

It's spreading
Twin nasties are attacking the pine trees of northwestern B.C. \NEWS A11

Double trouble
Find out which former Kermodes are shooting hoops for the UNBC Timberwolves \SPORTS B4

Seasonal sounds
The Terrace Community Band performs its first indoor Christmas Concert tomorrow \COMMUNITY B1

\$1.00 PLUS 7¢ GST
(\$1.10 plus 8¢ GST
outside of the Terrace area)

TERRACE STANDARD

VOL. 16 NO. 37

www.terracestandard.com

Wednesday, December 17, 2003

New Skeena given a reprieve

Get money or buyer by Jan. 30, judge says

By JEFF NAGEL
NEW SKEENA Forest Products has been given two more months to either raise enough money to start up or else find a buyer to stave off bankruptcy.

B.C. Supreme Court Justice Donald Brenner last week approved a twin-track strategy to find buyers while simultaneously allowing the owners to continue to pursue financing.

The judge set a deadline of Jan. 30 for offers and monitors at PricewaterhouseCoopers are to report back to the court on Feb. 9.

The sale process allows proposals to buy the company whole or piecemeal.

The monitors will also get estimates of how much could be raised through a total liquidation.

The Dec. 9 order keeps New Skeena under protection from its creditors under the Companies Creditors Arrangements Act.

If there's no successful sale or refinancing, the company faces bankruptcy and liquidation.

Northwest towns, including Terrace, must also return mobile equipment they seized last month from New Skeena. The judge rejected their arguments that the equipment could stay in place for now.

"I'm assuming it will go back very quickly," Terrace mayor Jack Talstra said of equipment that was moved to the city's public works yard.

"We don't want to carry the insurance

■ One mill does sell, Page A2.

■ Softwood deal affects company plans, Page A10.

on it any longer than we have to."

He said the court did confirm the towns have first charge over New Skeena land where property taxes are unpaid.

Talstra said the return date of Feb. 9 was part of an agreement reached by lawyers for the towns and New Skeena.

"It appears to bring some finality to this issue," Talstra said. "We know what has to be produced by that date. We

know where the parties stand. The judge seems to be inclined to bring closure to this issue sooner rather than later."

The first report of the monitor says another forest company has formally indicated serious interest in investing \$20 million in New Skeena.

That deal would be subject to NWBC and the other company raising a further \$30 million to provide a total \$50 million to restart the operations.

"We understand that NWBC and the industry investor have had discussions with a financial institution who has expressed a strong interest in participating in such funding," the monitor's report says.

Once a deal is signed it could take an extra two to three months to get the \$30 million, it says.

It says New Skeena is also in talks with two other parties aimed at raising a further \$55 million.

While the refinancing efforts could succeed, the report says "the prospects can best be described as speculative."

While some financial details have emerged from the court proceedings—including the shift in recent months of \$4.1 million out of New Skeena to NWBC—Talstra said there are still unknowns.

He noted there's no information on the finances of NWBC Timber and Pulp, the parent company that owns New Skeena and is its main secured creditor.

Talstra said while the monitors indicate Veniez has taken little salary from New Skeena, when expenses are added to that, "it's a nice chunk."

Hark!

ANGELS proclaim the birth of Jesus in one of seven vignettes at the Terrace Pentecostal Assembly's drive-through nativity last weekend. More than 50 actors were involved in portraying the living nativity held here for the first time. Motorists drove through the church's parking lot to visit each of the carefully crafted scenes.

SARAH A. ZIMMERMAN PHOTO

Youngsters given a chance to make history

YOUNG CHILDREN can get a taste of the future by attending the Dec. 21 time capsule event at Heritage Park.

Since the time capsule is being placed in the ground there with instructions to open it in 75 years, young children are being invited to attend the ceremony and then return to witness the digging up of the historical container in 2078.

"And what better way to mark both occasions, the one now and in the future, than to have your picture taken with the capsule," says 75th committee chairman Marilyn Davies.

"A picture taken now can go in the family album and become part of the family's historical record as the years go on," she said. Davies said the 75th anniversary committee is reinforcing the idea by

issuing a special invitation to young children and their parents.

"The time capsule is an excellent way to take a snapshot of this year in the city's history," said Davies. "Having somebody return in 75 years, with their photo and with their children or grandchildren, becomes part of that history."

The time capsule itself will have been placed and buried by the time of the Dec. 21 ceremony. Placed on top of it will be a large boulder to signify its presence and children can be photographed with the boulder.

The time capsule event is taking place in conjunction with an old-fashioned Christmas at Heritage Park beginning at 2:30 p.m. on Dec. 21.

The last items for the capsule are being inserted

MADE OF steel, the official City of Terrace's 75th anniversary time capsule is being filled with items prior to its placement in the ground at Heritage Park. Shown here are 75th committee members, from left to right, Yvonne Moen, capsule chair Willy Schneider, Brian Downie, Tony Jones, Betty Campbell, 75th committee chair Marilyn Davies and Denise Fisher.

into it this morning at Northwest Community College. Instructor Peter Haigh and his welding

students will then seal the capsule in preparation for its transport to Heritage Park. You'll find more about

what will be going on at Heritage Park on Dec. 21 by turning to Page B1 of this newspaper.

Runway work nudging close to \$3 million

THE COST of extending the main runway at the airport here is nudging close to the \$3 million mark, up from an original estimate of \$2.5 million.

Items such as moving fences, hydro-electric poles and beefing up the airport's electrical service weren't included in original calculations to add 1,500 feet to the main 6,000-foot runway, says Northwest Regional Airport manager Laurie Brown.

Contractors will also clear a longer area than what is needed immediately for the extension in anticipation some day of the need for an even longer runway, he said.

Also scheduled to be moved is some of the equipment connected with the instrument landing system installed just last year, but that cost was included in the original \$2.5 million figure, Brown added.

A final location for that equipment will be decided by an engineering firm hired by the airport. The plan is to be able to move the equipment past what is needed for the 1,500 extension and have it in place in anticipation of an even longer runway some day.

Although the cost has gone up, the society is going forward with its construction plan.

"We've secured financing up to that \$3 million level," said Brown.

Clearing a route for the longer runway is well on its way to being finished and Brown hopes a contractor to prepare and pave the extension will be selected by early February. "We'd like to be out first thing in the spring," he said of the projected work plan.

Airport society president Fraser Mackie said it is applying for a variety of federal and provincial grants in anticipation of reducing the amount of money that will have to be borrowed.

"We've pretty much got our oar in every pond," said Mackie.

"We continue to look for money wherever we can," he added.

There was a possibility of getting a provincial transportation grant from an amount allocated in this year's provincial budget, but the society has been told that most of that has already been committed.

In the meantime, the society has been asking for letters of support from local governments and other organizations it can then forward to the federal and provincial governments.

Mackie said the society can handle the expense of borrowing up to \$3 million.

But it is also banking on more revenue from increased passenger numbers by attracting new airline companies because of the longer runway.

The airport was criticized back in the spring, when it first announced plans for a longer runway, for wanting to expand to attract WestJet, thereby affecting locally-run Hawkair.

Officials have said a runway extension could mean attracting flights from overseas in addition to any anticipated domestic increase.

The search by the airport here for federal and/or provincial money comes at a time when the Prince George airport is making moves to expand.

In early fall it received a federal \$1.85 million softwood relief grant and two weeks ago was listed as the recipient of \$4 million from the sale of B.C. Rail to CN.

Prince George airport officials have their eye on more international cargo and passenger traffic and say a renovation and expansion project would cost \$15 million.

It's that kind of plan that has the airport here clearing land to possibly one day extend the runway to more than 8,000 feet.

Mackie said Terrace could be a logical stopover point for large cargo-carrying aircraft flying between Europe and Asia.

School trustees let loose at MLA over his remarks

By JENNIFER LANG

SO MUCH for a new working relationship with Skeena MLA Roger Harris, say school trustees who were floored to learn what the MLA had to say about how the school district should save money.

Harris, who met with trustees last month, recently told *The Terrace Standard* he doesn't think more money is necessarily the answer to the financial problems facing the district.

Trustees were surprised to learn the MLA still advocates selling or leasing closed schools, and prefers year-round schooling to the four-day school week introduced here to cut costs.

School board vice chair Nicole Bingham said she was stunned by Harris' remarks. "It floored me, to be honest," she told trustees.

"Mr. Harris sat here and said we are going to build a partnership, that this was going to be a new beginning," Bingham said.

She had hoped Harris would act as an advocate on behalf of the district's needs to the education ministry.

"It's very clear to me that Mr. Harris would like us to sell our schools," Bingham said. "I am not about to do that," she said.

Bingham said Harris has told the board student enrolment will increase here when the economy improves and more families move back.

"We will need those schools," she said.

Bingham was also concerned about Harris' and education minister Christy Clark's stance that school districts shouldn't introduce a four-day school week simply to save money.

"I don't think they understand our district," Bingham said. "I don't think they understand our needs. I don't think they give a damn."

Gary Turner, a former Thornhill trustee, was so alarmed by Harris' cost-cutting suggestions he went to the December school board meeting to urge the board to take action.

"When is it that you people are going to say, enough's enough?" asked Turner, who was unseated last year. "There's not enough money in the system."

Turner said the board should refuse to make any more cuts to education — even if it means being fired and replaced by a ministry-appointed trustee.

"This has been a brutal year," board chair Lorrie Gowen said, but she isn't prepared to run that risk.

"I am not about to hand my child over to the Liberal government," she said. "I'm stuck between a rock and a hard place."

Gowen said the board considered handing in two budgets last spring — a balanced budget and a so-called "needs" budget, but she doesn't know if the board will consider taking that action this year.

"It all comes down to an evaluation of the four-day school week," she said. "We'd make that decision once we get that in."

When the board introduced a four-day school week to save an anticipated \$1.4 million, trustees said they believed it would be less disruptive than simply closing more schools.

The board has turned down at least one request to sell Mountainview elementary and has not changed its official position that it won't lease closed schools to private schools.

Trustee Hal Stedham, meanwhile, was baffled by Harris' praise for the New Westminster school district, which opened up a school inside another school district.

"Can you imagine anything more ludicrous?" Stedham said. "He's from another planet."

Surrey firm buys Kitwanga mill

By JEFF NAGEL

NEW SKEENA Forest Products has struck a deal to sell its Kitwanga sawmill to Surrey-based Westex Alberta Ltd for \$6.5 million.

The terms of the deal, reached Dec. 5, create a big incentive for New Skeena to swiftly restart its idled Prince Rupert pulp mill.

That's because Westex would not have to pay \$3.5 million of the purchase price for Kitwanga Lumber if the pulp mill doesn't restart by Sept. 1, 2004.

Westex has already paid a \$500,000 non-refundable deposit and is to pay another \$2 million when the sale closes in January and another \$500,000 on May 31.

Westex Alberta Ltd. president Kumar Senthil said making more than half the purchase price contingent on the pulp mill's startup makes sense because about half of Kitwanga Lumber's revenue comes from the chips it produces.

With no running pulp mill, he said, the sawmill's revenue stream is greatly reduced and therefore it's worth less.

Senthil says Westex would far prefer to pay full price and see the pulp mill restart — whether under the present New Skeena ownership or under different owners.

An agreement between the firms guarantees New Skeena a supply of chips from Kitwanga.

Senthil said Westex plans to restart the Kitwanga sawmill around mid-January and have loggers back to work before then.

He said there are no immediate plans to change the mill, which employs 50 workers.

"We don't want to tinker around with the existing operations," he said, adding the mill could eventually add another shift and hire more workers.

Westex Alberta Ltd. is the export division of Westex Timber Mills, also of Surrey.

Westex is a wholesaler that has been buying lumber from Kitwanga, treating it with preservatives at a Langley plant and exporting the lumber to

Asian markets.

"We already have the market in place for the Kitwanga products," Senthil said.

Westex founder Mohinder Gill is a former Westar employee who once worked at mills in the upper Skeena area.

New Skeena's parent company, NWBC Timber and Pulp, would agree to make some of the pro-

ceeds from the Kitwanga sale available to keep New Skeena running for the short term.

Without that, New Skeena would run out of cash at its current rate by the end of January, court-appointed monitors with PricewaterhouseCoopers say.

The monitors' first report to the court says

they're satisfied New Skeena is making all efforts to keep costs under control and preserve cash.

"Twelve employees and contractors were laid off after the CCAA filing, and all current salaried personnel and contractors have accepted a 40 per cent wage reduction effective the date of the CCAA filing," the report says.

She deserves the very best.

3.00ct Diamond Bracelet 14K

Original price \$4,999

Christmas Feature Price \$1,999

CARVERS jewellers

Pine Centre, Prince George 614-9191
Smithers Shopping Centre 847-9766
Skeena Mall, Terrace 635-9000
West Park Mall, Quesnel 991-0129

Do You Think Santa Crawls Up Any Old Bunkbed?

Now Santa's a pretty smart old guy, and he trusts that Canwood has one of the safest bunkbeds anywhere. He also knows that they are one of the most versatile bed systems available. Start with a single or double bed, then add another bed now or later and it transforms into a bunkbed. Think like a kid, remember how fun a bunkbed is? Now think like an adult and know your children are sleeping in one of the safest bunkbed systems available. Sale priced starting from \$499 - twin over twin size, a gift to be enjoyed for many Christmas Seasons to come.

Pine up now with Canwood solid pine furniture!
NO-NO-NO INTEREST, DOWN PAYMENT OR PAYMENTS FOR SIX MONTHS

TOTEM FURNITURE & APPLIANCES
4501 Lakelse Ave., Terrace, B.C.
638-1158 • 1-800-813-1158

DECEMBER 2003					DECEMBER 2002				
D	Max	Min	Total		D	Max	Min	Total	
A	Temp	Temp	Precip		A	Temp	Temp	Precip	
Y	°C	°C	mm		Y	°C	°C	mm	
5	n/a	n/a	n/a		5	4.4	0.6	0.0	
6	0.3	-0.9	4.8		6	6.1	1.4	0.0	
7	n/a	n/a	n/a		7	4.3	0.3	0.0	
8	-1.0	-7.9	0.0		8	3.8	-0.1	0.0	
9	-3.2	-5.4	0.0		9	3.8	1.6	0.0	
10	n/a	n/a	n/a		10	2.8	-1.0	0.0	
11	-4.1	-5.6	9.8		11	1.4	-3.7	0.0	

Weekly Weather Report

Talk to a forecaster at 1-866-640-6369

WINTER MAINTENANCE
Winter is here and with it comes winter driving conditions... Winter sand is applied to the road surface to provide better traction for motorists. When sanding is in progress, the application will continue on hills and corners even when traffic is approaching. This is to ensure there is consistent, safe condition to those critical areas.
If you meet a sand truck on a hill or corner, slow down and pull as far to the right as you safely can to avoid collision and to reduce windshield damage.
This has been a message for your winter driving safety from Nechako Northcoast Maintenance.

"Serving The Terrace Area"

NECHAKO NORTHCOAST

Construction, Terrace
Your Local Highway & Bridge Maintenance Contractor
Ph: (250) 638-1881

Merry Christmas to All

and Happy New Year from your Member of Parliament, Andy Burton. Please join us at our Constituency Office December 19th from 12-5 p.m. for our Open House!

4654 Lazelle Ave., Terrace 635-1601

Santa's helpers are here to help you pick the perfect gift this Christmas!

OPEN SUNDAYS 9 A.M. - 4 P.M.

Race Hauler Tractor & Trailer
Stamped steel construction with lights & sounds, limited quantity. **\$39.99**

3 in 1 Headlight RAY SPHULLED \$17.99

52" Telescopic Snowbrush MAL 581E \$15.99

Multipurpose Pocket Tool Kit
Includes a pin-function pocket knife, a pocket flashlight (battery not included) and a nine-function mini pliers. **\$10.99**

Pick Up Your Copy Of Our 24 Page "Tools, Equipment & Bodyshop Supplies" Booklet In Store

First-aid Kit
Includes: scissors, tweezers, bandages, peroxide, gauze pads, guide and more. Can be worn on the wrist. **\$18.95**

WAPA AUTO PARTS
4641 Keith Ave. Terrace, B.C. 635-6334 1-800-663-3901
OPEN SUNDAYS • 9 A.M. - 4 P.M.
Mon. - Fri. 8a.m. - 6p.m. • Saturday 8a.m. - 5p.m.

HOLIDAY DEALS!

WORLD OF VACATIONS

BONUS OFFER!
Receive a PC CAM or MP3 Player book and stay in kit by December 15, 2003. *Minimum purchase required. please inquire.

Puerto Vallarta		Varadero	
Royal Decameron Complex ALL INCLUSIVE, Hotel room		Villa Tortuga Laurel ALL INCLUSIVE, Hotel room	
	7 nights 14 nights		7 nights 14 nights
January 17	\$1299 -	January 4, 11, 18	\$1297 \$1789
Vista Playa de Oro ALL INCLUSIVE, Hotel room Kids stay & eat FREE		Bahia Principe Varadero 24 hr ALL INCLUSIVE, Hotel room Kids stay & eat free	
	7 nights 14 nights		7 nights 14 nights
January 3	\$1279 \$1829	January 4	\$1539 \$2234
January 10	\$1239 \$1789	January 11	\$1537 \$2304
Cancun		Punta Cana	
Oasis Viva Cancun ALL INCLUSIVE, Hotel room		Alisos Bavaro ALL INCLUSIVE, Hotel room	
	7 nights 14 nights		7 nights 14 nights
December 28	\$1709 \$2089	December 25	- \$2299
January 4, 11	\$1489 \$2059	January 1	\$1629 \$2129
January 9, 16	\$1469 \$2029	January 8, 15	\$1197 \$1859
Oasis Beach & Spa ALL INCLUSIVE, Hotel room		Holguin	
	7 nights 14 nights	Occidental Grand Playa Turquesa ALL INCLUSIVE, Hotel room	
	7 nights 14 nights		7 nights 14 nights
December 28	\$2119 \$2649	December 22	\$1679 \$2499
January 4, 11	\$1629 \$2359	December 29	\$1649 \$2259
January 9, 16	\$1469 \$2109		

Vancouver departures. Valid for new bookings only. *Minimum purchase \$2500 per couple, excluding taxes, new bookings only. *Prices reflect early booking bonus discount, conditions apply. Ask for details. Flights are in accordance of CTA air regulations and operate on Air Transit and Wheel. Packages are per person based on 2 sharing, space and prices available at time of pricing and are subject to change without notice. Departure taxes, fuel surcharges and any other fees are not included. Certain conditions & restrictions do apply, please refer to World of Vacations BEACHES & ISLANDS Winter brochure for complete details. Ont Reg #50009488 & #50001487, B.C. Reg #24807, E.A.O.E.

UNIGLOBE Travel
1-800-3-UNIGLOBE
www.uniglobetravel.ca

Call your UNIGLOBE cruise specialist today.
4718A Lazelle Avenue, Terrace
638-8522 & 800-668-0828
www.uniglobecourtesytravel.com

Monarch
CABLESYSTEMS LTD.

Get M-Net Broadband Internet Service

Now for just **\$24.95/month** (First 6 months)

Call **635-6463** today. "Your Connection To The World"

M-Net is Fast!

That's up to **173x FASTER** than dial up & **3x Faster** than DSL!

Shelter offers Christmas meal

Workers expect a large demand

By SARAH A. ZIMMERMAN

ON CHRISTMAS day dozens of people are expected to cram the sofas, chairs and dining room table at the Terrace emergency shelter.

With a table that only seats six, people will eat their turkey dinner in shifts and find room to sit wherever they can.

Last year 50 people turned up at the shelter on Christmas day for a meal with all the trimmings — workers at the shelter expect that number to balloon this year.

The anticipation of more mouths to feed is based in part on the huge number of people who turned out to the shelter for Thanksgiving dinner, says shelter worker Blaine Stensgaard. This year more than 150 people went to the shelter, many of whom were young families and teenagers.

"There are a lot of people here who are having a very hard time finding jobs," says Stensgaard. "They just aren't there for them."

To prepare for the meal, the shelter is looking to the public for food dona-

BLAINE STENSGAARD and other workers at the Terrace Emergency Shelter hope the kitchen table will be loaded down with Christmas dinner on Dec.

tions to make sure they can feed everyone who arrives.

Stensgaard estimates the shelter will need at least five or six turkeys, potatoes, cranberry sauce, stuffing mix, frozen vegetables, homemade pies or desserts and any canned goods.

"And bread, we always need bread," Stensgaard says.

Leftovers from Christmas parties are also more than welcome at the shelter — it is open 24 hours a

day. It's one more way fresh food can be put on the table.

In addition to food for Christmas dinner, the shelter is always in need of canned goods, frozen food and even toiletries.

The shelter provides shampoo, conditioner, razors and shaving cream to its guests — those types of items are always a welcome bonus, otherwise it comes out of the shelter's food budget.

This year's Christmas dinner will be especially

important to people at the shelter. That's because it's being dedicated to Robert Wesley, a Terrace man who died in October just a week after being beaten up.

Wesley earned his living by collecting bottles. But his friends, family and workers at the emergency shelter say he will be remembered most for his generosity.

"He could be looked at as an inspirational kind of guy," says Stensgaard, saying though Wesley collected bottles he still managed to keep his own apartment and put food on the shelves.

It wasn't unusual for Wesley to share whatever he had with anyone else in need, Stensgaard says.

"He was always giving stuff away even though he had so little."

Anyone interested in donating to the emergency shelter or volunteering to help serve Christmas dinner can call 635-5891.

News In Brief

Voters sought

NOBODY KNOWS when Prime Minister Paul Martin is going to call the next election, but federal elections officials are already working at a expanding the voters list.

They're doing so by mailing out more than 1.5 million registration forms, 400,000 of those are in B.C., to confirm that those people contacted are eligible to vote in the next election.

"It is our mission to keep the National Register of Voters as accurate, complete and up to date as possible," said Canadian chief electoral officer Jean-Pierre Kingsley.

Those being contacted are tax filers who, on their tax forms, consented to have Elections Canada add them to the registry of voters. But now they must confirm they are Canadian citizens.

Pay up or else, says school district

THE SCHOOL board says it's time to pay up or get off the bus.

Private schools and post secondary institutions will be hit with bills from the school district asking them to pay for students riding Coast Mountains school buses.

The school board decided to crack down on riders who aren't technically eligible to ride the school bus by charging them money — to help recoup costs and provide a more accurate picture of the district's eligible riders.

When in September just one such ineligible rider had paid, the board decided to send a letter reminding private school students who want to ride a Coast Mountains school bus to pay up.

The grace period is officially over, trustees decided Dec. 3.

Instead of billing individual riders, independent schools and post secondary institutions will be billed \$500 for each non-eligible full time student and \$250 for each part time student caught on a district school bus.

Highway blocked

A SEMI-TRAILER which lost control on slippery roads caused the closure of Highway 16 east of Terrace for more than four hours Dec. 6.

Police say the rig lost control due to poor road conditions and went off the road hitting a rock face.

The trailer slid sideways across the highway blocking west and eastbound traffic until emergency crews and a tow truck could arrive at the scene and move the vehicle.

The driver, who police say was driving on northern B.C. roads for the first time, was transferred to Mills Memorial Hospital, treated and released.

The Dec. 6 accident happened at 2 p.m. near Flint Creek, about 65 km east of Terrace. The road reopened at 6:10 p.m.

No charges are being recommended by police and no other vehicles were involved in the accident.

Costly health worker injuries targeted

THE NORTHERN Health Authority and the Workers' Compensation Board are spending nearly \$300,000 to cut down on injuries to health care workers.

Most of the money will go to buying lift devices so nurses and other employees can move patients without the chances of injuring themselves.

Injuries resulting in lost time cost hundreds of thousands of dollars a year, say health care officials. Lost time also puts a strain on an already short supply of nurses, added Mark Karjaluto of the Northern Health Authority.

There are lift devices at Mills Memorial and Terraceview Lodge in Terrace already, but

not all of them are suited for moving patients safely, he said.

"It's a matter of putting the right lift together with the right bed," added Karjaluto. Some ceiling lift devices can cost as much as \$7,000.

Mills recorded 49 claims amounting to 3,690 lost days costing \$488,000 between 1997 and 2002, he said. Terraceview racked up a similar bill for 39 claims totalling 3,261 lost days for the same period.

Trimming lost time injuries will not only keep workers healthy, but cut down on overtime and other costs incurred when other employees have to fill in while injured workers

are off, Karjaluto said.

The lift device program is one of a series of efforts underway by the health authority to reduce overall staffing costs.

The installation of patient lifts at the Pouce Coupe Care Home near Dawson Creek has resulted in the elimination of time loss injuries related to patient handling. In the eight months prior to the installation the facility averaged three incidents per month, indicate figures gathered by the health authority.

As well as the lift device program, the Occupational Health and Safety Agency for Healthcare is spending \$300,000 in the north to prevent injuries and speed recovery time.

Terrace Parks and Recreation is offering you a few ways to;

- 1) Alleviate your holiday stress or boredom
- 2) Work off some of that holiday cheer
- 3) Help you start your New Year's Resolution a little earlier

but most importantly we would like to thank everyone for their patronage this past year. Join in on some of our Holiday Season Special Activities

Thursday Dec 18th, 2003 Winter Wonderland on Ice
7:00pm - 8:30pm
Activities include - face painting, ice painting, pictures with Santa on the Zamboni (from 7:30 pm - 8:00pm), mini golf, skating around a giant Christmas tree, and tobogganing all under one roof.

Thursday December 25th, 2003 FREE Public Swim and Skate 1:00pm - 4:00pm

Friday December 26th, 2003 50% off Boxing Day Sale
Public Skate 10:00am - 1:00pm
Public Swim 1:00pm - 4:00pm

Wednesday December 31st, 2003 FREE last skate of the year 3:00pm - 4:30pm

Thursday January 1st, 2004 FREE Public Swim and Skate 1:00pm - 4:00pm

Don't forget to check out the Winter 2004 Leisure Guide for more exciting activities and programs offered at Terrace Parks and Recreation.

For more information call the Terrace Parks and Recreation Office at 615-3000 or the Terrace Aquatic Centre at 615-3030.

It's The Biggest & Baddest One Out There!

You Asked For It! Back For Limited Time! Until December 31, 2003

2004 King Cat The King Cat 900 for 2004 is engineered expressly for the intense mountain rider.
• 150 hp twin with light weight chassis of 490 lbs.
Insane track length on a powerful, lightweight body is what makes this sled a great mountain climber

GET UP TO \$400 IN CASH OR A FREE 2ND YEAR EXTENDED WARRANTY CONTRACT!

