

Terrace Review

Vol. 2, Issue No. 45

TERRACE, B.C., WEDNESDAY, November 5, 1986

50 CENTS

Hearing confirmed for waste permit

TERRACE — A spokesman in the Victoria office of the B.C. Waste Management Branch (WMB) recently stated that a formal appeal hearing regarding the permit issued to the Mount Layton Hot Springs will be held in Terrace Nov. 18. Al Hayman, manager of administration and evaluation for the WMB, said that his department has received three appeals in response to issuance of the permit and several written complaints.

by Michael Kelly

Although the hearing will be open to the public, Hayman pointed out that the formal appeal process will only allow submissions from groups or individuals who have actually lodged appeals or complaints in writing with the WMB. Both the appellants and the permit holder, Mount Layton Hot Springs, will be given the opportunity to file evidence and call witnesses, and cross-examination and rebuttals will follow each presentation. Hayman stressed, however, that no informal discussion with the general public

continued on page 2

B.C. Libraries Week is being celebrated in Terrace Nov. 2-8. Local library staff members Ruth Shannon (front, left) Sheelagh Melken, Ed Curell, Jacqueline Munro plus Becky Sundberg (back, left) Kathy Wilcox and Gillian Campbell welcome residents to drop by for a visit. To kick off the celebration the Terrace Public Library is holding a quiz. See details page 17.

Health care concerns outlined

TERRACE — The 1985 annual report for the Skeena Health Unit released last week, states that staff shortages in a number of fields affected the delivery of health services to Skeena residents. In the Chairperson's Report, board chairman Michael Corbeil states, "The main areas of concern continue to be the problems of inadequate staffing levels coupled with recruitment difficulties to fill vacated positions. The increased need to meet health care concerns ...has resulted in increased pressure and workload demands on our staff ...These problems are related to inadequate health education training in the province and the inability of the Provincial Government to implement and adequately fund programs that would produce graduates to fill our vacancies."

by Michael Kelly

These remarks support arguments from several other sources indicating

that levels of health care throughout B.C. are suffering due to personnel shortages in several professional disciplines. During a recent labor dispute in B.C. hospitals, the B.C. Nurses Union maintained adamantly that patient care has been on a long-term downward slide due to a shortage of nurses. BCNU representatives stated repeatedly that unattractive wage scales in hospitals and the lack of nursing programs in colleges and universities are responsible for a crisis in B.C. health care.

The Health Sciences Association, representing numerous medical professionals such as radiologists, laboratory technologists, physiotherapists and psychologists in B.C. hospitals, has put forward the same position in its continuing negotiations with the Health Labour Relations Association.

Recent reports indicate that a mediator's offer to the HSA for a

continued on page 2

Outside

Date	Hi	Lo	Prec.
Oct. 27	10	8	21.4 mm
Oct. 28	12	7	16.2 mm
Oct. 29	11	6	1 mm
Oct. 30	7	5	nil
Oct. 31	6	1	1.0 mm
Nov. 1	10	1	12.4 mm
Nov. 2	12	10	11.4 mm

Forecast: Cloudy with occasional rain, continuing mild with overnight lows of 7 and afternoon highs of 12. Latter part of week, clearing and cold, overnight lows of 0, afternoon highs of 4.

Inside

Business Guide	18
Church Directory	8
Classified Ads	22
Coming Events	10
Comics	21
Crossword	21
Dining Directory	2
Entertainment	14
Horoscope	14
Letters	4
Opinions	4
Sports	6
Stork Report	16
Talk of the Town	5

Terrace Centennial Lions Club members have paid tribute to two local residents for their outstanding contribution to the community. Fred Gibbs (third from the left) and Giannino Pretto (second from right) were honored by Doug McFarlane (left) secretary for the Lions; Hugh Hepburn, president of the club; and Captain John Harker (right). Gibbs is a stone mason who is thanked for the work he did on the Ian Faraday memorial fountain which stands at Tretraut Park. Pretto is congratulated for the voluntary work he has done on the Lions Club van.

Terrace and District Community Services employees Peter Nisyok (left, front) and Alan Mather (right, front) are given letters of appreciation for their efforts on behalf of the Litter Cleanup Committee. On hand to make the presentation was Malcolm Hillcove (back, left) Mayor Jack Talstra and Bobbie Phillips.

Waste permit confirmed continued from page 1

will be allowed at the hearing. People who have expressed concerns in writing will be given a chance to speak, but only formal appeals will be given a full hearing process.

The hot springs discharge permit, numbered PE-7531, appears stringent in regard to chemical content of the effluent; the terms are primarily directed at phosphorus content, requiring about two parts per thousand or less prior to the point where the effluent enters the facultative lagoon system. Appeals against the permit, however, express concern about the lack of firm parameters for bacterial levels in the treated sewage discharged into Lakelse Lake and doubts about the effectiveness of the monitoring process which makes the permit holder responsible for monthly sampling. A number of local residents were also puzzled by the fact that the permit allows year-round operation, despite language in the original application indicating 180 days per

year. Further alarm has been expressed over an escape clause in Appendix B-1, subsection 2 of the permit, which would allow the discharge of untreated sewage into the lake upon written approval of the Regional Waste Manager. The lake water is used by shoreline residents as their primary source of drinking water, despite warnings from health inspectors about high seasonal coliform levels.

Hayman stated that the appeal hearing has been tentatively scheduled for Nov. 18 at 7:30 p.m. in the Terrace Hotel. Robert Ferguson, the provincial head of Waste Management, will chair the meeting and will make a final decision in the matter. Ron Driedger, the northern regional director of the WMB, is also expected to be present at the hearing.

Railway constructed

The building of the Grand Trunk Railway in 1908 to 1912 was responsible for the establishment of the town site which later became the village of Terrace. The Grand Trunk Railway was constructed to connect Kitimat and Prince Rupert, and the existing railway from Prince Rupert to Hazelton all junctioned in Terrace, which later became a main stop between destinations.

Health care concerns continued from page 1

four-year contract will probably not bring a resolution to the dispute, and the BCNU, despite an executive recommendation to accept their mediator's contract proposal, has stated that the contract will do nothing to address staff shortages.

The 17 Child Development Centres in B.C., operated by the Cerebral Palsy Association, suffer from chronic funding shortages, but even those centres receiving adequate funds are unable to find physiotherapists, audiologists and speech therapists to fill staffing vacancies. A newly-formed non-profit organization, H.E.A.R.T. (Had Enough; Action Required Today!) Services Society, has a founding membership of numerous B.C. residents who barely survived lengthy wait-lists for critical surgery. In the Burnaby-based society's first bulletin, president Frank Skinner calls the waiting lists for surgery an "appalling and critical situation". An attached fact sheet identifies many of the same problems that concern the professionals themselves: escalating work loads, deterioration in staff morale, more money for sophisticated technology and less money for professional training, excessive demands for overtime, and an increasing requirement for acute care due to shorter hospital stays for patients. Skinner concludes by stating, "A number of people of all ages have died while awaiting open-heart

surgery. There is no doubt that some of these tragedies could have been prevented or certainly postponed if surgery had been available."

These delays do not appear to be a serious problem for patients referred to Vancouver hospitals from the Terrace area. Dr. Barrie Phillips, the Terrace internist who expedites most of the local referrals, said, "Delays do not occur often. I have a very good rapport with the people down there, and that may have something to do with it." Phillips did say, however, that he has experienced some difficulty during summer months, a period when many nurses take their holidays. Phillips indicated that he thought the delays could be connected to a shortage of nurses, and he speculated that the problems may be a consequence of a staffing cutbacks in the hospitals.

The section of the Skeena Health Unit report dealing with the Terrace Mental Health Centre continues the theme of inadequate staff levels. Bill Herriot, former program director of the Centre, states in the report that, despite having 90 percent of staff positions filled during 1985, "each staff member has been faced with enormous demands for their services... there is a real need to establish minimum program standards for the delivery of community mental health services in the Pacific Northwest." Herriot expresses particular concern about the Centre's capacity to provide help to young people, stating, "The Pacific Northwest is desperately lacking psychiatric resources for children and adolescents. The Centre with its limited staff resources, limited clinical hours, and with no access to a local child care treatment

continued on page 20

Wednesday is SHIRT DAY

Men's or Ladies' cotton blend dress or business shirts expertly laundered

Whatever you wear We clean with care.

Richard's Cleaners
3223 Emerson St.

Terrace Dining Directory

The inn Place

Fine Dining
in quiet surroundings!

5:00 p.m. — 10:00 p.m.
4620 LAKELSE AVE. 638-8141

inn of the WEST

SHAN VAN
Specializing in Chinese Cuisine and Canadian Dishes

4808 Greig Ave., Terrace, B.C. For Take-Out Ph. 635-6184

GIM'S RESTAURANT
Chinese & Canadian Food
OPEN 7 DAYS A WEEK
Mon-Wed 11:30 AM — 10:00 PM
Thursday 11:30 AM — 11:00 PM
Fri-Sat 11:30 AM — 1:00 AM
Sunday 12:00 AM — 10:00 PM
4843 Park Avenue 635-6111

DONUT FACTORY
4717 LAKELSE AVE NEXT TO SKEENA MALL
Donuts, Sandwiches, Muffins, Cakes, Ice cream, coffee, tea, Hot chocolate, Milk, Pop.
OPEN 24 HOURS A DAY

Ole's Place
Lakelse Lake
Sunday Smorgasbord - 5 to 9 p.m.
for Family Dining
for reservations: PH: 798-2231
Visit our Neighbourhood Pub soon!

Autoplan '86

AN AUTOPLAN REMINDER —
An incorrect rate classification can invalidate your Autoplan insurance. If you drive to or from work or school, your vehicle must be insured in rate class 002 (not 001 — pleasure only). Be sure your vehicle is rated in the right classification for its use.

W&S

WIGHTMAN & SMITH
INSURANCE AGENCIES LTD.
3227 KALUM STREET, TERRACE B.C. - 635-6361

RCMP's theme is crime prevention

The Terrace RCMP announced recently that they will be taking part in National Crime Prevention Week this year, Nov. 2 to Nov. 8.

National Crime Prevention Week was inaugurated in 1983 by the Solicitor General of Canada with the goal of raising Canadians' awareness of crime prevention activities, and encouraging them to become actively involved in preventing crime in their communities.

This year, there will be events in Terrace that fit in with this concept of community involvement. A business workshop on prevention will be held Nov. 5 covering robbery, shoplifting and fraud prevention.

A shoplifting prevention project, the first of its type in B.C., will start up in Terrace schools during Crime Prevention Week. This is a joint effort of the Terrace RCMP and the Terrace and District Chamber of Commerce, and it will be directed toward Grade 7 and 8 students. The program is designed to explain the implication of theft from businesses and the involvement of the business and family in a theft. This project will be repeated every year as part of the R.C.M. Police School

Liaison Program.

The Skeena Mall in Terrace will be the site for the Operation Family Identification program run by the Terrace Kinsmen Club. In this program, families can have their fingerprints taken at no cost. The fingerprints are kept by the family members and,

in case of a lost or missing person, can become invaluable to assist in the location and identification of the person. All local families are encouraged to take part in this project, scheduled for Nov. 7 from 4 p.m. to 9 p.m., and Nov. 8 from 12 noon until 6 p.m.

Cst. Ewen Harvie of the Terrace RCMP urges all residents, whether city or rural, to take an active part in at least one of these; residents, he said, can participate in their own way, whether it's to keep an extra eye on neighbor's property, to join Operation Identification and mark valuables, or to organize

a Neighborhood Watch meeting in your area. The ideas are endless, he said, but the thrust is designed to make the ordinary citizen take an interest in their community.

For further information contact the Terrace R.C.M. Police Crime Prevention Unit.

Remembrance Day is Tuesday, Nov. 11.

Remembrance Day ceremonies announced

TERRACE — On Nov. 11 people all over Terrace will remember those who fought for the country's freedom.

On Remembrance Day, activities designed to commemorate the valiant efforts of many Canadians, will occur in the community. Firstly there will be a parade, which will form in the Safeway parking lot at 10:15 a.m., the Parade Marshal will be L.D. Kirkaldy. The parade will make its way to the Tillicum Theatre for services. In the theatre there will be an opening prayer at 10:49 a.m., at 10:54 the singing of O Canada, at 10:56 the hymn "Abide With Me", and from 11 a.m. on until about 11:20 there will be several musical dedications like the Last Post. After the ceremonies in the theatre there will be a wreath laying ceremony at the Cenotaph, and the service will move over to the Anglican Hall where refreshments will be on hand to the public.

Court report

On Friday, Oct. 24 in Terrace Provincial Court Gordon Furness was fined \$35 for an offense under the Motor Vehicle Act. Furness was also fined \$35 for a different offense under the Motor Vehicle Act.

Election slate set

TERRACE — All nominations are in for the local elections taking place on Nov. 15. Four candidates have filed for three two-year seats on Terrace municipal council, and seven candidates have declared for three trustee positions with School District 88.

The candidates for the aldermanic contest are incumbents Robert Cooper, Robert Jackman and Doug Smith; the only new entry on the slate is Graham Geeraert, a Terrace ironworker.

The school board elections have generated a considerably higher level of interest, with seven people competing for three available trustee positions. They are Edna Cooper, incumbent and board chairman Laverne Hislop, Bev Mackie, Barbara Ross, Francis Sabine, Wallace Schmidt, and George Stanley.

For introductory profiles of all eleven candidates and their initial statements on election issues, see the story beginning on page 12.

In other areas of School District 88, Val Napoleon, an employment counsellor, was elected by acclamation to the trusteeship for the Hazeltons, and no nominations were entered for the seat representing the reserves of Kitwanga, Kitwancool and Kitsegukla. A trustee for the three reserves will be appointed after the election.

NOVEMBER
is

LOBSTER MADNESS MONTH

Steak & Lobster \$13.95
Pair of Lobstertails \$16.95

at the

Terrace B.C.

4332 Lakeside Ave.

BAVARIAN INN RESTAURANT

635-9161

OPEN 7 DAYS A WEEK
5 p.m. - 11 p.m. for dinner

11/19c

1987 FORD TAURUS. Best-in-Class!

Check out all you get for the price:

- 2.5L (central injection) engine • Three speed CLC (centrifugally locking clutch) automatic transaxle • Front wheel drive • MacPherson front and rear suspension • Power rack-and-pinion steering • Power front disc/rear drum brakes.
- Aerodynamic halogen headlamps • Full wheel covers • Flight bench front seat in cloth with fold down centre armrest • Courtesy lightswitches on all 4-doors • 16-ounce colour-keyed carpet.
- User-friendly features: footrest for driver's left foot; do-it-yourself underhood items highlighted in yellow; back-lit instrument panel to reduce glare; touch-coded switches.

YOU CAN DRIVE IT FOR JUST

\$31900
A MONTH*
PLUS TAX

*Lease rate based on 48 months. Freight and taxes extra.

FORD LEASING
Today's easy way to drive

TERRACE DL No. 5548

4631 KEITH AVENUE, TERRACE, B.C. 635-4984
CALL TOLL FREE — 1-800-772-1128

Opinions

Skeena MLA-elect waits to be sworn in

TERRACE — The Registrar of Voters for the Skeena riding, Barbara McGowan, reported recently that 1,899 unregistered votes remain to be counted from the Oct. 22 provincial election; McGowan also stated that she had no connection with an earlier erroneous report that the Section 80 count would be less than 1,000. Social Credit candidate Dave Parker's victory over Skeena New Democratic Party incumbent Frank Howard, however, appears to be secure.

Parker stated in a recent interview that he plans to go to Victoria Nov. 17 to be sworn in as Skeena's MLA, after which he will participate with the rest of the government-side members in a two-day caucus meeting. "I imagine the first order of business will be the appointment of a new cabinet," Parker said. "There are

also a number of other pressing issues to be dealt with, and perhaps after that I can get around to working on some of my pet projects for the Skeena constituency." During the election campaign Parker identified the settlement of native land claims, improved forest management and the revitalization of Kitimat's declining retail economy as being the three dominant concerns in the Skeena riding.

Parker said he plans to set up a constituency office after the caucus meeting, but for at least the next two weeks he will be operating out of his business office at 308-4722 Lakelse Ave., an office he shares with engineer John Morgan.

