, they have the effect of opening up an entire wall. Bow windows, which curve outward, and bay windows, which are straight in the center and angled at each end, are graceful and distinctive. They are especially effective with Colonial or Georgian architecture, but are becoming popular in contemporary homes.

The wide variety of stock quality wood windows are available to provide the homeowner with nearly unlimited choices in his selection of replacement windows.

Your Local Bank Has Home Improvement \$\$

If you've been wanting to make home improvements but have been putting them off because of a dollar shortage, check into the possibility of a loan from your local bank.

Home improvements such as adding another

bedroom or bathroom, remodeling a kitchen, enlarging a living room, putting in new carpeting, putting on a new roof, installing air conditioning, painting the outside of the home or adding built-ins can be financed through convenient loans with repayments designed to fit the family budget.

Decorating Tip:

Hide an unsightly window air conditioner with a tier of attractive cafe curtains. Curtains can be kept closed when unit is not in use.

Money-Saving Tip:

When that window shade tears, you can get it looking right again by mending it with inexpensive transparent tape.

If You're Adding On . . .

Here's a tip for those adding a room in limited space: make a "wall of windows" to make the room

seem larger. One wall can be made up of large windows to give an illusion of space, present a lovely view.

GLACIER

L • AUTHORIZED AUTOPLAN WINDSHIELD REPLACEMENT SERVICE

A • COMMERCIAL STOREFRONT & DESIGN

S • RESIDENTIAL WINDOWS

S • SHOWER DOORS

• TABLE TOPS

• SKYLITES

• SERVICE

635-3333

COMBINED TO SERVE YOU BETTER

PLYWOOD •

EXOTIC LUMBER •

LOEWEN-BILTWINDOWS •

CABINET & DOOR
HARDWARE •

PRE-HUNG DOORS
& CUSTOM CABINETS •

CUSTOM MANUFACTURING OF
MILLWORK PRODUCTS •

FOR ALL COMMERCIAL OR
RESIDENTIAL USE

NORTHERN SASH & MILLWORK LTD.

need decorative ideas? just take a look

SIMPLICITY IS THE KEY TO INTERIORS TODAY. They use few furnishings, functional and good-looking, spiced with color and texture. Take a converted attic with no natural light and make it cheerful, bright and usable in a dozen ways by building around a modular group and adding texture. Each of the pieces, corner unit, ottoman or armless chair can be placed in whatever order desired. A special asset is the Hide-A-Bed sofa section which opens up into a queen-size bed; the family room becomes an instant guest room. Just as importantly, the mobility of the pieces is ideal for varying groups or uses. With four corner sections, one makes a popular "pit". Covered in grass green, the suggestion of the out-of-doors is heightened by ceiling panels which combine green with sky blue stripes. A woody note is the natural oak table and bentwood chairs. It's all unified by a solid white background. The success of the room is testimony to the fact that one is totally unaware of the lack of windows. (Charade modular group by Simmons)

Look to Walls for Sleight-of-Hand Remodeling Trick

Houses are like people, with good points and bad — and both can take time to discover. But while we accept flaws in our friends and spouses, we don't have to settle for them in our houses!

Fashioning a house closer to heart's desire can be a matter of basic remodeling — adding a new wing, or reshaping the space you have. But often it can be a matter of visual sleight-of-hand. The trick: focus on the walls and use pattern and color to change space, change character, too.

According to Robert Cappel, design director of Wall-Tex wallcoverings, "A wallcovering can do a lot more for a room than just look pretty. Depending on the size and coloring of the pattern, and the way it's used in the room, it can make a space look larger or smaller, ample or cozy. It can even help carve two rooms out of one."

A case in point is the breakfast room in our photo. Simple sliding panels, hung from a valance, divide a large, old-fashioned kitchen into two rooms. By covering doors and walls with Wall-Tex's bright and splashy floral — it's called "April Showers/May Flowers" — the new room takes on a garden-fresh look that's pretty enough for parties!

You could try the same trick to divide the children's room — but use two different wallcoverings so each child truly has a room to call his/her own.

Hint: get color-coordinated wallcoverings — like a plaid and a matching floral — so that the two spaces can work as one super room when the sliding panels are open.

Sometimes, the wallcoverings alone can create a new space. Cover one wall at the end of the living room with a special pattern, and immediately you set it apart as a special place — perhaps

for dining, perhaps for study or games. For a dining area, you might choose a tiny geometric on a shiny foil to reflect candleglow, spark conversation; for games, maybe a lively stripe or a novelty.

If you do remodel, wallcoverings can provide a big assist. First, there's nothing like pattern on the walls to unite two different areas — for example, where old and new parts of the house come together. Second, a sturdy wallcovering is a great cover-up for old walls.

Putting up a wallcovering need hold no terrors: it's easier than you think. You can get pointers from your local wallpaper store or home center; some of them even have a corner set aside where you can try it out for yourself, on the spot!