0 DOWN NO PAYMENTS FOR 1 YEAR ON ALL MODELS

NEID ENTERPRISES LTD. "Your Recreation Specialist"
4921 Keith Avenue, Terrace, B.C.
Ph: 635-3478 Fax 635-5050

TERRACE

STANDARD

ESTABLISHED APRIL 27, 1988

PUBLISHER: ROD LINK

ADDRESS: 3210 Clinton Street Terrace, B.C. • V8G 5R2

TELEPHONE: (250) 638-7283 • FAX: (250) 638-8432

WEB: www.terracestandard.com

EMAIL: newsroom@terracestandard.com

Jack's way

ROGER HARRIS should send Terrace mayor Jack Talstra an extra special Christmas card.

That's because Mr. Talstra's suggestion the city might join in on the pending lawsuit between Kitimat and Alcan offers an ingenious solution for all concerned, especially for Mr. Harris.

First, a recap. Alcan now produces more power than it is using to smelt aluminum at its Kitimat smelter. It already sells a portion of its surplus and has been quite clear it wishes to sell more.

Kitimat council fears substantial job loss should Alcan expand its power sales and even goes as far to suggest Alcan might forgo its smelting business altogether and become a pure hydro-electric power marketer.

So Kitimat council is forcing the issue via a lawsuit asking for a definition of the phrase "in the vicinity of the Works" that's contained in the 1950 provincial legislation which permitted Alcan to construct its Kemano hydro-electric generating capacity. "The Works" is Alcan's smelter and the phrase, Kitimat council suggests, pretty much means the company must use its power locally and not have it exported to the outside.

This isn't the kind of thing Mr. Harris - or his government - needs right now. There is precious little good economic news in the northwest and the thought of a municipality targeting the region's largest private sector employer sends a bad message to the business community.

But Mr. Talstra says Terrace might join the lawsuit, asking that the phrase "in the vicinity of the Works" be expanded to include Terrace.

In doing so, Mr. Talstra would argue that Terrace is as much a part of Alcan's natural area of operations as is Kitimat. Substantial numbers of Alcan employees live in Terrace and its businesses sell millions in goods and services to the aluminum giant.

Politically, this would move the dispute from a purely Kitimat vs. Alcan confrontation, offering the start of a practical solution for a negotiated settlement as compared to a court-ordered one.

It geographically expands Kitimat's contention that local power be used locally. It has the possibility of attracting new business by creating an area where cheap hydro power is available, close to existing Kitimat port facilities and close to the pending Prince Rupert container port.

Alcan should be happy with Mr. Talstra's plan because it would offer a framework for attracting customers for its power without the kind of nasty fight that could otherwise result.

Mr. Harris and his government would come out way ahead by moving on this idea.

It's classic Jack Talstra politics. Don't take sides. Be all things to all people. A perfect platform for a person thinking of higher political office. A power broker in every sense of the word.

Small classes don't mean much

VICTORIA - I never did believe that small class sizes translate into better education, and now it seems that researchers agree with that assessment.

New studies by the Organization for Economic Co-operation and Development (OECD) have shown that class size is a less important factor than others in the learning process.

Doug Willms, director of the University of New Brunswick's Canadian Research Institute for Social Policy, led the OECD project.

He says class size makes a small difference but doesn't have a substantial effect. "There are other kinds of interventions that can have much more powerful effects," he says.

These other interventions include improving relations between teachers and students, hiring literacy specialists, teaching educators better classroom management, and encouraging parents to read to their children starting at an early age.

To that I would add naked fear of teachers on the students' part. I'm kidding. Well, actually, I'm only half-kidding.

When I went through the education system in post-war Germany, class sizes, even in the upper grades, were around

FROM THE CAPITAL
HUBERT BEYER

40 to 45. There were a number of reasons for this.

For one thing, there was a shortage of teachers, many of whom had been killed during the war.

The other reason was that school buildings were in short supply. Most of them, in the cities at least, had been reduced to rubble during air raids.

And yes, we feared our teachers. But that fear was not one of punishment, which teachers also doled out occasionally and which we accepted quite willingly, even proudly, but one of not being able to gain the respect of our teachers.

One raised eyebrow, one sarcastic remark by a teacher, musing about your unlikely

success in life was more devastating than a slap in the face which you richly deserved for some insolent and childish prank.

So, in spite of class sizes that would have today's teachers' unions manning the barricades, we did get an excellent education.

When the system was through with me after 12 years, I spoke English and French fluently, was able to read Roman authors (Sallust, Ovid, Caesar) in Latin, and had a good grasp of what the world was all about.

Compare that to the constant lament of university educators who say that students entering university are virtually illiterate.

Class size is the modern teacher's or rather the teachers' union's best friend. The smaller the classes, the more teachers are needed. The campaign for smaller class sizes is mostly a job-creation program.

Take Ontario, where the Liberals are promising to cap elementary classroom sizes. They peg the cost at \$375 million, but the Tories put it at \$1.6 billion. The initiative would mean that 5,400 new teachers have to be hired, not to mention the additional buildings the would have to be constructed.

Even more bizarre is

California's experience. In the early 1990s, that state capped all class sizes from Kindergarten to Grade 3 at 20.

By 1996, the initiative had cost the taxpayers an estimated US\$5 billion and required the hiring of more than 30,000 teachers. True, student performance has increased, but only slightly, and not in keeping with the additional cost.

The above-quoted Dr. Willms believes that New Brunswick is going in the right direction. That province has not included smaller class sizes in its overhaul of the education system.

Instead, this month, school boards will get new teachers, all of them literacy specialists who will provide intensive reading and writing practice.

What has always puzzled me is the ease with which parents have been enlisted in the battle for smaller class sizes. Don't they ever look at their tax bill?

The unquestioning public belief that when it comes to class size, smaller is better is reminiscent of the pigs' "four legs better than two legs," in Orwell's Animal Farm.

As the pigs found out, it ain't necessarily so.

Beyer can be reached at: E-mail: hbeyer@coolcom.com.

MPs need to buckle down

PRINCE RUPERT city councillor Kathy Bedard asks that we all write to our member of parliament urging Ottawa to raise the age of consent from its current 14 to 16. Anyone who cares about children will give Bedard's request enthusiastic support.

Now, children as young as 14 can legally engage in sexual activity with an adult. Yet their parents have no legal means to discourage or restrain their children from doing so.

This puts kids under the age of 16 at the mercy of sexual predators.

Ottawa needs more whipping than a mule to accomplish anything worthwhile. Witness the many long awaited bills allowed to die when parliament recently prorogued. Bills to govern reproduction, crime, and countless other areas of concern to citizens. Bills parliament spent months debating, only to let them die by going home early for Christmas.

Imagine how long we'd have our jobs if we never finished an assignment to the point where it

THROUGH BIFOCALS
CLAUDETTE SANDECKI

could be sold and charged out? Bet we'd be job hunting real soon.

Ottawa, though, debates, holds committee hearings, then goes off to a party letting everything die. Still MPs claim they've slaved for us.

Parliament closed early this year so everyone could work on the re-election. The Liberals crowned Paul Martin after years

of pretending to select him.

And two opposition parties joined ranks with one hand while holding their nose with the other, all in the hope uniting will help them defeat the Liberals in the next federal election.

Interviewed Dec. 8 on CBC Radio, veteran Progressive Conservative Flora McDonald complained that the merger vote had been rushed to limit any risk delegates might re-think their support and vote 'No' to the merger.

Flora is an old political hand, and served in Ottawa through troubling times. I respect her as a person of principle and integrity. For her to oppose this PC/Canadian Alliance merger warns me of trouble ahead.

Add the fact Joe Clark has parted company with the merged party tells me I'm not alone in avoiding the new party.

How can someone denigrate a person one day, then honestly respect them the next? For years the PCs and Alliance have spent more time being nasty to each other than attending to their

elected tasks.

I won't vote for a government that lost millions and can't account for it; cabinet ministers flying on private jets when their travel dollars could bolster struggling commercial airlines; and collected millions of unemployment dollars from workers who cannot qualify to collect if they are ever laid off.

The Liberals have scooped billions from GST and handed it out without checks or balances to make sure it is being well spent. In many cases our tax dollars have been squandered on frivolous endeavours devoid of public usefulness or accountability.

Despite plenty of talk, the Liberals have done nothing about lenient court sentences, establishing a DNA data bank of sexual offenders, or curbing everyday crime with mandatory minimal sentences.

With one less party to insult, perhaps raising the age of consent to 16 will be within the limited focus of our members of parliament.

2002 WINNER
CNA BETTER
NEWSPAPERS
COMPETITION

PUBLISHER/EDITOR: Rod Link
ADVERTISING MANAGER: Brian Lindenbach
PRODUCTION MANAGER: Edouard Credgeur
NEWS: Jeff Nagel
NEWS/SPORTS: Sarah A. Zimmerman
NEWS/COMMUNITY: Jennifer Lang
FRONT OFFICE: Darlene Keeping & Carol McKay
CIRCULATION SUPERVISOR: Tammy Donovan
ADVERTISING CONSULTANTS:
Bert Husband & Debbie Simons
COMPOSING: Susan Credgeur
AD ASSISTANT: Sandra Stefanik

SUBSCRIPTION RATES BY MAIL:

\$57.94 (+\$4.06 GST)=62.00 per year;

Seniors \$50.98 (+\$3.57 GST)=54.55;

Out of Province \$65.17 (+\$4.56 GST)=69.73

Outside of Canada (6 months) \$156.91 (+10.98 GST)=167.89

MEMBER OF

B.C. AND YUKON COMMUNITY NEWSPAPERS ASSOCIATION,
CANADIAN COMMUNITY NEWSPAPERS ASSOCIATION
AND
B.C. PRESS COUNCIL (www.bcpressecouncil.org)

Serving the Terrace and Thornhill area. Published on Wednesday of each week at 3210 Clinton Street, Terrace, British Columbia, V8G 5R2.
Stories, photographs, illustrations, designs and typesetters in the Terrace Standard are the property of the copyright holders, including Cariboo Press (1989) Ltd., its illustration repro services and advertising agencies. Reproduction in whole or in part, without written permission, is specifically prohibited. Authorized as second-class mail pending the Post Office Department, for payment of postage in cash.

Special thanks to all our contributors and correspondents for their time and talents

Bomber wreck a time capsule to the Cold War

Ottawa museum to create new exhibit

By JEFF NAGEL

CHIPPING AWAY at ice high on Mt. Kologet, atomic weapons specialist John Clearwater found his buried treasure.

Entombed under a white blanket lay the mangled wreckage of a U.S. Air Force B-36 bomber that went down one February night in 1950 after its crew jettisoned its atomic bomb over Hecate Strait and bailed out.

Late this summer the old warbird gave up more of her secrets.

Clearwater spent a week at the site in the Kispiox mountains in late August, pulling half-century old artifacts loose from the melting slush.

"There were handkerchiefs - folded and pressed," Clearwater recounts. "I saw folded underwear and white shirts."

"There were absolutely stunning things there - survival kits, suit cases - things that had just come out of the ice this summer. Nobody had seen this stuff before."

The wreck has been picked over by scavengers for several years. Long gone - and now in private homes in B.C. and the U.S. - are items like the bomber's 20-millimetre cannons and

the ammunition that fed those machine guns.

Even the "birdcage", a device that housed the plutonium core needed to arm the A-bomb and that could still have residual radiation, is now said to be in a U.S. man's home.

But to Clearwater's expert eye, there were still clues confirming the wreck's status as the first Broken Arrow - the U.S. military classification for an accident involving nuclear weapons.

"We did find conclusive evidence of the atomic bomb on site," he said. "I was able to pick up specific items related to the bomb."

The smallest find was a food tin with its lid twisted off.

"It was somebody's last meal before they jumped out of that plane," he said.

The 36 items Clearwater recovered have been taken to Ottawa, where they will go on display in the Diefenbunker - Canada's Cold War museum.

Right now the only mention of the incident at the former government bunker turned museum is a newspaper clipping.

But Diefenbunker curators say they will mark the historic crash with a

A B-36 BOMBER crashed north of Kitwanga in 1950 after jettisoning its atomic bomb over Hecate Strait. The "Broken Arrow" incident will be featured in a new exhibit at the Diefenbunker - Canada's Cold War museum.

complete exhibit in its own room that will open next September.

"This is extremely significant," Clearwater said. "This is the world's first Broken Arrow and it set the mold for years to come."

When another U.S. bomber ran into trouble over eastern Canada nine months later, it followed the same procedures when it dropped its bomb over the St. Lawrence River before limping on to land at an airstrip in Maine.

Unlike past visitors, Clearwater's expedition was the first to get advance approval from the province's heritage conservation branch.

Artifacts removed in the past by Terrace residents and others technically amounts to the illegal looting of a heritage wreck, banned under provincial law.

Even with his paperwork in order, some locals weren't happy with the visit.

"I encountered major opposition

from people who didn't want a national museum coming in," Clearwater said, adding he tried to ease fears that the Diefenbunker would move the entire wreck to Ottawa.

"We don't want the airplane," he said. "Our interest was in the Cold War aspect and the bomb aspect."

"We did find conclusive evidence of the atomic bomb on site."

The incident has long fascinated historians and aviation buffs.

The plane itself was unusual. At a wingspan of 69 metres, the B-36 was the largest bomber the U.S. military ever built. And it was powered by six unusual backward-mounted "pusher type" propeller engines.

The biggest mystery is how the huge bomber flew from Princess Royal

Island - where the crew bailed out - more than 300 kilometres further north with half its engines afire. The crash site, Clearwater notes, is actually higher than the altitude where the crew bailed out.

Some also wonder whether the plutonium core to make the A-bomb live was on board when the plane took off, and if so, what happened to it. It wasn't on the bomb when it was dropped, because it produced only a high explosive, not a nuclear, blast in that dark rainy night over the ocean.

Clearwater won't speculate further based on what he saw here.

But expect to watch all the theories of the crash analyzed when the incident comes to the Discovery Channel next year.

Edmonton-based filmmaker Michael Jorgensen, who has shot documentaries for the PBS Nova series, is filming the one-hour television documentary "Lost Nuke."

Deadly 1952 plane crash memorialized

By SARAH A. ZIMMERMAN

THE STORY of 36 US servicemen killed after a plane crash off Sandspit more than 50 years ago is something of a mystery.

Little information about the doomed January 18, 1952 flight can be found on the internet, in air force archives or even archives with the Canadian Transportation and Safety Board.

But several years ago the story hit home with a Terrace RCMP officer who was then posted in Sandspit, a small town on the Queen Charlotte Islands.

Thanks to his initiative many more people know the story of the tragic crash.

The DC4 plane, owned by Northwest Orient Airlines but being operated by the US Military Air Transport Service, was carrying US servicemen on their way home from the Korean war on compassionate leave - coming home to families with sick or dying relatives, explains Cnst. Ted Luscombe.

He first heard the story more than three years ago when he was posted in Sandspit.

As he knows it, the a four-engine aircraft carrying 43 people, including crew, were en route from Elmendorf Air force base in Anchorage, Alaska to Seattle when it lost power to one of its engines early on in the midnight flight.

The nearest landing strip was at the tiny Sandspit airport. The pilot, struggling with poor visibility due to a snowstorm apparently overshot the runway while trying to land. The plane touched down and tried to take off again, but weighed down with wet, heavy snow it couldn't and plunged into the ocean - closer to shore than any of the passengers could have imagined.

AN RCMP officer lays a wreath at the memorial to fallen Canadian soldiers and 36 US servicemen who perished after a 1952 military transport plane crash off Sandspit. FILE PHOTO COURTESY QUEEN CHARLOTTE ISLANDS OBSERVER

"Had they known where they were they could have swam to a point where they could have walked to shore, but of course they were in a blinding snowstorm and it was windy," says Cnst. Luscombe. "Although the main body of the air-

port sunk, they were still able to clamber up onto the tail."

Unable to judge where they were in relation to shore, 36 passengers clinging to the wreckage eventually died of exposure and hypothermia -

none of them died from the impact of the crash.

"That's the sad part of the whole thing," says Luscombe, a 20-year veteran and former Captain in the Canadian Army.

A few hours later, a man in a rowboat from Sandspit made his out to the wreckage to find seven hypothermic survivors clinging to life.

"That's only by good fortune that somebody in Sandspit brought the small boat - they could see these flashlights waving out in the ocean where they shouldn't be," he says.

The offer was made to take the men to shore two at a time - they all couldn't fit into the tiny boat.

"They all agreed that it was all or none. The worst ones got in the boat and the rest of them slipped into the ocean and hung on to the boat," Luscombe says. It didn't take long to reach shore.

They all lived - the only survivors of a bizarre accident that didn't necessarily have to end in so much death. The tale touched Cnst. Luscombe, who found it hard to believe the tragic story of the fallen soldiers wasn't more widely known.

In 2001 he decided to erect a memorial to the victims of flight 324 and to Canadian soldiers who have died in the line of duty.

After rallying the local community, a huge boulder marked with two brass plaques, was placed in front of the Sandspit airport as a memorial. November 11, 2001, 200 people - more than a third of Sandspit's entire population - gathered at the memorial to mark Remembrance Day.

"That was amazing - the amount of people who showed up for Armistice Day," Luscombe says.

Industrial rezoning withdrawal shows that democracy works

Dear Sir:

On Tuesday November 25 2003 a public hearing was held at the Regional District of Kitimat Stikine office in Terrace to discuss an application by Allan Webber to change the low density rural zoning of his property on the west side of Hwy16 east opposite the Copper-side Estates subdivision to resource industrial for the purposes of establishing a log sort and saw milling operation.

A large delegation of residents from the subdivision and the surrounding area and other user groups turned out to voice their opposition to the proposed rezoning.

Their main concern was the noise and dust from machinery thereby reducing the quality of living and property values in the nearby residential areas and at the very popular recreation area of the Copper River delta.

Another major concern was the danger the increased number of logging trucks and work vehicles would pose on a very dangerous and busy curved section of the highway. Three fatalities have occurred over the past 10 years on this section of highway.

On the same side of the highway, about 300 meters from the proposed development site, is a large fishing lodge. The Zymoetz (Copper) River nearby is a Class 2 Water where myself and other fishing guides carry out a key part of our business. The area is used extensively by resident and non-resident anglers and by many residents of Copper-side subdivision and outlying areas for recreational activities.

With the property in question being located in the flood plain there was the possibility that saw mill wastes including oils, gas and other contaminants could be washed or leached into the Zymoetz and the mainstem Skeena River.

CORRESPONDENCE FOR THE TERRACE STANDARD

The Mail Bag

Because of the opposition from the residents in the area, the proponent and his immediate family who also live in Copper-side, decided that it was more important to get along with their neighbours than go ahead with the development and to the amazement of everyone, withdrew their application.

The majority of those in attendance were relieved and very appreciative of the unexpected withdrawal of the re-zoning application by Mr. Webber. Even the regional district staff and directors were taken by surprise, as ultimately they were the ones who would have to decide on the change in zoning.

It showed a rare and thoughtful outcome on the part of the proponent that averted a potentially nasty and divisive situation had the zoning been approved. Most shook hands and for many it was a happy ending.

It must be pointed out that those in attendance at the public meeting were unanimous in their support for the concept of a log sort and saw milling operation, but made it clear that it had to be located at a more appropriate industrial zoned location.

Two suggestions were the lands currently owned or leased by New Skeena Forest Products and the area near the airport that is being proposed for industrial use. The regional

district staff and directors stated they would help Mr. Webber where possible to find a more appropriate location.

The most disappointing part of the application was our MLA Roger Harris writing a letter in support of the project which was read out at the meeting. It is his responsibility to consider all constituents, by talking or consulting with them and looking very closely at the implications to everyone in the area before he puts his signature to a development of this magnitude.

I am not aware of him meeting with Copper-side area residents and he certainly did not meet with the lodge operator, fishing guides or all the other recreational users of the area.

The Terrace area is desperate for new employment and business opportunities but not at any cost. Sound planning and careful decision making must be a priority. Any thing less will lead to chaotic land use decisions that will have long term negative implications that few will be happy with.

It makes no sense to ignore legitimate residential and social values along with other established economic endeavours, regardless how insignificant they may appear to be in comparison with new and larger development proposals.

Jim Culp, Terrace, B.C.

Home school concept is not all that it seems

Dear Sir:

Roger Harris's musings on how our school district might cut costs by attracting home schooled students, (*The Terrace Standard*, Dec. 3, 2003) warrants further investigation.

What Mr. Harris says may be basically accurate but he did not, in my opinion, tell the whole story.

The New Westminster district appears to have chosen to specialize to a degree in home school support and that is why they were sought out by the Bowen Island group. Not the other way around, as Mr. Harris suggests.

An article from a New Westminster paper, *The Record*, Aug. 7, 2003 states that, "School districts receive \$5,300 from the Ministry of Education for each child enrolled in a home school program. While the students learn at home with their parents, districts are required to provide support teachers and support materials."

Further on in the article, Michael Ewen, a trustee for the district is quoted, "because the home schoolers do not require physical buildings and clerical staff, school districts can make money on them."

Is Mr. Harris suggesting that it is desirable for school districts to download the task of daily education to some parents, take only a supporting role, and reap the funding windfall from these "low-maintenance" students?

I doubt that in this district there are many families that can afford or have the expertise to have a parent take on the home schooling role.

Unfortunately, the behaviour of this government, by choking funding to the rural areas may drive some individuals or communities to just that end.

What a bonus, and how neatly it fits into the current agenda of dismantle and privatize.

Michael Bruce,
Terrace, B.C.

Schools need money and not 'creativity'

Dear Sir:

It's really quite simple and a surprise no one ever thought of it before. "Creativity, not money, will help out public school system, says MLA," (*The Terrace Standard*, Dec. 3, 2003.)

CORRESPONDENCE FOR THE TERRACE STANDARD

The Mail Bag

I notice the same solution, with different language, is offered to the folks in Kitimat who are concerned about Alcan selling Kemano power rather than using it for smelting aluminum and the maintenance of employment levels in Kitimat.

When the Olympic bid committee wanted a few billion dollars of commitment to ensure a successful bid for the 2010 Olympics, was the Olympic bid committee told that "creativity, not money" will solve the problem?

Not on your life. That advice only applies to us mortals. That advice doesn't even apply to the government for when confronted with a self-inflicted revenue shortfall due to tax cuts that went mostly to the very rich, they increased our MSP payments by 50 percent, Pharmacare, gas taxes by 3 cents a gallon, PST rates, students tuition, and a host of other fees.

They could have avoided much of the economic devastation by telling the B.C. business leaders clamouring for a tax cut that creativity not money was the solution.

All governments talk about education as an investment in the future. They claim that youth is the future but rarely do they insult the people working in the public school system who every day try to do more with less.

There is more creativity shown in the classrooms of B.C. schools than is ever shown by politicians like Mr. Harris. More private schools, home schooling, e-learning - we used to call them teaching machines in the '60's - is not new and, it is not creative.

It comes from an obsession with the

bottom-line and when the bottom-line is ideologically pre-determined the suggestion for "creativity not money" from those working at delivering education is outrageous. This obsession with the bottom line also promotes a social Darwinism that should be unacceptable in a civilized and wealthy country.

In case Mr. Harris has forgotten let me quote the following: "Honestly balance the budget, without cutting funding for health care or education." That promise from the Liberals' New Era document has been broken like so many others.

Any suggestion that the government has provided the same basket of education services that existed before their election is an illusion that satisfies only the most desperate of the Liberal ranks.

At most point in the delivery of any service money, not creativity, is the solution. Education has reached that point and unless you spend all your time in the rarified air of legislature, you know it too.

Helmut Giesbrecht, Terrace, B.C.

Helmut Giesbrecht

A thank you to Terrace

Dear Sir:

I was recently in Terrace to attend the funeral service of our dearest brother-in-law and son-in-law, John Critchley, and carried with me the sorrow of the entire Delaney family here in South Africa as well as the sympathies of the many friends that John, Diane and family have in South Africa.

It is impossible for me to adequately express in words just how much comfort I derived from the fact that the Terrace community stands ready to provide all the love and guidance that Diane and the children will need in the months ahead, and that the support structure that is in place will provide them with the stability that they will need.

I have assured my Mom and Dad that all is well, and they are now at peace

knowing that the family is being looked after by the community.

I have also tried to walk them through the service and the wake at the golf club in an effort to explain just to what lengths the people of Terrace went to to say goodbye to John.

If I have learned a lesson from this trip, it is that it does not matter how small a community is, what matters is that if people work towards a common cause, and if people really care for one another, then there is nothing that the community cannot achieve.

My sincere and humble thanks to everybody who stepped up to the plate in Diane's hour of need.

Bert Delaney,
Durban, South Africa

SEARS

AUTHORIZED DEALER STORE

OPEN SUNDAYS UNTIL CHRISTMAS
12:00 - 4:00 p.m.

3110 Kalum Street, Terrace • 635-6541

MacKay's Funeral Service Ltd.

Serving Terrace, Kitimat, Smithers & Prince Rupert

Monuments
Bronze Plaques
Terrace Crematorium

Concerned personal
service in the Northwest
since 1946

4626 Davis Street

Terrace, B.C. V8G 1X7

Phone 635-2444 • Fax 635-635-2160
24 hour pager

SLEEP IN COMFORT
with Therapeutic Pillows from
NORTHERN HEALTHCARE

Largest Selection Of Therapeutic Pillows In The Northwest!

Sale 15% OFF
**Prices in effect until Jan. 01, 2004*

Northern Healthcare

100-4634 Park Ave., Terrace, B.C.
In the Park Avenue Medical Building

Ask About **Quorum Anti-Allergen Pillow And Mattress Covers!**

Great Stocking Stuffer Ideas!

Solve your Christmas shopping stress at Images by Karlene. Gift Certificates allow the special people in your life to choose from an array of services such as aromatherapy massage, refreshing body scrubs, facials, hand and foot treatments as well as a complete menu of hair services by highly trained professional stylists and estheticians.

IMAGES by Karlene
HAIRSTYLING & DAY SPA

4718-B LAZELLE AVE.
635-4997 • 1-800-251-4997
Open: Mon-Fri • 9 a.m. - 7 p.m.
Sat • 9 a.m. - 3 p.m.

To help keep BC's lights on, BC Hydro is proposing a 9% rate increase spread over the next two years.

Rates have remained the same since 1993.

Electricity rates in British Columbia are some of the very lowest in North America. At BC Hydro, we intend to make sure they stay that way for our customers. Thanks to our province's abundance of rivers and streams, and our heritage of hydroelectric dams, we've been able to produce most of British Columbia's power at a very low cost. As our province continues to grow, however, so does our demand for electrical power. To meet this demand, and to continue to provide British Columbians with the reliable service you expect, BC Hydro has applied to the BC Utilities Commission for a rate increase, the first in over ten years. The final amount of any increase will be decided by the BCUC, but an increase of approximately 9% spread over the next two years has been recommended.

Costs have risen steadily over the past decade.

Like all businesses, our costs have increased since 1993. Factoring in inflation, rates have actually gone down during the past decade relative to other household expenses.