Parker also said he has decided to retain his seat as a trustee on the board of School District 88. "My initial reaction was to resign," he said, "but a number of people have asked me stay on the board. I looked into it and found out it's legal; I think that I should be able to do an even more effective job in this position."

Reviewing the election contest, Parker remarked, "I thought we ran a very clean and positive campaign."

The official results of the provincial election, including the final count of Section 80 ballots, will be released this week. Detailed analysis of the final outcome for the province will be available in the Nov. 12 edition of the Terrace Review.

Letter

To the editor
The "Skeena Valley Runners Club" would like to thank the following groups for their contribution to the recent successful "All Season's Half Marathon":

All Seasons Sporting Goods — sponsorship & spot prizes; R.C.M.P. — patrolling route during race; Safeway — beverages and to Ms. Lehmann's class from Skeena High School who volunteered their time.

Dave Parker, MLA-elect for the Skeena riding, will continue operating from his business office in the Tillicum Building for the time being. Parker said recently that he will make a decision about setting up a constituency office after a government caucus meeting later this month.

Editorial

Some win and some lose but what's most important is that a number of people decide to play the game. There is nothing like choices to keep the guessing game at a fever pitch.

The provincial election 86 campaign was waged on a variety of issues in the Skeena riding. All candidates agreed that native Indian land claims must be dealt with, that questions about the future of the forest industry in the northwest must be addressed and that financial assistance should be available for students wishing to attend post secondary institutions.

The political competitors voiced an array of opinions, on a variety of subjects, and provided residents in the constituency with the conceptual variations that help promote a process of analytical thought in the voter's mind.

There is nothing quite like choices to sharpen accuracy of judgement and there is nothing quite so dull as a lack of alternatives in any political arena. New voices rise, others fall and perhaps it is this democratic gift that preserves freedom for all.

Voters in Skeena chose MLA elect Dave Parker as their representative this time. He brings to the platform a realistic view of the political process... "an MLA must be receptive to all people in the riding... if the issues were easy, they would have already been solved."

Parker stands in tribute to the valued democratic process called "Freedom of Choice".

Hubert Beyer

Terrace Review
Victoria Correspondent

No matter which way you look at it, Bill Vander Zalm and his Social Credit Party slaughtered the NDP on election night.

The man who made no promises during the campaign and refused to debate issues, insisting that the only thing which counted was leadership, swept his party to an impressive victory.

In this age of computers, the election was all but decided a quarter of an hour after the polls closed. BCTV projected a majority Socred government by 8:17 p.m., which certainly takes a lot of the fun out of watching the results on TV.

The big winner and the big loser now face their own difficulties. Vander Zalm, who was given the next-best thing to a landslide victory, now must live up to the expectations of a lot of voters who haven't always been in the Socred camp.

His victory speech was the first attempt at pacifying those who may expect too much of him. Staying with the non-committal style he used during the campaign, the premier called on all British Columbians to "pull together".

NDP leader Bob Skelly faces an even bigger problem. Had he lost his own seat, the hatchet job his party will have to do on him, would have been easier. Unless he offers to step down as leader, things could get a little messy.

Every indicator during the campaign showed that Skelly was the NDP's biggest problem. One way or another, he will have to go.

With David Vickers' unsuccessful attempt to get a seat in Saanich and the Islands, the new leader will almost certainly be Vancouver Mayor Mike Harcourt.

How will the NDP tackle the unsavory task of dumping its leader? Every leader, no matter how popular, automatically undergoes an annual leadership review at the NDP's fall convention.

My guess is that the next convention, review and all, will come sooner than next fall, and that's when Skelly will be given his walking papers.

The quote of the evening came from political veteran Garde Gardom, who has left politics after 20 years. Skelly, he said, deserves another chance. I'll bet the old Liberal-turned-Socred would just love that.

Skelly wrote his own epitaph during his concession speech. "We will beat them eventually," he said. Unfortunately for him, he won't be the leader if and when that happens.

The man to watch now is Harcourt. He's the NDP's best bet to win a future election. Not only is Harcourt a better campaigner and better leadership material, he's also the only man who's ever beaten Vander Zalm — for the Vancouver mayor's job.

For those watching the results on TV, there almost was another notable story. For a few minutes, Liberal leader Art Lee was shown in second place after Grace McCarthy in Vancouver Little Mountain. In the end, it turned out to be an error in adding up votes.

Too bad. The return of a Liberal to the B.C. legislature would have called for a celebration. But I suppose we're stuck for some time with the two-party system.

The biggest upset of the election was the defeat of Labor Minister Terry Segarty in the riding of Kootenay, a riding that has consistently had close races.

One thing I learned from this election is to trust my own instincts. In one of the last columns during the campaign, I predicted that the Socreds would get a 50-to-19 majority.

I was hesitant to go with that prediction because of a number of polls done for various news outlets and some evidence that the NDP was closing the gap.

As it turned out, I was right to ignore the pollsters and the legion of political pundits who are always eager to change your mind for you.

Letters to the editor will be considered for publication only when signed. Please include your phone number. The editor reserves the right to condense and edit letters. Opinions expressed are not necessarily those of the Terrace Review.

Terrace Review

Established May 1, 1985
The Terrace Review is published each Wednesday by Close-Up Business Services Ltd.

Publisher:
Mark Twyford
Editor:
Maureen Barbour
Staff Reporter:
Michael Kelly
Advertising Sales:
Jean-Luc Roy
635-7840
Production:
Kim Kimble
Office:
Carrie Olson
Accounting:
Marj Twyford

Second-class mail registration No. 6896.

Reproduction of this paper or any portion thereof is prohibited without permission of the publisher.

4535 Greig Avenue,
Terrace, B.C.
V8G 1M7
Phone: 635-7840

talk of the town

The *Terrace Review* asked:
Do you think our legal system is effective enough?

Judy Vandergucht

No, definitely not. Our legal system is too bogged down in bureaucracy to be effective. There doesn't seem to be a set method of handling offenders. The legal system fails young people in not providing positive, preventative alternatives. Most rehabilitative measures are coming too late.

Joy Dover

No, I don't. I do not believe penalties are stiff enough. Crimes are committed and penalties are dealt out but offenders are back on the street too soon, resulting in a situation where the average citizen is penalized by having no protection. There is little deterrent to crime now as penalties are not stiff enough.

Al McAlpine

Basically, our legal system has evolved through democratic processes for many centuries, following that of England and the U.S. It may not be totally fair but it is the best that great minds have come up with over all those years. The process is still evolving and will grow stronger with time.

Gabriel Mahle

The legal system is not very effective because there is too much red tape and loopholes.

Steve McIsack
The legal system bogs down in its own bureaucracy. People wait eight or nine months before their case gets into court. The legal process is totally bogged down with the system rather than with the justice.

Janet Coburn
It isn't all that effective in that some of the concerns that are brought before the courts are meaningless and tie up the system for more important cases. The system has to change as it is taking too long for cases to come to trial.

Dennis Brewer
No.

Editor's Quote Book

Like its politicians and its wars, society has the teenagers it deserves.
J. B. Priestly

Rotary Club President Al McAlpine (left) and Kinsmen President Scott Cooke present a cheque to Judy Vandergucht, who coordinates Project RAFT (Responsible Action for Teenagers). The cheque, for the amount of \$100, is a payment of a bet that the two service clubs made when they played a softball game at a field located near Heritage Park. The winner of the game was to choose a charity for the other team to donate the money to. The Rotary Club of Terrace finished the game with a 20-2 win and have chosen Project RAFT as the charity because of its work with youth.

Shoplifting prevention program initiated

Terrace R.C.M. Police in cooperation with the Terrace and District Chamber of Commerce, recently announced the initiation of a community crime prevention project during National Crime Prevention Week.

The project, shoplifting prevention, will be carried into local schools to inform youth about the reality of shoplifting and the effect it can have on their future. Talks will encompass all Grade 7 and 8 classes this year in Terrace. Cst. Ewen Harvie said, "The project came about as a result of the need to educate youth because of the noted increase in incidents of thefts involving Young Offenders. Statistics have shown that approximately 50 percent of shoplifters are between the ages of 11 to 15 years old."

Harvie stated, "Presently in B.C., there are no prevention programs directed at shoplifting in this age group. The Terrace project is the first of its type in B.C., and it will be evaluated with the assistance of the Attorney General's Dept. of B.C."

The project will involve a member of the R.C.M. Police in Terrace, along with a member from the Chamber of Commerce, speaking to classes on the outcome of theft from a business, whether it is a \$1.00 or \$100 item. "The results are the same," Harvie said. "A thief is a thief."

A short video will be

shown, along with the talks. The video is intended for a young audience, and it explains the involvement of the parents when a Young Offender is caught stealing. It also explains how parents have to pick up the youth from the police, and how parents or guardians must attend court with the youth.

A pamphlet, designed by the RCMP in Terrace and funded by the local Chamber of Commerce, will be given out to the students with the intent of reinforcing the infor-

mation received. Parents and guardians will be encouraged to discuss the pamphlet and the topic of theft with their young people.

Harvie said the shoplifting prevention program has been in the planning stages for almost a year, and it will be run on a yearly basis after this year. This project, he concluded, is a good example of the police and business community working together to educate the public on this important method of crime prevention.

MADD requests mayor to proclaim Drunk Driving Week

TERRACE — The MADD (Mothers Against Drunk Drivers) organization sent a letter to council requesting the proclamation that Dec. 8 to 15 be Drunk Driving Awareness Week. The group's choice of dates will make the week in conjunction with Counter Attack.

MADD recognizes vic-

tims of alcohol related car accidents and has been formed to insure that violators are prosecuted to the full extent of the law. The group has encouraged all B.C. communities to proclaim the event, but it is questionable as to whether a MADD representative will be available to make the organization's policies apparent.

ANNOUNCING A NEW PRODUCT FROM

TERRACE & DISTRICT CREDIT UNION

B S C
BETTER SAVINGS CERTIFICATE

RATE: 8.00%
TERM: 15 Months
MINIMUM DEPOSIT: \$500.00
AVAILABLE: Oct. 27 through Nov. 15.

— FULLY REDEEMABLE AT FULL RATE AFTER 90 DAYS

Consider this alternative to Canada Savings Bonds where you will earn ¼% more interest and your money will stay in your community.

FULLY GUARANTEED BY
CREDIT UNION DEPOSIT INSURANCE CORP.

Sports

Nelson wins half marathon

A name will be engraved on this year's All Season's annual half-marathon trophy for the second time.

It's 18-year-old Charles Nelson of Prince Rupert who ran the challenging 13.1 mile course in one hour, 13 minutes and 13 seconds on Sunday, Oct. 25. His closest competitor was Colin Parr of Terrace with a time of 1:15:51. Nelson won previously in 1984.

Nelson's time was one minute and 50 seconds off the record-setting pace of Ed Ansems during the inaugural race of 1982. Last year's winner, Richard Harrison of Telkwa, did not take part this year.

Had there been a prize for family participation, the Nelsons would have won hands down. Charles' 14-year-old brother, Joe, finished fourth overall, and runner-up to Charles for the under-19 trophy. The boys' father, Dr. John Nelson, also ran the race

It was a Prince Rupert father and sons trio that stood out at the All Seasons annual half-marathon road race recently. Eighteen-year-old Charles Nelson, left, was the overall winner. Joe Nelson, right, placed fourth overall, while father John Nelson came in ninth.

and he placed ninth overall.

Third place went to the fastest over-35 runner, Gordon Thomson of Vancouver. Thomson was in Terrace on business and decided to run while here.

Top female was veteran world-class marathoner, Sue Walker. Her time was one hour, 24 minutes, 23 seconds, which Walker said was five minutes faster than her time of last year.

Only one relay team took part and they were all junior high school students from Skeena. Thirteen-year-old twins

David and Chad Edmonds teamed up with Gary Peden, 13, and David Shepherd, 12, to post the fifth best time of 1:22:24.

The race attracted 38 runners overall, including a contingent of 11 from New Aiyansh, and one wheelchair athlete.

The lineup consisted of four females (one under-19), five male masters (40 and over), 11 men aged 19 to 39, and 18 youths under-19.

Race conditions were far from ideal, with threatening clouds and periods of rain.

All Season's Half Marathon

Open Men's		Boy's under 19	
1st - Collin Parr	1:15:57	1st - Charles Nelson	1:13:13
2nd - Chuck McTavish	1:27:37	2nd - Joseph Nelson	1:21:07
3rd - Mike Braid	1:27:50	3rd - Arne Pelletier	1:32:52
Open Women's		Girl's under 19	
1st - Sue Walker	1:24:23	1st - Sally Stephens	2:26:17
2nd - Ginnette Kenney	1:50:93	(only competitor)	
3rd - Heather Greening	1:55:41		
Master's Men		Relay Team	
1st - Gordon Thomson	1:18:49	5th overall - only 1 team entered	
2nd - Mike Reid	1:25:04	Time 1:22:24	
3rd - John Newhouse	1:25:40	David Shepherd	
Wheel Chair		Gary Peden	
1st - Kelly Gordon	1:31:22	David Edmonds	
(13th overall, only competitor)		Chad Edmonds	

The only relay team entered in the All Season's half-marathon race featured four Skeena Junior High School students. With coach Mary Lehman at left, the boys are, left to right, Gary Peden, Twins David and Chad Edmonds and David Shepherd.

THE SCORES ARE...

TERRACE MEN'S REC HOCKEY LEAGUE
Oct 26
P.D.Q. Wranglers 5 Augies 5

TERRACE MINOR HOCKEY HOUSE LEAGUE
Oct 30 — Pee wee
Rotary 3 Thornhill Grocery 3
Oct 27 — Bantam
Terrace Pee wee Reps 4
Northern Motor Inn 0

SKEENA VALLEY TRI-CITY MINOR HOCKEY REP LEAGUE
Oct. 25 weekend
Kitimat Atoms 11 Prince Rupert Atoms 0
Kitimat Atoms 10 Prince Rupert Atoms 2
Terrace Pee wees 8 Pr. Rupert Pee wees 1
Terrace Pee wees 9 Pr. Rupert Pee wees 2
Pr. Rupert Bantams 11 Kitimat Bantams 7
Pr. Rupert Bantams 8 Kitimat Bantams 7

TERRACE LADIES' HOCKEY
Terrace 8 Prince Rupert 2
(Eva-Marie Saarich scored 5 goals)

TERRACE COMMERCIAL HOCKEY LEAGUE
Oct 28
Inn of The West 9 S.K.B. Wreckers 6
Oct 30
Skeena Hotel 6 S.K.B. Wreckers 4

TERRACE COMMERCIAL HOCKEY LEAGUE

Team	wn	lst	td	for	ag	pts
Skeena Hotel	3	1	0	29	24	6
Inn of The West	2	0	0	15	11	4
S.K.B. Wreckers	0	4	0	24	33	0

TERRACE MINOR HOCKEY BANTAM HOUSE LEAGUE SCHEDULE
Nov. 10 — Tilden vs Pee wee Reps
Nov. 11 — Northern Motor Inn vs Ironworks

TERRACE MEN'S BASKETBALL LEAGUE

Oct. 28
All Seasons 72 Skeena Hotel 55
Ev's Clippers 74 Kluss & Sons 64

Oct. 30
All Seasons 85 Ev's Clippers 83
Kluss & Sons 67 Skeena Hotel 57
TERRACE MINI-BASKETBALL LEAGUE
Oct 30
games cancelled due to Halloween

TERRACE MEN'S BASKETBALL LEAGUE

Team	won	lost	pts
All Seasons	6	0	12
Ev's Clippers	4	2	8
Skeena Hotel	1	5	2
Kluss & Sons	1	5	2

NORTHWEST ZONE HIGH SCHOOL SPORTS SCHEDULE
Nov. 8

Senior Boy's Volleyball
"A" At Hazelton: Nisgha
"AA" At Caledonia: Zone finals
Junior Boy's Volleyball
"B" At Houston: zone finals
Junior Girl's Volleyball
"A" At Smithers: Zone finals
"B" At Houston: Zone finals
Grade Eight Boy's Volleyball
At Skeena: Zone finals
Grade Eight Girl's Volleyball
At Skeena: Zone finals

TERRACE LADIES' TUESDAY MORNING CURLING LEAGUE

Anderson 8 Basaraba 4
Clift 7 Levesque 5
Mahoney 10 Toovey 4

TERRACE LADIES' WEDNESDAY NIGHT CURLING LEAGUE

Austin over Sparks, Barry over Hendry, Camidge over Porter, Lang over Hanson, Booth over McIlmoyle, Hildebrand and Cliff tied. No scores were phoned in.