Give Your Home A Helping Hand:

- Do you dread the hot-weather season? Now's the time to check into a more efficient cooling system for your home.
- Is washday a real drag for Mom? A complete, attractive laundry center can lighten the load, save valuable time.
- You're missing out on summertime fun if you don't have a patio to relax and barbecue in.
- Did you freeze this past winter? You and your family deserve year-round comfort . . . get a good heating system installed before next winter comes.
- Rooms look drab? A new coat of paint can do wonders, may inspire you to re-do the furnishings!

A teacher recently exchanged English lessons with a foreign family new to this country, for babysitting services. The owner of a carpet and drapery store installed new carpeting and drapes in the home of the architect who designed his new house. Everyone was satisfied.

House-sitting is a common bartering practice. If you are going to be away from your home for a month or longer, find a young couple who would be happy to maintain the place in exchange for living there rent free.

Give bartering a try. You'll make new friends and you will also have a feeling of satisfaction and accomplishment that money can't buy.

DOG 'n SUDS

Store Hours
10 a.m. - 11 p.m. Sun. thru Thurs.
10 a.m. - 1 a.m. Fri. & Sat.

Ice Cream
Milk Shakes
Fish & Chips
Hi-Boy Burgers
Country Fried Chicken
Clam Chowder & Beef Veg. Soup

Bruce & Debbie
Carruthers and the
friendly staff at
Dog 'n Suds
welcome you.

~~~~~  
we make a lot of things better!!  
~~~~~

Phone ahead for take out orders

Phone 635-7100 **R & H Drive-Ins Ltd.**
4352 Lakelse Ave., Terrace, B.C.

"Nearly everybody shops at IRLY Bird" and that is why Al & Mac, your Prince Rupert and Terrace IRLY Bird Stores insist upon their staff being friendly, helpful, and most of all, happy to represent IRLY Bird in their respective locations. Al & Mac isn't really looking for more customers even though they welcome them; all they try to do is look after you and you who drop in month after month. But then, "Nearly everybody shops at Al & Mac" and there must be a reason.

Careful Remodeling Plan Leads to Economical Result

Planning is essential to the success of any home remodeling project. A careful review of the plans and work procedures can add to the success by making it economical. Consider the problem of too many people for too little space, a common headache among homeowners.

One solution is to move. But that may be more expensive than adding a room. Another is to convert unused attic space into a spare bedroom or two, likewise expensive. Or the problem can be solved with a room addition.

A little-used carport converted into an extra room may be the ideal solution. Since the roof already exists, all that may be required is to fill in the walls to get a usable, but inexpensive room.

Considerable savings in the cost of labor are possible if the carport enclosure is handled as a do-it-yourself project. But there are other ways to save as well. Using a new wood framing technique known as Mod 24, which calls for placing studs at 24 inches on center instead of 16, reduces the framing

lumber requirement. When window and door openings are planned to fit the Mod 24 system, additional savings of 15 percent on the cost of framing lumber are possible because fewer studs, jacks and cripples are needed.

The Mod 24 method meets the Minimum Property Standards of the Federal Housing and Urban Development Administration and the major model codes. Research has shown the Mod 24 technique to be just as structurally sound as the traditional method of framing at 16 inches on center.

"I've been using the 24-inch framing system for two years," says architect Paul Ericson of Topeka, Kansas. "I found it to have several advantages over 16-inch framing; better window opening placement, better inline stress relief, simpler framing and substantial material savings."

Local home centers or building supply dealers are good sources not only for supplies of western wood for framing, but for tips and suggestions on many home remodeling projects.

Wide-Open 'Sun Country' Kitchen Has Do-It-Yourself Storage Ideas

A national magazine has come up with a "sun country" adobe-styled kitchen, chock-full of practical and inexpensive ideas you can use to improve efficiency and increase storage.

Inspired by Hotpoint's newest appliance color — Almond, a soft warm tone — the magazine used Southwest textures, natural materials and earth tones in designing a kitchen with open storage and efficiently arranged work areas: sink center, food preparation island, and cooking center.

Almond-colored appliances that blend-in with the kitchen featured in the February issue of "Family Circle" magazine include a self-cleaning range with range hood, a 12-cycle dishwasher, food waste disposer, built-in trash compactor, and a no-frost refrigerator-freezer with exterior ice and water service.

Also included is a microwave oven that, instead of being on a countertop, is conveniently mobile on a roll-about cart which has storage space for other small appliances, and which can itself be tucked into an under-counter storage area.

An alcove at one end of the kitchen keeps the large-capacity washer and dryer convenient, yet out of sight with the help of colorful folding panels.

The kitchen's wide-openness fits current trends, according to Hotpoint kitchen-planning manager William J. Ketcham, as do the "how-to" projects which the magazine incorporated into it.

Some of these ideas for improving kitchen efficiency are exposed natural wood shelves where often-used items are within eye view and arm's length; a pantry, hidden behind easy-to-make lattice doors; a built-in desk for the busy homemaker, and an adjacent slotted storage area for trays, cooling racks, cookie sheets, or other storable items.

Did you know that Al & Mac, your IRLY Bird Dealer at Terrace has a new drop ceiling product in stock now, that calls for no ability at all to install — no wires to adjust, everything cut to fit, and at the same price as the conventional "drop ceiling" that does call for some talent.

Maybe you should call at Al & Mac and get the details!!