The cost of new energy to meet demand has risen.

Power Smart helps keep costs down for everyone because it's less expensive than generating new electricity. That's why we're counting on Power Smart to offset about 35% of the demand for new energy over the next ten years. However, the province's growth means that new energy supply will still be needed. The cost of this electricity will be higher than from our existing hydroelectric dams.

We need to invest in our infrastructure.

Our ability to continue to produce and distribute low-cost, reliable electricity for British Columbia depends on reinvesting in our publicly owned infrastructure. Our dams, generating facilities, transmission system and distribution wires require increasing maintenance and, at times, replacement. We need to continue to take care of our electricity heritage for today and for future generations.

Don't blame the trustees for the state of school system

Dear Sir:

On the front page of the Dec. 3 2003 issue of *The Terrace Standard* Skeena MLA Roger Harris attacked the Coast Mountains School District Board of Trustees.

His attack started with the board contracting out or leasing off our schools to private schools. It is clear Mr. Harris does not support the public school system. Also why would we want to do that.

Remember the Liberal election promises that the area was going to boom and we were all going to be rich. We are going to need those schools when the boom starts. The Liberals have stated "if you want quality people you have to pay them good wages," so he want us to contract out the education of our children to the lowest bidder. If you want quality education you also have to pay for it and the Liberals clearly don't want to pay for quality education.

Mr. Harris goes on to say about the four-day school week "you should be making decisions that are academically driven." We at Coast Mountains school district would love to, but Mr. Harris's Liberal government will not fund decisions that are academically driven.

He goes on to attack me by stating "he blames the district's financial woes on the Liberal government." Let's look at this. The 60 school districts in the province did not legislate the 7.5 percent wage increase for teachers then refuse to fund it. The school districts said if there was no money to pay the wage increase we would not negotiate it. The Coast Mountains School District spends about \$40 million on wages and 7.5 per cent of that is pretty close to \$5 million, the amount the Coast Mountains school district had to cut. WCB, hydro, gas

CORRESPONDENCE FOR THE TERRACE STANDARD

The Mail Bag

and other increases all not funded by the Liberals.

Then he goes on talking about the New Westminster School District setting up a school in the basement of a church in another school district. It sounds interesting in Mr. Harris's mind, so all the Coast Mountains school district has to do is set up a school in the basement of a church in the Prince Rupert school district. And all the Prince Rupert school district has to do is set up a school in the basement of a church in the Coast Mountains school district. And all our financial woes are gone? Perhaps Mr. Harris should spend his time trying to get high paying jobs for the workers in his riding instead of aligning himself with people who are suing the Coast Mountains school district.

Peter King

Peter G. King, Trustee, Coast Mountains School District, Kitimat B.C.

Stat shopping vote needed

Dear Sir:

This is in reply to Bob Erb's comments in his letter to the editor in *The Terrace Standard* of Dec. 3, 2003.

What we need here in our community is for the stat holiday question to go to referendum. Then you will know for sure what the people who live and work here in Terrace really want instead of spouting off about things you know little or nothing about.

There are still many people mad about Sunday shopping, for your information.

The Chamber of Commerce got together 64 per cent or approximately 192 businesses willing to sign a questionnaire stating that they thought it was a good idea for all businesses to have the right to be open on stat holidays. First, just the three summer ones, and not their businesses, of course, just the big box retail ones. So the 850 signatures collected beats the 192 in my book.

Had I not been ordered by the Skeena Mall to quit petitioning on their property I sure would have collected a heck of a lot more.

I give Lynne Christiansen credit for having morals and principles and standing up for what she believes in. One of the very few council members with a heart.

Being open on statutory holidays has nothing to do with anything but greed. Family life is being tossed aside for the almighty dollar sign.

Had you bothered to show up at any of the council meetings in September or October, Mr. Erb, you would have heard who the local businesses in Terrace were who prefer to stay closed on stat holidays.

I am sure they will not go broke waiting for you to cross their door steps either - so shop elsewhere if you must.

Diane Pipe, Terrace, B.C.

Good work

Dear Sir:

This is a thank you to the gentleman with the John Deere tractor who plowed out my driveway and then would not accept any compensation for it.

I had been off work due to a minor illness so his kindness was greatly appreciated. It is people like him who make living in this town so enjoyable.

William (Skip) Guthrie, Terrace, B.C.

Health boss says so long

Dear Sir:

As many of you know, I have left my position as administrator for health services in the Terrace area.

As a community, Terrace and area is very fortunate to have such capable, dedicated and compassionate people working in our health care system.

The staff at the hospital, health unit, Terraceview Lodge, Birchwood

Place and the clubhouse provide services for which we should all be proud.

Terrence physicians are to be commended for their dedication to their patients and the community.

And it is difficult to imagine how we would function as well as we do without the efforts of the hospital auxiliary, the Dr. R. E. M. Lee Hospital Foundation and the many others who contribute

countless volunteer hours to support health care in Terrace.

I have been fortunate to have the opportunity to work with these people in Terrace and will never forget my time working in this very special community.

I wish everyone the best as health care in Terrace moves ahead.

Cholly Boland, Arnprior, Ontario

Hankering For A Good Deal On A New Appliance Like Santa Is For Snacks?

Ranges Sale Priced Starting From \$469

Bake up Christmas delights this holiday season that everyone will be talking about!

NO-NO-NO INTEREST, DOWN PAYMENT OR PAYMENTS FOR SIX MONTHS

TOTEM FURNITURE & APPLIANCES
4501 Lakelse Ave., Terrace, B.C.
638-1158 • 1-800-813-1158

HOLIDAY GARBAGE COLLECTION

City of Terrace residents who have residential garbage collection on Thursday or Friday, please take note of the change to your route over the Holidays.

- You will not have a pickup over the Christmas Week (Christmas Day & Boxing Day), nor on New Years Day.
- The following week we will collect your refuse on Monday, December 29th, 2003 and on Friday, January 2nd, 2004.

There is no change to the Tuesday or Wednesday routes over the holidays. All pickup times are likely to vary so be sure to have refuse at the curb-side by 8:00 a.m.

The LANDFILL SITE is closed every Tuesday and Wednesday, and on Christmas Day.

Seasons Greetings

Public Works enquiries - phone 615-4021

Want A Photo?

Did you see a photo in the paper that you want a copy of? The Terrace Standard along with Northern Photo Ltd. now provides this service.

Come into our office located at 3210 Clinton Street and indicate the photo of your choice and size.

4"x6" 5"x7" Other sizes available. Price includes printing fee from Northern Photo and purchasing fee from the Terrace Standard. All photographs are copyrighted to the Terrace Standard.

(Note: 90% of photos taken are digital photos of high quality jpeg. Black and white prints also available from black and white negatives.)

northern photo

"Your Headquarters For Digital Cameras And Digital Imaging Services"

4-4736 Lakelse Avenue

STANDARD

Ph: 638-7283 Fax: 638-8432

Despite an increase, rates would remain among the very lowest in North America.

Even with a proposed increase of about 9%, British Columbians would continue to enjoy the third lowest electricity rates on the continent.

*Rate increase application currently pending in Quebec.

Based on residential rates and consumption per month as of October 2003 in Canadian dollars. Does not include GST, PST or state taxes. BC has the third-lowest electricity rates in North America after Manitoba and Quebec.

**Based on USD/CAD exchange rate of 0.75.

Average BC Hydro Customer Bill (monthly)

	Current Average	Post 9% Rate Increase
Detached House*	\$58.75	\$64.26
Apartment†	\$34.71	\$37.96

*Based on non-electrically heated house using 11,500 kWh per year
†Based on electrically heated apartment using 6,500 kWh per year

Power Smart can help you offset the rate increase.

By being more energy efficient, you reduce your consumption, which means you reduce the impact of any rate increase on your bill. In fact, in an average Northern BC household, the savings gained by participating in just a few simple Power Smart initiatives could actually reduce your total monthly bill, despite an increase in rates. Here are just three examples:

Save up to 10%

If you have a second operating fridge, getting rid of it could save up to 10% on your annual electricity bill, and put \$30 in your pocket. Just give us a call toll-free at 1 866-516-HELP (4357) or in the Lower Mainland at 604 881-HELP (4357).

Save up to another 5%

Installing just five compact fluorescent lightbulbs in high use areas, as well as outdoor lighting motion sensors, could reduce your bill by up to another 5%.

Up to 4% savings

Leaving your PC and monitor on continuously may be costing you up to \$50 worth of electricity a year. By using standby mode and turning it off at night, this can be reduced by over 2/3 to \$15. That's up to a 4% savings on an average electric bill.

And there are dozens more Power Smart energy-saving programs and tips available at www.bchydro.com/powersmart, or give us a call toll-free at 1 877-431-9463 (Lower Mainland 604 431-9463).

BC Hydro will continue to work to keep BC's rates as low as possible. And Power Smart is one of the best ways for us to do that. Because when one of us reduces, everyone gains.

If you'd like more information about BC Hydro, or our application to the BCUC, please visit us at www.bchydro.com.

BC Hydro

Giving our best.

Happy

PRICES EFFECTIVE THIS THURSDAY, FRIDAY AND SATURDAY ONLY!

Great Selection of Turkeys Available at Safeway

- Fresh or Frozen Grade "A"
- Butterballs
- Tender Traditions

Old Fashioned Ham Portions

Butt or Shank End.
Cook's. Skinless.
Cryovac.

7⁸⁹
/lb.
4.17/kg
SAFeway CLUB PRICE

Best Buy Cheese

400 to 500 g.
Assorted varieties.

3⁹⁹
SAFeway CLUB PRICE

Coca-Cola & Pepsi Products

Assorted varieties. 12 x 355 mL. Plus deposit and/or enviro levy where applicable. FIRST EIGHT - Combined varieties. Household limit regular prices apply to overlimit purchases.

2⁹⁹
ea.
EXTREME PRICE
SAFeway CLUB PRICE

Trebor Allen Candy Canes

Assorted varieties and sizes.

1⁹⁹
SAFeway CLUB PRICE

Hershey Pot of Gold 75th Anniversary Tin

7⁹⁹
SAFeway CLUB PRICE

Arla Danish Cream Cheese

Assorted varieties, including new "Light with 48% less fat." 200 g.

2⁹⁹
ea.
SAFeway CLUB PRICE

Giving our best.

Prices effective at all Canada Safeway stores Thursday, December 18 thru Saturday, December 20, 2003. We reserve the right to limit sales to retail quantities. Some items may not be available at all stores. All items while stocks last. Actual items may vary slightly from illustrations. Some illustrations are savings suggestions only. Advertised prices do not include GST.

*Trademark of AIR MILLS International Trading B.V. Used under license by Loyalty Management Group, Canada Inc. and Canada Safeway Limited.

Extreme Specials are items that are so low they are limited to a one-time purchase to Safeway Club Card Members within a household. Each household is limited to one purchase of the Extreme Specials during the specified offer period. For purchases over the household limit, regular pricing applies to the items purchased. Extreme Specials are not to be purchased. Limited quantities available.

visit our website at www.safeway.com

Holidays!

PRICES EFFECTIVE THIS THURSDAY, FRIDAY AND SATURDAY ONLY!

Seedless Mandarin Oranges

Product of Korea.
5 lb. Box.

Ready to Eat Prawns

61 to 70 Count.
Frozen. 454 g.
LIMIT ONE FREE.

Lay's and Old Dutch Potato Chips

Assorted varieties.
245 to 260 g.

Pumpkin Pie

Or Apple or Raisin.
8 Inch. Holiday Favourite.

Boneless "New York" Strip Loin Steaks

Any Size Package!

Mitchell's Hams

Black Forest. Old Fashioned. Honey Maple or Honey. 1 kg.

Fresh Carrots

Product of Canada. No. 1 Grade. 5 lb. Bag.

Prices effective at all Canada Safeway stores Thursday, December 18 thru Saturday, December 20, 2003. We reserve the right to limit sales to retail quantities. Some items may not be available at all stores. All items while stocks last. Actual items may vary slightly from illustrations. Some illustrations are merely suggestions only. Advertised prices do not include GST.
*Mileage Plus is a program of AIR MILES International Trading B.V. (Licensee) and is operated by Safeway Management Group, Canada Inc. and Canada Safeway Limited.
Extreme Specials are prices that are in effect for a one-time period in Safeway Club Cards Members and a household. Each household can purchase the EXTREME SPECIALS during the specified promotional dates. For program rules, a household is limited to one purchase per store. For program rules, visit our website at www.safeway.com.
The household limit is per store per week. For program rules, visit our website at www.safeway.com.
SAFEWAY CLUB CARD ONE FREE item, both items must be purchased. Cannot use other items. Visit for

Softwood deal will shut out New Skeena, says president

BY JEFF NAGEL

TERRACE's New Skeena Forest Products sawmill will be shut out of the U.S. market if a tentative softwood lumber deal is signed, says the company president.

Dan Veniez calls the deal a disaster for the northwest because it hands out quota — how much lumber each company will be permitted to ship duty-free to the U.S. — on the basis of recent exports.

Veniez said his business plan counts on access to the U.S. market, allowing the sawmill here to run at three shifts a day, should financing be found to open up again.

The softwood deal calls for quotas to be set based on exports to the U.S. between April 1, 2001 and September 30, 2003. And that's a problem because the mill hasn't been open for much of that period.

"We would be denied any and all access to the U.S. market," Veniez says in a letter to international trade minister Pierre Pettigrew.

Veniez said he will urge the provincial and federal governments to reject the deal, which he says would "guarantee the permanent closure of the Terrace sawmill."

Indications so far are there will be no separate pool of quota held back for distribution to new entrants into the industry or companies deemed to be in special circumstances.

"The current deal as it reads basically says there is no quota for situations like ours," Veniez said.

Without quota, he said, lumber shipped to the U.S. gets a \$200 per thousand board feet duty tacked on — an amount Veniez said rules out production here for the U.S. market.

He objects to the entire concept of fixed quotas to restrict Canadian lumber exports to the U.S.

"A bureaucrat in Ottawa is going to tell us how much we can produce and how much we can ship?"

"It's a complete capitulation of our national interest," he said. "It's telling the northwest forest industry 'Goodbye. You might as well focus on container ports, pipelines and cruise ship docks.'"

The scenario is a near replay of the previous 1994 softwood lumber agreement, which left Skeena and

many other coastal companies on the sidelines that had been shipping heavily to Japan and Asia prior to the deal.

Veniez said this time freezing out new or idled producers will work against not just the hard-hit coastal forest industry but also new aboriginal ventures.

Various bands are receiving chunks of timber from Victoria that has been taken back from major companies.

But he said those bands won't be able to ship duty-free to the U.S. either.

"What are they supposed to do? If they want to get into this business, if they want to supply our business, if they want to build a sawmilling capacity, they can't do it."

There may, however, be provision for companies to sell and transfer quota to other companies.

Forests minister Mike de Jong indicated that may be one solution for new entrants to the industry or other companies desiring more quota.

Veniez said the deal and the allocation of quota will work in favour of companies like the merged Canfor-Slocan.

Canfor has reacted to the 27 per cent duties on Canadian softwood by increasing production to run more efficiently than ever before.

As a result, its recent record production levels assure it of plenty of quota.

"The interior guys don't have much to worry about and that's why they're happy," Veniez said.

"The Jake Kerrs of the world at Lignum or Slocan or Canfor that have been running hard for the last three years will have their quota assigned based on those numbers."

Dan Veniez

Mayor Talstra is new regional district chair

TERRACE MAYOR Jack Talstra is the new chairman of the Kitimat-Stikine regional district.

The board, which is made up of municipal reps from around the region and individual directors elected from areas like Thornhill, vote in a new chair each year.

Talstra defeated past

chairman Nass Valley area representative Harry Nyce at the board's Dec. 5 inaugural meeting to take the chairmanship for 2004.

Kitimat councillor Joanne Monaghan was elected vice-chair, defeating Stewart councillor Craig Caruso. Monaghan is a past Kitimat-Stikine regional district chair.

Jack Talstra

Charlie has
30 seizures
a day
Research
may help
change
his life

www.epilepsy.ca

Eric Wilson

will be at...

Unmasking of K'san
Vancouver Nightmare
Code Red at the Supermall
Cold Night in Vieux Quebec
Disneyland Hostage
Emily Carr Mystery
- his latest book came out in 2002
Escape from Big Muddy
Green Gables Detective
Ice Diamond Quest
Inuk Mountie Adventure
Kootenay Kidnapper
Murder on the Canadian
Prairie Dog Conspiracy
Spirit in the Rainforest
St. Andrews Werewolf
Summer of Discovery
Terror in Winnipeg
Vampires of Ottawa

published by Harper Collins

Misty River Books
TUESDAY,
DECEMBER 23
from 11-12pm for a
BOOK SIGNING!

Misty River Books

113-4710 Lazelle Avenue, Terrace
635-4428 • 1-800-861-9716
misty_river_books@telus.net

CLIP & SAVE

KERMODEL TRADING Co.

Longer Hours For Your Convenience!

DECEMBER						
S	M	T	W	T	F	S
			10	11	12	13 10-6
14 12-5	15 10-9	16 10-9	17 10-9	18 10-9	19 10-9	20 9:30-6
21 11-6	22 10-9	23 9:30-9	24 9:30-5	25 CHRISTMAS CLOSED	26 BOXING DAY CLOSED	27 10-6
28 12-5	29 10-6	30 10-6	31 NEW YEAR'S EVE 10-5			

Wrap up CHRISTMAS EARLY

Kitchen Aid Mixer

The Yellow Gift House on Highway 16
638-1808

There's a limit to how much you can give.

Starting on January 1, 2004, new rules governing federal political financing will set out clear limits for everyone.

- As a Canadian citizen or permanent resident of Canada, you can give up to \$5,000 in total per year to each registered political party, including its registered riding associations, nomination contestants and candidates.
- You can also give up to \$5,000 in total to the leadership contestants of a registered party per leadership race, and \$5,000 per election to each candidate who is not of a registered party.
- The maximum tax credit has been increased to \$650 for eligible political contributions.
- Corporations and trade unions (with some exceptions) can give up to \$1,000 per year in total to the candidates, nomination contestants and registered riding associations of each registered political party, and can give up to \$1,000 per election to each candidate who is not of a registered party.
- Corporations and trade unions cannot make contributions to the registered parties themselves or to their leadership contestants.

For more details on these and many other important changes to the *Canada Elections Act*, click in the Political Financing box on our Web site at www.elections.ca or call 1 800 463-6868.

TTY 1 800 361-8935 for persons who are deaf or hard of hearing

Wood quotas return

By JEFF NAGEL

A TENTATIVE deal to end the long-running softwood lumber dispute would mark a return to a system of restrictions on how much lumber producers can ship south.

The U.S. would drop the crippling 27 per cent tariffs on Canadian lumber, and in exchange companies here would collectively cut their U.S. exports by about eight per cent. The end result: Canadian lumber would make up no more than 31.5 per cent of U.S. consumption - down from a present level of around 33 per cent.

Companies would get a limit, or quota, on how much they can export without duty. After that, \$200 per thousand board feet export taxes would be applied.

"The notion of a quota is something everyone hoped to avoid," forests minister Mike de Jong said last week.

Limiting each company's exports - and by extension jobs in towns across B.C. - will be a difficult process, he added. "What you're really talking about is dividing up some pain," de Jong said.

The pact would cover five years, and includes provisions after three years for a move to wide-open free trade in lumber in provinces that reform their forest policies to the satisfaction of the U.S. government.

The B.C. government believes its reforms, now underway, answer and eliminate U.S. complaints that the province subsidizes the industry.

"For the first time as part of a negotiated settlement we would see a road map to ultimate free trade in lumber products," de Jong said.

He said B.C. will study the proposal and consult the industry before deciding

whether to support it.

"The companies that are brutally honest with me say 'Yeah, it's a hell of a deal if I get all the quota I want.' But nobody will get all they want."

De Jong indicated some system may be considered to make quota salable - opening the door for new ventures to buy access to the U.S. market.

Offering timber up to new producers is a key plank in the province's reforms, but the quota system undermines that and other policy changes that aim to free up the timber market.

"It's one of the reasons I don't like quotas," de Jong said. "Quotas by definition act to constrain market forces. We can pretend otherwise, but it's just a fact."

Another aspect of the agreement deals with the \$1.6 billion in duties that have been collected over the past two years on Canadian lumber exported to the U.S.

While there's anger that any money will go to U.S. firms, Canadian producers at least walk away with some of their own money.

The deal, expected to take two months to finalize, wouldn't alter the B.C. government's ability to restrict raw log exports, de Jong said.

Mike de Jong

Toast the holiday with FTD® and Waterford Holiday Heirlooms®

SEND THE WATERFORD HOLIDAY HEIRLOOMS®
BOUQUET PRESENTED BY FTD®
FOR CHRISTMAS, THURSDAY, DECEMBER 25.

FTD® plus Waterford Holiday Heirlooms® equals one great gift! This delightful centerpiece is crafted of fresh flowers and evergreens in the traditional colors of the season. The exquisite handpainted, blown glass ornament is an FTD® exclusive, an heirloom-quality collectible.

Starting at
\$55.00

FLOWERS A LA CARTE
"Your FTD Florist With A Flair"

635-4080 • SKEENA MALL • TERRACE

® & Registered trademarks of FTD® International, Inc. "A Tradition of Service" Waterford Delivery, Inc. ©2003 FTD® International, Inc.

free
sight
tests

what you need to know

Benson Optical Laboratory Ltd.

4611 Lakelse Avenue, Terrace, B.C.
638-0341

The Booster Club of

Centennial Christian School
would like to thank the following
businesses for their generous
donations to the Family Fun Day
held on November 29, 2003

Canadian Tire
Coca Cola
Terrace Bowling Alley
McDonald's Restaurant
Cafe Nara
Subway
Dairy Queen
City of Terrace
Misty River Books
Dr. Tabata

West Fraser isn't keen about softwood deal

WEST FRASER, which owns Skeena Sawmills here, is opposing the tentative deal to settle the softwood lumber dispute even though it stands to recoup about \$80 million or half the money it has paid out in duties over the past few years.

"We'd like to get out of this thing," said Bill LeGrow, West Fraser's vice-president of transportation and energy.

"But we'd like to get out on a deal that is reasonable and we don't see this one as reasonable."

Canada so far has a perfect record in its legal fight against U.S. duties, and more decisions are on the verge of coming down

that could put more pressure on U.S. producers, he said.

"We would support continuing litigation," LeGrow said. "We think there's more positive results coming from that route that will change the negotiating environment."

LeGrow would not answer directly when asked what the deal means for the company's idled Terrace sawmill.

"Every company is going to have to rationalize their operations," he said. "For your region that's a big concern."

Although the deal is hoped to lead to total free trade with the U.S. in three to five years as provinces

reform their forest policies, LeGrow noted that's far from certain and depends on U.S. Commerce Dept. recognition of the changes that are made.

That uncertainty is compounded because at least three provinces totalling 75 per cent of Canadian production must reform their systems to U.S. satisfaction to trigger that provision.

"In order to get to free trade, B.C., Quebec and either Ontario or Alberta would have to come on," LeGrow said.

"It puts any individual province in the position of not controlling its own destiny."

What Has Santa Hopping For Glee?

The prices he's found on Simmons Beautyrest do not disturb and the New Generation Back Care No-Flip Beds! This season give yourself the gift of better sleep! Sleep Better Now! NO-NO-NO INTEREST, DOWN PAYMENT OR PAYMENTS FOR SIX MONTHS

TOTEM FURNITURE & APPLIANCES
4501 Lakelse Ave., Terrace, B.C.
638-1158 • 1-800-813-1158

Need Tires?

Make tracks to our Tire Centre

We're Fast! We're Convenient!

We're Priced Right!

A full range of tires from 7 of Canada's top tire brands.

FROM AS LOW AS
\$45.90
P155/BDR13
Uniroyal Tiger Paw ASC

ACCESS TOYOTA

TERRACE TOYOTA
4912 Hwy. 16, West
635-6558
1-800-313-6558
www.terraceautomall.com

NEW HOLIDAY HOURS

Open 7 Days A Week Till 9 PM

See the Canucks on a
BIG SCREEN HDTV

Starting at
\$999.99

TERRACE FURNITURE MART & RadioShack

4434 Lakelse Ave., Terrace • 638-0555 • Toll Free 1-800-638-0530

Come see what Santa wants on his list!

All Accessories
20% OFF

...Stocking stuffers or under the tree gift ideas!

YAMAHA

Ken's Marine

4946 Greig Ave., Terrace 635-2909

Enter To Win A PlayStation 2

At These Participating Merchants

From Wednesday, December 10th to 5:00 p.m. Monday, December 22nd
ENTER TO WIN A PLAYSTATION II

at any of these six participating merchants. Prize must be accepted as awarded. Draw will be made noon, Tuesday, Dec. 23rd, 2003. Winner will be notified.

All Instore Stock Arctic Wear & Accessories 20% OFF
Valid Until Dec. 24, 2003

ARCTIC CAT
What Snowmobiling's All About.

NEID ENTERPRISES LTD.
"Your Recreation Specialist"
4921 Kalth Ave., Terrace, B.C.
Phone 635-3478 Fax 635-5050

Santa Buys All His Tool From The Elves At Terrace Builders!

Delta 10" Mitre Saw \$139
Dewalt 5" Orbit Sander \$89
Delta 10" Table Saw \$149
Makita Jig Saw \$99

Terrace Builders Do-it-center

3207 Munroe Street, Terrace 635-6273 • 1-800-470-DO-IT

Need another reason to buy a camera phone? Here's two:

• Get 30 days of free picture messaging

• Your first 10 prints are free at participating photo finishers.

The LG-S450 camera phone. \$299.99 \$99.99 with a 3 year contract and MFR

The Audiovox 8900 camera phone. \$299.99 \$99.99 with a 3 year contract and MFR

Because you're busy, you need this year. Exclusive offer from HP and TELUS. Get the recently introduced HP Photosmart 145 printer at a great low price when you buy a camera phone. Available until December 15, 2003 or while quantities last.

\$199.99 (retail price) from as low as \$34.99 (with camera phone purchase)

CompuSmart Electronic Futures 635-7767

Holiday hours

Even though our offices and call centres are closed on December 25, 26, and January 1, 2004, our emergency crews will be on hand every day, 24 hours a day, to keep your holiday bright. In the event of an emergency, call 1 888 POWERON (1 888 769-3766).

Call centres will also be closing early on December 24 and 31 and will be closed all day on December 27.

We wish you a safe and happy holiday.

www.bchydro.com

BChydro

KEVIN MOLDENHAUER checks out a funky coloured mirror at In The House. It's part of the product line featuring offbeat home decor items, accessories and furniture at the new store Totem Furniture has opened in the Keith Ave. mall. The new outlet opened its doors last Friday.

Residential, commercial and institutional renovations made up much of the rest of this year's activity.