MINOR HOCKEY Inter-city rep team league standings

TEAM	WON	LOST	TIED	GOALS FOR	GOALS AGAINST	POINTS
Atoms						
Kitimat	4	0	0	51	16	8
Terrace	1	2	1	28	35	3
Prince Rupert	0	3	1	7	33	1
Pee wees						
Terrace	6	0	0	62	15	12
Prince Rupert	0	4	0	8	41	0
Kitimat	0	2	0	7	21	0
Bantams						
Prince Rupert	4	0	0	39	17	8
Kitimat	1	2	1	26	24	3
Terrace	0	3	1	8	32	1
Midgets						
Terrace	2	0	0	20	7	4
Prince Rupert	0	2	0	7	20	0

sponsored by...

Braid Insurance Agencies Ltd.

A complete personalized insurance Agency for
Home • Life • Fire
Boat • Business

Come in to our office at
4648 Lakelse Ave., Terrace
Phone 638-8581

Autoplan
AUTHORIZED AGENTS

Thornhill boys win at volleyball

Coach Tom Hamakawa's Thornhill junior high school boys' volleyball team went through the John McInnes invitational tournament undefeated to capture top honors on the Oct. 25 weekend.

Adding to their unblemished record was the choice of Thornhill's Bruce Neid as the series' most valuable player, and the selection of Neid's teammates Ben Foote and Kevin Hamakawa to the all-star team.

The Prince George tournament featured 10 boys and 10 girls teams. Each division had five-team sections for round-robin play. After that, the top two in each section advanced to semi-finals.

Thornhill boys started their round-robin by downing Anne Stevenson School of Williams Lake 15-2, 15-4. Then they took MacKenzie 15-2, 15-7, defeated

Prince George Duchess Park 15-10, 15-6, and trounced Prince George D.P. Todd 15-6, 15-2.

In their section, Skeena boys posted a three-win, one-loss mark. They knocked off Kelly Road of Prince George, Fort St. John and Williams Lake junior high while losing only to the host team.

In the semi-finals, Thornhill eliminated Skeena 15-8, 15-0, while John McInnes took out Anne Stevenson 15-9, 9-15, 15-9.

The championship game was 15-9, 15-5 for Thornhill over McInnes.

Both Skeena and Thornhill girls' teams were less successful, although Skeena's Cheryl Blanes was named to the all-star team.

Thornhill and Skeena ended up with one-win and three-loss records in their round-robin and failed to gain a berth in the playoff section.

Thornhill "A" Boys Volleyball Team: Back row (left to right) Jason Redmond; Raymond Brown; Chris Terlesky; Merle Alexander; Mitch Powers; Rodney Campbell. Front row (left to right) Tom Hamakawa (coach); Chad Albright; Bruce Neid; Kevin Hamakawa; Ben Foote; Vincent Redmond; Andrew Goodwin (manager).

Midget hockey game cancelled

Too much violence resulted in game two of a two-game series involving Terrace and Hazelton midgets being called off in minor hockey action here Oct. 25.

The exhibition series saw Hazelton win the

first game 9-3. They called the second contest after two periods when the referee decided they were more interested in fighting than playing hockey. Hazelton was ahead 6-2 at the time.

A Terrace spokesman

told us that Hazelton had overaged players on their roster, and seemed more interested in a form of decapitation and intimidation. The spokesman also said the Terrace midgets would refuse to play Hazelton

in the future.

Ken Lavelle with two and Richard Haldane with one paced Terrace in the opener. Derek Phillips and Rod Epp scored for Terrace in the fight-shortened second game.

Award winners

Individual Award Winners for Thornhill: Tournament MVP trophy - Bruce Neid # 10; All Star Medal Winners - Kevin Hamakawa # 12 and Ben Foote # 7.

The Kinsmen Club of Terrace presents

BINGO

\$1,000 JACKPOT

MINIMUM GAME \$100
15 GAMES & 5 EXTRA GAMES

Doors open: 5:45 PM
Early-bird game: 7:15 PM
Regular games: 7:45 PM

SATURDAY NOVEMBER 8th.
AT THORNHILL COMMUNITY CENTRE

**EYEWEAR
EXCITEMENT
FROM
BENSON OPTICAL**

4623-2 Lakelse Phone
Terrace, B.C. 638-0341

"There never was a good war or a bad peace"

Letter to Quincy, 11 September, 1783
Benjamin Franklin
1706-1790

ALCAN

Most of the 18 sports lined up for the B.C. Winter Games at Fernie in February have playoffs scheduled for the next two months to determine representative teams and individuals for our zone seven.

It's the ninth annual Winter Games with more than 1700 athletes expected to take part.

Musical afternoon to be held

TERRACE — With the celebration of the 75th anniversary of the Gideon International organization there will be a Gideon Musical Afternoon held at the Terrace Pentecostal Church.

The gathering will take place from 3 to 5 p.m., and there will be several different groups of Gideon performers on hand to entertain. Refreshments will be available. The church is located at 3511 Eby Street and everyone is welcome to join the fun.

Winter games playoffs set

Following is a list of playoff dates and locations, with the names and phone numbers of the contact people for each sport.

Basketball (boys only) — At Skeena Junior High School in Terrace, Dec. 5 and 6. (No entry deadline). Contact John Carboni, 624-5112.

Bowling (men's and ladies') — At the Terrace Bowling Alley on Dec. 14. Entry deadline Dec. 1. Contact Cy Renney, 635-7206.

Boxing — At Prince Rupert's Civic Centre, Nov. 22. Contact Dick St. Louis, 624-6707.

Curling (ladies) — Smithers Curling Club,

Nov. 14 to 16. Entry deadline is Nov. 12. Contact Staffie Brine, 847-2380.

Curling (men's) — At Prince Rupert, Dec. 12 to 14. Entry deadline Dec. 7. Contact Rick Dunn, 628-3552.

Figure Skating — At Smithers, Nov. 29. Entry deadline Nov. 3. Contact Gerri Boguski at

Kitimat, 632-2373.

Gymnastics — At Terrace, Dec. 14. Entry deadline Nov. 30. Contact Joan Brady, 638-1884.

Hockey (boys') — At Terrace Jan. 3 and 4. Entry deadline Dec. 15. Contact Milt Moore, Burns Lake, 698-7495.

Judo — At Kitimat's Riverlodge Dec. 6. Entry deadline Nov. 24. Contact Jim Linton, 632-6928.

Karate — At Terrace Dec. 8. Entry deadline Nov. 28. Contact Norm Goodlad, 635-3322.

Netball — At Thornhill High School in Terrace, Nov. 30. Entry deadline Nov. 26. Contact Julia Mitchell, 638-8693.

Physically Disabled Basketball — No playoffs. Contact Paul Clark at Terrace, 635-4668.

Physically Disabled Alpine Skiing — At Prince George, Jan. 10 and 11. (No entry deadline). Contact Trevor Mendham at Kitimat, 632-3363.

Alpine Skiing — Date and location not available. Contact Peggy Maas at Williams Lake, 392-5963.

Cross-country skiing — At Burns Lake, Jan. 10. Entry deadline Jan. 7. Contact Mary Anderson, 698-7344.

Speed Skating (indoor) — At Fraser Lake Rec Centre, Jan. 9. Entry deadline, Jan. 9. Contact Pat Omer (radio phone) OMER N69588-YP.

Volleyball (girls') — At Smithers Nov. 29 or Dec. 6. Entry deadline Nov. 1. Contact Adri Meeuswissen at Terrace, 638-8010.

Weightlifting — Information not available. Contact Richard Murphy at Masset, 626-3226.

The Sight and Sound team from Terrace Youth Soccer's under-12 division missed out winning a game in the four-team playoffs. On the regular season, they came fourth.

Photograph by Ken's Photo.

Directory of Terrace Churches

Sacred Heart Catholic Church

Mass times
Saturday: 7:30 p.m.
Sunday: 8:30, 10:00 and 11:30 a.m.
Pastor: Allan F. Noonan, O.M.I.
4830 Straume Ave. 635-2313

St. Matthew's Anglican/Episcopal Church

4726 Lazelle Ave., Terrace Phone 635-9019
Rector Rev. L. Stephens — 635-5855
Sunday services:
9:00 a.m. and 11:00 a.m.

CHRIST LUTHERAN CHURCH
Phone 635-5520

Sunday School and Adult Class 9:45 a.m.
Sunday Worship - 11:00 a.m.
3229 Sparks Street, Terrace
Rev. Michael R. Bergman

Terrace Seventh-day Adventist Church

3306 Griffiths — 635-3232
Saturday — Sabbath School — 9:30 a.m.
— Divine Service — 11:00 a.m.
Wednesdays — Prayer meeting — 7:00 p.m.
Pastor Ed Sukow — 635-7642

EVANGELICAL FREE CHURCH

3302 Sparks Street, Terrace, B.C. PH: 635-5115
Pastors Jim Westman and Bob Shatford
Sunday School for all ages — 9:45 a.m.
Sunday Services — 11:00 a.m. and 8:30 p.m.
Prayer Meeting — Wednesdays — 7:00 p.m.

KNOX UNITED CHURCH

4907 Lazelle Ave. Phone: 635-8014
Sunday Morning Worship 10:30 AM
Sunday School 10:30 AM
Youth Group 8:30 PM
Adult study throughout the week. Call Church office for details.
Minister: Stan Bailey

You are welcome!

Terrace Pentecostal Assembly

3511 Eby Street Phone: 635-2434
9:45 AM Sunday School
11:00 AM Morning Service
7:00 PM Evening Service
John Caplin — Pastor Len Froese — Assoc. Pastor

BRIGHTEN YOUR DAY

... have your newspaper delivered every week.

For just \$24 you don't have to miss a single issue!

Subscribe now!

A full year: \$24.00
Two years: \$45.00

Come into our office, or send a cheque or money order, to:

Terrace Review
4535 Greig Ave.,
Terrace, B.C.
V8G 1M7

Phone: 635-7840

Terrace resident Peter Fassnacht invites local residents to visit Skeena Jr. Secondary School and Thornhill Jr. Secondary School to watch the Grade 8 boys' and girls' Volleyball Zone Championships. The girls will be playing at Thornhill and the boys at Skeena all day Saturday, Nov. 8. Visiting teams will include Kitwanga, Prince Rupert and Hazelton.

Remember Jr. High?

When was the last time you visited a junior high vibrating with excitement and activity?

Can you still remember those days?

How about rekindling some of those nostalgic feelings? On Saturday, Nov. 8, Skeena Jr. Sec. School and Thornhill Jr. Sec. School will be hosts for the Grade 8 boys' and girls' volleyball zone championships. The girls will be competing at Thornhill, while the boys play at Skeena. In addition to the local teams, visiting teams will include Kitwanga, Prince Rupert, and Hazelton.

For the players, this tournament culminates their season. They have worked diligently at improving their skills, learning team play, and maintaining their academic standings. To

the coaches, this is also the final test. How well has his/her team players learned to be supportive of each other, to accept losing with dignity, and to win graciously?

The organizers for the zone playoffs extend a welcome to all the citizens of Terrace and Thornhill to come and visit the two schools. Come and be a part of the noise, the support, and the excitement. Come and remember what it was like in your yesterdays of junior high. Bring your younger children and allow them to witness what it was like for you, what it will be like for them.

The junior high school years were unforgettable; how about giving that memory a little reminder.

Hockey reps win 2 games

Terrace, Prince Rupert and Kitimat teams each won two games in the Skeena Valley minor hockey inter-city rep team league on the Oct. 25 weekend.

The Terrace Peewees swept a pair from the Prince Rupert Peewees. In their 8-1 victory in game one, Ivan Laschenko and Kevin Marleau each scored twice. Singles went to Davey Jones, Rhett Gibson, Dennis Bannister and Jared Ewart.

In Terrace's 9-2 second-game win, Bannister set the pace with a three-goal effort. Cliff Prest had two goals while Kevin Marleau, Jared Ewart and Garth Muller added singles.

In other action, Kitimat Atoms took both ends of their games against Prince Rupert's Atoms by scores of 11-0 and 10-2. Prince Rupert's Bantams pulled off a twin against Kitimat's Bantams by 11-7 and 8-7 scores.

Volleyball action ending

With Northwest zone volleyball finals coming up this weekend, there doesn't appear to be any dominant team in all the divisions of this high school sport.

Evidence of this was seen on the Oct. 25 weekend when senior boys' teams gathered at Thornhill school for a one-day tournament.

In a thrilling final, Caledonia Kermodes captured the title by downing Prince Rupert 13-15, 15-13, 15-13. In the playoff for third and fourth, Bulkley Valley Christian defeated Nishga 15-6, 15-4.

The following are the scores of round-robin matches leading up to the finals:

Kermodes beat Nishga 16-14, 15-6; Kermodes whipped Houston 15-2, 15-5; Nishga beat Houston 15-7, 7-15, 15-3; Bulkley Valley took Hazelton 15-3, 15-5; Prince Rupert defeated Bulkley Valley 15-12, 14-16, 15-13; and Prince Rupert knocked off Hazelton 15-4, 15-10.

In the girls' senior tournament played at Caledonia School, Smithers won the title by downing Caledonia 14-16, 15-9, 15-8 in the final. There was no playoff for third and fourth.

Round-robin game scores were as follows:

Caledonia beat Kitimat 15-7, 15-7; Smithers downed Prince Rupert 15-11, 15-11; Smithers took Kitimat 15-13, 0-15, 15-8; Caledonia defeated Prince Rupert 15-4, 15-6; Smithers outscored Caledonia 11-15, 15-7, 15-12; and Kitimat beat Prince Rupert 15-7, 15-7.

In the Grade 8 volleyball tournament at Kitimat's Mount

Elizabeth on Oct. 25, Kitimat's 'A' team won the boys' side, with Thornhill second. Prince Rupert's Booth and Kitimat 'B' team tied for third. Kitwanga and Skeena of Terrace tied for last place.

On the girls' side, Thornhill 'A' won over Skeena 'A' in the final. Hazelton was third and Kitwanga, fourth, followed by Skeena 'B', Thornhill 'B', and Kitimat 'A' and 'B' teams.

Habinger takes spiel

The top prize of \$3,000 went to Gary Habinger of Kitimat at the conclusion of the 24-team annual Prince Rupert cash bonspiel.

Habinger downed Don Palmer of Smithers in the championship game. Palmer picked up \$2,000 for being runnerup.

Bruce Kerr of Prince Rupert won \$1,000 for placing third, while Smithers' Don Brise took home \$500 for a fourth-place finish.

In the consolation final, Bob Baase of Houston won \$300 in beating out Steve Jackson of Rupert. Jackson pocketed \$100.

The world championship women's rink, skipped by Linda Moore, started off by losing to Habinger. She then won two straight to gain a berth in the money round. However, Kerr eliminated her in their first contest, and Moore

finished out of the money.

The only Terrace entry was the all-female Kim McDougall rink. They were sidelined with two straight losses.

Overall, four ladies, one junior, two senior and 17 men's rinks completed in the three day series.

This weekend at Terrace the next cash spiel on the northwest agenda will be held. 24 teams were sought for this Friday-to-Sunday event.

There's no better time to leave town.

Terrace/Kitimat-Vancouver

Winter Schedule
eff. Oct. 26, 1986

9:20 AM Monday

9:35 AM Daily

except Monday

2:55 PM Mon, Tue

Wed & Thurs

3:25 PM Saturday

4:00 PM Friday

and Sunday

Call your travel agent

or Canadian Pacific at

635-7111 Terrace

632-4761 Kitimat

Canadian Pacific
AirLines

A musical melodrama

YOUNG DRACULA

Written by
Tim Kelly

Forms now available

TERRACE — Attention crafts people. The Terrace Art Association Christmas Show entry forms are now available at the Art Gallery, library, Wallinda Crafts, Northern Light Studio and Co-op Insurance.

Entry forms must be in by Nov. 30.

A day to remember

MAY 14, 1986

A blizzard with 80 km/h winds and knee-deep snow surprised south-central Alberta.

More than one million people were affected by the storm, described as the worst spring storm in Alberta history.