"Nearly everybody shops at Al & Mac". There must be a reason.

A man travels the world over in search of what he needs and returns home to find it.
— Goethe

Be It Ever So Mortgaged, There's No Place Like Home!

He is happiest, be he king or peasant, who finds peace in his home.
— George Moore

DO IT YOURSELFERS GET FREE HELP AT IRLY BIRD

BRICK FACING BY IRLY BIRD

Put on a "good face", Irlly Bird brick face is elegant yet affordable. Designed for easy application by the do-it-yourselfer. "face up" to a more charming kitchen, hall, feature wall, with Irlly Bird Brick. A2 Red Rough. 4 sq. ft. per carton.

Irlly Bird
Sale Price

3⁹⁹

2 x 4 STUDS

Help yourself to the savings on what you really need. Compare the quality and you'll recognize the value.

Irlly Bird
Sale Price **.39** ea.

CARPET RUNNER

Hard-wearing clear vinyl to protect your carpet in heavy traffic. Cleated to stay in place. 27" wide.

Irlly Bird
Sale Price **.69** lin. ft.

SKIL POWER TOOLS

SKILSAW. 7 1/4" POWER SAW

Automatic blower. True professional quality. Extra cutting capacity combined with comfort and handling ease. Ideal for the do-it-yourselfer who wants a saw that's "just that much better." 574-C

Irlly Bird
Sale Price **38⁹⁷** ea.

NYLON BRUSHES

Ideal for latex paints. Irlly Bird brand.

3" **2⁴⁷** ea.
4" **3³⁹** ea.

CEILING TILE

Plain White, tongue & groove installs quickly with staple gun. Transforms a room from somber to super. Carton covers 64 sq. ft.

Irlly Bird
Sale Price **16⁴⁴** ctn.

PARTICLE BOARD

While you'll find many uses it is particularly suited as floor underlayment. 3/8". 4' x 8' sheet

Irlly Bird
Sale Price **6⁴⁴** ea.

ROLLER KIT

Contains two 9 1/4" rollers, handle, small roller and handle plus sturdy, moulded plastic tray.

Irlly Bird
Sale Price **4⁹⁹** set

IRLY BIRD

Sale Dates: February 19 to 26, 1977,
at participating Irlly Bird Stores.

Converting Rooms To Multiple Use Can Add Value

Some rooms are like caterpillars. They emerge in different roles at different times, changing through metamorphosis from an upstairs playroom to a nursery to a child's bedroom to a guest room to a study and den.

Somewhere along the way, rooms are often made to fill several roles simul-

taneously. Such well-planned multiple uses of interior areas can make a home seem larger and even add to the value of a house when it's time to sell.

For these reasons, it's not a bad idea to make an annual survey of all your family activities to determine whether your home is giving you as much living space as it can.

The children are a year older. Maybe part of the basement can become a party and game room. The oldest girl is married and living in Japan. Maybe her old bedroom can become an office with accommodation for occasional overnight guests.

When converting a room from one use to another, or when planning a multi-purpose room, there are some common-sense rules to follow. Tom Doherty who, as design director for Naugahyde, has made a study of heavily used rooms offers this checklist:

1. If the room is to be used for more than one activity, make sure that the time and effort spent converting from one use to the other is minimal.

This means that good-looking daybeds that double as sofas are musts for guest room-offices; and that a children's playroom that is also to be an adult party room should have oversized bins into which can be thrown the remarkable number of blocks, toys, stuffed animals, and games that will quickly accumulate.

2. Use easy-care materials on the floor and walls. Pick upholstery fabrics like Naugahyde that resist tears and scratches and that clean with soap and water.

If you like the look and feel of natural suede, which is a fabric that requires careful maintenance, instead order vinyl fabric in a suede finish. Same is true of denim. Naugahyde's "Frontier" pattern is a denim look-alike but has the easy-care features of vinyl fabric.

3. Pick durable materials. Commercial carpet, the kind that is sold for office buildings, has a flat, architectural look and comes in almost as many colors as carpet for the home. Its advantage is that it is engineered to hide soiling and stand up to heavy wear.

4. Use off-the-shelf furniture and fabrics to get the best value for the dollar. But look for ways to customize by applying your own ingenuity.

REMODELLING SPECIALS

\$549⁹⁵
4 pce. suite

Includes:
6 Drawer Dresser
Mirror, 54", 60" Headboard
and Large 5 Drawer
Chest.

Night Tables \$89.95 ea.

By Broyhill (not as illustrated)

by Broyhill

Hutch and Buffet \$399.95

Server \$399.95

\$489⁹⁵
5 pce. Suite

Includes Large Table,
3 Extension Leafs,
3 Padded Side Chairs
and 1 Arm Chair

MATTRESS or BOXSPRING and LEGS

\$59⁹⁵
Ea. Piece
Twin Size

by Restonic

REPLACEMENT BUNK BED MATTRESS

\$59⁹⁵
Each

by Restonic

FRED'S FURNITURE LTD.

4434 LAKELSE AVE.

635-3630

TERRACE, B.C.

FREE DELIVERY IN THE PACIFIC NORTHWEST

For a man's house
is his castle.

— Sir Edward Coke