If that route performs well, he added, it could

Hawkair now employs close to 100 people.

Complimentary Gift Wrapping!

We Are Now Open
Until 9:00 p.m. For
LATE NIGHT
CHRISTMAS SHOPPING
at all three locations in the Skeena Mall
Bed, Bath & Kitchen Boutique
First Nation's Store • Gemma's Christmas Store

- Assorted Gift Baskets
- Danielle's Chocolates
- Stocking Stuffers
- Men's Gifts

Gift Certificates Available!

OPEN
Dec. 22 & 23
until 9 p.m.
Dec. 24 until
5 p.m.

Where Quality
Makes A Difference

GEMMA'S
Boutiques

Open Sundays
Noon-5:00 pm
Skeena Mall - Terrace • 1-800-563-4362

Hanky's
NEW YEAR'S BASH!

No Cover Charge!
Open Until 4 a.m.

DRINK SPECIAL
New Year's Eve **BLASTER**
\$4.00 each plus tax
— MIDNIGHT MUNCHIES! —

LICENCED LIQUOR STORE
OPEN 7 DAYS A WEEK
for all your Christmas
Beverage Needs!

The Coast Inn of the West
4620 Lakeshore Ave. Terrace
638-8141

A black and white illustration of a Ford logo on a signpost. The logo is an oval with the word "Ford" in script. The signpost is a simple wooden post with a horizontal bar across the middle.[illegible]

**TERRACE
OTEM FORD**

4631 Keith Avenue Terrace, B.C. (250) 635-4984
Fax (250) 635-2783 Toll Free 1-800-463-1128 DL #5548

Blight threatens to infect even more pine next year

Worse than beetles here, two dry years are needed to quell the outbreak

By JEFF NAGEL

PINE FORESTS in the northwest are now under attack on two fronts — from mountain pine beetles as well as the dothistroma needle blight.

The blight, a disease that spreads rapidly in years of cool, wet weather, is so far the deadliest foe.

It has prompted the forests ministry to spend \$700,000 in this region since summer to fly aerial surveys to measure the damage and plant half a million trees to replace dying pines, says stewardship forester Kevin Kilpatrick.

"We're assuming a lot of our pine is going to be lost," he said.

"The highest infection is in the Nass and in the Bell-Irving area," he said. "I've seen it up as far as Telegraph Creek. People have seen it in Bulkley-Smithers."

Kilpatrick projects several hundred thousand dollars will again be spent fighting the disease next year.

Dothistroma hits young pine stands — sometimes just as they're nearing the point where they could be commercially logged.

The blight discolours the needles and gradually kills the trees affected, leaving dead sticks.

The main solution is to under-plant dothistroma-hit pines with other tree species — ones immune to the blight and preferably shade-resistant — that will eventually grow to replace the dead tree. The trick is timing when to plant so seedlings aren't crowded out by weeds.

The dothistroma epidemic could force down the region's allowable annual cut.

Kilpatrick said pine stands dying from dothistroma mean the loss of up to 30 years of growth in some stands — effectively a loss of timber available for future harvest.

"It's a pretty significant loss to go and plant a little seedling under a 30-year-old tree," he said.

The latest aerial survey of 15,000 hectares in the Nass and Kalum timber supply areas shows

A DYING eight-year-old lodgepole pine stand in the Kispiox area. The dothistroma needle blight infects the needles and spreads up the tree, often appearing as if fire has scorched lower limbs.

the blight has continued its spread, but at a somewhat reduced rate, says forest pathologist Alex Woods.

He said around 10 per cent of pine stands surveyed were badly hit and need attention. Another 50 per cent are in a wait-and-see category.

"It didn't increase as rapidly as it had in the past two years," he said. The softened pace of spread may reflect a relatively dry 2002

"We're assuming a lot of our pine is going to be lost."

in the Kispiox, he said.

But 2003 was likely wet enough to spread the blight further next year, he said.

Prior outbreaks of dothistroma subsided only after two straight years of very dry weather, he explained. "We have not had two consecutive dry years like that in the current outbreak," he said.

Woods traces the roots of this outbreak to 1997, a year of very

wet weather.

"The stage was set for this epidemic in that year," he said. "A lot of the trees were infected."

Researchers like Woods see the spread of dothistroma as a probable effect of climate change.

"Climate change models predict that we will continue to see wetter, cooler summers," he said, adding that increases the risk of more tree diseases like dothistroma. A similar infection is already defoliating cottonwood trees in the Hazelton area.

An aggravating factor has been the historic tendency to replant with pine, increasing the occurrence of the species beyond natural levels.

Kilpatrick said other species have sometimes been in vogue — spruce was planted heavily in the 1980s until it fell out of favour when those trees were attacked by the spruce leader weevil.

That led to a resumption of planting large amounts of pine seedlings — young trees now threatened by the blight.

Mountain pine beetles have arrived here in only a few pockets.

Kilpatrick says the beetles have been found in a handful of mature pines at a woodlot near Rosswood and in five trees in the Nisga'a Memorial Lava Bed Park.

Affected trees will be slashed and burned, he said.

"As long as we keep monitoring it, we'll be able to keep them in check," he said.

The nearest area hard hit by beetles is the Houston-Smithers area, he added.

The northwest is much less vulnerable to the beetles because pine doesn't dominate stands here to the extent it does interior forests.

But between the beetles and dothistroma, pine forests are in plenty of trouble.

"Pine's getting hit at both ends," Kilpatrick said.

Kevin Kilpatrick

Please tell the government to stop cutting services for vulnerable people

EVERY DAY in your community, a dedicated team of women and men works to support families and care for the most vulnerable children and adults in our society.

They care for people with disabilities, help people in crisis, and lend a hand to women and children who are fleeing abuse.

They care for people with nowhere else to turn.

The provincial government has already cut more than \$100 million from services for women, people with disabilities, children, and families. Next year, the Campbell government plans to cut another \$70 million.

Please tell Premier Campbell to stop the cuts. Ask him to properly fund services for vulnerable children and adults.

Tell him it's the right thing to do.

You can help!

Send a message to the premier at www.cssinfo.ca

Sponsored by BC's community social service workers

PROTECT COMMUNITY SOCIAL SERVICES. IT'S THE RIGHT THING TO DO.

Complete
Insurance
Services

Keenleyside
Insurance
Services

a proud sponsor of

CRIME STOPPERS

Terrace Crimestoppers are asking for help to solve a break and enter to a residence on River Drive in Terrace, B.C.

On December 7th, 2003, a resident of River Drive in Terrace, B.C. discovered some money had been stolen from her purse in her house. A door latch to the room had been broken and entry gained. In addition to the money, some personal identification was stolen and later returned.

Terrace Crimestoppers wants your information, not your name. Any information is valuable and may lead to the arrest and conviction of the offenders.

Crime Stoppers offers a cash reward of up to \$1,000.00 for information leading to an arrest and/or conviction. If you have any information call "Crime Stoppers" at 635-TIPS that's 635-8477. Callers will NEVER be required to reveal their name or testify in court. Crime Stoppers does NOT subscribe to call display.

Call 635-TIPS

COMPLETE INSURANCE SERVICES
Home & Tenant
Commercial • Liability • Jet Boats
Mobile Homes • Travel
CONVENIENT DRIVE-THROUGH

www.keenleyside.com

Autoplan

Complete
Insurance
Services

Keenleyside
Insurance
Services

1-800-335-8088

250-635-5232

Fax: 250-635-3288

4635 Greig Avenue, Terrace, B.C. (Next To SAAN)

It's 'Terracites,' say readers

IT'S OFFICIAL according to readers of *The Terrace Standard* who responded to the question, "What do Terrace residents call themselves?"

The term is "Terracites" and it's been sent to the Canadian Oxford Dictionary which originally asked the question so the response could be published in its 2004 edition.

There were some other very insightful suggestions, including "Terracetrals" from J. Andre Nabess and "Terracetrils" from Maureen Atkinson, both which provided a bit of an outer space flair to the occasion. "People from outside the city limits could be 'extra-Terracetrils,'" adds Atkinson.

Char Toews proposed Terrisian, to rhyme with Parisian "as Terrace rhymes with Paris. Classy, non?" she writes. From Kitimat, Raymond Burgess suggests "Terrasouls." Julia Mitchell responded with "Terrascends," saying it sounds like "transcends," meaning to triumph over negative or restrictive aspects.

Gayle Holtom and Sally Smaha, aligned themselves with the majority of respondents, by favouring

"Terracites." "This name is well-known throughout the region and I see no sense in changing it now," Smaha writes in adding that's been the term for the more than 50 years she's lived here.

The Canadian Oxford Dictionary also asked if there was a nickname for the city itself, but there wasn't a consensus among readers. "Rip bum" was mentioned as was "Tear-Ass."

Reader Toews likes "River City," because of the city's location. "Example: 'Where'd I get this nice jacket? Right here in River City,'" she writes, invoking *The Music Man*'s Professor Harold Hill who sang "We've got trouble, right here in River City."

Dictionary representative Heather Fitzgerald says Terrace residents should not worry that there is no commonly used nickname for the city.

"Fewer than a dozen out of the 600 Canadian cities we surveyed have nicknames that are in common, regular use across the country," she says.

By the way, Kitimat residents will be known as "Kitimations" and Prince Rupert residents as "Rupertites" in the Canadian Oxford Dictionary.

Charlie has 30 seizures a day
Research may help change his life
www.chilipet.com

www.hawkair.ca

Web NORTH.ca

Can You Trust Your Computer Desk To Hold Up All These Milk & Cookies?

Can your desk system expand like Santa's sleigh and grow with your needs now and later? Canwood solid pine Apex computer/home office desk systems are the ultimate in durability and flexibility. Start with a straight desk, reg or corner model, then add a hutch, matching bookcases, file cabinets & storage drawers, the possibilities go on and on like Santa's gift list.

Work, Play & Surf Now, Pay Later!
NO-NO-NO INTEREST, DOWN PAYMENT OR PAYMENTS FOR SIX MONTHS

TOTEM FURNITURE & APPLIANCES
4501 Lakelse Ave., Terrace, B.C.
638-1158 • 1-800-813-1158

College faces \$500,000 cut from its budget next year

NORTHWEST COMMUNITY College faces a provincial budget cut of more than \$500,000 next year, says its president.

Stephanie Forsyth called the reduction, from \$14.442 million this year to \$13.939 million next year, a significant challenge.

When other revenue sources are added, the college's budget this year is \$18.653 million. With the provincial cut and loss of other revenues, it will be \$18.075 million next year.

"They seemed interested in the economic situation up here but they said that's the way it's going to be," Forsyth said of a meeting with provincial education officials several weeks ago.

Forsyth has been forging an alliance with other rural colleges in trying to convince the province that extra costs of operating in rural and remote areas should be recognized.

The college has been under pressure to meet enrolment goals set by the

province according to the amount of money it receives.

While the college has increased student numbers, they haven't reached the goal set by the province.

"We offer courses in some places where we're lucky if we enrol eight or 12 people. But we get penalized for not meeting our full time equivalent [student] requirements," said Forsyth.

Also adding to the challenge is re-negotiating major college labour contracts. The province has told post secondary institutions there is no more money for additional wages or benefits.

"That may help in terms of balancing our budget, but it won't be much of a comfort to those folks expecting something," said Forsyth. Wages make up 76 per cent of the college's budget.

The college does have the option of increasing tuition to cover any short-

falls, but it's too early yet to know if that will happen.

"I can't say it's not going to happen, but we're not moving forward on that," said Forsyth.

Any tuition increase decision rests with the college board which will approve the final budget next March.

The college did increase tuition substantially last year but it remains one of the lowest in the province.

Forsyth said the danger of increasing tuition too much is that it will place education and training out

Stephanie Forsyth

of reach for northwesterners.

Looking For A Good Time?

Ring in the New Year with Mount Layton Hot Springs.

Dinner • Live Entertainment
Door Prizes • Party Favours
Midnight Appys

Music by Christine & Ed!
Singles \$60.00
Couples \$110.00

Tickets available at front desk...

Phone 798-2214
for details & Special Holiday Hours!

MOUNT LAYTON HOT SPRINGS RESORT LTD.

P.O. Box 550,
Terrace, B.C. V8G 4B5
Canada

Northern Eyes Optical
Skeena Mall - Terrace

GLASSES and CONTACTS
YOUR "ONE STOP SHOP"

BUY ONE PAIR
GET A SPARE
for a friend or family member

For your convenience & quick service,
please bring in your prescription.

Phone: 250-638-7667
OPEN 7 DAYS A WEEK

Betty, Carol,
Diane & Carol Ann
would like to wish all their friends
and customers a Very Merry
Christmas and a Happy New Year.

635-3729

HAIR GALLERY
4711D Keith Ave., Terrace (All West Glass Centre)
OPEN 6 DAYS A WEEK

BRADLEY • BUCK • BERKLEY • FENWICK • ABU • GARCIA • MIBASSADEUR • SCIENTIFIC ANGLER • DIAWA

The Best Little Lurehouse in Terrace

MISTY RIVER TACKLE & HUNTING
Your Full Service Tackle & Hunting Specialists

NEW
Check out our
ARCHERY SUPPLIES
now in stock!

FLYER SPECIALS ON UNTIL DECEMBER 24TH

Mon-Thurs	9am-6pm
Friday	9am-8pm
Saturday	9am-6pm
Sunday	10am-4pm

5008 Agar Ave. Terrace 638-1369

PROTAC • BLACK ARROW • RUGER • REMINGTON

AN OLD-FASHIONED CHRISTMAS & 75th CLOSING CEREMONIES

Join the Terrace Ministerial Association, the Terrace Community Band, Moderato, Terrace Tourism and the 75th Committee, in celebrating an Old Fashioned Christmas at Heritage Park, and help close our year of birthday celebrations.

Sunday, Dec. 21
2:30 - 4:30 pm at
Heritage Park

A non-perishable food item for the Terrace Ministerial Food Bank would be appreciated

75th Closing Ceremony at 3:00 pm

Time Capsule to be unveiled

Orders of Terrace announced

COOKIES, HOT CHOCOLATE, COMMUNITY CHRISTMAS CAROL SING-A-LONG WITH MARJ BAILLIE & GARY PRICE, COMPLETE WITH NATIVITY SCENES
FEATURED BY A NUMBER OF LOCAL CHURCHES

50th ANNIVERSARY 2003

Liqui-Fire
Takes the chill out of your pipes and the strain off your wallet.

Liqui-Fire is a patented, Canadian product that is completely safe and environmentally friendly. It will not harm plumbing, intake waterlines, septic beds or fields.

Liqui-Fire is guaranteed to thaw frozen pipes. **IMAGINE!** You'll never again have to steam out frozen pipes.

Liqui-Fire is easy to use:

- for frozen septic lines
- for frozen pipes inside the house
- for frozen intake lines from house or cottage to foot valve.

For any questions regarding the use of Liqui-Fire, call our local dealer...

ACADORA
Northwest Mechanical Inc.
5239 Keith Ave. • 635-4770 or 635-7158
Out of Town - 1-800-566-7158

Advertising Holiday Deadlines!

FOR DISPLAY, CLASS DISPLAY AND WORD CLASSIFIEDS

Issue of Wed., Dec. 24 - Terrace Standard
4 p.m. Dec. 18

Issue of Sat., Dec. 27 - Weekend Advertiser
NOON. Dec. 18

Issue of Wed., Dec. 31 - Terrace Standard
4 p.m. Dec. 22

Issue of Sat., Jan. 3 - Weekend Advertiser
NOON Dec. 29

OFFICE CLOSED Dec. 24 at 1 p.m. & ALL DAY Dec. 25, 26, & Jan 1

STANDARD ADVERTISER
3210 Clinton Street, Terrace, B.C. V8G 5R2
For More Info phone 638-7283

It's out with the old and in with the new

WHILE MOST people are crossing off items on their Christmas "to do" list, Lorne Sexton has another one to complete.

The president of the Canadian Alliance's Skeena constituency association has to arrange for a new constituency association, a new election readiness team, a new candidate nomination meeting and take part in the creation of a new political party now that the Alliance and the Progressive Conservative Party of Canada have agreed to merge.

The work began Dec. 13 when the constituency association held its final meeting under the Canadian Alliance banner.

The constituency association cease to exist as of Dec. 31, 2004 and a gathering of the new party, the Conservative Party of Canada, takes place Jan. 17 to elect a new Skeena riding executive.

"There's not much time," said Sexton with a federal election looming next spring. Current members of the Alliance and Progressive Conservative Party in good standing automatically become members of the new party.

Sexton said he will run for a spot on the new executive and added that most other members of the Alliance executive will run as well.

The new party must also write a new constitution and hold a leadership race before newly-named Prime Minister Paul Martin, as expected, heads to the polls next year.

More than 95 per cent of Alliance members and more than 90 per cent of Progressive Conservative party members voted several weeks ago to merge.

"I must have been the only 'no' vote," commented Sexton on the result. He's been wary of the new party proposal, saying that the West's voice must be preserved.

"That was the reason for the Reform party in the first place," said Sexton of Western Canadian alienation which brought about the predecessor to the Canadian Alliance.

Sexton said the real purpose behind the merger was to front a new party for the Ontario battleground because of the large number of seats it has in Parliament.

High-level political operatives have said the only way to defeat the federal Liberals is to create a party combining Canadian Alliance and Progressive Conservative votes in that province.

Also facing Sexton and others is the outstanding issue of federal riding boundaries. Skeena will become much larger, stretching east to Vanderhoof, as of July 1 under federal legislation which adjust boundaries every 10 years according to census population statistics.

That means if Prime Minister Paul Martin calls an election before that date, the current boundaries will be used.

A bill was introduced in Parliament to create the new boundaries on April 1 instead. It was left hanging when Parliament went into recess last month. The bill can, however, be revived when Parliament returns early on in the new year.

Lorne Sexton

Airport users slowly rise

THE NUMBER of passengers going through the Northwest Regional Airport here should top last year's total of 89,252 and close in on the 90,000 mark, says airport manager Laurie Brown.

"I think we're going to have a pretty good year, all things considered," he said last week.

As of the end of November, 81,872 people had used the airport, about 300 more than for the same period in 2002.

If December traffic equals that of Dec. 2002, the annual figure will be 400 people shy of 90,000.

That would still be a drop from the 2001 figure of 95,814 passengers but more than that recorded for 2000 and 1999.

Passenger traffic hovered around the 97,000 mark in 1996, 1997 and 1998.

Brown attributed some of this year's increase to a new instrument landing system, installed a year ago. It's cut way back on the number of cancelled landings because of weather.

To the end of November, there were 23 flights which could not land because of weather compared to 140 for the same period in 2002.

Terrace's Flyers

Don't miss these flyers in today's newspaper!

Zellers

SHOPPERS DRUG MART

PARKS & RECREATION WINTER GUIDE

BC's BEST BUY

Classified Advertising Service

BC Newspaper Group

The Best Buy with the Best Coverage for the Best Price

Place your classified ad in

THREE REGIONS

64 Newspapers
1,099,409 Combined Circulation

\$252⁰⁰

Maximum 25 words. Additional words \$5.70 ea.

Vancouver Island
\$99

18 Newspapers
266,355 Combined Circulation

Lower Mainland
\$99

15 Newspapers
538,438 Combined Circulation

BC Interior
\$99

31 Newspapers
294,616 Combined Circulation

For more information, please contact:

TERRACE

STANDARD

3210 CLINTON STREET, TERRACE, B.C. 638-7283

All Best Buy ads go on the internet!

www.bcclassified.com

Lucky Dollar BINGO PALACE

COME ON DOWN...IT'S FREE!
FREE GAME VOUCHER

This game is free, that's right, **FREE!**

Use this voucher to redeem your free 3-up card that could win you an easy \$200.00! Bring them into our "Saturday" afternoon event and exchange them for cards for the free game.

Phone: 250-635-2411

Fax: 250-635-7882

Jackpot Info. Line Ext. 27
4410 Legion Ave., Terrace, B.C.

In partnership with British Columbia Lottery Corporation

Here's how Lucky \$ Bingo Palace has assisted this weeks society...

Kinette Club of Terrace

Over the past several years, the Kinette Club of Terrace has provided numerous hours and monetary assistance to several groups and organizations. Along with Lucky \$ Bingo, the Kinette Club of Terrace has provided assistance to:

Terrace View Hospice Society
Food Bank
Citizens on Patrol
Kin Hut
Terrace Beautification Society
Sweethearts Dinner & Dance

Mills Memorial Hospital
Volunteer Bureau
Salvation Army
Mental Health
Kin Kiddies Camp
Special Olympics
Meals on Wheels

Over the years, the Kinette Club of Terrace has contributed over \$32,000 to our community. This has been made possible with funding in part by Lucky \$ Bingo.

■ Assembly line

CADETS ALEENA DYE, left and Jesse Bevan hoist bags of fresh apples and oranges into cardboard boxes making their way down an efficient and speedy assembly line. Local army cadets put together 543 food hampers for the Salvation Army in just a few short hours last week. They'll be distributed today and tomorrow. Hampers contain a turkey (singles receive a ham), plus carrots, potatoes, jam, peanut butter, juice, bread, margarine and other items. Extras like coffee, a pound of sugar and a can of evaporated milk are included. Christmas presents are distributed to families with children. JENNIFER LANG PHOTO

Same-sex classrooms pondered by district

DO STUDENTS in same sex classrooms do better in school?

That's a question the Coast Mountains School District says may be worth considering.

The board has asked the assistant superintendent to see if same-sex classrooms would improve academic performance here.

Rob Greenwood is also getting feedback from school principals and will share his findings with the district's education committee in January.

While coeducation has long been standard in classrooms across the country, there may be some merit in separating boys and girls, say trustees.

"There was a presumption that having girls and guys together would be better, because it would challenge them," Ter-

race trustee Diana Penner said.

"Now it's going the other way. They're finding that there's quite large gaps in the way girls are reading and understanding and the way guys are reading and understanding."

Boys aged 12 to 15, for example, appear to benefit without the distraction of girls. They're less insecure.

"It's their hormonal changes," Penner said. "I guess that causes some difficulty when they get together."

If the district does approve the idea, schools won't be forced to segregate their classrooms, she added.

Another member of the district's education committee, Lorrie Gowen, introduced the idea here after hearing positive things about same sex classrooms at a conference.

Store Closing!

SAVE
EVEN MORE!

10-40%
OFF

everything in the store*

*EXCEPT TOBACCO PRODUCTS & CANADA POST PRODUCTS & SERVICES

EVERYTHING MUST BE SOLD!

ONE LOCATION ONLY, FOR A LIMITED TIME ONLY

EVERYTHING MUST BE SOLD!

DEALERS WELCOME! STORE FIXTURES FOR SALE!

THE BARGAIN! SHOP®

4647 Lakelse Avenue • Terrace, British Columbia

OPEN Monday - Saturday - 9am - 9pm
Sunday - 9am - 6pm

CHEVROLET FOR ALL LIFE'S ROADS

GENERAL MOTORS

GMC

2004 Chevrolet Cavalier VL

48 MONTH SWAPLEASE
\$158* OF **\$12,298†**
WITH \$2,350 DOWN*
50 SECURITY DEPOSIT
OFFERS INCLUDE FREIGHT, PDI AND \$750 CREDIT*

All New 2004 Chevrolet Malibu

48 MONTH SWAPLEASE
\$268* OF **\$22,598†**
WITH \$2,350 DOWN*
50 SECURITY DEPOSIT
OFFERS INCLUDE FREIGHT, PDI AND \$750 CREDIT*

2004 Chevrolet Impala

48 MONTH SWAPLEASE
\$258* OF **\$23,498†**
WITH \$2,350 DOWN*
50 SECURITY DEPOSIT
OFFERS INCLUDE FREIGHT, PDI AND \$750 CREDIT*

2004 Chevrolet Tracker

48 MONTH SWAPLEASE
\$268* OF **\$22,298†**
WITH \$2,350 DOWN*
50 SECURITY DEPOSIT
OFFERS INCLUDE FREIGHT, PDI AND \$750 CREDIT*

GOOD.
BAD NAUGHTY
OR NICE.
EVERY CARL WINS!

It's time again for 'Ring In & Win' where you can
WIN YOUR VEHICLE, or up to \$10,000 off the lease or
purchase of virtually any new 2003 or 2004 vehicle.
Plus you're guaranteed \$750 off virtually all 2004 models
and \$1,500 off virtually all remaining 2003 models.

WIN
YOUR
VEHICLE

\$10,000

\$5,000 \$2,500 \$2,000

GUARANTEED \$1,500 GUARANTEED \$750

PLUS 0% PURCHASE FINANCING

For 48 months on virtually all 2004s!
For 60 months on virtually all 2003s!

2004 Pontiac Montana

48 MONTH SWAPLEASE
\$258* OF **\$25,598†**
WITH \$2,350 DOWN*
50 SECURITY DEPOSIT
OFFERS INCLUDE FREIGHT, PDI AND \$750 CREDIT*

2004 Buick Rendezvous CX

48 MONTH SWAPLEASE
\$318* OF **\$29,398†**
WITH \$3,575 DOWN*
50 SECURITY DEPOSIT
OFFERS INCLUDE FREIGHT, PDI AND \$750 CREDIT*

2004 GMC Sierra SL Ext Cab 4X4

30 MONTH SWAPLEASE
\$398* OF **\$33,998†**
WITH \$4,155 DOWN*
50 SECURITY DEPOSIT
OFFERS INCLUDE FREIGHT, PDI AND \$750 CREDIT*

2004 GMC Envoy SLE

48 MONTH SWAPLEASE
\$398* OF **\$38,798†**
WITH \$4,495 DOWN*
50 SECURITY DEPOSIT
OFFERS INCLUDE FREIGHT, PDI AND \$750 CREDIT*

YOUR GENERAL MOTORS DEALERS OF BC

gmcanada.com

1-800-GM-DRIVE

You should know this: *No purchase necessary. Contest open to Canadian residents who have reached the age of majority in their province of residence. Contest closes January 3, 2004. Prizes can only be applied to the purchase or lease of most new 2003 and 2004 vehicles purchased and delivered on or before January 3, 2004. Not all prizes have the same odds of winning. See your GM dealer or visit www.gmcanada.com or call 1-800-GM-DRIVE for full contest rules. *Guaranteed credit of \$750 inclusive of applicable taxes and is included in Swaplease monthly payments and cash purchase price in this advertisement. *Small lease offer available on a 48-month lease for 2004 Cavalier VL, Malibu, Impala, Buick, Pontiac, Tracker, Envoy, Sierra, Montana, and a 30-month lease on a Sierra SL Ext. Cab 4X4. Total obligation including \$750 credit is \$9,894, \$15,442, \$15,774, \$15,164, \$18,823, \$23,599, \$15,359, \$16,095. Annual kilometre limit 20,000 km, \$0.12 per excess kilometre. Option to purchase at lease end is \$5,575, \$10,342, \$11,388, \$10,356, \$13,633, \$17,800, \$10,904, \$21,438, plus applicable taxes. Freight included. License, insurance, registration, PPSA, admin fees and taxes not included. Other lease options available. *Freight included. License, insurance, registration, administration fees and taxes not included. The Swaplease monthly payment and the GMAC purchase finance rates are not available with and are not calculated on the "Cash Purchase" price shown. The difference between the price for the Swaplease/GMAC purchase finance offer and the "Cash Purchase" price after is deemed under provincial disclosure laws to be a cost of borrowing, whether or not the same. Borrowing will vary depending on amount borrowed and down payment/trade. Example: \$10,000 at 0% APR, the monthly payment is \$208.34/\$166.67 for 48/60 months. Cost of borrowing is \$0. Total obligation is \$10,000. Discounts or other incentives may be available where consumers opt for a cash purchase price offer. By selecting the purchase financing offer, consumers may be foregoing such discounts and incentives which may result in a higher effective interest rate. Offer applies to the purchase of 2004 new or demonstrator models. Dealer order or trade may be required. Offer applies only to qualified retail customers in BC. Dealers are free to set individual prices. Limited time offer which may not be combined with other offers. Offer available on vehicles as described. See your participating GM dealers for conditions and details.