TERRACE LITTLE THEATRE, in cooperation with the TERRACE COMMUNITY BAND and THEATRE ALIVE, presents "YOUNG DRACULA—

Three performances on the stage of the R.E.M. LEE THEATRE—November 7 at 8 p.m./November 8 at 2 p.m. and 8 p.m. Tickets available at CARTER'S JEWELERS and SIGHT & SOUND.

Adults \$5 performance/Children (12 and under), Seniors \$4 performance

Terrace resident Pierre Le Gal, grand knight for the Knights of Columbus, presents Fiona Baillinger, preschool teacher at the Terrace Child Development Centre, with a cheque for \$1,249.25. The money will be directed toward operating costs at the centre to provide young students with required services. Le Gal said the funds were raised at a bingo held in July. Some members of the Knights of Columbus felt it would be appropriate to put on an additional bingo session, aside from their monthly event, to try and raise money for the centre, as club representatives believe the development program has beneficial effects for participants.

Oldtimers' season on

The first tournament of the Oldtimers' hockey season saw Smithers and Thornhill teams posting victories at Prince Rupert on the Oct. 25 weekend.

Following round-robin action involving the eight teams, they played off for final positions. On 'A' side, the Smithers Rubber Puckees beat the host Wrinkles 3-1 to finish on top. The playoff for third and fourth saw Terrace Timbermen down Kitimat Merchants 4-2.

Thornhill Okies won 'B' side by a 3-2 decision over Kitimat's Molson Golden Oldies. Thornhill came back from a 2-0 deficit to place first. Smithers Hilltops defeated Prince Rupert Puckaneers 4-2 for third place.

The next tournament on the Schedule is at Vanderhoof on the Nov. 8 weekend.

A day to remember

APRIL 14, 1955

A rare April snowfall of 7.2 cm covered the ground and daffodils at Victoria.

Editor's Quote Book

There's always an easy solution to every human problem - neat, plausible, and wrong.

H.L. Menckén

In court

In Terrace Provincial Court on Thursday, Oct. 16 Raymond Morgan was fined \$400 for operating a motor vehicle while his ability to drive was impaired.

On Thursday, Oct. 16 in Terrace Provincial Court Hector Dignard was found guilty of driving while his ability to drive was impaired and was jailed 14 days and his drivers' license was put on six months probation. Dignard was also fined \$750 for driving while disqualified.

In Terrace Provincial Court on Friday Oct. 17 Kevin Carnahan was found guilty of driving while his ability to drive was impaired and jailed three months and fined \$450 for driving while disqualified. Carnahan's drivers license was also put on six months probation.

On Friday, Oct. 17 in Terrace Provincial Court Kevin Carnahan was fined \$300 for an offense under the Motor Vehicle Act.

In Terrace Provincial Court on Friday, Oct. 17 Charles Johannson was jailed 14 days for operating a motor vehicle while his ability to drive was impaired.

On Friday, Oct. 17 in Terrace Provincial Court Joseph Gagne was fined \$450 for operating a motor vehicle while his ability to drive was impaired. Gagne's drivers license was also suspended for six months.

Terrace Coming Events

Sept. to Nov. — Prenatal courses at Skeena Health Unit. Phone 638-3310.

Wednesday, November 5 — It's a puppet show!!! at the Terrace Public Library at 7 p.m. The puppet show is free and suitable for all ages. For more info., call 638-8177.

Thursday, November 6 — Monthly meeting of the Terrace Art Association at 7:30 p.m. at the Gallery.

November 7 & 8 — With the cooperation of the Terrace Community Band and the Terrace Theatre Alive Society, the Terrace Little Theatre will proudly present "Young Dracula" at the REM Lee Theatre, Nov. 7 at 8 p.m. and on Nov. 8 at 2 p.m. and 8 p.m. For more information call 635-9717 or 635-3768.

Saturday, November 8 — A "Book Sale" in the Skeena Mall from 10 a.m. to 4 p.m., sponsored by the Terrace Public Library. There will be some fantastic bargains, surprise grab bags for a dollar, and much more.

Saturday, November 8 — Centennial Christian School will be holding their annual bazaar at 3602 Sparks Street. Come and check out the baking, crafts, games and tea room, and the White Elephant sale, from 2 to 5 p.m. Supper is available at 5 p.m. and the big auction begins at 7 p.m. See you there!

Sunday, November 9 — The Anglican Church will present a Talent Night in the church. There will be no admission charged; a silver collection will be taken. Pie and ice-cream will be served in the basement after the show. There will be a small charge. We will also have whole pies for sale.

Wednesday, November 12 — Northwest Development Education Association is showing the film, "Dominga", about rural Bolivian women and their changing living conditions, at the Terrace Women's Resource Centre, 4542 Park Ave., Terrace, at 7:30 p.m. A short business meeting will follow. Everyone welcome. For more info., call Frances at 635-2436.

Wednesday, November 12 — Parenting & drug abuse information workshop. Caledonia High School, room 3, from 7 to 10 p.m. Constable Harvey from the RCMP will be on hand to present this NO CHARGE workshop.

Wednesday, November 12 — Terrace Women's Resource Centre will be hosting a workshop on "Eating Disorders" for the public from 7 to 10 p.m. at the Skeena Health Unit Auditorium, 3412 Kalum Street, Terrace. For more information, please call Candy or Pat at 638-0228, 12 noon to 4 p.m., Monday to Friday.

Thursday, November 13 — Reel World Film Society and Northwest Community College present as part of their International Film Series, "Each Other", an intimate and personal portrayal of the feminine experience, at the Caledonia Secondary School Lecture Theatre at 7:30 p.m.

Friday, November 14 — Terrace Concert Society presents La Troupe Circus at the R.E.M. Lee Theatre starting at 8 p.m. Come and see the jugglers, the trapezists and the acrobats. Tickets avail. at Sight and Sound or at the door.

Saturday, November 15 — As part of the Skeena Mall's annual Arts and Crafts Fair, the B.C. Heart Foundation is holding a big pre-Christmas Bake Sale. You'll find all the Christmas goodies you'd rather not bake yourself, and a beautiful gingerbread house will be raffled. Donations of baked goods would be appreciated — drop them off at the mall or call Karen at 635-0487 for pick-up.

Monday, November 17 — Terrace Coffee House Society presents Duane Hendricks, singer/songwriter from Calgary at 7:30 p.m. at Don Diegos, 3212 Kalum St. Advance tickets avail. at Kelly's and Sheffield & Sons. Doors open at 6:30 p.m. For more information, phone 638-0456.

Tuesday, November 18 — Terrace Parks and Recreation is offering a Skills Program for Community Organization — Time Management, at Northwest Community College, Room 211 from 7 to 10 p.m. Register at Terrace Parks and Rec office in the Arena, or phone 638-1174.

Thursday, November 20 — Terrace Parks and Recreation is offering a Skills Program for Community Organization — Marketing, at Northwest Community College, from 7 to 10 p.m. Register at Terrace Parks and Rec office in the Arena, or phone 638-1174.

Saturday, November 22 — The Big Band Dance and Dinner will be held at 7 p.m. in the Skeena Secondary School Gym, sponsored by the Terrace and Thornhill Band Parents Assoc. Tickets can be purchased at Sight and Sound in the Skeena Mall and table reservations made by phoning 638-3833.

Wednesday, November 26 — Terraceview Lodge annual general meeting at 7:30 p.m. at the Terrace Hotel. For those interested, memberships are available at Terraceview Lodge. For members wishing to vote, membership of 30 days prior to the meeting date is required.

Thursday, November 27 — Reel World Film Society and Northwest Community College present, during their International Film Series, "City of Women" a visual spectacle of love, lust and sexual warfare, at 7:30 p.m. at Caledonia Secondary School Lecture Theatre.

NOTICE OF POLL DISTRICT OF TERRACE

Public Notice is given to the electors of the Municipality that a poll is necessary at the election now pending, and that the persons nominated as candidates at the election, for whom votes will be received are:

FOR ALDERMAN (Three to be elected for a two-year term)

SURNAME	OTHER NAMES	OFFICE	TERM	RESIDENTIAL ADDRESS	OCCUPATION
COOPER	Bob	Alderman	1986-1988	4923 Twedle Avenue	Contractor
GEERAERT	Graham August	Alderman	1986-1988	2515 Skeena Street	Ironworker
JACKMAN	Bob	Alderman	1986-1988	5122 Medeck Avenue	Personal Supervisor
SMITH	Doug	Alderman	1986-1988	3603 Eby Street	Broadcaster

The poll will be opened at Clarence Michiel Elementary School Gymnasium, 3430 Sparks Street, Terrace, British Columbia on Saturday, November 15, 1986, between the hours of 8:00 a.m. and 8:00 p.m.

Advance polls will be opened at the District of Terrace Municipal Building, 3215 Eby Street, Terrace, British Columbia, between the hours of 9:00 a.m. and 8:00 p.m. on Friday November 7, 1986, and at Mills Memorial Hospital, 2711 Tetrault Street, Terrace, British Columbia, between the hours of 4:00 p.m. and 6:00 p.m. on Friday, November 14, 1986.

Dated at Terrace, B.C., this 27th day of October, 1986.

Murdo Macdonald
Returning Officer

Young Terrace students celebrate Hallowe'en

Cassie Hall Elementary School recently held a chocolate selling contest. Students raised \$2,933.54. The school's top sellers were Scott Springer (left) who sold 115 bars; Therese Jenzen sold 67; Ashley Tait sold 60; Denis Jean sold 115; John Middleton sold 60; and Robin Kochi sold 58. Missing from the photo is Laird Blomgren who sold 58 bars of chocolate.

"Dracula" is still a favorite among Hallowe'en trick or treaters. Harpreet Sandhu is a Grade 4 student of Cassie Hall Elementary School.

Daniele Berquist photos

At E.T. Kenney Primary School teachers and students dressed up, to celebrate Hallowe'en.

Suki Dhillon, Grade 5, waits his turn to join a class parade in the gym of Cassie Hall Elementary School.

Quiet Hallowe'en reported

Terrace RCMP reported only one incident on Hallowe'en night.

Extra patrols cruised the streets in cars and police were out on foot to ensure the safety of youngsters.

A local youth was found in possession of an exploding device. The youth was charged and remanded to youth court.

Leanne Hildner, Grade 5 student at Cassie Hall Elementary School, dressed up as a mouse, during the afternoon Hallowe'en party at the school.

School District 88 (Terrace)

NOTICE OF POLL ELECTION FOR TRUSTEE

PUBLIC NOTICE is hereby given to the electors of the school district aforesaid that a poll has become necessary at the election now pending, and that I have granted such poll; and further, that the persons duly nominated as candidates at the said election for whom only votes will be received, are:

THE DISTRICT MUNICIPALITY OF TERRACE AND TERRACE RURAL VOTING AREA TO BE ELECTED THREE

SURNAME	OTHER NAMES	POSITION	TERM OF OFFICE	RESIDENTIAL ADDRESS	OCCUPATION
COOPER	Edna Agnes	Trustee	two years	4923 Twedle	Housewife
HISLOP	Rose Lavern	Trustee	two years	4741 Loen Ave.	Homemaker
MACKIE	Beverly	Trustee	two years	4620 Hillcrest	Housewife
ROSS	Barbara Ann	Trustee	two years	1458 Maple St.	Finance Clerk
SABINE	Francis John	Trustee	two years	2608 Kerr St.	Counsellor
SCHMIDT	Wallace Thomas	Trustee	two years	4910 Halliwell	Superintendent
STANLEY	George	Trustee	two years	4735 McConnell	College Instructor

Such poll will be opened at:

ADVANCE POLL:

Hospital: Friday, November 14, 1986 between the hours of 4:00 p.m. to 6:00 p.m. at Mills Memorial Hospital, 4720 Haugland Ave., Terrace, B.C.

Terrace: Friday, November 7, 1986 between the hours of 9:00 a.m. to 8:00 p.m. at District of Terrace Municipal Hall, 3215 Eby Street.

REGULAR POLL:

SATURDAY, November 15, 1986 between the hours of 8:00 a.m. to 8:00 p.m.

Terrace: Clarence Michiel Elementary School, 3430 Sparks Street

Thornhill: Thornhill Elementary School, 2905 Clark Street

New Remo: Zaporzan residence

Rosswood: Mrs. G. Olson residence, Rosswood

Usk: Mrs. M. Early residence, Usk

Lakelse Lake: Ole's Place, Lakelse Lake

Cedarvale: Museum, Cedarvale

VILLAGES OF HAZELTON AND HAZELTON VOTING AREAS TO BE ELECTED ONE

SURNAME	OTHER NAMES	POSITION	TERM OF OFFICE	RESIDENTIAL ADDRESS	OCCUPATION
NAPOLEON	Val	Trustee	two years	Box 172, Hazelton	Employment Counsellor

ELECTED BY ACCLAMATION

RESERVES OF KITWANGA, KITWANCOOL & KITSEGUKLA TO BE ELECTED ONE

SURNAME	OTHER NAMES	POSITION	TERM OF OFFICE	RESIDENTIAL ADDRESS	OCCUPATION
---------	-------------	----------	----------------	---------------------	------------

NO NOMINATIONS RECEIVED

GIVEN UNDER MY HAND AT TERRACE, B.C. this 27th day of October, 1986
(Mrs.) E. Johnson, Returning Officer.

Four candidates vie for three council seats

Graham Geeraert: Council must help establish secondary industries.

Geeraert for council

I have lived in Terrace and the Skeena Valley for 31 years. My roots are deep in the community. For 25 years my family had a local business, the Terrace Hotel, in which I worked until it was sold in 1980. Since then I have been employed in many north-

west industrial projects at my trade as an Ironworker.

I have never entertained the idea of leaving this beautiful Skeena Valley. I have put my name forward because I want to contribute to the community and help make Terrace an even

better place to live, work, and raise a family.

Terrace's economic mainstay is rooted deep in forestry. City council must pursue an intensive silviculture program in the Nass and Skeena Valleys. In doing so we will ensure badly needed local jobs and a future for our children.

City council has to seek out and help establish secondary industries in which we can or could use our local natural resources, thus establishing a sorely needed tax base.

From June until October hundreds of sports fishermen invade the Skeena watershed in hope of catching a trophy salmon or steelhead. The city should be leading the way for salmonoid enhancement and establishing facilities to accommodate the sports fisherman.

At the junction of the Kalum and Skeena Rivers tourists park neck to neck on the road side; why is there no campsite? This is only one example of lost revenue. These are just a few of the issues on which City Council should lead the way.

Doug Smith: Decision making must always serve the community first.

Doug Smith seeks re-election

ECONOMIC DEVELOPMENT

Council must be aggressive in its search for potential economic development.

Council must be creative and open when exploring economic development and the community must find development acceptable.

LOCAL IMPROVEMENTS

Council must learn of community desires in this area and prepare and publish a comprehensive plan. This plan would allow residents to know where they are in terms of improvements. It will also allow residents to know where the city's priorities lie.

This permits examination of council's decision and is open for discussion and change. The plan would also involve a listing of expenditures.

AN OPEN-MINDED COUNCIL

Council must maintain an open view to all issues and be prepared to

continued on page 14

Jackman speaks out

Council's greatest effort over the next two years must be to concentrate on Terrace's continued development as the regional hub for the northwest.

With this "hub" idea to focus on, other issues become easier to resolve. Our position will come from answering the question "will this proposal help Terrace?"

As a regional hub, we will try to persuade provincial and federal governments to recognize the northwest as a separate economic area when they put in regional offices like the WCB review board. As a supply center, we can lobby for our share of benefits from the Klappan coal project and other new developments in mining, forestry and aquaculture, and encourage improvements to our airport. We can promote jobs by going after better health care services, supporting a new extended care wing at Terraceview, for example.

Council must continue to build Terrace's reputation in Victoria, and by participating with other communities, to improve the visibility of the northwest region as a whole.

At the same time, there are a number of

Bob Jackman: Terrace should continue to be promoted as hub of northwest.

potential major costs that we have to avoid — the liability insurance nightmare, increased municipal share of policing costs, and the turnover of federal airports to municipalities. Council has been working on these issues with other communities to help "soften the blow" to local taxpayers.