GM GET MORE.
Canada

TERRACE STANDARD

JENNIFER LANG

COMMUNITY

638-7283

Around Town

SANTA and sidekick Clint Drummond of the Thornhill Volunteer Fire Department at the Kermode Christmas parade.

Carol trucks to serenade Thornhill

IT'S A PROUD CHRISTMAS tradition that's put smiles on people's faces for more than 20 years.

It's the Thornhill Volunteer Fire Department's annual Christmas carol fire truck tour, an event that spreads good cheer throughout Thornhill and outlying areas to the east and to the south.

Santa usually hitches a ride on the truck, along with fire fighters, who pick up the odd free cookie and earn plenty of friendly waves from onlookers.

Long-time residents know to listen for the tell-tale blast of the siren and the cheerful sound of bright, seasonal melodies being piped out over loudspeakers as fire trucks — lights a blazing and festooned with decoration — make their way through the local streets.

"They'll have their porch lights on," deputy fire chief Wes Patterson says. "They're usually in the window waving. I enjoy doing it. It's good to be part of the community."

Patterson says the carol trucks are touring Jackpine Flats, Lakelse Lake, Gossens, Kleanza Creek, Usk and Gitau on Saturday, Dec. 20.

They'll leave the fire hall at about 6:15 p.m. They do Thornhill the next night, Dec. 21, heading out at about 6 p.m. The trucks will tour upper and lower Thornhill, and Queensway Drive.

Please save any contributions for the Terrace Churches Food Bank for January, when the fire fighters will be going door to door as part of a food drive planned early in the new year, Patterson says.

A balancing act

FOUR ELEMENTS, one world, many spiritual paths.

The Multifaith Calendar 2004 offers up the perfect antidote to the crass commercialism that often runs rampant during the Christmas season.

Faiths from Baha'i to Zoroastrianism — and everything in between, including Sikhism and Islam — hold a place of equality in this calendar, which also includes important festivals, the phases of the moon, quotes exploring this year's theme: the earth's balance and the four elements of earth, fire, water and air.

Its creators hope it will broaden understanding and acceptance of alternate paths of spirituality.

Fittingly this year, the David Suzuki Foundation invites calendar owners to take the nature challenge — 10 actions over 10 months that protect nature.

It's on sale locally as a fundraiser for the Terrace and District Multicultural Association.

April

A show of lights

CABINS and buildings at Heritage Park Museum are aglow with Christmas lights after a special lighting ceremony Dec. 14. People are invited to stop by the museum after dark to check out the display over the holidays. At right, Terrace Tourism president Yvonne Danroth gets into the Christmas spirit at one of the decorated pioneer cabins at the museum.

SARAH A. ZIMMERMAN PHOTO

What a year!

Terrace's 75th anniversary winds down with a big party on Sunday

By SARAH A. ZIMMERMAN
AFTER A year jam-packed with festivities, Terrace's 75th anniversary committee is drawing its big birthday party to a close.

The official closing ceremonies are set to go at Heritage Park Dec. 21 with an outdoor event that includes Christmas carols, hot chocolate and the burying of a time capsule.

Last weekend the cabins and structures at the park were lit up with Christmas lights and other decorations.

Terrace's 75th anniversary chairperson Marilyn Davies says the party will be the perfect way to cap off the city's birthday.

"I think it's been an unbelievable success," she says. "So

many people came forward with their groups who wanted to be a part of this."

She wasn't surprised by the enthusiasm shown by locals who pitched in, volunteered their time and hosted special anniversary events.

"I've lived here a long time — almost 40 years now and we've always had wonderful community spirit," Davies says.

Sunday's party starts at 2:30 p.m. and will allow time for families and visitors to stop at each of the cabins and visit a living nativity scene.

A live nativity was something Davies first experienced on a trip to Mexico. The city she was visiting celebrated the holidays by

putting on several nativity scenes from around the world.

She thought it was a great idea and approached the Terrace Ministerial Association.

Bringing some of the scenes from the Terrace Pentecostal Assembly's drive-through nativity to the park for the closing ceremonies was a natural fit.

The Terrace Community band will also be braving the weather to perform as will vocalists Marj Bailey and Gary Price who are leading a Christmas sing along.

At 3 p.m. the closing ceremonies get underway with speeches from local dignitaries and the announcement of the three recipients (the first ever) of the Order of Terrace.

The 75th anniversary committee will announce how it is spending its \$17,000 legacy fund, which is earmarked to go toward a long-lasting special project for the community.

The event continues with the burial of a special time capsule filled with items from present-day Terrace to be reopened in 2078.

Young children will have a chance to have their photos taken with the capsule.

"There will be children there that could very well be around 75 years from now," Davies says.

After the burial, Mayor Jack Talstra will blow out candles on a special birthday cake and children will be given sparklers to mark the event.

A timely debut for community band

By JENNIFER LANG
TOMORROW'S Spirit of Christmas concert marks a special moment in the history of the Terrace Community Band.

It's the first time the long-standing band has held a Christmas concert that's actually indoors.

The Dec. 18 show is also band's first performance with its new director, Susan Brouwer, and the band's first performance of the 2003-04 concert season, cause for celebration in any event.

The band will be joined by the Grade 9/10 Skeena Junior Secondary band.

The evening also fea-

tures guest performances by the Pacific Mist Chorus, an all-female a Capella ensemble combining the Terrace and Prince Rupert members of Sweet Adelines.

They'll perform a few selections of their own, and then join the community band on a few numbers. They will also help get the sing along rolling.

It's an evening of festive music for your family and friends. It's presented at the R.E.M. Lee Theatre, starting at 7:30 p.m.

Admission is by donation of a non-perishable food item for the Salvation Army.

THE Community Band kicked off the Salvation Army's kettle campaign

Branch 13 News

It's been a busy December at legion

CONTRIBUTED

By CMDE PETER CROMPTON

AS WE CLOSE in on the end of yet another year, 84 years have now gone by that Branch 13 has been a major Service Club here in Terrace. We have supported our veterans, our youth, and our community over these years, and now it would seem we are now in need of help ourselves.

As the economy of Terrace weakens, so does our chances of survival weaken. Your executive of 2003 survived a questionable time of Comradeship this past year. It has drawn us through a year of strife, and your executive of 2004 have a challenge that will need the help of all its members.

It will need new ideas, it will need assistance, and it will need comradeship, unquestionable comradeship. Well, that's the bad news.

The good news is our Poppy Campaign went very well. The Terrace community and surrounding areas should be proud. Over

\$20,000 was given to our once year campaign, and again we at Branch 13 will be able to make sure our veterans are well taken care of.

This year the Town of Hazelton, Kitwanga, Stewart, Dease Lake, and New Aiyansh also showed that they Remember. Your support as been well documented and appreciated.

Tickets for the New Years Eve Dinner and Dance are on sale in the Branch. It's limited to 150 tickets. There will be a courtesy shuttle available. It's great food, music and friendship.

The Singles Pool Tournament is now under way. The early betting is on John Brinkac, but this year some of our very young new members are ready to change those odds. A Doubles Tournament will also soon be under way sign up sheets are in the Branch.

The Curling teams representing our Branch went to Zones play downs. Our seniors lost out to the Smithers Branch, but our regular curlers are on their way to Provincials. We are in need of Dart players for Zone playdowns, and there is still room for some cribbage players,

so come on and get your names on the list in the Branch.

At our December general meeting we elected our 2004 executive: president Cmde C. Meek, vice president Clare Irwin, second vice Cmde Keith McAra, treasurer Cmde Bob Fisher, secretary Marge Skead, and directors Cmdes Peter Crompton, S. McIlmoyle, Doug Misfeldt, Ray Hallock, and Jeannette Schulmeister.

Also at our meeting, the winning students in our national poem, essay and poster contest were presented with a certificate and a small prize. They were: junior poem Jennifer Johnson; junior essay Molly Lambert; intermediate poem Matthew Stewart; intermediate essay Shelby Taphouse, junior colour poster Marianne Palahicky; intermediate colour poster Brooke Palahicky; junior B&W poster Aex Dodds; intermediate B&W poster Matthew Stewart. All these students are from Veritas School.

Continued on Page B3

Christmas classic

BROADCASTER Lynn Terbasket of CFNR during rehearsals for the Dec. 13 reading of A Christmas Carol at the R.E.M. Lee.

TERRACE STANDARD

CITY SCENE

Clubs & pubs

GATOR'S PUB: Come on out and party to the music of our live band Fridays and Saturdays. Thursdays alternative music and DVD give-away. Wednesday free pool. Nightly specials! Saturday Dec. 20, back by popular demand: DJ Mio. Playing New Year's Eve Mid Night Run. Get your tickets while they last.

BEASLEY'S MIX: Theresa Marie sings Friday evenings. Watch your favourite sports programs on a large screen TV.

GEORGES PUB: Mid Night Run Dec. 18-20. Featuring local talent. New Year's Eve party tickets now available. Don't miss our Ladies Pool Tournament Monday nights.

HANKY PANKY'S is your dance party night club. No cover. Free pool Wednesday, college night Thursday, Hot DJ and Top 40 dance Friday and Saturday. Karaoke contest Tuesday and Wednesday.

ROYAL CANADIAN LEGION: Saturdays: jam sessions with Frank and Friends, Moonshine and Copper Mountain. Participant prize meat draw starts at 4 p.m. All members welcome; bring a guest. Lounge opens at 3 p.m.

Concerts

The Spirit of Christmas Thursday, Dec. 18 at the R.E.M. Lee Theatre at 7:30 p.m. Please join the Community Band, along with the Skeena Grade 9/10 Concert Band and the Sweet Adelines for a wonderful evening of

seasonal music. Admission is a non-perishable food item. Proceeds to the Salvation Army.

Borealis String Quartet, Canada's newest chamber music sensation, presented by the Terrace Concert Society Saturday, Jan. 17 at the R.E.M. Lee Theatre, starting at 8 p.m. Tickets at Cook's Jewellers in the Skeena Mall.

New Year's

New Year's Dance Wed. Dec. 31 at the Thornhill Community Centre. Starting at 8:30 p.m. Adults aged 19 and over. Tickets are \$20 at Misty River Books and Fabric Land. Mid-night buffet, door prizes, free ride home. Music by Sight and Sound productions. Sponsored by the parents of the Terrace Blue-back Swim Club.

Kermode Bear Swim, Thursday, Jan. 1 at the Kinsmen Kiddies Camp (1st Ave.) at Lakelse Lake, starting at 1 p.m. Pledge forms at Misty River Books. Join us for the jump!

Terrace 75

Old Fashioned Christmas and Closing Ceremonies for Terrace's 75th anniversary. Help close our year of birthday celebrations Sunday, Dec. 21 at Heritage Park Museum. From 2:30-4:30 p.m. Closing ceremony at 3 p.m. The Order of Terrace will be announced and see the time capsule. Join the Terrace Ministerial Association, the Terrace Community Band, Moderator, Terrace Tourism, the 75th Committee for cookies, hot chocolate, carol sing-along with Marj Baillie and Gary Price.

Visual arts

The Terrace Art Gallery is closed for the month of December.

Theatre

Two Planks and a Passion Theatre company presents *Halo*, play about what happens to the denizens of a small Nova Scotia town when the image of Jesus appears on a wall at the local Tim Hortons. Presented Jan. 31 at the R.E.M. Lee Theatre as part of the Terrace Concert Society's 2003-04 season. Tickets at Cook's Jewellers.

Fax 638-8432 to make the SCENE. Deadline is 5 p.m. Thursday. Events will run space permitting.

TO ALL RESIDENTS

Please have your dog leashed or fenced-in away from your mail boxes on Wednesdays and Saturdays so your newspaper carrier can deliver your paper.

Georges Pub

"Licensed For Good Times"

Dec. 18th to Dec. 20th Thursday to Saturday

Mid Night Run

Featuring Local Terrace Talent

DON'T MISS YOUR CHANCE TO WIN! A night in our... Canuck's Luxury Box

Sponsored by: Sight & Sound, Totem Furniture, Northern Motor Inn, All Seasons Source For Sports

CATCH OUR LADIES POOL TOURNAMENT - MONDAY NIGHTS

Don't miss our Ladies Night every Thursday. Sponsored by Spa Essentials & Images by Karlene

New Year's Eve Party - Best Party In Town!

Tickets now available at the Northern Motor Inn. \$17 per person.

ASK ABOUT OUR ALL INCLUSIVE ROOM & PARTY RATES!

STOP IN AT THE... THORNHILL PUB

Thursdays-All You Can Eat Spaghetti!

Check Out Our New Kitchen Hours Good Food & Great Times 7 Days A Week

Live country music • Fri. & Sat.

Saturday Afternoon Jam at 3pm • Sunday Karaoke at 7pm

Try Your Luck! 3086 Highway 16, Terrace, B.C. Ph: 635-6375

Community Calendar

CANADIAN PREMIERE NOW SHOWING!

THE LORD OF THE RINGS
WED., DEC. 17 TO THURS., JAN. 8
NIGHTLY AT 7 P.M.
RATED 14A • MOVIE CASH

In Memoriam Gifts fund vital heart and stroke research and health promotion programs. Please print the name of the deceased or the person honoured; the name/address of the next of kin for card; and your name/address for tax receipt (Visa and M/C accepted). Please mail your donation to: HEART AND STROKE FOUNDATION OF B.C. & YUKON, P.O. Box 22, Terrace, B.C. V8G 4A2 638-1966

The Terrace Standard offers the Community Calendar as a public service to its readers and community organizations. This column is intended for non-profit organizations and events without an admission charge. Space permitting, items will run two weeks before each event. Deadline is 5 p.m. Thursdays. Fax your event or PSA to 638-8432. For complete listings, visit www.terracestandard.com

COMMUNITY EVENTS LISTINGS

THURSDAY, DEC. 18
Mountain View Christian Academy presents: The Gift of Love. Dec. 18 at 7 p.m. At the Thornhill Community Church. Everyone invited. Fellowship time and refreshments after the performance.

SUNDAY, DEC. 28
Terrace Christmas Bird Count for the Audubon Society. From dawn to dusk in the Terrace/Thornhill area. Call 635-6984 for more information.

TUESDAY, JAN. 6
Terrace Toastmasters meets at 7:30 p.m. at the Telemedia building (rear entrance). New members are always welcome. Please contact Bob at 638-0923 or Rolf at 635-6911 for more information.

THURSDAY, JAN. 8
Cancer Support Group for Family and Friends meets at the Canadian Cancer Society's resource Centre at 207-4650 Lazelle Ave. at 7 p.m. For more information contact Craig at 635-0049 or Rose Marie at 635-6985.

PSAs

Registration forms and the 2004 syllabus of the Pacific Northwest Music Festival are now available at Sight & Sound in the Keith Ave. Mall. You will find many complete changes in this new edition including class numbers, which must be included on your entry forms. Be sure to pick up your new syllabus soon. Festival registration deadline is Jan. 15.

Attention youths aged 10-18: Are you tired of having nothing to do? Then come and join the fun at the Kermode Friendship Centre, at 3313 Kalum St., beside Copperside. Tuesdays homework club from 5-7 p.m. and drop in from 7-9 p.m. Wednesdays youth council meetings or events from 6-9 p.m. Thursdays homework club from 5-7 p.m. Cultural activities from 7-9 p.m. and drop in from 9-11. Fridays freestyle rapping from 6-8 p.m. and dance from 8-11. Closed Mondays. Family night every second Wednesday of the month from 6-8 p.m. Call 635-4906 ext. 27; ask for Cinnamon or Lynzee.

The Kermode Friendship Centre hosts Elders nights for ages 55 and up. On Wed. Jan. 28. Free dinner and workshop on preventing slips and falls. Elders nights take place every fourth Wednesday of the month from 6-8 p.m. Call 635-4906 ext. 27; ask for Cinnamon or Lynzee.

Membership drive: Terrace and Thornhill Citizens on Patrol (COPS) is a volunteer group that patrols city streets and outlying areas on evenings and weekends, acting as the eyes and ears for the RCMP. Our members receive training and perform business checks, ICBC speed board reading and auto theft prevention, and any other assistance the RCMP may require. We need 100 new volunteers (males or females of legal age) to fulfill our obligations to the community. Call 635-6351 for more information (leave a message) or come to our office in the Skeena Mall next to Clarica Insurance. We'll be open Dec. 21-23 from noon to 6 p.m. for drop ins.

Citizens on Patrol will be assembling free identification kits for children (aged 5-10) at the Skeena Mall Dec. 21-23. Free From 1-5 p.m.

Register for children's Christmas programs at the library. Afterschool Christmas stories and crafts (for children aged 5-8 years) from 4-5 p.m. Monday, Dec. 15. Christmas for Twos (ages 2 years) from 10-11 a.m. Tuesday, Dec. 16. Preschool Christmas (ages 3-5) from 10-11 a.m. Dec. 17. Christmas puppet show (ages 3-8) at 1:30 p.m. Sunday, Dec. 21. All classes are free, but please register in person or by phone at 638-8177.

Anyone is welcome to drop off a non-perishable food item or new toy at the Sharing

Truck at Terrace Totem Ford. Proceeds to the Salvation Army Christmas Drive.

Terrace First Nations Council of Women is seeking a place to call home. The council has been incorporated seven years as a non-profit society. It's run solely by volunteers who have offered numerous programs in our community throughout the years. Contact us at P.O. Box 1224, Terrace, B.C. V8G 1P7.

Do you need a winter coat or other warm clothing? Come to the Salvation Army Thrift Shop and inquire about the Coats for Kids program.

Quitting smoking doesn't happen in one step, says the Canadian Cancer Society. People progress through five states on the way to successful change. Some may try 4-5 times before quitting for good, and may move back and forth between these stages: 1. Not thinking about quitting 2. Thinking about quitting but not ready to quit 3. Getting ready to quit 4. Quitting.

The Terrace Women's Resource Centre is open Tuesday, Wednesday and Thursday from 1:30-4:30 p.m. at 4542 Park Ave. Call Brenda or Darlene at 638-0228.

The Skeena Valley Snowmobile Club meets on the first Wednesday of the month downstairs at the Sandman Inn at 7:30 p.m. Everyone welcome. For info, call Joyce at 635-7913.

The Kinette Club of Terrace meets the second Wednesday of each month at the Kin Hut at 6:30 p.m. We are an energetic group of women serving the community's greatest needs. Call Corrine or Helen at 638-1231 (Eves).

Terrace Toastmasters meets on the first and third Tuesday of each month at 7:30 p.m. at the Telemedia Board Room, rear entrance. New members are always welcome. Call Bob at 635-0923 or Rolf at 635-6911 for more information.

TGIF Fun Club (Thank Gosh it's French). Students in K-12 are invited to the Caledonia Gym every Friday there's no school for fun French activities for all ages. \$10/day. Bring a lunch. From 9 a.m.-3:30 p.m. Call Gary at 635-6531.

All primary aged children are invited to No School Days at the Terrace Public Library. The program runs from 10-11 a.m. every Friday when there's no public school. Free, but register.

Does your loved one have a brain disorder such as schizophrenia, bipolar disorder, depression, panic/anxiety disorder, personality disorder or OCD? For free information and/or support call Northwest B.C. Schizophrenia coordinator in Terrace at 635-8206 or toll free: 1-866-7877 (FAM-SUPP). Or attend the Terrace Support Group on the third Tuesday of the month (except July, August and December) at 7:30 p.m. at #102-4450 Grieg Ave.

Alzheimer's Support and Education Group meets on the second Wednesday of each month at the conference room at Terraceview Lodge. If Alzheimer's or other geriatric dementias touch your life, you are welcome to attend. For further information, call Aveline at 798-2581 or Doris at 635-0223.

Now taking Late French Immersion registration for the 2004-05 school year (If your child is currently in Grade 4 or 5). Call Darcie at 635-1138.

The Greater Terrace Beautification Society is looking for people who want to help maintain local landscaping projects (with weeding, fall and spring clean up) on a casual basis. You don't need to be a full-time member, just someone who's willing to offer a few hours of their time. Maybe you're unemployed, laid-off, retired or are just looking for something different to do. Please call Laurie at 635-3466.

DECEMBER SPECIALS

For The Month Of December, Enjoy!

Lunch 11-4 p.m.
Bistro Chicken Clubhouse
served with your choice of soup, house salad or fries
\$8.50

Dinner After 4 p.m.
Sirloin Steak & Mushroom Neptune Platter
served with Caesar salad, rice and garlic pita bread
\$15.95
(All prices do not include g.s.t.)

BEAR COUNTRY INN Where good food brings the family together!
4702 Lakelse Avenue, Terrace 635-6302

Look Who Just Dropped In!

<p>Baby's Name: Morgan Stewart Date & Time of Birth: December 4, 2003 at 5:45 a.m. Weight: 7 lbs. 3 oz. Sex: Male Parents: Robert & Jodi Ballinger Baby brother for Reece</p>	<p>Baby's Name: Damian Riley Date & Time of Birth: December 5, 2003 Weight: 6 lbs. 12 oz. Sex: Male Parents: Miranda Quock</p>
<p>Baby's Name: Brodie Tristan Date & Time of Birth: December 6, 2003 at 7:40 p.m. Weight: 7 lbs. 3 oz. Sex: Male Parents: Shawna Greenwood & Matt Krumm</p>	<p>Baby's Name: Cyrus Trent Date & Time of Birth: December 3, 2003 at 1:49 p.m. Weight: 8 lbs. 12 oz. Sex: Male Parents: Carissa & Shane Isadore</p>
<p>Baby's Name: Erin Melanie Date & Time of Birth: December 9, 2003 at 8:16 a.m. Weight: 6 lbs. 8 oz. Sex: Female Parents: Russell & Leanne Billson</p>	<p>Baby's Name: Hugu Wilksilgum Xsgaak Date & Time of Birth: December 4, 2003 at 8:37 p.m. Weight: 8 lbs. 1 oz. Sex: Female Parents: Philip Blaney & Rae Lincoln</p>

Join Northern Drugs' Baby Club and your newborn will receive their first GUND Teddy Bear

Simply fill out the stork report and drop in slot.
FREE!
Northern drugs
SKEENA MALL TERRACE, B.C.