Some issues are exciting and get a lot of media attention. Some are less interesting but no less important. Over the past two years, council

has been able to focus on issues rather than politics or personalities, and we've improved the way Terrace is viewed in the province. We can continue this positive approach, and help Terrace make an impact as the major center in a vitally important region of B.C., with cooperation and coordination of all the various groups, including council, that contribute to our economy and our lifestyle.

continued on page 14

Incumbent Cooper runs for alderman

In order to maintain our position as the regional center for our area we have to spend money to encourage people to come and be a part of it.

Our major problem is generating the revenue we need to look after our basic services, while at the same time making some necessary improvements such as the upgrading and completion of paving on our streets.

BACKGROUND

Born in Telkwa, B.C. in 1922. Moved to Terrace in 1927. Married with four children. Four years in the Canadian Armed Forces. Logging contractor since 1951.

Active in Community Organizations:

- Past president Canadian Legion.
- Past president Terrace Flying Club.
- Past president Northwest Loggers Association.
- Charter member Terrace JC's.
- Chairman of Committee to form Terraceview Society.

Terrace Alderman for nine years. Active on most committees.

Regional District director for eight years. Chairman two years. Member of Ski Hill committee. Member of

Marina Committee. Board. Chairman of the Regional District appointee to Hospital

Commission.

Bob Cooper: We must maintain our position as the regional center.

Barbara Ross: Responsible accounting of money to the taxpayer is mandatory.

Barbara Ross for school trustee

To introduce myself to you — I grew up in the Terrace area as Barbara Johnson.

My husband Gary Ross and I make our home in Thornhill with our two sons — Jonathan, 5 years old, currently attending Kindergarten at Kiti-K-Shan Primary School, and our 2-year-old Michael.

I am employed full-time as a finance clerk with the Employment Development Branch of the Canada Employment and Immigration Commission.

I have been employed previously where administrative skills were an integral part of my position. As well, while in my secondary high school years I was quite actively involved with the student's council. I currently sit as a voting member of St. Matthews Anglican Church Com-

mittee. I feel that the two most important issues currently facing our School District are the fact that teachers within our district are currently operating without an agreement with the School District; and secondly fiscal responsibility.

I think that the issue of the "missing" \$600,000.00 has to be resolved. As an average taxpayer I do not feel that all the facts of this situation were passed along to me and I would like to see a full disclosure of facts made available to the public.

In my opinion the mandate a school board is given at the time of election is to ensure, firstly the quality of education our children receive and secondly, a responsible accounting of money to the taxpayers.

Seven seek election to three trustee positions

Francis Sabine enters School Board race

Francis Sabine characterizes his election platform for School District 88 trustee as being a "housekeeping slate". Sabine, a ten-year resident of Terrace, works as a student counsellor for Northwest Community College.

"As a trustee, my objective would be to ensure that those things which need to be done get done," Sabine said. His primary areas of concern are fiscal responsibility, classroom environment and program development for students.

"I am not involving myself in this election to destroy any personalities," Sabine stated, "but one of the main responsibilities of the school board is financial management. I've been marvelling that, during this restraint era, each year the District 88 board manages to produce a surplus. We should be asking ourselves, 'What does this mean?'"

Sabine also expressed misgivings about the effect on students of the prolonged and sometimes bitter negotiations between the board and teachers. "Teachers have to be given the opportunity to regain their sense of dignity," he said. "The importance

of environment in relation to production is well known, and by that I mean a good working environment for teachers. We have to look at long-term results, to moderate the environment and soften the atmosphere of confrontation because it is hurting our children."

Program revisions are needed, Sabine said, because students aren't being adequately prepared for realities beyond the public education system. "Students don't understand the function of schools, especially the economic function. Improved programming is needed in the industrial and trades areas, and there is a particular need for a full-time reading specialist to work with Grade 11 and 12 students who require one-on-one help with their literacy skills."

Sabine concluded by observing, "What I'm saying here is nothing new, it's plain everyday common sense, but it isn't being done. For example, as a parent of four children I'm concerned about dangerous conditions around the schools that develop because snow and ice aren't removed during the winter. The simple solution would be to scatter sand on the sur-

Francis Sabine: My line is getting things done.

face, but we don't see that being done. My line is getting things done."

In addition to his work as a counsellor at the college, Sabine has also worked as an alcohol and drug counsellor and is an active member of many community groups. He has been on the boards of the Ker-

mode Friendship Society, the Terraceview Lodge Society and the B.C. Association for the Mentally Handicapped; he is a member of the Terrace Centennial Lions Club and the Seven Sisters Society, and he is a founding member of the K'san House Society.

Mackie committed to quality education

I have entered the race for School Board Trustee because of my concern about the confrontation style of School Board/Teacher relations.

I am committed to more direct personal involvement at the classroom level and if elected will visit classrooms and staff-rooms, learning about the problems and working towards their solutions.

I am also concerned that children in this district receive the quality of education they will require to compete in their future endeavors, wherever they may be. In light of recent events I will push for full financial disclosures on a monthly basis.

I have lived in Terrace for three years, have one

child at present in Skeena Jr. Secondary School. I have no political affiliations or aspirations, and indeed feel there is no place for politics at the School Board level.

I have a varied experience in the work force in Terrace and the Prince George region, most recently as Training Coordinator with the Native Communications Society. My many years of experience in administration and communication will be an asset as a school trustee.

See the story on the other four school board candidates on pages 14, 15 & 18

Bev Mackie: Students must receive quality education to compete in their future endeavors.

Coming Events

Saturday, November 29 — The Anglican Church Women will be holding a Christmas Bazaar between 2 and 4 p.m. in the church hall. They will have knitted goods, toys, etc. Come and do your Christmas shopping early and enjoy the bargains.

Tuesday, December 2 — Terraceview Lodge will be hosting their third annual Christmas Tea and Bazaar between 7 and 9 p.m. at Terraceview Lodge. We will be having a bake sale, arts & crafts, fish pond and tea tables. Everyone is welcome and please bring a friend!

December 5 & 6 — Christmas show at the Art Gallery Friday night and all day Saturday. Entry forms are available at the Gallery, library, Wallinda Crafts, Northern Light Studio and Co-op Insurance. Entry forms must be in by Nov. 30.

Saturday, December 6 — United Church women's annual Christmas bazaar will be held from 2 to 4 p.m. in Knox United Church, 4907 Lazelle Ave., Terrace. Knitting, sewing, home baking and preserves, novelties, etc. Afternoon tea will be served.

Thursday, December 11 — Reel World Film Society and Northwest Community College present, during their International Film Series, "His Girl Friday", an elegant comedy about love and divorce, at 7:30 p.m. at Caledonia Secondary School Lecture Theatre.

George Stanley seeks trusteeship

Main issues facing local schools and the school district:

- Maintaining the quality of education in a period of reduced budgets.

- Opening up school board meetings so the public can feel free to express its concerns and can expect to be treated with respect and courtesy.

- Reviewing (and possibly revising) the budget process so as to eliminate the possibility of mill rate increases based on misleading or false financial information.

How I would deal with these issues as a trustee:

- Join with other school boards to petition or lobby the new provincial government for a reasonable increase in education funding. In line with Premier Vander Zalm's stated belief in decentralization, press for the repeal of the Education (Interim) Finance Act and the restoring of taxing power and autonomy to school boards.

- Use funding wisely. Vote tax increases only if they are for specific, learning-related, programs, not funded by Victoria, that are clearly desired by parents and taxpayers, such as: reducing split classes, increased counseling, libraries, art and music, attention to learning disabilities.

- Let the public know that they are welcome at school board meetings and can express their concerns in an atmosphere of courtesy and respect.

- A full disclosure of the 1985/86 accounting records and an audit by an independent accounting firm, with an opinion given on the budgeting process. This matter cannot be "swept under the rug", or it will leave a legacy of distrust in the financial operations of the school district — past and present.

BACKGROUND

Length of residence in Terrace: 10 years.

Political or administrative experience:

- Office manager in private sector — seven years.

- Public accounting experience — three years.

- Chairman, English department, Northwest Community College — 10 years.

- Secretary, B.C. English Studies Committee (which monitors

George Stanley: Quality education must be met.

English instruction at B.C. post-secondary institutions) — two years.

- Coordinator, Defend Education Services Coalition (Kitimat-Terrace area) — two years.

Occupation: college instructor.

Present concerns about school operations: In addition to the specific programs listed above that need urgent attention, I am also concerned with class sizes in general, the provision of adequate textbooks, and safe, up-to-date shops and labs.

JACKMAN continued from page 12

BOB JACKMAN — A PROFILE

- 6-1/2 years in Terrace. Personnel supervisor/accounting background. 38 years old, married, two children.

- Completing two-year term on council.

- Finance chairman, active on public works & planning committees.

- Council appointee, Terraceview Board and Skeena Board of Health.

- One year on executive of North Central Municipal Association.

- Member of mayor's select committee on city administration

- Active in intermunicipal group promoting the northwest.

- Council alternate to B.C. Winter Games and regional district.

Candidate speaks out continued from page 12

look at all options in courses of action. Decision making cannot run along party lines and must always serve the community first.

ACCOUNTABILITY

Council must continue to address the issue of accountability in terms of the city and its operation, particularly financial accountability, decision making and priorities. I propose a mid term financial report for taxpayers.

SOCIAL SERVICES

Council must take an active and supportive roll with our city's community services. Although many of these services may be federally or provincially financed, council must initiate, where needed, firm lobbying and support measures to ensure funding. The disadvantaged residents of our community must also be served by council.

HISTORY

Resident of Terrace for three years and living in the northwest for over seven years; Alderman elected in the May by-election; Chairman of the Social Planning Committee; Member of the Airport Committee; Member of the Economic Planning and Development Committee; ex-officio member of Terrace Economic Advisory Committee.

Chairman of the Terrace and District Community Services (three years); Member of the

Terrace Litter Committee; Former executive member, Terrace Chamber of Commerce; Former Kitimat School

Trustee; Honorary — Citizen of Kitimat; Former member of the auxiliary RCMP in Kamloops.

In Terrace court

In Terrace Provincial Court on Wednesday, Oct. 15 Elna McNaughton was fined \$600 for operating a motor vehicle while her ability to drive was impaired.

On Wednesday, Oct. 15 in Terrace Provincial Court Paul Levesque was fined \$1400 for operating a motor vehicle while his ability to drive was impaired.

Where it's at...

Entertainment this Week:

A guide to Terrace's night life — the "who where and when" for entertainment.

Northern Motor Inn

This week's feature:

Silver Spurs Country/western singers

Saturday Jam
4 to 7 p.m.
Bring an instrument!

Your message from the stars...

Your Week Ahead Horoscope

Forecast Period: 11/9-11/15/86

- ★ **ARIES** Mar. 21-Apr. 19 You would like a more intimate relationship with one of your group associates. The ego gets in the way.
- ★ **TAURUS** Apr. 20-May 20 Partnership affairs find positive expression. Respect the other's right to expression of free will and individualism.
- ★ **GEMINI** May 21-June 20 Your leadership potential is brought forth in your attempts to unify those you work with. Superiors take notice.
- ★ **CANCER** June 21-July 22 Activities along the line of creativity, romance, role playing, should be especially rewarding. Not too favorable for speculating.
- ★ **LEO** July 23-Aug. 22 Forcing family members to conform to your plans creates tension at home. Talk things through for better understanding.
- ★ **VIRGO** Aug. 23-Sept. 22 Have an alternate plan ready should you run into snags as you set up your conference schedule.
- ★ **LIBRA** Sept. 23-Oct. 22 Income, and what you do with it, is of primary concern. Your thoughts are on long-range security.
- ★ **SCORPIO** Oct. 23-Nov. 21 The sun in Scorpio signals the start of a new cycle. You'll be able to advance personal ambitions and reach goals.
- ★ **SAGITTARIUS** Nov. 22-Dec. 21 Assisting others in need is a reminder of how much you have to give, and the rewards to be had.
- ★ **CAPRICORN** Dec. 22-Jan. 19 Being the center of attention doesn't hurt you a bit. Enjoy your position of popular leader of the pack.
- ★ **AQUARIUS** Jan. 20-Feb. 18 Consult with others before you make any high and mighty decisions. Your mind could be playing tricks.
- ★ **PISCES** Feb. 19-Mar. 20 Travel, and contacts with people at a distance, are emphasized. Be willing to alter plans on short notice.

BERT'S DELICATESSEN

WE HAVE...
...a large variety of meats, cheeses, European novelties, super sandwiches, fresh salads. We cater for large and small parties and picnics.
635-5440

4603 Park Ave. Terrace (across from the library)

You don't have to be rich to advertise!

A classified ad in the Terrace Review is yours for

ONLY \$2

(per week, 30 words or less)

How do you get your ad into the Review?

- drop it in our mail slot
- mail it to us
- come into our office
- phone us
- or stop us on the street

There will be no billing! Pay next time you come in or next time you see us. We're working the "Honor System"

Terrace Review

4535 Greig Ave., Terrace

635-7840

Edna Cooper: All we need is the will to pull together.

Edna Cooper runs for school trustee

The main issue facing our school system is our perception of it. There is such a cloud of doom and gloom hanging over us, because of the recession, that we can't see the forest for the trees.

Let us assess our situation realistically; we have wonderful school facilities, excellent teachers and a dedicated School Board. All we need is the will to pull together for our common goal — an effective education for our children.

BACKGROUND

Born in Saskatchewan in 1930. Moved to Terrace in 1943. Married with four children who were all educated in the public school system of Terrace.

Community affairs:
 ● Founding member and past president of the Terrace Little Theatre.

- Founding member and past president of the Terrace Art Association.
- Helped in the establishment of: the Terrace Arts and Crafts Show, the Terrace Arts Council, the Terrace Public Art Gallery.
- Chairman B.C. Festival of Sports
- Chairman 1967 Centennial Celebrations
- Chairman 1975 and 1977 Skeena Zone Drama Festival
- Chairman 1978 B.C. Provincial Drama Festival
- Chairman 1982 Terrace Oldtimers Reunion
- Alderman in Terrace for three terms in the 1960's

Presently:

- Member of the Canada Employment Appeal Board
- Member of the Court of Revision
- Member of the British Columbia Arts Board

Wallace Schmidt seeks trusteeship

I feel that we must recognize our children for what they are, "our number one natural resource", and that the future of our province and country depends on how well we prepare them for the future.

I feel we must work to put an end to the conflicts between teachers, the school board and government, and get back to each doing the job they are meant to do.

I feel that a good education is a right that we must strive to protect.

I feel there is a need for more grass roots involvement, i.e., parents and taxpayers.

I would work hard to see that everyone concerned with education was given a fair hearing at the school board level.

PROFILE

Wallace (Wally) Schmidt, born March 8, 1943, Pembroke, Ont.

Educated in Ontario and B.C. Grew up in the Okanagan.

Married — Freda Jane Schmidt, two sons — Wade, 20 and Garth, 18.

Past president of Lions Club, Lumby,

Wallace Schmidt: Young people are our natural resource.

B.C.; past member Lumby volunteer fire department.

Work experience: Before marriage, worked for a Canadian construction company on various projects in Canada, the

USA (New York State, Montana, Texas and Florida), South America (Colombia), Aruba and New Zealand. After marriage, worked at family-owned sawmill in Lumby until it was sold.

Started at Skeena Sawmills as shift foreman in 1979, took over current position of planer superintendent at Skeena Sawmills in 1984.

Library lighting studied

TERRACE — The City of Terrace will be looking into a budget for lighting around the Terrace Public Library. The lighting is required to help deter vandals in Lower Little Park. The cost of new lighting is under investigation, meanwhile three new street lights are to be placed in the parking lot beside the park.

The city is also investigating the possibility of getting a new dog and handler for the RCMP to patrol the area. The new lighting and the RCMP addition have been classified as under preliminary investigation before any commitment can be made, as the cost to the city may be quite high.

In Terrace court

In Terrace Provincial Court on Wednesday, Oct. 22 Hubert Bolton was jailed 10 days for each count concurrent for failing to appear in court.

On Friday, Oct. 24 in Terrace Provincial Court Gloria Hogg was fined \$600 for operating a motor vehicle while her ability to drive was impaired.

In Terrace Provincial Court on Friday, Oct. 24 Dale Brehaut was fined

\$600 for operating a motor vehicle while his ability to drive was impaired.

On Friday, Oct. 24 in Terrace Provincial Court Lawrence Stella was fined \$35 for an offense under the Liquor Control and Licensing Act.