Find Us @

SAFeway
www.safeway.com

TERRACE CHRYSLER **TERRACE TOYOTA**
www.terraceautomall.com

Contact Us @

TERRACE CHRYSLER **TERRACE TOYOTA**
info@terraceautomall.com

TERRACE STANDARD
advertising@terracestandard.com
newsroom@terracestandard.com

Your website/email address could be here!
Contact us at 638-7283

R.E.M. LEE THEATRE

Now Playing at the R.E.M. Lee Theatre

December 18 - Terrace Community Bands presents *The Spirit of Christmas* - 7:30 p.m. Admission: a non-perishable food item. Guest artists: Skeena 9/10 concert band

January 17 - *Borealis String Quartet* Lighting up the skies of Canadian Chamber Music, the Borealis String Quartet has established itself as a leading edge Canadian ensemble - 8:00 p.m. - Tickets \$25 at the door \$20 for students/seniors

January 31 - The Terrace Concert Society presents *"Halo"* a play by Two Planks and a Passion Theatre. When the image of Jesus appears on the side of a Tim Horton's restaurant in Nova Scotia, the residents of a small town have to make some hard decisions. "Funny and moving" - 8:00 p.m. - Tickets \$25 at the door \$20 for students/seniors

<p>Terrace Concert Society Tickets</p> <p>Available at Cook's Jewellers in the Skeena Mall</p>	<p>Terrace Little Theatre Tickets</p> <p>Available at Uniglobe Courtesy Travel</p>
---	---

Skeena Junior's fall honour roll

Principal's List

Students who have earned a GPA of 4.000

Grade 10

Alyssa Carson, Robyn Cater, Melissa Earl, Olivia Freeman, Shannon King, Brian Lambert, Samantha Morrow, Shawn Saran

Grade 9

Evan Dusdal, Annie Greenwood, Leigh Haworth, Elizabeth Horner, Mona Horvatic, Sarah Monsees, Brianne Palahicky, Sarah Palahicky, Siobhan Sloan-McMullen, Mary Warner, Elliot Wideman

Grade 8

Matthew Ames, Nadia Benzer, Kory Botelho, Marlee Cater, Amanveer Cheema, Chloe Curtis, Pavandeep Dhillon, Cassie Dusdal, Alexander Fraess-Phillips, Shawna Freeman, Stephanie Leong, Alexander Maguire, Matthias Muller, Morgan Oleksewich, Emily Reinbolt, Hikari Shiga, Jillian Stephens

Meritorious achievement

Students who have maintained a grade point average of 3.50 to 3.99

Grade 10

Briana Benzer, Jenny Bowsher, Leaha Broome, Matthew Chayba, Matthew Coburn, Shalane Crosson, Alice MacGregor, Jay Ross, Sarah Smaha, Priscilla Demedeiros, Patricia Scafe, Callan Williamson, Shawn Gunnlaugson, Jillian Haworth, Taylor Haynes, Cameron Kerr, Emily Rusch, Devin Mikkelsen, Nadia Ouellet, Shalane Pauls, Briana Pellegrino, Ashley Poole, Jenna Rigo, Connor Lansdowne, Christopher Demedeiros

Grade 9

Richard Anderson, Fatima Asaid, Kasandra Beaupre, Jagdeep Birk, Jason Bucci, Tylor Cage, Kristopher Cheater, Joshua Durand, Nicholas Gascon, Haylee Gipps, Christina Ward, Kathryn Goodwin, Samantha Graziano, Mark Humle, Ryan Humle, Parminder Kalan, Allison Knoedler, Jeremy (J.T.) Laird, Clair Lussier, Lisa Maddalena, Alison McCleary, Hanna McRae, Kelsey Minninnick, John Morven, Alex Redpath, Scott Rosentreter, Stacey Sheasby, Lenay Smith, Kuljeet Taggar, Matthew Demedeiros

Grade 8

Graeme Austin, Harneet Bal, Luke Basso, Steven Capener, Stephen Chapman, Kyle Cote, Annu Grewal, Jennifer Gurszkilori Hales, Laura Haugland, Patrick Hemmons, Nigel Hepburn, Tessa Herman, Katelyn Hooge, Anthony Huff-

man, Lowell Keenan, Leah MacKay, Jamie Oates, Katherine Parr, Jamie Penner, Natasha Ray, Darrin Rigo, Lovepret Sandhu, Hayley Schmiedel, Elisa Schultz, Jaron Starlund, David Swanson, Sarah Wahl, Conrad Wideman, Donal Willer, Emily Wright

Honourable Achievement

Those Skeena Jr. students earning a GPA of 3.00-3.49

Grade 10

Harjinder Atwal, Shauna Bewick, Vanessa Botelho, Elisha Brandenburg, Larissa Coburn, Andrew Dahms, Nicole Demers, Andrew Eckert, Jaspreet Gill, Yaskeerat Gill, Travis Goriak, Corey Hales, Vanessa Hardy, Joanne Homeniuk, Carmen Hooge, Lenny Johnson, Anna Krisinger, Nicholas Lindstrom, Andrew Leoppky, Shannon MacLean, Leanne Whyte, Basil Morgan, Neil Morven, Robert Nasz, Caitlin Norstrom, Sarah Ridler, Caitlin Robertson, Ryan Saele, Teleza Shafooli, Charles Simpson, Jared Stephens, Richard Stevens, Candice Tomas, Thanasi Tsardidis, Evan van Dyk, John Warcup

Grade 9

Anastasia Adams, Cody Anderson, Shane Anderson, Reese Andrews, Rory Bird, Kody Bolduc, Sean Christiansen, Kyle Demedeiros, Amanjot Gill, Amy Dekergommeaux, Lenda Girard, Amanda Godlinski, Justine Hall, Allison Kirkaldy, Matthew Koeppke, Kendra Lansdowne, Sheena Leclerc, Janet Lewis, Norelle Linstrom, Ashtin Lourenco, Kristen Mailhot, Navjodh Mattu, Brittany Melanson, Raman More, Augusta Morrison, Tristan Murray, Kayla Mussell, Megan Newton, Jacob Olson, Praveen armar, Fernanda Polanco, Lavjinder Sangha, Courtney Taylor, Brianna Wheeler, Talitha Wilson

Grade 8

Simon Bahr, Katrina Baker, Alastair Beddie, Darcy Bewsharah, Dane Cameron, Ashley Challenger, Andrew Charneski, Aaron Coburn, Scott Comerford, Daniela Christiansen, Stephanie Fletcher, Christina Furtado, Connor Gough, Jonathan Hanna, David Haslam, Cord Hall-Ridsdale, Arlen Hogarth, Evan Jennigs, Kelsey Wilcox, Sam Koopmans, Jody Kucharyshen, Simranjit Kular, Philip Marshall, Martin Marae, Justin Murray, David Norton, Kelly O'Donnell, Nash Park, Sara Peterson, Shaun Pletsch, Teegan Redden, Kara Reinhardt, Raj Saran, Adam Sarich, Ben Scharf, Megan Spisak, Kyla Story, Jeff Turner, Per Wall, Laura Webb

Thank You

Dear Sir;

Operation Christmas Child has been a great success! Through the generosity and kindness of some Terrace churches, schools and community organizations, over 700 shoe boxes have been donated. They will be distributed to children living in countries ravaged by war, famine, extreme poverty and natural disasters.

Check out www.samaritanaspurse.org for information on Samaritan's Purse projects around the world.

Thank you, and God bless each person who participated. Your generosity will touch a child's life in a significant way.

Eleanor Froese
local coordinator

Volunteers are "urgently" needed to help a senior or disabled person maintain safe access to their home during the winter months. If you can help someone in your area by keeping a pathway and stairs clear of snow, please call the Volunteer Bureau at 635-1330

TERRACE VOLUNTEER BUREAU

Terrace Downtown Independent Merchants Association congratulate the winners of the Christmas draw!

Spa Essentials - Joy Stevenson
Third Avenue Shoes - Madonna Janas
Sidewalkers - Sandra Alphonson
Glass Slipper - Sharon Bohn
Quilt Patch - Lucy Carrita
Shi Clothing - Sheryl Kirby
All Seasons - Jennings Thoun
Ev's Mens Wear - Kim Kostelnik
Northwest Weekly - Lynn Gascon
Kathleens - Alison Martel
Central Flowers - Sonja
All Star Shoes - Fernande Amzotte
Misty River - Rhonda Reece
Northcoast Anglers - Lisa Kalis

Matching prizes donated to the Sharing Tree!

Merry Christmas

ROYAL LEPAGE

Royal LePage Terrace congratulates

Jim Duffy

on obtaining the National Royal LePage

"President's Gold Award"

for November 2003.

All Realtors at Royal LePage contribute to the RLP Shelter foundation.

635-2404

More & more people are coming to Royal LePage

THANK-YOU

Cinderella

The TLT would like to thank all those businesses and individuals who worked so hard to make this anniversary production such a wonderful success.

We are most deeply indebted to Lloyd Hull of Don Hull and Sons for graciously allowing us to rehearse and build our set in the old downtown Co-op building. We are also deeply indebted to Gail and Mickey Johnson for their loan of rehearsal space in the Lazelle mini mall.

Thanks to Karla Hennig of the REM Lee Theatre.

Thanks to Marc Jacobs who stepped in at last minute, and Raising Cain Productions for working tirelessly on our lasting mementoes.

To all others who gave of their time, their property and their energy, thank you. Without seamstresses, carpenters, painters, ponies (Miss Fizz) and their people, carriage owners, ASMs, musicians, technicians, prop makers, celebrities actors--and most especially you the audience, Cinderella would not have happened.

Our official ticket outlet is
UNIQUE
Courtesy Travel
4718A Lazelle Ave

From B1

A new executive for 2004

Senior black and white poster winner was Jamie Dennis of Dease Lake School. The senior colour poster winner was Sonja Pitre, also of Dease Lake School.

Come on out to our January General Meeting and meet your new executive on Tuesday Jan. 13 at 8

p.m. Don't forget: new faces, new ideas, new strength means a continuation of community support from Branch 13.

We have just given out over \$10,000 to different charities. This makes over \$30,000 this year. This community cannot afford to lose us.

The next Steak Night is Friday Jan. 2.

This year our Ladies Auxiliary will be celebrating their 75th year of support to Branch 13 and the community, so look out for some special events in 2004.

We will remember them.

Is This -

- A: A cleverly disguised T.V. entertainment centre?
- B: A cleverly disguised computer work station?
- C: Santa looking for a new career on the Price Is Right?
- D: A wardrobe perfect for your storage solutions?

Actually, A, B and D! With Canwood's solid pine Apex wardrobe, you can add a T.V. entertainment centre or a computer station option now or later. Canwood solid pine furniture comes in a box for easy wrapping.

Organize now!

NO-NO-NO INTEREST, DOWN PAYMENT OR PAYMENTS FOR SIX MONTHS

TOTEM FURNITURE & APPLIANCES
4501 Lakelse Ave., Terrace, B.C.
638-1158 • 1-800-813-1158

Royal Canadian Legion Branch 13 - Terrace

NEW YEARS EVE DINNER & DANCE

DECEMBER 31ST, 2003

Ring Out The Old...Ring In The New with...

FRANK AND FRIENDS

hors d'oeuvres
7:30 p.m.

Doors Open
7:30 p.m.

Meal
8:00 p.m.

FUN CASINO

FUN CASINO

FUN CASINO

FUN CASINO

Receive \$10.00 Free Casino Money

MEMBERS AND BONA FIDE GUESTS WELCOME

ONLY 150 TICKETS WILL BE SOLD
TICKETS AVAILABLE AT THE BRANCH
635-5825

Tickets \$30.00 each Courtesy Shuttle Available

Hey, Baby!

Fill out this entry form & return it with picture for only \$20.00 (incl. GST).
All photos can be picked up after February 27, 2004.

Beautiful Babies Of 2003!

Put your baby's picture in the Beautiful Babies 2004 Special Edition!

Entry Deadline
JANUARY 28th
Don't Miss Out!

We will be accepting pictures of your babies to put into our popular pull-out supplement celebrating the babies born between January 2003 to December 31, 2003.

3210 Clinton St.
Terrace, B.C.
V8G 5R2

2004 Baby Edition

Family Name: _____
Baby's 1st Name: _____
Baby's Birth Date: _____
Age of baby in pic. _____
Mom's 1st Name: _____
Dad's 1st Name: _____
Address: _____
Postal Code: _____
Telephone: _____

A Wonderful Keepsake For Your Precious Baby

STANDARD

3210 Clinton St., Terrace, B.C. V8G 5R2
Contact Debbie at 638-7283

SPORTS

SARAH A. ZIMMERMAN

638-7283

SKEENA ANGLER
ROB BROWN

Raging Cow

Mike Hawthorn made a circuit over Herman's pool, tilting the Jet Ranger to starboard so that Jim Culp might get better look at the river. Ducks, startled by the thump of the rotors and the shadow of the machine, raced out from under it leaving vapour trails as their wake.

Thanks to its dark water and its darker bottom, the Lakelse River coho count was always a difficult enterprise. The light had to be right too. Jim wanted a clear sunny day, and had chartered the helicopter for late in the morning hoping for optimal visibility, but the sunlight was diffused by atmospheric haze and its angle wasn't right.

Fisheries and Oceans had contracted Jim to count salmon from the air so that they could have some idea if they'd met their escapement targets on the Terrace area rivers where counting this way was practical. He'd counted Copper River chinook early that fall and he'd count steelhead there later in the year, when the river was low and clear. Of the rivers Jim had enumerated, the Lakesle was by far the most difficult.

"Let's make another pass," he suggested. Mike made some delicate moves and the helicopter banked again. Jim strained through his Polaroid glasses and tallied every crimson coho he spotted with a click of his counter.

Terry Munday was glad to have a day off — elated in fact. It had been too long since he'd fished the Lakelse; he'd been thinking about it off and on for days now.

Every time he passed the washouts on the Kitimat River on his way to work at the aluminum smelter, he started thinking trout then, inevitably, of trout fishing on his favourite river, the Lakelse.

There were no trucks or cars in the parking lot. This was surprise — a nice surprise, it being steelhead season and all.

Solitude, he thought. *Wonderful*.

He had just put together his three-weight trout rod when he heard the helicopter traveling across the lake.

He was almost to the river when he heard it circling Herman's Pool.

He stepped out of the trail and saw the Jet Ranger hover then shoot downstream like a giant dragonfly. He wondered what its crew was doing.

A cow moose had made her way up the valley the day before, at a leisurely, nervous pace, champing alder along the way. She'd bedded down at dusk, taking cover in the alder thicket that grows alongside Herman's Creek.

In the morning she made her way down the creek, almost to the river, when she heard roar more strange and frightening than the howl of wolves or the roar of a grizzly bear.

She froze. Every muscle tightened as the roaring beast came closer, right overhead, moved back, then came closer again.

She saw it. It was smaller than her. It stood in the river.

The roar of the chopper had not yet drained from the valley as Terry started to fish. Before his first cast was out he heard branches breaking behind him. He glanced over his shoulder and saw legs and hooves.

Moose!

He ran into the river and dove headlong. The moose's hooves plunged like sledgehammers into the water beside him.

My back, Terry thought, the thing's gonna break my back or crush my skull!

He tried grabbed the bottom the way a slipping climber about to fall to his death might grab for a hold. He looked and felt for a large rock. The sound of moose hooves splashing in the water beside him was deafening.

The idea that he might pull himself under and thereby escape the hooves raced feverishly through his thoughts.

The splashing was farther away.

It stopped.

Terry lifted his head and gasped air. He was floating over the tail out of Herman's, over the Rock Garden. His knees bumped the larger rocks. He put his hands down. He kneeled. He stood. He shook. He looked upstream. The cow moose was some 200 metres above him. She was standing in the water to her knees.

His rod was still in his hand — still intact. It shook. Terry had a trout. He reeled it in and shook it free.

He waded the river quickly. He walked briskly up the trail. He looked back a few times. Two fishermen were on their way down to the river.

"Any luck?" one of them asked

"Some," said Terry.

Terrace hoopsters sought after by university squad

By SARAH A. ZIMMERMAN

UNIVERSITY scouts are keeping their eyes on athletes coming out of Terrace's basketball program.

Two former Caledonia Kermodes are on the University of Northern B.C. men's basketball team this year and head coach Zane Robison says he's hoping that trend will continue.

"Terrace is very reliable at producing high quality athletes in basketball," Robison says.

"I know the community is very supportive of it — that's really nice to see and that's why they are so successful in producing these athletes."

Christian Desierto, 21, and Doug Burnip, 19, are both graduates of all levels of basketball in Terrace.

Each of the players began their basketball careers on the hardwood with the Terrace Youth Basketball Association.

Also known as mini-ball, the program is intended for young elementary age students to get their feet wet on the court.

It caters to boys and girls and has grown over the past decade to include players up to 14 years old and is so popular some kids have to go on a waiting list if they don't sign up early enough.

Many mini-ball players go on to play at the junior high and high school levels.

Overseen for years by Caledonia's head coach for boys basketball, Cam MacKay, the program not only emphasizes teaching young players important hoops skills, but its an outlet for older players to give back to the community. High school players volunteer their time to coach or referee games.

"I loved playing for Cam," says Burnip, a forward for the Timberwolves.

CHRISTIAN Desierto and Doug Burnip are suiting up with the UNBC Timberwolves this season. The squad's coach likes what he sees in players from here. PHOTO COURTESY UNBC

ward for the Timberwolves.

"It was a great experience."

Going on to play at the university level has always been a goal of Desierto's, who is a guard on the UNBC squad.

This is his second year

here have just been awesome — we had a great team last season and we're on our way this year."

Burnip, who's in his rookie year playing on the squad says the transition to playing at the university level has been smooth, but

Robison. "He's a big body that can smack some guys around — he sets some nasty screens for us."

The Timberwolves consistently draw some of the largest fan bases in western Canada to their games. It's not unusual for more

"That just makes you want to play that much harder, knowing that we're in the spotlight."

The Timberwolves are sitting one spot out of a playoff berth, and are picking up some heavy hitters in the second semester as more students become eligible to play.

That includes six-foot-six-inch tall, 220-pound Port Alberni recruit Andrew Sturgeon.

And coach Robison says he's already eyeing up another Caledonia grad to join the squad next year and he's keeping close tabs on a couple Grade 12 students on the Kermode squad this season.

"We're happy to have kids from students," he says. "We're hoping that we can keep that continuing — where Terrace players want to play in Prince George."

"He's a big body that can smack some guys around — he sets some nasty screens for us."

playing for the Timberwolves and with the departure of some key players this season, he's seen quite a bit of court time so far.

He's been in the starting lineup for half the games this season and is one of the team's top minute-getters.

"This year I've had the chance to prove what I can do," he says.

"The last two years

the program is much more intensive than high school.

"I find at the university level there's a lot more physical aspects to it — the speed of the game is a little bit quicker," Burnip says, adding the team practices five times a week including cardio work-outs and weight training.

"Doug plays a very important role in terms of chemistry," says coach

than 1,000 fans to pack the stands at home games.

That means there's a lot of young people looking up to the players and regular media coverage in area newspapers and on television.

It's something the players try to use to their advantage.

"I think it's more motivation than anything — nobody wants to hear about bad teams," says Desierto.

Are you tough enough to take the plunge?

By SARAH A. ZIMMERMAN

DO YOU HAVE what it takes to really ring in the new year with a splash?

The Kinsmen Club of Terrace dares you to take the plunge new year's day at the 13th annual Kermodei Bear Swim.

The annual event has become a tradition for dozens of people LOOKING to start the year off with a clean slate.

"It's a cleansing, if you want, and there is no better cleansing than that," says Bruce Martindale, a Kinsmen club member and chair of this year's event.

He's also a veteran when it comes to starting the new year off with a plunge into the icy waters of Lakelse Lake — he's hit the frigid water eight times.

"It's just the challenge and the, 'I dare ya,' and to get over the fear," Martindale says.

"It's a tradition."

The swim usually draws between 35-50 brave people willing to collect pledges — all the money raised gets put back into community projects in the Terrace area — and launch into the frosty lake.

"The only shock is cold water," Martindale says. "And if you stand outside

for a little while before you jump in, the water's actually warm."

The popular event draws nearly 300 spectators every year and organizers are hoping to see an even bigger crowd Jan. 1.

The family event includes hot dogs, hot chocolate and there's no shortage of entertainment.

Swimmers take turns jumping into the water — many of whom arrive in outrageous costumes.

In previous years jumpers have dressed as everything from cavemen to space aliens, drag queens and diapered New Year's babies.

One year an enterprising duo dressed up as the Titanic before jumping in.

Prizes are given out for best costume and best group costume.

This year the Kinsmen are trying something new. They've invited the Terrace Blueback swim club to take part while making it a fund raising event for them too.

"They have the ability to raise as much pledge money as they can, they'll have a blast and we'll give them 50 per cent back," Martindale says.

The swim is also the first official event of the Year of the Kermodei —

the theme Terrace city council has given 2004.

The Kermodei Bear swim is a perfect way to kick off the year and organizers are hoping it will draw attention to the push to get the Kermode named as the symbol of the 2010 Olympics.

The swim gets under way at the Kinsmen Kid-dies Kamp at First Avenue Lakelse Lake at 1 p.m. Jan. 1.

"Anyone who has ever jumped before or has ever thought of jumping — this is the year to do it."

THIS GUY was brave enough. Are you? FILE PHOTO

Winning streak

THE TERRACE Pee Wee reps are proving to be a big threat on the ice this year. The squad has a seven win, one loss record in the Skeena Valley rep hockey league so far this year. They won two home games in a row against Smithers Dec. 12-13, defeating the Storm 3-0 and 9-3.

classified

Over 10,000 ads - updated daily

BC Newspaper Group

ACTION AD RATES

638-7283

DEADLINE: FRIDAY 4 P.M.

Display, Word Classified and Classified Display

ADVERTISING DEADLINES: When a stat holiday falls on a Saturday, Sunday or Monday, the deadline is Thursday at 4 p.m. for all display and classified ads.

TERRACE STANDARD, 3210 CLINTON STREET

TERRACE, B.C. V8G 5R2 www.terracestandard.com

All classified and classified display ads **MUST BE PREPAID** by either cash, VISA or Mastercard. When phoning in ads please have your VISA or Mastercard number ready.

WORD ADS RUN IN Terrace Standard & Weekend Advertiser

1 Week (Standard & Advertiser) \$14.45 (inc. 1.75 GST) **NO COPY CHANGE NO REFUNDS**

3 weeks (Standard & Advertiser) \$28.75 (inc. 1.75 GST)

*Additional words (over 20) 25¢ PER WORD PLUS GST

CLASSIFIED DISPLAY ADS CONFIDENTIAL BOX SERVICE

\$13.30 per column inch Pickup \$5.00 Mail out \$10.00

(ANNOUNCEMENTS (3-36) excluding obituaries.....\$8.68 col.in

OBITUARIES INTERNET POSTING (\$10.00).....\$8.68 col.in

LEGAL ADVERTISING.....\$15.54 per column inch

WORD ADS ON ACCOUNT

Word Ads charged on account are subject to a service fee of \$4.75 per issue, plus GST (\$10.17 per week).

For regional coverage place your display ad in the weekend edition of the Weekend Advertiser.

Classifications!

ANNOUNCEMENTS 0-49

3 Announcements
6 Birthdays
12 Birthdays
15 Church
18 Coming Events
21 Congratulations
24 Engagement/Weddings
30 In Memoriam
33 Obituaries
36 Thanks

PERSONAL 50-99

55 Business Personal
60 Health/Beauty
65 Lost & Found
70 Personal
75 Psychology
80 Singles
85 Travel/Tours/Vacation

WANTED 100-149

155 Antiques
160 Appliances
165 Arts & Crafts
170 Auctions
175 Building Materials
180 Computers
185 Consignments
190 Firearms
195 Freehold
200 Free Give Away
205 Furniture
210 Garage Sales
215 Garden Equipment
220 Miscellaneous
225 Music
230 Sporting Goods
235 Tools
240 Trade Or Swap

RENTAL 250-299

404 Apartments
408 Bachelor Suite
412 Basement Suite
416 Cabins/Cottages
420 Commercial
424 Condos
428 Duplex/Fourplex
432 For Rent Or Sale
436 Hall/Auditoriums
440 Houses
444 Miscellaneous
448 Mobile Homes
452 Modular Homes
456 Rooms
460 Room & Board
464 Studios/Resident
468 Shared Accommodations
472 Suites
476 Suites
480 Tourist Accommodations
484 Warehouse
488 Wanted To Rent
492 Warehouse

RECREATIONAL 700-749

705 Aircraft
710 ATVs
715 Boats/Marine
720 Houseboats
725 Motorcycles
730 RVs
735 Rentals
740 Snowmobiles
745 Trade/Swap

AUTOMOTIVE 750-799

755 Camper
762 Cars
768 Classics
774 Forks
780 SUVs & 4x4s
786 Trucks
792 Vans/Buses

NOTICES/TENDERS 800-849

815 Legal Notices
830 Tenders

REAL ESTATE 500-599

505 Acreage/Lots
512 Cabins/Cottages
516 Commercial Businesses
520 Commercial Property
524 Condos
528 Duplex/Fourplex
532 Farms/Ranches
548 For Sale or Rent
554 Houses
560 Leases
564 Mobile Homes
568 Modular Homes
578 Open House
584 CV of Town
590 RVs
596 Townhouses

PETS/FARM 600-699

606 Boarding
612 Farm Equipment
616 Feed & Seed
624 Fruit/Produce/Meat
630 Horses
636 Livestock
642 Pigs
648 Trailers

INDUSTRY 650-699

660 Equipment
670 Logging/Timber
680 Machinery
690 Mining

RECREATIONAL 700-749

705 Aircraft
710 ATVs
715 Boats/Marine
720 Houseboats
725 Motorcycles
730 RVs
735 Rentals
740 Snowmobiles
745 Trade/Swap

AUTOMOTIVE 750-799

755 Camper
762 Cars
768 Classics
774 Forks
780 SUVs & 4x4s
786 Trucks
792 Vans/Buses

NOTICES/TENDERS 800-849

815 Legal Notices
830 Tenders

The Terrace Standard reserves the right to classify ads under appropriate headings and to set rates therefore and to determine page location. The Terrace Standard reminds advertisers that it is against the provincial Human Rights Act to discriminate on the basis of children, marital status and employment when placing "For Rent" ads. Landlords can state a no-smoking preference. The Terrace Standard reserves the right to review, edit, classify or reject any advertisement and to retain any answers directed to the News Box Reply Service, and to repay the customer the sum paid for the advertisement and box rental. Box replies on "Hold" instructions not picked up within 10 days of expiry of an advertisement will be destroyed unless mailing instructions are received. Those answering Box Numbers are requested not to send original documents to avoid loss.

All claims of errors in advertisements must be received by the publisher within 30 days after the first publication. It is agreed by the advertiser requesting space that the liability of the Terrace Standard in the event of failure to publish an advertisement as published shall be limited to the amount paid by the advertiser for only one incorrect insertion for the portion of the advertising space occupied by the incorrect or omitted item only, and that there shall be no liability in any event greater than the amount paid for such advertising.

Name _____ Address _____

Phone _____ Start Date _____ # of Insertions _____ Terrace Standard # _____ Weekend Advertiser

CLASSIFICATION _____ Credit Card No. _____ Expiry Date _____

☐ VISA ☐ MASTERCARD

PLEASE CLEARLY PRINT YOUR AD BELOW - ONE WORD PER SPACE

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	14.45 26.75
14.71 27.02	14.98 27.29	15.25 27.55	15.52 27.82	15.78 28.09
16.05 28.36	16.32 28.62	16.59 28.89	16.85 29.16	17.12 29.43

For longer ad, please use a separate sheet

Clip & Mail This Form To: **STANDARD** Phone **638-7283** Fax **638-8432**

3210 Clinton St., Terrace, B.C. V8G 5R2

3 Announcements

Norman J. Good Inc. - Chiropractor

OFFICE HOURS

KITIMAT
MONDAY TO THURSDAY
9:45 a.m. to 8:00 p.m.
101-180 Nechako Centre
Dental Building
Phone (250) 632-4773

TERRACE
TUES. AND FRI. ONLY
11:30 a.m. to 8:00 p.m.
100-4619 Park Ave.
Dental Building
NEW Phone (250) 615-4773

3 Announcements

3 Announcements

NIRVANA METAPHYSIC & HEALING CENTRE

"Happy Holidays"

Gifts you won't find anywhere else. Metaphysical/Spiritual Books and Tapes. Tarot Cards, Gemstones, Candles, Calendars, Essential Oil Products, Herbs, Altar Supplies, Incense, Smudge and Much More. Gift Certificates Available. The centre is closed Dec. 22-Jan 5.

3611 Cottonwood Cres., Thornhill • 635-7776

12 Birthdays

HAPPY BIRTHDAY RENITA

Yes, you are as OLD as your Friends.

(Have Fun on the 19th)

Attention 55+

CASCADE COURT

Designed for today's 55+ on the go!

Free from \$9,900

• Safe • Affordable • View of Mt. Baker
• The ultimate in comfort... and so much more.

35230 Delair Road
Abbotsford
604-852-1139

Managed by the Salvation Army
www.cascadecourt.ca

12 Birthdays

Joe and Angie Dasilva are pleased to announce the engagement of their daughter **Maggie** to **RUI** son of **Mr. & Mrs. Pontes**

Wedding to take place July 17, 2004 in Toronto

3 Announcements

ADVERTISE your business or service directly to sportsmen and women in BC - 625,000 copies! You get guaranteed distribution to this large target market in two government print magazines. Please call Anne-Marie at 1-800-661-6335.

65 Lost & Found

LOST: MENS gold wedding band. Lost in Safeway parking lot. Nov 27th. Reward offered. Call 250-638-1237 (49P2)

15 Church

St. Matthew's Anglican Church

ALL ARE WELCOME

Dec. 21 7 p.m. Christmas Pageant
Dec. 24 6 p.m. Holy Eucharist
Dec. 25 11 p.m. Holy Eucharist
Dec. 28 10 a.m. Lessons & Carols

Rev. Mark H. Haich, Interim Rector

24 Engagement/Weddings

Joe and Angie Dasilva are pleased to announce the engagement of their daughter **Maggie** to **RUI** son of **Mr. & Mrs. Pontes**

Wedding to take place July 17, 2004 in Toronto

3 Announcements

ADVERTISE your business or service directly to sportsmen and women in BC - 625,000 copies! You get guaranteed distribution to this large target market in two government print magazines. Please call Anne-Marie at 1-800-661-6335.

65 Lost & Found

LOST: MENS gold wedding band. Lost in Safeway parking lot. Nov 27th. Reward offered. Call 250-638-1237 (49P2)

15 Church

St. Matthew's Anglican Church

ALL ARE WELCOME

Dec. 21 7 p.m. Christmas Pageant
Dec. 24 6 p.m. Holy Eucharist
Dec. 25 11 p.m. Holy Eucharist
Dec. 28 10 a.m. Lessons & Carols

Rev. Mark H. Haich, Interim Rector

70 Personals

SWM 36, fun outgoing. Loves kids and the outdoors. I am employed and am looking for Miss Right. Must be active and outgoing. pyode211@yahoo.ca (48P3)

85 Travel/Tours/Vacation

THINKING ABOUT staying at a B&B in British Columbia? Visit www.mondaytourism.com for links and colour photos from over 700 B&B's in BC.

125 Wanted

WANTED: FREEZER burnt meat, fish, and bones for sled-dogs. Will pick up. Please call 250-635-3772 (48P3)

205 Furniture

MAYTAG GAS self cleaning range. New \$1000.00 - asking \$500.00. 22cf GE fridge, bottom freezer. New \$1400.00 - asking \$800.00. Both three years old. Sears washer, dryer set. \$500/pair. Call 250-638-0840 (49P3)

WHY PAY for tanning? You can tan in the comfort of your own home, plus start a new home based business. One tanning bed for sale. For more info please contact Smitty. \$2500.00 OBO. 250-615-7471 (49P3)

24 Engagement/Weddings

Joe and Angie Dasilva are pleased to announce the engagement of their daughter **Maggie** to **RUI** son of **Mr. & Mrs. Pontes**

Wedding to take place July 17, 2004 in Toronto

160 Appliances

COMMERCIAL WALK-IN cooler. Awesome deal at \$2500. Commercial 16 display ice cream freezer. \$1500. Stop at Misty River Tackle or call 250-638-1369 (51P3)

225 Music

Canada's Largest PEAVEY-STORE

\$288 USD

Toews Music: Canada's Largest Peavey Store is now dealing "Peavey USA Factory Direct" in US Dollars

What does this \$288 USD Drum Kit #11 include?

- ✓ One 22"x14" Bass Drum
- ✓ One 14"x6.5" Snare Drum
- ✓ One 12"x10" Tom Drum
- ✓ One 13"x11" Tom Drum
- ✓ One 16"x16" Floor Tom
- ✓ Cymbal stand (double-braced)
- ✓ Hi-Hat stand (double-braced)
- ✓ Bass drum pedal
- ✓ 1 pair of Drum Sticks

All Peavey Drums are new in factory sealed boxes, and come with the 2 year Peavey full protection warranty. This drum kit also includes Heavy-Duty Tom Mounts: 12-lug snare, 10 lug toms 12 lug Bass with Telescopic Bass drum spurs.

Toews Music - Peavey Store
604-859-1801
1-800-661-1801

254 Business Opportunities

ADVERTISE your business or service directly to sportsmen and women in BC - 625,000 copies! You get guaranteed distribution to this large target market in two government print magazines. Please call Anne-Marie at 1-800-661-6335.

ABSOLUTELY FREE information on-line.

Work from home \$25-\$75/hr pt. ft. Call 1-888-204-8473 www.dollargenerator.com (49P6)

TEST DRIVE

Unique opportunity to own and operate a 2004 Peavey with zero down. You must have a minimum ONE YEAR flat deck highway experience able and willing to run CANADAUSA and possess good references. Steve or Andre (800) 663-0099

258 Careers

TRAIN TO work in the computer industry! Network technician, Computer Technician, Programmer, Analyst, Office Administrator. For program or student loan information, from our CDI College Abbotsford campus call toll free today. 1-888-421-7225

175 Building Materials

Flooring Distributor NEEDS CASH FLOW Laminate - \$.49 sq/ft, Laminate tile - \$.99 sq/ft, 1X6" knotty fir - \$.80 sq/ft, slate or granite from - \$1.99 sq/ft, 3 1/4" oak or maple pre fin - \$3.99 sq/ft, 3 1/4" exotics pre-finished - \$4.99 sq/ft, bamboo, prefinished - \$3.99 sq/ft, 1-800-631-3342.

WELCOME WAGON

SINCE 1930

Your Welcome Wagon Hostess for Terrace, B.C. is:

Cathy

615-9286

If you are new to Terrace or having a baby, please call Your Welcome Wagon hostess for your free gifts and information.

220 Miscellaneous

4000 NEW Vinyl Windows. Over 60 different sizes to choose from. Great Prices! Chilliwack location 1-800-546-8733. Surrey New & Used 17861-64th Avenue, Surrey, 1-877-570-8733.

VANCOUVER TICKET SERVICE Located in the downtown Hampton Inn & Suites Hotel. Concerts & sports. Shanika, Bann, Macy Gray, Snoop, Jenni Arden, Seahawks, Canucks. Hotel accommodations available. 1-800-920-0887

FOR SALE: Propane fridge and stove, homemade desk, giant mountain bike, 16' homemade sea kayak, 2001 Kawasaki 650cc good condition, 14,000kms. Open to offers. Call 250-635-4429, 9-6 weekdays only. (50C3)

KENMORE HEAVY duty washer and dryer. \$350/pair. Oak kitchen table and four chairs \$300.00. Matching Coventry love seats. \$500/pair. 5' snow blade for ATV \$300.00. One single bed with frame. Like new \$250.00. Call 250-638-8904 (49P3)

254 Business Opportunities

ADVERTISE your business or service directly to sportsmen and women in BC - 625,000 copies! You get guaranteed distribution to this large target market in two government print magazines. Please call Anne-Marie at 1-800-661-6335.

ABSOLUTELY FREE information on-line.

Work from home \$25-\$75/hr pt. ft. Call 1-888-204-8473 www.dollargenerator.com (49P6)

TEST DRIVE

Unique opportunity to own and operate a 2004 Peavey with zero down. You must have a minimum ONE YEAR flat deck highway experience able and willing to run CANADAUSA and possess good references. Steve or Andre (800) 663-0099

258 Careers

TRAIN TO work in the computer industry! Network technician, Computer Technician, Programmer, Analyst, Office Administrator. For program or student loan information, from our CDI College Abbotsford campus call toll free today. 1-888-421-7225

Charlie has 30 seizures a day

Research may help change his life

www.epilepsy.ca

Terrace & District Business Directory

BANDSTRA TRANSPORTATION SYSTEMS LTD.

3111 Blakely, Terrace
635-2728
Container or van service!

www.bandsira.com

SEAPORT LIMOUSINE LTD.

PASSENGER AND EXPRESS SERVICE

Daily scheduled bus service from Stewart to Terrace and return, and all points in between. Pick-up and delivery of goods in Terrace, C.O.D. and courier service.

P.O. Box 217, Stewart, B.C.
Ph: 636-2622 FAX: 636-2633
Terrace Depot: 635-7676

PRO Wet & Dry SERVICES LTD.

SPECIALISTS IN CLEANING

• CHIMNEYS & FURNACES
• AIR DUCTS
• BOILERS
• FIREPLACES
• ATTIC INSULATION REMOVAL
• AIR CONDITIONING SYSTEMS
• PAINT BOOTHS

• SEPTIC TANK & DRAINS
• SEPTIC FIELD FLUSHING
• CATCH BASIN & SUMP PITS
• REST. GREASE TRAPS
• ELECTRIC SNAKE
• FLOOD CLEAN UPS
• VACUUM EXCAVATION

Industrial Vacuum Trucks 635-1132

CLEANING YOUR AIR DUCTS WILL RELIEVE ALLERGY SUFFERERS AND IMPROVE AIR QUALITY.

REQUIRED IMMEDIATELY, LIFEGUARDS with NLS Certificate, CPR Level C and Senior Resuscitation as well as SECURITY GUARDS with Bronze Cross, Bronze Medallion and CPR. Apply at Mount Layton Hot Springs or fax resume to 250-798-2478. Attn: Donald or Marlene. (42TFN)

WANTED: PERSONAL CARE AIDE. 3-4 hours a week. Permanent part time, on the job training. Certificate not required. A vehicle will be an asset. For interview call 250-635-4992. (51P3)

HOME BASED BUSINESS DIRECTORY

Only \$13.25 Per Week (Based on a 13 week contract)

PRECISELY RIGHT MOVING

Your Moving Professionals Since 1997
Truck & New 32 & 28 ft. trailers at Your Service!

• Across town or the country
• Will assist or load for you
• Reasonable Rates
1-866-615-0002
ADVANCED BOOKING DISCOUNT
Ph: 615-0002 Cell: 638-6969

Viva Holistic Healing Centre

112 Cedar Grove
3530 Kolum Street
Terrace, B.C. V8G 2P2
(250) 635-2194

Frances Birdsell
Natural Therapist
Holistic Healer
Clinical Ecologist

Poodles Plus
Professional Dog Grooming

1-250-638-0052

• Grooming starts at \$25
• Pick Up/Delivery Service - Small Fee
• Patience For Problem Dogs
• Evenings & Weekend Appointments
• Specializing in Poodles
• Poodle Boarding - We Love Your Dog As Much As You Do!

2594 Althea Road (Jackpine Plaza) Terrace, B.C.

Installation And Refinishing Hardwood And Laminate Floors

Furniture Restoration And Refinishing
"upholstering small items"
"draperies and curtains"

BRUCE ENTERPRISES
Peter and Christina Bruce
4822 Loen Avenue, Terrace, B.C.
Phone 250-638-1219

Everything For The Horse Lover

Mail Orders/Special Orders
OPEN: Tues. - Fri. 9am-No

270 Help Wanted

CAREER CHOICES- FREE!
Are you wondering what career to choose? Need to know how your choice fits in with future and labour market needs? Make an appointment at Inter-Connect for Career Mapping. Call 250-635-7995 (49C3)

270 Help Wanted

BABYSITTER WANTED in my home. Non-smoker preferred. Hours flexible. Wages negotiable. Call 250-635-6472 (51P3)

270 Help Wanted**Career opportunities in construction**

To meet current and future business demands, the JIM Group requires the following personnel: Construction Managers, Mechanical Superintendent, H.D. Mechanics, Equipment Operators, Equipment and Inventory Coordinator and Skilled Labourers. Please send your resume with a hand written cover letter to the:

JIM Group
8828 River Road
Delta, B.C. V4G 1B5
Attention: Cathy Harriman

EMPLOYMENT OPPORTUNITY

**Kitselas Band
Early Childhood Educator**
Full-time, Permanent

As a licensed qualified Early Childhood Educator, will report to the Aboriginal Head Start Coordinator, the Early Childhood Educator will be responsible for delivering the Aboriginal Head Start Program to the preschool aged children of Kitselas. The Head Start program is designed to instill the necessary skills to assist the young children with the transition into regular school.

Qualifications:

- Current Early Childhood Education certificate
- Child Safe or other approved first aid certificate
- Current criminal records check
- Valid BC Driver's License
- Knowledge of Kitselas culture preferred
- Ability to work with parents, elders, community

Duties include:

- Planning, implementing and assessing activities.
- Prepares and coordinates a daily program schedule.
- Maintains health records and is responsible to administer medications and first aid as directed.
- Ensure compliance with all health and safety licensing requirements.
- Preparing all mandatory narrative reports, reviews to the funding agencies; and Band.
- Keeping financial records.

Please forward resumes to Susan Bevon, Kitselas Administration, 4562 Queensway Drive, Terrace, B.C. V8G 3X6. Applicants will be short listed and will only be contacted.

We are looking for dynamic, hard working people to help us build on our 45-year tradition of service to Northern British Columbia.

Business Products Outside Sales Representative Terrace Region

If you are committed to or have a strong interest in a sales career, and seek the opportunity to apply your motivation and drive in a supportive and rewarding environment, serving the business community of Terrace and area - we should talk!

We're looking for more great people! People who:

1. Put the customer first - demonstrating strong customer relationship skills
2. Lead by example - demonstrating leadership and teamwork skills
3. Get the job done - demonstrating drive and taking responsibility for your success

We are:

1. A progressive local company, doing business in the north since 1958
2. Located in Prince George, Smithers and Terrace
3. Providing everything a modern office could ask for, including:
 - Office Products
 - Office Furnishings
 - Commercial Printing
 - Copy Centre
 - Art & Drafting Supplies
 - Promotional Products

...And so much more!

Interested?
Call Garret Murphy at (250) 847-9712
Email your inquiries &/or resume to
garreilm@speedee.ca

Or deliver your resume to SpeedDee in Terrace
www.speedee.ca

**Director of
Administration/Band Manager**
Kitselas First Nation

The Kitselas First Nation is seeking a skilled and motivated manager to provide leadership in the administrative functions of the Kitselas First Nation public administration. The successful individual will work with a management team of four other directors who are individually and collectively responsible for implementing policy and legislation approved by the elected Council.

The Director of Administration (formerly referred to as the "Band manager") is responsible for:

- Management of the housing, public works utilities, law enforcement, community planning, land registration and office services programs
- Inter-governmental relations with BC, Canada and local and regional governments at the program level
- Human resource development generally and the supervision of staff in the programs for which he/she is responsible

The successful candidate will have:

- Post-secondary education in business administration, public administration, or the equivalent in experience.
- A good knowledge of the programs, funding opportunities, regulations and procedures of Indian and Northern Affairs Canada.
- Knowledge of and experience in the use of computers, good administrative, communication, and organizational skills, good working knowledge of financial accounting principles, a valid provincial driver's license, and the willingness to travel as required

This position is a senior management position in the Kitselas administration. The salary depend on training, education and experience and will be reviewed at the end of a three month probationary period and regularly at each annual anniversary date of commencement of employment.

Please send resumes to Sharon Bennett at the Kitselas Administration Office 4562 Queensway Drive, Terrace, BC V8G 3X6. Interested individuals may also pick up a more detailed job description from Sharon. Applicants will be short listed and only those short listed will be contacted. Closing date is December 19, 2003 at 3:30 p.m.

NORTHWEST COMMUNITY COLLEGE

TERRACE, BC

EDUCATIONAL ADVISOR

Northwest Community College, Terrace Campus has an opening for a full-time Educational Advisor commencing January 5, 2004 and terminating April 26, 2004 (subject to a leave of absence). Some evening hours may be required. Salary will be in accordance with the Collective Agreement between the College and BCGEU Support Staff Level 11 Scale.

Duties: The person we are seeking will work to assist students and prospective students in exploring programs appropriate to their educational and career goals; you will maintain a regular liaison with local high schools and provide information concerning the College's programs and services to students, parents, community and industrial groups.

Qualifications/Skills: A university degree is required in addition to experience advising students with respect to education and career goals in a post secondary setting. An equivalent combination of post-secondary education and work experience will be considered. This position also requires a practical understanding of the workings of the educational system; demonstrated ability to speak effectively to community and other groups; strong interpersonal and communication skills and an ability to work as part of a team toward the overall assistance and recruitment of students in a cross-cultural setting.

Respond in confidence by submitting a current resume and quoting competition #03.157B to: Human Resources Department, NORTHWEST COMMUNITY COLLEGE, 5331 McConnell Avenue, Terrace, B.C. V8G 4X2, FAX: 250.638.5475, Email: scates@nwcc.bc.ca

We thank all applicants for their interest, however, only those selected for an interview will be contacted.

Closing Date: December 24, 2003.

Visit our website at www.nwcc.bc.ca

!!!SECURITY GUARDS NEEDED!!!**THE ULTIMATE SECURITY CO. ***

Is looking for energetic and motivated individuals to fill immediate positions. All persons who apply must possess a BST Level 1 & 2 certificate from the JIBC. For more information, contact us from Monday to Friday between 10 am and 4:30 pm at (250) 615-2244.

**Job Posting
Nisga'a Valley Health Board
Family Therapist for Gingolx**

Job Summary:

Provides counselling services to individuals, couples, and families, as well as providing education and preventive services primarily for the community of Gingolx.

Qualifications:

- Masters degree in Counseling Psychology or related discipline and previous experience working with First Nations people, or a strong combination of education, relevant training and experience.
- Ability to communicate effectively in English, both verbally and in writing.
- Preference given to those with the ability to understand and speak the Nisga'a language.
- Knowledge of traditions, culture, and language of the Nisga'a people preferred.
- Proven ability to work independently and cooperatively with other people and agencies.
- Ability to use standard personal computer applications relevant to the position.
- Possess a valid BC Drivers License.

The successful applicant will possess and exhibit good moral character and an ability to work in a team environment. The successful candidate must also be capable of providing the positive role model qualities and leadership characteristics necessary for carrying out the duties of this position. The successful candidate will best reflect the posted qualifications and may not necessarily be a local community member. For further information, contact Patricia Adams, Supervisor of Mental Health Department, NVHB, 1-888-233-2212.

Please submit applications/resumes to: Mitch Verde
Chief Operating Officer-Health Services
PO Box 234, New Aiyansh, BC
V0J 1A0
Telephone: (250) 633-5000
Fax: (250) 633-5212

Deadline for Applications: January 9, 2004

274 Professional

PRINCIPAL Kyquut elementary Secondary School. Vancouver Island West School District 84. telephone (250) 283-2241. Fax: (250) 283-7352. Details available on website: www.sd84.bc.ca or Email: afreimanis@viv.sd84.bc.ca

282 Tutoring

TUTOR, EXPERIENCED and qualified in The Orton-Gillingham math. Sensory approach. Will teach in English or French. Children or adults in reading writing or math. \$17/hr. Guaranteed results within 3-6 months. Travel French and grammar French. Group courses available also. Call 250-638-0775 (51P3)

290 Work Wanted

COOK P.C.T. grad 2001. Capable, friendly, experienced. All phases restaurant, hotel. Call 250-638-8445 (51P3)

ERIC'S COMPUTER Repair, honest and reliable. I offer PC trouble shooting, consultation etc. Terrace/Thornhill rate is \$15/hr. Kitimat \$35/hr. Call 250-635-4379 or 250-615-2643 (50P3)

EXPERIENCED CARPENTER Richard Thornton Construction available for renovations, repairs or new construction. 25 years experience. Call Richard @250-638-8526/51P6

HANDYMAN SNOW removal for driveways, sidewalks and small parking lots. Equipment: 2001 Craftsman Dual stage 11hp 30 inch snow blower. \$17/hr. Call Allan 250-638-0052 (51P3).

RAKING, SNOW shovelling, etc. reasonable rates. Call 250-638-8185 (51P3)

WILL BABYSIT in my home Monday-Friday, 1 or 2 children, ages 1-5, first aid, references available. Call Danielle 250-635-6224(50p2)

302 Accounting

BOOKKEEPING SERVICES: Set up and maintenance of your small business requirements. Serving the Northwest for over 9 years. Phone 250-635-9592.

316 Cleaning

HOLIDAY HOUSEWORK getting you down? Friends and relatives coming to town? Turn your frown back around and smile! Call the Stress Busters. Got an inch - we'll go a mile. Leah and Rachele. Sliding scale. Bonded. Fast and efficient. Call 250-635-8057 (51P3)

322 Education/ Tutoring

TPDS AND The College of New Caledonia Class 1 & 3 driver training. Offering Super 'B' training. New WCB approved Traffic Control Course. Training in Prince George and Kelowna. Call 1-877-860-7627 (50P3)

328 Finance/ Mortgage

GET BACK ON TRACK! Bad Credit? Bills? Unemployed? Need money? We lend! If you own your own home - you qualify. 1-877-987-1420. www.pioneerwest.com Member of the Better Business Bureau.

NEED MONEY NOW! If you have equity in your home, we can help! Can't prove income, slow credit, bank says no! Call Rick Graves at Rick Graves & Associates. 1-604-306-0891.

FREE CREDIT COUNSELLING
• Consolidate debts
• One Low Monthly Payment
• Eliminate or Reduce Interest
• Rebuild Your Credit Rating
Credit Counselling Society of BC
NON PROFIT SERVICE
1-888-527-8999

404 Apartments

SMALL APARTMENT in fourplex in Thornhill. Ideal for single person or couple. To view 250-635-8288 (49P6)

TWO BEDROOM apartment in secure building with video surveillance. Prefer non-smokers. Rent determined by length of lease. Phone 250-638-1622 (48P3)

TWO BEDROOM on rural Brauns Island, \$350/mo. Pets welcome. Call 250-635-9102. (49P3)

TWO BEDROOM PRIVATE GROUND LEVEL TOWNHOUSE NEAR HOSPITAL & SCHOOLS
Stove, fridge, drapes included. washer/dryer hookups available. \$550 per month
AVAILABLE IMMEDIATELY
CALL VI AT 250-635-8650

Birchwood Apartments

1 & 2 Bedroom Apartments

CLOSE TO SWIMMING POOL AND TOWN
References required.
Available Immediately
615-7665

HUNTINGTON APARTMENTS

Taking Applications Now for 1 & 2 Bedroom suites

- Clean, quiet renovated suites
- Ample parking
- Laundry facilities
- Close to schools & downtown
- On bus route
- On site management
- No pets
- References required

To view call
638-1748

408 Bachelor Suite

ABOVE GROUND one bedroom basement suite, No smoking, no pets. Suitable for quiet single occupant. \$450/mo. Available Jan 1, 2004. Call 250-635-5081 (49P3)

412 Basement Suite

ONE BEDROOM basement suite. Close to downtown, suitable for single working person. Utilities and cable included \$450/mo. Damage deposit and references required. Available Dec 1st. Call after 6pm 250-638-8010 (51P3)

ONE BEDROOM suite in newer home. F/s, w/d, covered parking w/covered entrance on quiet street. Near golf course in Thornhill. Utilities included. No pets, non-smoker, references required. \$475/mo + \$250 DD. Phone 250-638-0381 (50P3)

TWO BEDROOM and three bedroom upper suites in Thornhill. Close to schools. \$375 - \$500/month. Contact Rob 250-638-7290 (50TFN)

TWO BEDROOM basement suite on Bench close to Uplands Elementary School. \$450 per month. Phone Rob 250-638-7290 (50C3)

424 Condos

TWO BEDROOM condo, close to Wal-Mart and Super Store. Recently renovated. Available immediately. No smoking. Call 250-624-5824 (48P3)

420 Commercial

2000 SQFT OFFICE space. 4391 Keith Avenue. Call 250-635-7171

CENTRAL DOWNTOWN Terrace Psychological Consultants wishing to share modern three office plus lobby/secretarial area complex with suitable co-tenant. One or two offices available immediately. Contact Peter 250-635-6741 \$250/mo per office. (45P6)

RETAIL SPACE for rent in Gobind Mall. Call 250-635-5981 or 250-635-3409

OFFICE and RETAIL SPACE

4644 Lazelle Ave.
Main floor 1600 sq. ft. & 525 sq. ft.
Second floor 580 sq. ft. & 960 sq. ft.
Phone 635-3475

428 Duplex/ Fourplex

LARGE THREE bedroom apartment in duplex in upper Thornhill. Electric and natural gas fireplace, on bus route. 1st month's rent free. \$500/mo thereafter. Call 250-635-7321 (50C3)

LARGE THREE bedroom duplex in upper Thornhill. F/s, w/d, blinds, fenced yard, finished attic. Pets negotiable. Non-smokers ONLY. \$675/mo. (negotiable for 18mo+) plus dam. dep. Available immediately. Call 250-635-4368. (48P3)

ONE BEDROOM duplex close to downtown. Comes with fridge and stove. Recently renovated electric heat. References required. Phone 250-635-3796 (50P3)

THREE BEDROOM duplex. Fridge, stove, natural gas fireplace. Quiet location on Bench. \$650/mo. Available Jan 1. Call 250-615-3185 (51P3)

THREE, TWO, ONE BEDROOM fridge, stove, washer, dryer. No pets, smoking or parties. Close to schools, and downtown. Working couples preferred. Call 250-635-9684 (48P3)

TWO BEDROOM duplex. Utilities included. Full cable, fridge, stove, washer, dryer, dishwasher. Carpet and shed. Clean, in good condition in upper Thornhill. Call 250-635-5756 (50P3)

TWO AND three bedroom units in Terrace and Thornhill. \$400 - \$600 rent. Sorry no pets. Rental history required. Call 250-638-1648 (45P3)

TWO BEDROOM duplex in Thornhill. Fridge, stove, carpets throughout. \$500/mo. Call 250-615-9301 (50P3)

TWO BEDROOM duplex, in Thornhill. Fridge, stove included. No Pets. Electric heat. Security deposit. \$385 per month. Call 250-638-7727 (48P3)

432 For Rent or Sale

THREE BEDROOM townhouse in upper Kitimat. Five appliances, \$600/mo. References required. No pets. Call 604-483-3566 (51P3)

436 Halls/ Auditoriums

HALL RENTALS. Terrace Kin Hut, Capacity 120-160, kitchen and bar. Ideal for weddings, anniversaries, reunions. Day and evening rates. 250-635-7777 email kingsmen@osg.net. Barring Services available.