In Terrace Provincial Court on Friday, Oct. 24 Singh Kanwarindar was fined \$600 for operating a motor vehicle while his ability to drive was impaired. Kanwarindar was also fined \$400 for driving while disqualified.

No vehicle?

Do you have problems with picking up prescriptions, groceries, appliances or anything else? For all your moving and delivery needs, phone for experienced and speedy service.

GROCERY PICKUP
 From Safeway
 1:30 & 5:00 PM daily
 plus 8:30 PM Thurs & Fri.

ONLY \$4.00
 FREE TO SENIORS...
 only through Chimo & Safeway.

638-8530

Chimo Delivery

OCTOBER CAR & TRUCK SALE

10% Discount on all units purchased for Cash. No Trade

TRUCKS

- 1980 Chevrolet Suburban, 9-passenger
- 1979 GMC ¾ Ton pickup
- 1979 International Scout 4x4, orange
- 1978 Dodge 1/2 ton, green
- 1975 Chevrolet Van, camperized, red
- 1975 Ford S Cab, 3/4 ton, canopy, blue
- 1974 GMC Van, blue

CARS

- 1981 AMC 2-door, white
- 1980 Chevrolet Malibu station wagon, maroon
- 1978 Mercury Zephyr, 4-door, blue
- 1978 Oldsmobile Omega, 2-door, brown

RECREATION VEHICLES

- 1982 Sportsman Camperette
- 10' Vanguard, 10' Camper
- 8' Cascade Camper

REUM MOTORS LTD., 4521 Lakelse Ave., Terrace
 Phone 635-2655 Dealer Licence No. 5885, Box 725 (1110)

This way to the world.

The Canadian Pacific tradition of serving the North began over 40 years ago. Today, we still believe you deserve the world. So we've made a commitment to serving your area that no other airline can match. We now offer the most flights from Northern B.C. and the Yukon to the most destinations in Canada. Plus more convenient times than ever before. And inflight service that's second to none. Whether you're travelling on business or pleasure, across Canada or to our destinations on five continents, call Canadian Pacific. We'll make the world of difference.

Canadian Pacific AirLines

Square foot gardening a success

Terrace — Gardening is truly a wonderful pleasure enjoyed by many Canadians and this summer the residents of Terraceview Lodge were able to enjoy this activity but not in a totally conventional way.

by Kathleen Delgatty
Terrace contributor

The adoption of a new system of growing vegetables and flowers, called the square foot method, was implemented and proved to be very simple — a garden is created in a series of squares, rather than rows, and each square holds a different vegetable, herb or flower. What is created is a garden which is highly diverse, productive and easily managed. It is estimated that one saves at least 80% of space, time and money due to this method.

Two types of square foot gardens were created at Terraceview. The first type was a ground level garden built of a wood crib 4 x 12 ft. and the second type was designed to accommodate those residents in wheelchairs. This wheelchair garden was successfully created by constructing the patio model which consisted of a 4 x 4 ft. plywood frame and bottom elevated on sawhorses.

Flowers and vegetables flourished in the gardens and the yield was remarkable. Watching the progress of the garden was enjoyed by residents and staff alike.

Very special thanks must be given to Bev Beaudin who suggested the idea after discovering the book Square Foot Gardening by Mel Bartholomew who developed the system; Ron Lennan for building the frames and Jack Hoekstra for assisting with the provision of soil.

Success was ours in this project. We look forward to 1987 in doing more of the same.

Arrested

On Wednesday, Oct. 29 Terrace RCMP apprehended a youth at Caledonia Senior Secondary School.

RCMP reported the youth was arrested and charged with possession of four molotov cocktails.

The youth will be appearing in Youth Court at a later date.

I found a "Hot Deal" on firewood in the classifieds.

AT TERRACEVIEW LODGE

Activity worker at Terraceview Lodge Donna Laurent (left) assists resident Louise Lestin to choose the perfect salad greens.

Terraceview Lodge resident Clarence Michel oversees the gardening project.

Hydrangea flowers last for ages

TERRACE — Local resident Dorothy Smith not only has an unusually large shrub growing in her front yard, she has discovered a method of keeping the blossoms around for a long time.

Smith's Hydrangea bush features blooms close to a foot in length. When the blossoms first came out, about a month ago, they appeared in a pale green color. Later the blossoms turned a creamy white and are

now merging into pink.

And quite by accident Smith has found out how to make the floral arrangements last. "You can put them in the house in a vase and keep them for years," Smith said.

She became aware of this option after returning from a vacation. Smith left her husband in charge of watering the blossoms which she had cut and put in a container in their home.

Her husband conveniently "never bothered" with the flower arrangement and when Smith returned home she found the blooms beautifully preserved. She "just found out by experiment," so to speak, how to make the blossoms last. Now she often gives bouquets of hydrangea blooms to friends so they can keep them in vases in their dwellings.

Smith said the bumble

bees have "just been thick" in the blossoms during the last month. "I think it's wonderful they can get honey from them," she commented. The Smith's have resided in their home on Halliwell for the past 11 years. Dorothy was born in Terrace at Kitsumkalum, the original town site. Kitsumkalum is located west of Terrace and was a landing for riverboats and settlers in the early days.

Dorothy is the daughter of Mattie and Henry Frank, a pioneer family in the area. She was born in 1913 and lived at Frank's Dairy.

Smith is fond of Terrace. "I love it, it's my home. It's where I was born and I love the valley and mountains." She added, I think Terrace is wonderful. "I don't know of a more beautiful place."

Rachelle D'Silva, customer relations representative for McDonald's in Terrace, will be leaving her post to relocate in White Rock, B.C. D'Silva plans to pursue a position, much like the one she has been doing, at a lower mainland branch of McDonald's. D'Silva has been with McDonald's in Terrace for about five months.

Bob JACKMAN X

The Stork Report

Is the stork about to visit you?
Let everyone know about the happy event by having it printed in the Review. Forms are available at the hospital.

Ray and Jackie Rioux are pleased to announce the arrival of Melissa Christina on Oct. 26, 1986. She weighed 8 lbs. 2 oz. and is a sister for Chantelle.

Peter, Tracie and Tyssen are happy to announce the arrival of their new family member Teghan on Oct. 28, 1986, weighing 7 lbs. 14 oz.

Larry and Debbie Smith are pleased to announce the birth of their daughter, Cala Marie, Oct. 29, 1986, 6 lbs. 12 oz.

Ernie and Lorraine Oliver are proud to announce the birth of their son, Corey Justin, on Oct. 31, 1986, weighing 6 lbs. 1 oz.

FLOWERS A LA CARTE
Member of AFS Wire Service

24-hour Phone (604)635-4080
Skeena Mall

37inc

Terrace library quiz announced

TERRACE — How well do you know your library? Win a gift certificate from Head First Book Store by entering the B.C. Libraries' Week quiz. The first three correct adult responses, and the first three correct junior responses drawn at random, will be winners.

Circle or write in the correct answers, and make sure they reach the library by 5:00 p.m. Saturday Nov. 8.

Winners will be announced Wednesday, Nov. 12. Forward your name, phone number and whether you are competing in the over 15 or 15 and under age category.

- ★ When was the first library started in Terrace?
a)1929 b)1936 c)1967
- ★ How many magazines and newspapers does the library subscribe to?
a)80 b)120 c)160
- ★ How many people in the Terrace area have library cards?
a)2500 b)4500 c)6500
- ★ How many people had cards in 1964?
a)903 b)1109 c)1354
- ★ What is the earliest issue of National Geographic magazine that can be found in the library?
a)Jan. 1921 b)Aug. 1933 c)Nov. 1959
- ★ How many books were borrowed from the Terrace library in 1959?
a)8000 b)52,000 c)100,000
- ★ How many books were borrowed from the Terrace library in 1985?
a)136,000 b)142,000 c)154,000
- ★ How many hours per week was the library open in 1967?
a)10 b)16 c)22
- ★ How many hours per week is the library open now?
a)50 b)55 c)60
- ★ The library has books in several languages. List three of those languages besides French and English.
- ★ Apart from books, the library has many other resources including maps, records and large print books. Can you name three other things?
- ★ How many books were requested by library users in 1985?
a)1125 b)1872 c)2560
- ★ The Mammoth Hunters by Jean Auel is the most popular book that the library has had. How many requests for this book have there been?
a)80 b)85 c)90
- ★ How many attended children's programs in 1985?
a)1100 b)1700 c)2300
- ★ We welcome your comments and suggestions for improving the library. If you have any, please jot them down.

Terrace Association for Community Living needs advocates for handicapped people living in Terrace. For more information please phone Janice at 635-9322 or Carol-Ann at 635-3940.

Thank you to all who donated towards the Terraceview Lodge Christmas Stocking!

Anonymous	\$27.00
Lori Dusdal	10.00
Cheryl Enright	5.00
Elaine Fleming	5.00
Susan Ganson	5.00
Jenny Green	7.00
Donna Laurent	2.00
Mardi Lorimer	5.00
Diane MacCormac	2.00
Nancy Mossop	10.00
Genlene Sutherland	10.00
Terrace Drugs Ltd.	25.00
Eileen Zips	10.00
Wilma Zips	5.00

TOTAL \$128.00

This week's total is \$128.00 and growing. All donations are income-tax deductible. Receipts will be issued.

11/86

TERRACEVIEW LODGE NEEDS

YOU!!

We've got our priorities straight and we're in the Christmas spirit! Everyone talks about the real meaning of Christmas and every year we make a resolution to make **NEXT** Christmas less commercial.

The Terraceview Lodge Christmas Stocking Fund is a perfect opportunity to pull the community together and fill one giant stocking for the pioneers of this community.

WE'RE EXCITED !! And we know that what we believe about this community is true - we're committed, progressive, caring and we love to have fun doing something together so - here's the plan:

1. Each week (cut off 12:00 noon Fridays) starting October, 29, 1986 donations are gratefully accepted at Terraceview Lodge, Ev's Men's Wear and Northern Drugs Pharmacy.

2. The names of those contributing and the amount (people may wish to remain anonymous) will be published in the Terrace Review until December 24, 1986. It's our way of saying thank you! Watch the count go up!

3. Envelopes will be provided in all locations.

Official Income Tax Receipts will be issued.

For more information call:

Genlene at Terraceview Lodge

638-0223

REMEMBER -

IT'S THE LITTLE DOLLARS THAT MAKE BIG DOLLARS!!

10/28

School trustee incumbent Lavern Hislop runs for board seat

Lavern Hislop: Recruitment of best teachers ensures key to success.

My husband Fred and I have been residents of Terrace for 35 years. We had five children, all graduates of the Terrace schools and now have grandchildren attending schools in this district.

My political and administrative experience has been varied. As well as being a homemaker and mother I have been a member of the School Board for the past seven years and served as chairman for three years of that time.

I was the North Coast Branch School Districts' representative to the Provincial Education Committee for five years. During the B.C.

Winter Games last year I coordinated the 52 Hostesses who worked at all venues. I am a member of the Pacific Northwest Music Festival and served a two year term as President. In the past I have done substitute teaching in our schools for a number of years as well as worked as a secretary in a real estate and insurance office. I feel the board should continue to:

Lobby the Ministry to ensure that courses continue to be revised in light of new and different needs of the students and of new knowledge. Future applications to the Fund

For Excellence will ensure that monies are available for local initiatives. This year's grant of \$334,000 has resulted in the district spending \$230,000 on computers and computer equipment; providing \$40,000 for teacher in-service; spending \$50,000 on library resources and supplementary material and purchasing \$14,000 worth of safety equipment in the form of eye wash stations in all school labs.

Recruit the best teachers possible; to provide them fair and equitable salaries; to ensure that they receive Professional Development and Inservice to teach the new and revised programs; and to continue to recognize their contribution to the success of this school district.

Request that the Ministry have textbooks available to teach the students before teachers are required to implement a new course.

I am proud of our schools and the good things happening there. Our class sizes are smaller than last year and we have been able to offer our teachers more money. I have been in a number of schools and witnessed happy students, hard working teachers and clean and well maintained schools.

I see the board's major role as support to our students, our teachers, our staff, parents and the community as we work together to provide the best possible education for our students.

A day to remember

JULY 5, 1937
Temperatures rose to 45 degrees at Midale and Yellowgrass, highest ever recorded in Saskatchewan and Canada.

Support shown for Terrace Literacy Campaign

TERRACE — The overwhelming response to the Literacy Campaign has influenced the beginning of several support programs which aid struggling students.

by Philip Musselman

The effectiveness of the Adult Basic Education Association of B.C.'s campaign inspired the joining of many supporters. Although the campaign has done well so far it has

just scratched the surface of the problem. In order to address the problem, there are some projects which must be considered. One of these projects is already in the early development stages, and relies on community support throughout the province.

A letter to the mayor thanked Terrace for its support and its letter of encouragement. The letter also informed the city that a toll-free number for long distance access

to counselling will be installed in the future. Also in response to the Literacy Campaign institutions, like Northwest Community College, have started student aid programs for people who are struggling at school.

With the growing support from communities like Terrace the campaign will soon be able to reach many of the province's people who have a problem with reading.

Quick and easy... TERRACE BUSINESS GUIDE

Transmissions

- ★ Exchange ★ Rebuilt
- ★ Parts ★ Repairs

Automotive and marine

Your local, on the spot specialists for over 16 years

For the best in maintenance or repair...

TERRACE TRANSMISSION

4419 Leglon Ave., Terrace
635-2600 After hours: 635-6937

Thornhill Grocery & Laundromat

- Open 7 days a week 8 a.m. - 10 p.m.
- Fresh meat cut daily
- Fresh produce, "Take-out" foods
- Post office

635-6624

across from Thornhill Elementary

PRO TECH ELECTRONICS

4519 LAKELSE AVE., TERRACE
635-5134

Complete electronics repair services

Service centre for most major brands

Satellite TV systems

KALUM ELECTRIC

Major Appliances:

- Frigidaire Electrohome
- Westinghouse Quasar T.V.
- Sales & Service VCR
- Parts Depot We service for all makes all makes

Kalum Electric Ltd.

3234 Kalum St.
635-6286

Your complete source for all your heating needs.

Northwest Consolidated Supply Ltd.

5239 Keith Ave., Terrace 635-7158

CONTRACTING

Wood stove installations with Factory-built Chimneys
Fireplace Inserts in House Delivery.

"SAFE INSTALLATION CUSTOMER SATISFACTION"
635-5859

4-3916 Mountainview Ave., TERRACE, B.C.

TOTAL BUSINESS SERVICE

Office Management

- 24-hr answering service
- 24-hr turn-around on most reports, typing, transcribing
- Photocopy service
- Resumes

Ste. 1-3238 Kalum St., Terrace 638-8195

Specializing in 4x4 and Automatic Transmission Repairs

North Coast Auto Repairs Ltd

3220 River Dr., Terrace
635-6967

ALL-WEST GLASS TERRACE LTD.

4711-A Keith Ave.

Auto Glass Specialists

ICBC claims handled promptly

638-1166

For lots o' Bargains, call

Lots o' Cones Knitting Ltd.

SKEENA MALL 638-8330

Machine Knitting Specialists
Selected yarns — .19¢/oz.

MERC CRUISERS ★ MARINER OUTBOARDS
HAMILTON & OUTBOARD MARINER JETS
HOMELIGHT LAWNMOWERS
YAMAHA 3 & 4 WHEELERS
YAMAHA POWER PRODUCTS
SHINDAIWA CHAIN SAWS
DL No. 7550 & POWER PRODUCTS

KEN'S MARINE

4946 Greig Ave. Phone: 635-2909

Industrial Commercial & Residential

Wiring

Nate's Electric

Nathan Waddell — Electrical Contractor
4931 Lazelle Ave., Terrace 638-1876

B & G GROCERY

Laundromat & Carwash

Open 8:30 - 10:30 daily

2701 S. Kalum 635-6180

DOC'S CARTAGE AND STORAGE CO. (1984) LTD.

Agents for United Van Lines

... across town or across the nation.

635-2728

3111 Blakeburn St., Terrace, B.C.
In Kitimat — Phone 632-2544

Sales and Service for

Motorcycles ★ Chainsaws

Snowmobiles ★ Marine Supplies

TERRACE EQUIPMENT SALES LTD.

4441 Lakelse Ave., Terrace

Ph. 635-6384

Contact

TERRACE REVIEW

4535 Greig Ave., Terrace, B.C.

Phone 635-4339

Don't miss La Troupe Circus

The Terrace Concert Society will present La Troupe Circus on Friday, Nov. 14 at 8 p.m. in the R.E.M. Lee Theatre.

by Diane Weismiller
Director, Terrace Concert Society

Circus is a professional touring group which was formed in 1981. It has toured throughout Quebec, taken its shows to Vancouver, Toronto and Belgium, and represented Quebec at the World's Fair in New Orleans.

This unique Canadian circus-theatre group delights audiences of all ages. Circus is inspired by its desire to explore the link between theatre and circus techniques, to delve deeper into the study of clown characters, to make gymnastics inventive and creative and, above all, to share the joys of energy in motion.

The group's members are Yvan Cote, Jacqueline Gosselin, Yolande Hudon, Renald Laurin, Pierre Leclerc, and Michelle Legault. Artistic director is Robert Dion. Each of the members has over five years of training in acrobatics, and has specialized in one or more circus techniques: clowning, juggling or mask.

Tickets are available at Sight and Sound or at the door.

Irene Kuhar, vice president and public relations representative of the Terrace Peaks Gymnastics Club, invites young competitors to register with the club. The organization will continue to accept registrations up until the end of December.

Gymnasts prepare

TERRACE — The Terrace Peaks Gymnastics Club held a registration tryout session recently and received a good turnout of young people who are interested in the sport.

by Philip Musselman

The club now has about 95 to 100 young athletes registered in Terrace and others from Thornhill. The group has operated for over 16 years in this area, and other than a few slight storage problems the club is in great shape. In mid-November the club will participate in a few meets and two workshops. The main concern is the Northern B.C. Winter Games in February. Training and preparation will have to be done to insure an

outstanding performance.

The two clinics in November are for the coaching level, and the meets will likely take place in Kitimat. Also the group will make plans for some type of fund raising activity in order to have money for trips to competitions. According to Irene Kuhar, vice president and public relations representative of the club, upcoming plans are still questionable, but registration will be open till the end of December, and then again from January through May. Fees vary with ages and experience, and there will be times during the week when athletes can hone their skills on the various equipment that is available.

A
S
H
O
W
W
O
R
T
H
S
E
E
I
N
G

On Friday Nov. 14 at the R.E.M. Lee Theatre at 8:00 p.m. the Terrace Concert Society will present La Troupe Circus featuring six actors-acrobats who will enchant young and old alike. Get out and see the jugglers, the trapezist, the acrobats, the clowns. Tickets are available at Sight and Sound or at the door.

L
A
T
R
O
U
P
E
C
I
R
C
U
S

November's astronomy calendar

Stars over Terrace

by Allen Wootton
Terrace Contributor

Terrace — This is the first of what is intended as a series of articles on astronomy. The articles will appear at the beginning of each month and will describe some of the fascinating things that can be seen in the sky — mostly from Terrace.

In November 1986 there are a number of things to look for. First of all there are two planets that are easy to see for a large part of each (clear) night. These two are Jupiter, the largest of the planets, and Mars, the next planet beyond Earth from the Sun. Both of these planets are easily visible in the southern part of Terrace sky.

Mars

Mars is the reddish star-like object that is located somewhat east of south and about 20 degrees above the horizon just after sunset. Every two years Mars and Earth come close to each other. In July, Earth and Mars were almost as close as they

ever get but now the separation between them is increasing. As a result, Mars is getting dimmer as time passes; it still is very bright and its disc can be seen with a pair of binoculars. With a small telescope, even Mars' polar caps can be seen.

Jupiter

While Mars is interesting to look at, Jupiter is absolutely fascinating. At the moment, Jupiter is the brightest star-like object in the evening sky. It is located east, south east at sunset, about 30 degrees above horizon. As for Mars, the later you look out at the sky, the further to the west Jupiter will have moved.

Jupiter's bright white light is beautiful. Viewed through binoculars it becomes a miniature solar system. Binoculars as small as 7 x 35 held steadily reveal Jupiter's disc and the four "Galilean" moons that revolve around it. These moons, Io, Callisto, Ganymede and Europa were shown by the spacecraft Voyager to be some of the most fas-

inating objects in the solar system.

Moons

Historically, too, the moons have interest. Galileo was one of the first people to look at them with a telescope and when he saw them revolving around Jupiter he had some direct proof that the Earth wasn't the centre around which all objects revolved as was commonly believed at the time. Watch them over a period of a few hours or from night to night and you too will see them move.

Uranus

Mars and Jupiter are easy to see this month. Much more difficult to see is Uranus. If the evening tonight, Nov. 5 is clear, however, you may be able to find this very distant planet 4° north of the crescent moon. Unfortunately, Uranus is very dim, almost at the limit of naked eye visibility so use binoculars if possible.

Venus - Mercury

Two more planets will become visible late in November. They are

Venus and Mercury. If your southeast horizon is clear you may see these planets in that area just before sunrise. Both planets make interesting objects to view through binoculars because, like the moon, they show phases. You should find that Venus appears crescent shaped in late November, while Mercury should appear like a half moon.

Of these two planets, Venus is usually easier to see because of its brightness. It is often called the morning or evening "star". It is rarer to see Mercury — it is smaller and more distant than Venus, and as well, never rises very long before, nor sets long after the Sun.

On Nov. 13 a rather special event will occur: the planet Mercury will cross between us and the Sun, right across the Sun's face. Most unfortunately for Terrace residents this fairly rare event (it only occurs about 13 times each century) will not be visible from here but it offers a great excuse to go off to Australia from where it will be visible.

Have fun looking at this month's planets.

Local entertainers present stage play Young Dracula

Oh no! The Vampire

Sybil, played by Laura Tupper, reacts to one of the most famous creatures of the night, Dracula, played by Doug Roszmann.

Hey! What's going on back there? After a rehearsal, the cast of Young Dracula appears on the stairs at the REM Lee Theatre for a different kind of performance. The cast members are (in approximate order of appearance): maids, Susan Mehs, Margaret Dodd and Jenny Hope; Bill, Jim Enriquez; Joan, Leanne Saline; Raymond, David Weismiller; Rona, Rhlannon George; Melinda, Pam Kerr; Jerry, Marc Smith (missing from Photo); Lillian, Joanne Greening; Moana, Gloria Nichols; Werewolf, Tony Ruksys; Dracula, Doug Roszmann; Sybil, Laura Tupper; Frau Wierschnitzel, Lorna Morton; and Keith, Joey Zucchiatti.

Doug Roszmann demonstrates the power of Dracula. The Dracula part is that of an older, eccentric character who always makes himself look bigger than he is.

This performer was part of a production which was held at Terrace's REM Lee Theatre recently. The show featured the Canadian illusionist, Murray Hatfield and talents such as the famous ventriloquist, Don Bryan.

Audience entertained at REM Lee

The audience was captivated by a recent performance in the REM Lee Theatre. A Canadian illusionist and several other talented performers appeared at the theatre to make frowns disappear.

Daniela Barquist photo

Philip Musselman photos

Boy, is this place strange! David Weismiller, Rhlannon George and Joanne Greening play the roles of three teenagers who came to Dracula's castle with their friends. The poor students seem destined to have the night of their lives in the mysterious castle.

Show goes on

TERRACE — The Terrace Little Theatre productions of Young Dracula are to take place this Friday, Nov. 7 and Saturday, Nov. 8.

The play will be shown three times, one on Friday at 8 p.m. and twice on Saturday at 2 p.m. and 8 p.m. Tickets are available at Carter's Jewellers and Sight and Sound.

The play has been in rehearsal for over a month and is sure to delight audiences. Revenue from the productions goes toward the renovation of the Terrace Little Theatre. The organization is very pleased to present the play with the help of the Terrace Theatre Alive Society and the Terrace Community Band.

Marilyn Kerr, producer of Young Dracula which is sponsored by the Terrace Little Theatre with the cooperation of the Terrace Theatre Alive Society and the Terrace Community Band, welcomes one and all to "a play for the whole family". Tickets for Young Dracula are available at Sight and Sound and Carter's Jewellers. The play will be held on Nov. 7 and 8 at the REM Lee Theatre.

Health care concerns outlined continued from page 2

facility just cannot cope with the referral demands and community

expectations for treatment services for children... The Mental Health Centre is considered "THE" treatment resource for children and adolescents and yet we do not have the staffing capabilities nor the residential resource capabilities to offer even minimum service."

Andre Klingner, a Terrace psychologist and instructor at Northwest Community College, is the present director for the Terrace Mental Health Centre. In an interview Klingner recently stated that the situation has improved somewhat since Herriot's report. He pointed out that the Terrace staff are spending less of their valuable time travelling due to the addition of a sub-office in Stewart and the hiring of two new staff members based in Smithers. Klingner also said the establishment of

a regional head office in Prince George has been helpful in communicating the centre's concerns to Victoria. Premier Bill Vander Zalm, he added, promised Terrace a regional facility for the mentally disabled during a stop here in the October election campaign; no specific information was given at that time, and Klingner said no further action has been taken by

Victoria since then. Herriot's report identifies unemployment as a major mental health problem in the Northwest, but Klingner said the number of referrals for people experiencing problems due to unemployment has been declining this year. "I don't believe the employment situation has improved," he said. "It appears that people are just becoming numb."

Police report

by Carrie Olson

On Wednesday, Oct. 29 at approximately 6 p.m. a single vehicle accident occurred 10 kilometers east of Terrace.

The automobile carrying two occupants plunged 12 feet into the Skeena River killing 36-year-old Terrace resident Diane Josephine Johnson.

James Alan Armstrong of Terrace was lucky to get out alive and was taken to Mills Memorial Hospital with undetermined injuries.

Terrace RCMP said the cause of the accident is still under investigation.

School soccer ends

The high school junior soccer season came to an end on the Oct. 25 weekend when Kitimat hosted Prince Rupert and beat their guests 2-0 to capture the northwest zone title. Skeena of Terrace cancelled out of this series due to a lack of players.

Meanwhile, the final mini-tournament for senior high school soccer took place at Terrace.

The Caledonia boys started with a 1-0 win over Prince Rupert on a goal by Balbir Mann. Jimmy Mantel was in goal for the shutout. In the next game, Prince Rupert downed Kitimat 1-0.

The third game saw Kitimat outscore Caledonia 2-1. Adam Ford scored the Terrace goal.

Hundreds attend Fall Bazaar

by Marion Schlegel
Terrace Contributor

Terrace — On Wednesday, Oct. 29 the Ladies of the Catholic Women's League (C.W.L.) held their annual Fall Bazaar at Veritas School gym.

The doors opened at 7:00 p.m. and about 300 Terrace residents entered the gym to enjoy the event. There were tables with toys; crafts; religious articles; baking goods; plants and a "white elephant" table. Youngsters especially enjoyed the bottle table. They could win a bottle and its contents by buying a ticket.

The attraction of the evening was the "Cake Wheel". Over 40 fine decorated cakes were on

display. The Portuguese Community had a great table with some fine baked original Portuguese goods. Visitors were presented with coffee, cakes and sandwiches served by Grade 7 students.

The C.W.L. Ladies like to thank all who attended and volunteered at the Bazaar, especially those who donated cakes, bottles and other goods. With the support of all these people it was a very enjoyable and successful evening. The money raised will go towards the school as well as other worthy causes.

If you want to become a member of the C.W.L. please contact the president, Betty Ruksys at 635-5394 (home), 635-6536 (work) or Marion Schlegel at 635-3525. The C.W.L. is the largest women's group in Canada and is organized provincially and nationally. The group has an input towards the lawmaking process in parliament and at the provincial level.

All Catholic women are called to participate.

Booth bombed

Terrace RCMP are still investigating the bombing of a telephone booth on the 4900 block of Halliwell on Thursday, Oct. 30.

Damage to the telephone was extensive, RCMP report.

Terrace Interiors Ltd.

Exterior and interior paints
Armstrong flooring • Harding carpets
Sunworthy wallpaper

"All the supplies you need"

4610 Lazelle Ave. Terrace
635-6600

Weekly Crossword

LAST WEEK'S SOLUTION

- | | | | |
|----------------------------|----------|------------------------|----------------------------|
| ACROSS | 6 South | 7 Silver | 8 Spanish girl's name |
| 1 State of unconsciousness | 9 Ossa | 10 Steady, settle, set | 11 Stunt flier's specialty |
| 5 Studied simulation | 11 For | 12 Seed covering | 13 Sound |
| 10 Sad word | 12 Words | 14 Swallows sustenance | 15 Shipbuilding staves |
| 14 So be it | 13 More | 16 Shot from ambush | 17 Scandinavian legends |
| 15 Stood up | 14 Lord | 18 Status | 19 Sailor's direction |
| 16 Springbok specie | 15 Lord | 20 Sleep | 21 Sorrow |
| 17 Stone | 16 Lord | 22 Sorrow | 23 Spear |
| 18 Salamanders | 17 Lord | 24 Stopped | 25 Scarcely sufficient |
| 19 Stamp | 18 Lord | 26 Sturdy | 27 Startlers |
| 20 Simmered | 19 Lord | 28 Specific sum | 29 Sheriff |
| 22 Sevenfold | 20 Lord | 30 Sponge | 31 Speech |
| 24 Spikes of corn | 21 Lord | 32 Strained situation | 33 Support |
| 26 Small deer | 22 Lord | 34 Strive | 35 Salts of a windmill |
| 27 Stale suffers | 23 Lord | 36 Start | 37 Stake |
| 31 Speak stenderously | 24 Lord | 38 Surface of a road | 39 Sign of the future |
| 35 Swiss mountain | 25 Lord | 40 Slight hollow | 41 Settled |
| 36 Springs | 26 Lord | | |
| 38 Scriptures | 27 Lord | | |
| 39 Sinner's structure | 28 Lord | | |
| 41 Sagas | 29 Lord | | |
| 43 Senses | 30 Lord | | |
| 44 Sour | 31 Lord | | |
| 46 Semi-sacred song | 32 Lord | | |
| 48 Symbol of excellence | 33 Lord | | |
| 49 Sporting dog | 34 Lord | | |
| 51 Surface sprayer | 35 Lord | | |
| 53 Sable | 36 Lord | | |
| 55 Snare | 37 Lord | | |
| 56 Surprises | 38 Lord | | |
| 60 Stool: Three legged | 39 Lord | | |
| 64 State of US | 40 Lord | | |

1	2	3	4	5	6	7	8	9	10	11	12	13	
14				15					16				
17				18					19				
20			21		22				23				
24				25					26				
27	28	29				30			31		32	33	34
35			36			37			38				
39		40		41					42			43	
44			45		46				47			48	
49				50		51			52				
53				54		55			56				
58	57	58			59				60		61	62	63
64				65		66			67				
68				69					70				
71				72					73				

MARVIN

B.C.

BY JOHNNY HART

SALLY FORTH

BY GREG HOWARD

Specializing in: 4x4 Repairs and Automatic Transmissions

NORTH COAST AUTO REPAIR LTD.

3220 River Drive, Terrace, B.C. 635-6987

THE RYATTS

BY JACK ELROD

FRED BASSET

BY ALEX GRAHAM

ANDY CAPP

BY REGGIE SMYTHE

Classified Ads

'The Best Way to Buy and Sell!'

Animals	16	House Trailers	32	Pets	16
Announcements	2	Legal notices	35	Property	33
Apartments	19	Livestock	16	Real Estate	33
Auto: Cars	25	Lost & Found	7	Recreational Vehicles	29
Trucks	26	Machinery	21	Rentals	19
Boats	20	Marine	20	Room & Board	19
Business Opportunities	12	Memorial notes	4	Sales (Garage, Yard)	17
Business Personals	10	Misc. for sale	8	Snowmobiles	28
Cars	25	Mobile Homes	32	Thank-you notes	6
Employment Opportunities	11	Motorcycles	27	Trucks	26
Employment Wanted	15	Notices	3	Volunteer Opportunities	14
Found	7	Obituaries	5	Wanted Misc.	9
For Rent Misc.	19	Opportunities:		Wanted to Rent	18
For Sale Misc.	8	Volunteer	14	Work Wanted	15
Garage Sales	17	Business	12	Yard Sales	17
Homes for Rent	19	Employment	11		
Homes for Sale	33	Personal	1		

1 Personal
 Attractive white female, 24, interested in meeting French male, 25 - 30, for relationship. Write to File 6, c/o Terrace Review, 4535 Greig Ave., Terrace, B.C. V8G 1M7. 11/26p

Beautiful, young Philippine ladies looking for Canadian gentlemen for friendship or marriage. For complete information, please send \$5.00 to Europe—Phil, P.O. Box 504, Davao City, 9501, Philippines. 11/19p

Are you planning to be in the Victoria area the weekend of Nov. 22? If so, you're welcome to join us as we reminisce old times and good times at the 2nd annual Terrace Night. Phone Frank Skidmore at 656-9639 or Bruce Caruthers at 656-5331. 11/5p

3 Notices
 Kalum Family Day Care has openings. Fenced yard, pets and toys. Ages newborn to 12 years. Full-time, part-time or drop-in available. Phone 638-8429 or 638-8398. tfnc
 Color counseling with Beauty Counselors' Makeup — whether it is a natural or a more dynamic look that you desire, your Beauty Counselor representative will be able to create a look that is in harmony with your personality, lifestyle and skin tone. Learn which colors are definitely for you, and those you should avoid. Call 638-0447 for a free demonstration. 11/5p
 Computer AMIGA owners who wish to join a user group, contact 638-1418. 11/5p

6 Thank-You Notes
 From the Dell Rema family, a very special thank-you to Dr. Strangway, Dr. Wong, all the staff at Mills Memorial, and the many friends who were so supportive during Dell's long illness. Your kindness is deeply appreciated. 11/5p

8 For Sale Misc.
 Braemore hide-a-bed, good condition; metal storage shed; moosehorn table, wood top or can be converted for glass top. Enquire at 635-6479 after 4 p.m. 11/5p

9 Wanted Misc.
 Looking for gillnet roe herring licences to lease or purchase. Contact Tobbi at 624-9636 or 627-1120. 1/21c

11 Employment Opps.
 B.C. motel chain urgently requires experienced couple for hands-on management of small motel with limited staff availability. Apply in writing to: Motel Manager, 4702 Lakelse Ave., Terrace, B.C. V8G 1R6. 11/5c

12 Business Opps.
 New concept for earning extra \$\$ — no risk, but with good earning potential. Sell itself, no inventory or investment. Excellent product with unique approach to network marketing P/T or F/T. Write for info package. Box 132, Terrace, B.C. V8G 4A2. Please include phone number. tfnc

14 Volunteer Opps.
 747 Squadron Air Cadets need volunteer instructors for Wed. evenings — 2 administrative officers for filing and typing — 2 civilian instructors for training air cadets. For further information, please call 635-9197. 11/19p

15 Work Wanted
 Home and auto handyman service, plus firewood and ornamental iron. L.W. Sears, 4106 Highway 16 E., Terrace. Phone 635-7824, 5 to 7 p.m. 11/26p

19 For Rent
 Excellent downtown retail space located at Terrace's busiest intersection. For information, call G. McConnell or M. Kerr at Sight and Sound, 635-5333. tfnc

For rent or lease, 1800 sq. ft. shop or store space on Greig Ave. Fenced storage area and parking. Ph. 635-2655. tfnc

For lease or rent: bodyshop with spray booth and air compressor. Approx. 1500 sq. ft., large parking area. Ph. days 635-2655 or eves. 798-2528. tfnc

1-bedroom furnished unit in Thornhill. \$200 per month. Phone 635-4453. 11/5p

2-bedroom townhouse near hospital. Fridge, stove, drapes. Phone 635-7191 weekdays, 9 to 5. tfnc

3-bedroom townhouses. Centrally located. Comes with fridge and stove, plus hook up for washer and dryer. References required. Phone 635-9593. tfnc

Cute little bungalow, neat as a pin. One bedroom, fridge and stove. Available immediately. Nelson Rd., New Remo. Phone 635-6904. 11/12p

FOR RENT
 1, 2 & 3 bdrm. apts.
 * Laundry facilities
 * Balconies
 * 2 blks from downtown
 * Rents start at \$290
 * References required
 Ph. 638-1507 or 635-5224

Looking for a cuddly pet?

 It's not the only thing you might find in the Classified Ads

19 For Rent
 Small 1-bedroom house on bus route in Thornhill. Fridge and stove. Phone 635-6690. 11/5p

26 Trucks
 1979 F-150 Ford, 302 engine, automatic, new rubber, 58,000 miles, AM/FM cassette, 10-ft. flat deck. \$3,250. Will take car in partial payment. Phone 638-8530. 11/5c

1983 Toyota 4x4, excellent shape, 51,000 km. \$7,900. Phone 635-4335 or 638-3128. 11/12p

32 Mobile Homes
 1976 12x64 2-bedroom mobile home in town. Must be seen. Asking \$12,000. For sale or rent to purchase, a 12x80 mobile home on half an acre. Lot located on bench in Terrace. Asking \$24,000. Phone 635-6305. 11/26p

35 Legal
 Province of British Columbia
 Ministry of Attorney General
NOTICE TO CREDITORS
 Estate of the deceased:
 LUST: GEORGE
 Late of 4103 North Sparks Street Terrace, B.C.
 Creditors and others having claims against the said estate(s), are hereby required to send them duly verified to the PUBLIC TRUSTEE, 800 Hornby Street, Vancouver, B.C., V6Z 2E5, before December 3, 1986 after which date the assets or the said estate(s) will be distributed, having regard only to claims that have been received.
 S.C. Rumsey
 Public Trustee. 11/12c

Help Wanted
 Group Home Parents required for Children's Respite Home to provide nurturing and caring environment for mentally handicapped children. Assist with daily life skills and provide Hands On assistance as required. Salary to be negotiated.
 Preferred Qualifications:
 Bachelor degree in any social science program. Three years related experience. Reference required.
 Send Resume to:
 Executive Director
 Terrace & District Community Services Society
 4530 Lakelse Avenue
 Terrace B.C.
 V8G 1P4 11/26c

BUCKLE UP!
 Seat belts save lives.

DID YOU KNOW? BY Jarvis

CELEBRATED SPANISH ARTIST PABLO PICASSO
 WAS CHRISTENED: PABLO DIEGO JOSE FRANCISCO DE PAULA PARIÁ NEOPMUCENDO DE LOS REMEDIOS DE LA SANTÍSIMA TRINIDAD RUIZ PICASSO. HIS REPUTATION AS AN ARTIST EVENTUALLY GREW TO WHERE HE COULD SELL HIS SIGNATURE ON A PIECE OF PAPER UNDER A FEW HASTILY-DRAWN, SIMPLE LINES.

DURING HIBERNATION, A WOODCHUCK'S HEART RATE DROPS FROM 90 BEATS A MINUTE TO 4 OR 5 BEATS.

WOODCHUCKS GO UP AND DOWN TREES HEADFIRST. THEIR FRONT FEET HAVE ONLY 4 TOES.

THE FIRST DRIVE-IN GAS STATION WAS BUILT IN PITTSBURGH IN 1913. THE FIRST GAS GAUGE IN 1922.

ENDORSEMENTS MADE BY 4 FOOT 9 INCH MARY LOU RETTON
 THE OLYMPIC STAR HAVE EARNED OVER A MILLION DOLLARS. SHE'S FUNNELED THE MONEY INTO A TRUST FUND SO SHE CAN STILL BE AN AMATEUR.

"Best in Town"

Summit Square

Apartments

<p>One bedroom \$325 per month</p> <ul style="list-style-type: none"> ✓ Attractive, spacious, with storage room ✓ Colored appliances and fixtures ✓ Beautiful cupboards, double stainless sinks ✓ Large balconies with screened patio doors ✓ Laundry facilities 	<p>Two bedroom \$360 per month</p> <ul style="list-style-type: none"> ✓ Security enter-phones and deadbolts ✓ Fully draped and co-ordinated to wall-to-wall carpets ✓ Six-channel satellite TV ✓ Racquet courts ✓ Ample parking
--	---

Phone 635-5968 (References required) 421nc

THE COACHMAN APARTMENTS

1 & 2 bedroom apartments available on the bench in Terrace. Clean, affordable suites to suit all (including families).
TO VIEW PLEASE CALL 635-3618 TFN

Classified Ads: deadline is Friday, 4:00 p.m.

As a public service the Terrace Review will print free of charge any ad offering to share something with the community (e.g., rides, child care, free items). In addition, there will be no charge for "Lost and Found" or for ads placed by individuals seeking work.

Rates: Non display - per issue; \$2.00 for 30 words or less, additional words 5¢ each.
Display - per issue; \$4.00 per column inch.
 We reserve the right to classify, edit or refuse any advertisement.
Terms: Payment with order unless otherwise arranged.
 Please send your ad, with payment, to: 4535 Greig Ave., Terrace, B.C. V8G 1M7

CLASSIFIEDS

CONTINUED

Accounting Positions

Westar Timber is a company on the move. Our operations are under constant upgrading programs and a new sawmill, Carnaby, is under construction near Hazelton, B.C.

These changes have brought about the need for:

- **Junior and Intermediate Accountants**
Growth and inter-divisional transfers are creating vacancies for new members for our accounting team. The positions available will provide support for accounts receivable, accounts payable functions, payroll control, general accounting and preparation of quarterly statements under the direction of the divisional controller. Candidates should have completed 2nd to 4th year C.G.A./R.I.A. courses and have work experience in an industrial environment.
- **Project Accountant**
The management team at our new sawmill, Carnaby, requires a self-motivated professional to set up and manage accounting systems. The position is vital for the construction period and initial stages of operation of the mill, and can develop into a permanent position. Candidates should have completed 4th year C.G.A./R.I.A. level programs and have 2-3 years project related experience.

These positions provide unique management challenges in dynamic working environments. Successful applicants will be self-motivated team players and willing to relocate if necessary. Superior communications and interpersonal skills are also required.

Please reply in writing in confidence to:

John Talbot
Westar Timber Ltd.
1176 West Georgia Street
Vancouver, B.C.
V6E 4B7

Campaign launched

The first of British Columbia's major post-Expo marketing campaigns is aimed at selling "The Other Side" — the cultural side — of super, natural British Columbia to American tourists. The \$2 million campaign focuses on key markets on the west coast of the United States.

The first phase of the campaign (approximately \$1.1 million) is a joint federal-provincial-private sector pilot project designed to promote Vancouver and Victoria as "cultural destination cities". Federal funding of \$250,000 was matched by Tourism B.C. and augmented by the private sector.

This campaign will be the first of many designed to capitalize on the high profile which British Columbia now enjoys in the United States as a result of Expo 86.

Terrace resident, Betty Cambell, zone chairman for the B.C. Heart Foundation, reminds people that they can give an In Honor donation to research for the cure of heart disease at any time during the year. Funds can be sent to the B.C. Heart Foundation, Box 22, Terrace B.C., V8G 4A2 or phone 635-5221.

Vikki MacKay, one of the Family Four, had an opportunity to display her watercolors at the Terrace Public Art Gallery, recently. MacKay, along with her parents and her sister, held their first family showing over the month of October.
Philip Musselmann Photo

Books for young readers - The Druid's Tune

by Andrea Deakin
Terrace Book Reviewer

O.R. Melling's first book, "The Druid's Tune" (Puffin), was a story in the heroic tradition of two young people from the 10th century who find themselves back in ancient Ireland, caught in the war between Maeve of Connaught and Cuculann, champion of Ulster.

"The Singing Stone" (Viking Kestrel: \$16.95) begins with Kay Warrick, a lonely young woman living in a modern city who receives a parcel of old Celtic legends and realizes that she is being drawn to Ireland to find the answer to the strange dreams which haunt her. Once there, she too is drawn into the ancient past on a quest to find four ancient lost treasures of power: The Sword, The Spear, The Cauldron and The Stone of Destiny.

From the beginning she has a companion, a young helpless girl called Aherne. Once again O.R. Melling has succeeded in not only telling an absorbing story with sympathetic attractive protagonists, but also in capturing the spirit of magic and ritual which are part of the ancient Celtic myths. Young people will find it difficult to put down. It is a powerful, richly patterned tale.

Eric Wilson's main goal has always been to encourage reluctant young readers to take the plunge. Therefore he has offered fast-paced adventure stories simply and directly told, stories with recognizable Canadian settings. His latest book, "The Unmasking of K'shan" (Collins: \$13.95) is one of his most effective so far.

Tom and Liz Austin are not involved this time, instead there are two interesting young people; Dawn, a gifted young native dancer from Hazelton, and Graham; the son of the local minister, still mourning the loss of his mother. Each of them shows growth

and development through the novel, Graham dealing with his fears of heights and his insecurities of purpose; Dawn growing to appreciate the gift she has been given and the heritage she belongs to.

The youngsters have real problems to solve and real judgements to make. The story concerns the theft of a priceless antique Indian mask, that of the Raven, from the museum at K'san, but it also deals with understanding the culture which has produced the mask and the peoples who keep alive his heritage in northern British Columbia.

Young Janet Munsil's first book, "Dinner at Aunt Rosie's" (Annick: \$4.95) was a delightful commentary on a youngster's reactions to 'being good' during a family visit. "Zach at the Zoo" (Annick: \$4.95) is another attractive nonsense story. Zach goes to the zoo, but when he bends down to tie his shoe his father gets lost. Zach asks directions to the Lost and Found. "Let's see," said the man, "first you go straight, then right, then left, then turn, left, straight, right, leftlefrightrightlefrightright. And there you are."

As you might imagine with these instructions Zach soon finds himself in the middle of Albert Avenue, nowhere near the Lost and Found, and followed by six eager penguins. The nonsense goes cheerfully from bad to worse accompanied by high spirited bright illustrations by Lesley Fairfield. This lighthearted romp is going to be very popular with youngsters, I am sure. Janet Munsil has the touch of a true comic.

Lastly, as Christmas draws nearer there are new editions of old favorites. Anatoly Ivanov has taken Robert Browning's "The Pied Piper of Hamelin" (Gage: \$20.50) and filled it with rich imaginative illustrations. This edition for older children, with its elegant calligraphy, jewel-bright pictures and imaginative touches, makes an elegant version of an old classic.

Jonesa Beintema, 5, displays the outlined pumpkin she neatly colored at the Hallow'en Hoot in the banquet room at the Terrace Arena Friday, Oct. 31. "I got a black tooth," said Beintema with a grand smile.

Terrace vampire attacks pumpkin

Stephen Metton-Hodges, 8, of Terrace carves a face in his pumpkin at the Hallowe'en Hoot in the Terrace Arena Friday Oct. 31. Stephen showed his oversized teeth and explained he was dressed as a vampire.

Museum Society to build storage shed

TERRACE — The Terrace Regional Museum Society (TRMS) have plans to build a storage shed at Heritage Park to house such items as the belly-dump wagon, fire truck, and sternwheeler parts.

These items and others will be preserved and exhibited in this building.

A letter has been received from Grace McCarthy stating that a grant of \$20,000 (one third of the project cost) has been approved to B.C. Lotteries.

Before the grant is forwarded the TRMS must provide evidence that they are able to raise a substantial amount of the funds required. The museum society has been working towards this goal for some time and appreciates the continued support of the community.

A bake sale, along with stationery items, will be held on Nov. 29 at the Skeena Mall. Any donations of baking, preserves, etc. would be appreciated. Call 635-5456 or 635-5650.

Randy Penner, member of the Terrace Regional Museum Society, sits beside a model of a Sternwheeler that was a common sight on the Skeena River in the early 1900's. Artifacts collected from such sternwheelers will be housed in the proposed shed to be built at Heritage Park.

Terrace nurses gathered in the basement cafeteria at Mills Memorial Hospital recently to listen to shop stewards Ursula Althaus (left) and Pamela Pilling outline the current state of negotiations. Members of the B.C. Nurses Union will vote on the latest contract proposal tomorrow, Nov. 6

Local nurses talk shop at a recent meeting.

Progress on talks between the B.C. Nurses Association and the Health Labour Relations Association are explained to Terrace nurses.

Subscription Order Form:

1 year - \$24

2 years - \$45

Cheque

Money Order

Charge Card: MasterCard

Visa

Card # _____

Expiry Date _____

Please send a subscription to:

Name _____

Address _____

Phone _____

Postal Code _____

Mail or bring this form to:

Terrace Review
4535 Greig Ave.,
Terrace, B.C.
V8G 1M7