440 Houses

GREAT FAMILY home on the Bench. Vaulted ceiling, hardwood floor, five appliances. Three bedrooms, office, 2 1/2 baths. \$850/mo Call 250-638-8639 (51P5)

LARGE SPLIT level home with in-law suite at 4719 Tuck. Fridge, stove, washer, dryer. \$900/mo. good references required. Call 250-638-8639 (50P4)

ONE BEDROOM house with garage. Call 250-635-1636 (50P3)

RECENTLY RENOVATED two - three bedroom, two bathroom house on large lot, quiet street on Southside. F/s included, workshop. \$725/mo plus d.d. Call 250-635-4858 Must be seen to be appreciated. (51P3)

SMALL TWO bedroom house available. Close to schools and town. Rent \$600 per month. Utilities included. Call 250-635-5893 (48P3)

THREE BEDROOM house for rent. \$695/month. Newly painted, laminated flooring. Available immediately. Horseshoe area, close to shopping, schools, includes fridge, stove, washer, dryer, wood stove. Large back yard, sundeck. Call 250-635-5619 for more info. (48P3)

THREE BEDROOM house located at 4509 Greig Ave. Hardwood floor in living room. Fridge, stove, washer-dryer hookups. \$575/mo. Call 250-638-8639 (51P4)

THREE BEDROOM house Thornhill. Fridge, stove, near schools, bus route. \$600/mo plus security deposit. References required. Available immediately. Call 250-635-6181 (49P3)

THREE BEDROOM house, two up, one down, with garage, large yard. Electric heat. Located on Pine St. \$550/mo. Two bedroom trailer in small park in Thornhill. \$390/mo. Call 250-635-9530 (50P3)

THREE BEDROOM house. C/w fridge, stove, fenced yard and carport. References required. Call 250-635-3796 (50P3)

TWO BEDROOM house. \$450/mo plus utilities in Thornhill by Petro Canada. Available immediately. Call 250-635-7657 (50P3)

420 Commercial

PROGRESSIVE VENTURES
General Contractor/Developer
635-7459

FOR LEASE SPACE

7,200 sq. ft. Sales/Warehouse	Kennedy Ave & Pohle
2,017 sq. ft. Sales/Warehouse	5008 Pohle Ave
1,735 sq. ft. Sales/Warehouse	2901 Kennedy St
1,700 sq. ft. Retail	4628 Greig Ave
7,450 sq. ft. Warehouse	4820 Hwy 16 W

440 Houses

TWO BEDROOM house, central location, fenced yard, five newer appliances, \$650/month plus utilities. Kids and pets welcome. Available January 1, 2004. References and damage deposit required. Please call collect 1-250-340-0049 (50P3)

TWO BEDROOM house, f/s, \$500/month. North of Terrace. References and damage deposit required. Animals negotiable. Call 250-635-2898. (51P3)

VERY CLEAN small two bedroom house in Thornhill. Fridge, stove, washer, dryer, blinds. Suitable for two people. \$490/mo + security deposit required. Sorry No pets or parties! Available immediately. Call 250-635-7467. (49P3)

448 Mobile Homes

FOUR BEDROOM trailer plus large addition. Large fenced back yard. Deck, garden, green house. References required. \$500 + Deposit. Call 250-635-5916 (50P3)

RECENTLY RENOVATED mobile home on acreage. Quiet country setting. Five minute walk from fishing on Kalam River. \$650/mo. Call 250-635-2124 (50P3)

THREE BEDROOM 14x70 trailer. #38 Woodland Heights, \$480 per month plus damage deposit. Call 250-635-0892 (49P3)

THREE BEDROOM trailer for rent. \$800/mo. Includes utilities in Thornhill. Five appliances. References required. Call after 5pm. 250-635-6241 (51P1)

TWO BEDROOM mobile. Washer, dryer, fridge, stove included. Located in Thornhill. Carpet. Available immediately. Rent \$450/mo plus \$200 damage deposit. No pets. Call 250-635-6662 or (48P3)

TWO BEDROOM trailer with addition for rent in clean quiet Park in Terrace. Call 250-837-5788 (48P3)

TWO BEDROOM trailer with large addition, wood and gas heat, fridge/stove, partially furnished. \$375/month. Call 250-635-1780 (50P2)

468 Shared Accommodation

ROOM FOR RENT Share kitchen, living room and laundry facilities. Close to downtown, use of laundry, kitchen and living room with cable TV. No parties. Call 250-638-8944 (49P3)

476 Suites

LAKELSE LAKE, Spacious two bedroom main floor suite, f.s./d.w. Utilities and satellite TV included. Non-smoking, security deposit, small pet ok. references. \$700. Available Dec 15. Call 250-798-2503 or 250-615-2268 (50P3)

480 Tourist Accommodation

SKI OKANAGAN Champagne Powder Silver Star Mountain's best ski-in ski-out. Bachelor for four bedroom suites. Rooftop hot tubs, fireplaces, BBQ's. Web specials. www.pinnacles.com 1-800-551-7466.

SUN PEAKS RESORT, BC. Top of the Mountain Accom. 3 Mountains, 3500 ski able acres with 119 runs. Fully equipped. 1,2,3,4 bedroom condos & chalets. Fr. \$99 up. Ski-in/out or 10 min max to lifts (walking). Hot tubs, saunas & jacuzzis. Stay 6 nights & get the FIRST night FREE! (Some Restrictions Apply) Lift Packages Available. www.topofthemountain.ca e-mail: sunpeaks@direct.ca 1-800-585-8834

Call 1-866-734-9425
or visit www.medicallert.ca

MediAlert
Lets You Live Life.

60% of people with epilepsy are young children and senior citizens. Call for our brochures.

484 Townhouses

PAY HALF MONTH RENT for January, February, and March. Three bedroom townhouses close to downtown and schools. F/s, w/d hookups, apartments with w/d available. Please call TERRACE MANOR 250-635-4980 (51P3)

Attention 55+ Simply Amazing!

CASCADE COURT

Designed for today's 55+ on the go!

As low as \$89,900

Safe • Affordable • View of Mt. Baker
The ultimate in comfort... and so much more.

35230 Delair Road
Abbotsford
604-852-1139

Managed by the Salvation Army
www.cascadecourt.ca

506 Acreages/Lots

WHISPER RIDGE "11 CHBA AWARDS" FOR THIS PROJECT Beautifully treed and valley views, 1-3 acre homesites. All services underground. Paved roads. 160 acre private park. (The Ranchlands) 8 miles to Vernon and 30 minutes to Silver Star Mountain. Lots from \$105,000-\$143,000. House packages available. www.whisperridge.com 250-545-5472, 1-800-493-6133.

WANTED TO buy: acreage close to Terrace with a scenic view. Good access, good drainage, drilled well an asset. Phone 250-769-1126 (51P3)

518 Commercial Businesses

SUCCESSFUL RETAIL business, with established customer base for sale. Owner wants to pursue other interests. Apply Box #948, Terrace, B.C. V8G 4R2 (41CTFN)

554 Houses

4814 WARNER Ave., South-side house for sale. 4 +1 bedrooms with basement. Great for a starter home or rental. Work needed. Some renovations. N/g heat. Storage shed. Quiet area. F/s. Asking \$77,000.00 Call 250-615-3104 (45P3)

MUST SEE home on ten acres six bedrooms, three baths, finished basement and two bay garage. Heated two bay 40/60 shop with overhead doors. Four bay RV storage shed and much more. Asking \$205,000. Phone (250) 615-9339. (48P4)

MUST SEE: Beautifully decorated 1680 sqft seven year old modular home at Lakelse Lake. Arctic built, very well insulated, on 2 x 6 construction on cement foundation. Skylights, laminated floors throughout, whirlpool tub, and more on half acre. Nicely landscaped. Selling \$20,000 below BC assessment and \$20,000 below owners mortgage. Call 250-798-2072 or 250-635-2785 (50P3)

NEW 1 1/2 STOREY rancher on ten acres. 2200 sq ft, historically (character) designed, four bedroom, two bath, master bedroom with full ensuite. Wheelchair accessible. Totally fenced with riding ring, very private, 12 minutes to downtown Terrace. \$167,000 negotiable. Serious viewers only 250-615-2135 eves. (50P3)

THREE BEDROOM older home at 4735 McConnell. New roof and excellent rental property w/high return in great area. Large lot. Owner moving out of area. \$59,500 OBO. Call 250-635-9590 or 250-615-9587 after 6:00pm. (49P3)

MediAlert
ALWAYS ON CALL
www.medicallert.ca
For more information
1-800-668-1507

560 Lakeshore

LISTING / SELLING UNIQUE PROPERTIES

waterfront • country properties
Ranches • outdoor businesses

LANDQUEST
International Marketing & Real Estate

www.landquest.com
250-798-2200

HARRY McCOWAN

578 Open House

Attention 55+ Simply Amazing!

CASCADE COURT

Designed for today's 55+ on the go!

As low as \$89,900

Safe • Affordable • View of Mt. Baker
The ultimate in comfort... and so much more.

35230 Delair Road
Abbotsford
604-852-1139

Managed by the Salvation Army
www.cascadecourt.ca

612 Farm Equipment

THUNDERBIRD RANCH and farm equipment. Quality used sales and locators. Delivery available. Dave Crossan 250-567-2607. 6km Mapes Road, Vanderhoof BC FCC financing. OAC

618 Feed & Seed

HORSE HAY in barn. 1000lb round bales. \$70/ea. Call 250-964-4025 (51P3)

660 Equipment

SLIDE-IN SANDER for single axle gravel truck. \$2000 OBO. Phone 250-635-2569 (51P3)

740 Snowmobiles

KEN'S MARINE

Blazer 90cc Kids ATV
\$1,899.00

2003 Arctic Cat 900 1M Only 330 Miles
\$8999.00

Yamaha 8 Hp. Snowblower w/tracks
\$1,799.00

2003 RXI 4 Stroke 151" Track \$9,999.00**2000 Yamaha Mountain Max, 700 \$5,595.00****2003 Arctic Cat 370 \$3,799.00****2003 Yamaha Viper 700 \$8,495.00****2000 RMK 550 Long Track \$4,299.00****1999 Arctic Cat P/S 700 \$4,399.00****4946 Greig Ave. Ph: 635-2909****670 Logging/Timber**

FOR SALE Quality Cedar Saw Logs. Large and Small Diameter. Spruce or Cedar House Logs. Hemlock Tie Logs. Eves only. Call 250-842-5666.

740 Snowmobiles

2001 ARTIC cat 800 Mountain Cat 144" 2200 miles. Excellent condition. \$5900. Snow mobile deck fits a short box Ford 700. Phone 250-692-3161 or 250-692-7895 evenings. Burns Lake. (49P3)

762 Cars

WORRIED THE OLD JALOPY MAY NOT MAKE IT THROUGH ANOTHER WINTER?

• Previous credit problems are no problem
• We deliver to your door
• \$0 down plans available
• Fast and friendly service
• Over 400 vehicles in stock
• First time buyers welcome
Call Now 24 Hour Hotline 1-888-921-2733

www.thecreditguy.ca

Good Credit • Bankruptcy

0 Down, 8.9 Financing with no payments for 120 days OAC

YOU WORK - YOU DRIVE
No Credit • You're Approved
Bad Credit • You're Approved
Bankruptcy • You're Approved
1-877-777-0472 (24-hr hotline)
1-877-858-9032
NEW & USED VEHICLES TO CHOOSE FROM

780 SUV's & 4x4's

1999 GMC Jimmy 4door, fully loaded, no leather, 73,000km. \$19,900.00 obo. Call 250-638-1831

786 Trucks

1983 JEEP Eagle 4WD. Recently restored to near excellent condition. \$11,000 invested. Sacrifice \$3,700. MUST SEE! Phone 250-547-6101 or 250-747-1322 or 604-538-6930.

792 Vans/Buses

www.BCAutoSearch.com
Search, Buy & Sell
1000's of Top Quality Used Vehicles all over BC
Call toll free:
1-866-955-2255 or visit:
www.BCAutoSearch.com

Community Classifieds

REACH 2.3 MILLION BC & YUKON READERS FOR \$309 OR 11 MILLION READERS NATION-WIDE FOR \$1,443

To place your
Community Classified
call this newspaper or
toll free 1-866-669-9222
classifieds@bccommunitynews.com
www.communityclassifieds.ca

855 Week of 12.15.2003

AUTO FINANCING

G.U.I.A R.A.N.T.E.E.D.
APPROVAL. You work - you drive. Bad credit, no credit OK. Over 400 4x4s - vans & cars available. Call 24 hrs 1-888-921-2733. Call today - drive tomorrow!

SECOND CHANCE FINANCE. We say yes to poor credit and bankrupts. Select from over 450 cars - trucks, 4x4s - vans. Call Marty or Ian 604-552-4554.

BUILDING SUPPLIES

A MAJOR FLOORING WHOLESALE needs cash flow. Save up to 50% on 100 choices of woodgrain laminate, 20 choices ceramic tile-look laminate, 6" unfinished rustic fir, 3 1/2 prefinished hardwood in oak, maple, birch, brazilian walnut, japanese cherry, and bamboo. Real wood floating floors oak, maple, bamboo, slate, and granite. Tons more! Call 1-800-631-3342.

BUSINESS OPPORTUNITIES

BUSINESS LOANS. \$50,000-\$5 million. Private money available. Have you been rejected by your bank? Business plan and cash flow analysis services. 1-866-402-6464. 24 hrs.

DEALERSHIP AVAILABLE for sale of the art environmental products. No stocking required! Join our team! Call Marketing Director. 877-490-6660. www.lordandpartners.com

EXISTING LOCATIONS AVAILABLE. TrueValue Hardware, V&S Options, Country Depot. No franchise fees - Members receive yearly dividends. Ongoing field support. Call TruServ Canada today and be part of our team. Toll-free 1-800-665-5085. www.truserv.ca

INVENTORS - NEW PRODUCT ideas wanted. We are currently looking for ideas for new or improved products to prepare and present to corporations. Our award-winning team delivers professional results. Free information package. 1-800-544-3327.

BUSINESS OPPORTUNITIES

www.GOJIL.ca
<http://www.GOJIL.ca>
CANADIAN LAUNCH, 2004 world's #1 nutrition expert releases "the most nutritionally dense food on earth." Act fast for priority placement. Free pre-enrollment now!

CAREER TRAINING

HELICOPTER FLIGHT TRAINING is available in Whitecourt, Alberta at Rotorworks Inc. For more information on a career in aviation call 780-778-6600. E-mail: jimholland@rotorworks.com. Fax 780-778-2120.

CARS

AUTOMOBILE LOANS GUARANTEED - Trucks/vans/cars/SUVs. Diesel/gas. Turned down? Rates too high? Trade? We have the money for you guaranteed 0-7%. Complimentary delivery. Apply today. Inventory/loans @ www.credit-king.com. Call 1-800-650-4829 24/7 Sales/leasing/financing. Est.1986.

EDUCATION

APARTMENT/CONDOMINIUM MANAGER. Train to be an apartment/condominium manager. Many jobs! Job placement assistance. All areas. Government registered program. Information/brochure: 604-681-5456 / 1-800-665-8339. www.RMTI.ca

EMPLOYMENT OPPORTUNITIES

COUNSELLORS NEEDED trained by Counsellor Training Institute distance learning, all locations. Five campuses. Visit www.healingskills.com. Call now 1-800-665-7044. Writers also wanted for personal experiences www.writersaward.com.

HEAVY DUTY TRUCK mechanic needed. Salary \$56,500 with excellent benefits. Inter-provincial certification, licenses and references required. Fax resume to 867-874-8509 or call 867-874-8500 for details.

EMPLOYMENT OPPORTUNITIES

ENSIGN RESOURCE Service Group is currently seeking experienced drilling rig personnel for all of our Canadian Drilling Divisions. Preference will be given to applicants with recent drilling rig experience and reliable transportation. We offer competitive wages, and excellent benefits package and a safety incentive program. Resume with references to: Ensign Recruitment Center, 2001 - 4 St., Nisku, AB, T9E 7W6. Phone 1-866-889-3774. Fax 780-955-6160; hr@ensigngroup.com.

CAT/MULCHER OPERATOR. Chevallier Geo-Con, a heavy equipment contractor based in Rocky Mountain House, Alberta is looking for experienced seismic Cat and mulcher line cutters. Fax resume to 403-844-2735.

FOR SALE MISC.

SAWMILL \$4995.00 All new Super Lumbermate 2000, larger capacities, more options. Norwood Industries, manufacturer of sawmills, edgers and skidders. Free information 1-800-566-6899, ext. 400.OT

NEED A COMPUTER? Don't have cash? The original IBM Pentium 4 PC for \$1 a day! No \$\$\$ down! Fast delivery! Free digital camera! Call now! Toll-free 1-866-259-1171 www.brandsnow.com

FURS & LEATHERS below wholesale cost. Huge Montreal inventory liquidation sale. Shop from the comfort of your home computer. Come visit: www.stores.ebay.com/canadiancoats.

CORAL CALCIUM "EXTRA" the home of 100% pure marine coral calcium from Okinawa, Japan, from under the ocean. 1-866-319-0708 Calgary; www.curecanada.com. E-mail: betterhealth@curecanada.com.

HEALTH PRODUCTS

GOUT PAIN RELIEF. 100% pure cherry juice. Proven for gout relief. Six 1/2 gallon bottles/case. \$99 shipping included. Three Sisters Juice Co. 1-800-458-2151.

HELP WANTED

CLASSIFIED ADS WORK - you're reading them now! Place a 25-word classified in 99 B.C. & Yukon newspapers for only \$309. Call this newspaper for details, or phone 1-866-669-9222 ext.101. www.communityclassifieds.ca

LOANS

BUSINESS LOANS. \$50,000-\$5 million. Private money available. Have you been rejected by your bank? Business plan and cash flow analysis services. 1-866-402-6464. 24 hrs.

PAY TELEPHONE SERV.

CANADA'S TOP PSYCHICS... Are you ready to believe in psychics again? Call now, you won't be disappointed! 1-900-451-7070. \$2.95/min. 18+

PERSONALS

DENIED CANADA PENSION plan disability benefits? The Disability Claims Advocacy Clinic can help. Call Allison Schmidt at 1-877-793-3222. www.saskadvocate.com.

DIVORCE SURVIVAL STRATEGIES... Before spending large sums on legal fees, call The Family Law Centre to understand your rights & obligations. Our lawyers will present you with your options & offer smart & proven strategies to help reduce your legal fees, safeguard your assets & defend your child custody & access rights. Don't be a victim! "Separate Smart." Toll-free 1-866-879-3529.

PSYCHIC SERVICES
LIVE PSYCHIC READINGS performed confidentially by Madame Keira. Become enchanted with spells of love, money, health. Banish negative hexes. Experience astral travel. Call 24hrs: 1-900-451-6183 (\$3.99/m)

REAL ESTATE

O K A N A G A N LAKEFRONT. Resort style living in the vibrant desert community of Osoyoos. Full ownership, lakefront villas and condos for recreational or full-time use. Prices starting in low \$100,000s. 1-866-738-1002. www.casa-del-lago.ca. Co-operators Real Estate Services Inc.

SERVICES

CRIMINAL RECORD? Canadian pardon seals record. U.S. waiver permits legal American entry. Why risk employment, licensing, travel, arrest, deportation, property confiscation? Canadian - U.S. Immigration specialists. 1-800-347-2540.

NEED A PHONE CONNECTED? Only \$39.95/month! Why pay more for phone service? No refusals, no deposit required. Free calling card with hookup! Call 1-877-336-2274.

STEEL BUILDINGS

STEEL BUILDING SALE. "Final Clearance!" Priced to sell. Go direct/save. 25x40, \$6,900. 30x40, \$8,500. 35x50, \$12,900. 40x80, \$17,400. 50x120, \$35,500. Many others. Pioneer...1-800-668-5422.

VACATION RENTALS

CHRISTMAS +OR NEW YEARS on the Gulf Island Retreat. Just made available - rooms and cabins on beautiful west coast waterfront. Private, exclusive, and relaxing. Single rooms from \$65. Family accommodation/rates available. Call Clam Bay Farm, 1-250-629-6313. www.clambay.com. Don't delay - booking fast.

TRAVEL

TIMESHARE REALES - Rilo Stroman - Since 1979. Buy-sell-rent-exchange. Worldwide selection. Call now! 1-800-201-0864.

TRADES

PLUMBER REQUIRED in Invermere, BC. Preference given to journeyman with gas ticket. Full-time, hourly wage \$28 and up. Apply to 250-342-6667 or fax 250-342-3314 evenings for additional info.

TRUCKS

AUTOMOBILE LOANS GUARANTEED - Trucks/vans/cars/SUVs. Diesel/gas. Turned down? Rates too high? Trade? We have the money for you guaranteed 0-7%. Complimentary delivery. Apply today. Inventory/loans @ www.credit-king.com. Call 1-800-650-4829 24/7 Sales/leasing/financing. Est.1986.

TERRACE CHRYSLER
4916 Hwy. 16 West 635-7187 1-800-313-7187 DLR#5958
www.terraceautomall.com

2003 Jeep Liberty Limited
V6, Auto, Air Conditioning, Cruise, Tilt, Power Windows, Locks
WAS \$26,995 NOW \$25,995

2000 Caravan
Auto, Air Conditioning, Cruise, Power Windows, Locks
WAS \$12,995 NOW \$11,995

1999 Dodge Ram ST 1500
Quad Cab, Auto, Air Conditioning, Cruise, Tilt, AM/FM Cassette
WAS \$18,995 NOW \$17,995

1999 Subaru Legacy Outback
Cruise, Tilt, Power Windows, Locks, CD Player, Keyless
WAS \$21,995 NOW \$19,995

2001 Dodge 3500 Diesel Quad Cab 4x4
Auto, Air Conditioning, Cruise, Tilt, Power Windows, Locks, Seat, Keyless
NOW \$40,995

2001 Chrysler Intrepid
Air Conditioning, Cruise, Tilt, Power Windows, Locks & More
WAS \$19,995 NOW \$14,995

2000 Ford F150 Xcab XLT 4x4
V8 Auto, Air Conditioning, Cruise, Tilt, Power Windows, Locks, AM/FM CD & More
WAS \$24,995 NOW \$21,995

2001 Dodge Dakota
Air Conditioning, Cruise, Tilt, Power Windows, Locks, Low Km
WAS \$29,995 NOW \$27,995

TERRACE TOYOTA
4912 Hwy. 16 West 635-6558 1-800-313-6558 DLR#5957
www.terraceautomall.com

A MEMBER OF the Grade 8 Skeena boys basketball team takes a look for an open team mate.

Wildcats win one, lose one at home tourney

THE SKEENA gym saw some solid basketball action Dec. 6 as the junior boys Wildcats hosted its first tournament of the year.

Skeena defeated Charles Hays in the first game of the day by a score of 52-45, but wasn't as lucky in its second game of the tournament.

They went up against a tough Prince Rupert Senior Secondary team and lost that one 58-44.

Jag Aujla picked up 15 points in the game and 22 in the first.

Rupert proved to be a

force to be reckoned with annihilating Hazelton's team 82-7. Hazelton's Donald Hunt managed to put six of those seven points up on the board.

Charles Hays also beat Hazelton 73-16 with Hays' Ian Fromm logging 17 points and Hazelton's Brian Hagen nabbing 4.

The tournament also saw an exhibition game between two younger teams mid-way through the day.

Skeena's Grade 8 team narrowly edged Prince Rupert Senior Secondary's Grade 8s 58-56.

Atom tourney nears

DOZENS of nine and 10-year-olds are taking to the ice over the Christmas holidays as the Terrace Minor Hockey Association's atom division hosts a three-day tournament here.

It's a 10-team tournament drawing five visiting squads from throughout the north.

The Dec. 26-28 tournament is being held at the Terrace Arena. Spectators are more than welcome to cheer on the hometown teams.

Caledonia takes on emergency workers

STUDENTS AT Cal are going head to head against area police officers, ambulance attendants and fire fighters tomorrow, in a floor hockey tournament.

The action gets under way at 12 noon at the Caledonia Senior Secondary gymnasium as Grade 12 students do battle with the emergency workers.

Admission to the tournament is a donation of non-perishable items to the food bank.

Invest
in
futures,
give
for
research.

1 800 567-CURE

Until there's a cure, there's us.

815 Legal Notices

NOTICE TO CREDITORS AND OTHERS

Re: The estate of
GARFIELD ELMER REUM, also known as GARRY REUM,
deceased, formerly of Lakelse Lake, near Terrace, British Columbia
Creditors and others having claims against the estate of **GARFIELD ELMER REUM** also known as **GARRY REUM** are hereby notified under section 38 of the Trustee Act that particulars of their claims should be sent to the undersigned Executor at #200-4630 Lazelle Avenue, Terrace, B.C. V8G 1S6, on or before February 18, 2004, after which date the Executor will distribute the estate among the parties entitled to it, having regard only to the claims that have then been received.

DIANE SHEILA BINETTE, Executor
Warner Bandstra Brown, Solicitors

5.8% LEASE FINANCING WHILE STOCK LASTS!

CR-V EX model RD788E shown

Freedom to go anywhere, do anything.
The 4x4 that defined the compact SUV category just keeps getting better. The CR-V engine, as is always the case with Honda, is a jewel. With outstanding power, versatility, room and comfort to take you places you'd never even considered going before.

CR-V: ALREADY DEFINING THE TERM "WELL-EQUIPPED" WITH THESE STANDARD FEATURES:
• 160-HP, I-VTEC™ ENGINE • REALTIME™ AWD • 5-SPEED MANUAL TRANSMISSION
• A/C WITH MICRON AIR-FILTRATION • POWER WINDOWS, MIRRORS & DOOR LOCKS • 4-WHEEL DISC BRAKES WITH ABS • AM/FM CD/CASSETTE STEREO • 60/40 SPLIT REAR SLIDING FOLD & TUMBLE SEATS • REMOVABLE PICNIC TABLE...AND SO MUCH MORE!

THE NEW 2004 CR-V
DRIVE IT/LOVE IT

5.8%
LEASE FINANCING
O.A.C.

**NO SECURITY DEPOSIT
LEASE FOR
\$298***
PER MONTH O.A.C.
OR
**PURCHASE FOR
\$28,440**
PRICES INCLUDE FREIGHT & P.D.T.
TAXES EXTRA

Terrace Honda
4534 Keith Ave.
DL# 9562 (250) 638-8171
1-800-665-1990

Lease and finance offers are from Honda Canada Finance Inc., on approved credit. *Based on a 2004 CR-V LX, model RD774PL. Lease for 48 months at \$298 per month plus applicable taxes with \$6,000 km allowance (12¢/km exceeding allowance). \$4,653.52 down payment or equivalent trade acceptable to dealer (\$0 down on approved credit from Honda Canada Finance Inc.). Down payment may vary to reflect fluctuating A.P.R. after December 1, 2003. Initiation payment of \$5,806.94 includes down payment, first monthly payment, registration, air tax, security deposit of \$0, freight and P.D.T. of \$1,240.00 and taxes. Total lease payment is \$21,843.81. Option to purchase at lease end for \$13,872.00 plus taxes. *4¢/km valid through Jan. 2nd, 2004 at participating dealers only. CR-V LX lease calculated with finance rate of 5.8% and no security deposit. Rate may change effective Jan. 3/04 and will affect down payment, security deposit, residual value and initiation figures. See participating dealer for full details.

INVITATION TO TENDER

Description	Reference	Closing Date
BC Hydro is inviting tenders for the supply of Traffic control services in the Terrace area from January 1, 2004 until December 31, 2005.	E704-03-21	31 Dec 2003

Details available from the office of BC Hydro in Terrace at 5220 Keith Avenue, Terrace, B.C. V8G 4R5. Tel. (250) 638-5648 or Fax (250) 638-5517.

Sealed Tenders clearly marked with reference number will be received at the above address until 11:00 a.m. on the above closing date.

1203-0051
www.bchydro.com

BC hydro

CALLING FOR TENDERS

Scaled Tenders for the following Timber Reconnaissance-Skeena South contract will be received by the Timber Sales Manager, Terrace Timber Sales Office, Skeena Business Area, 200-5220 Keith Avenue, Terrace, British Columbia on the dates shown below:

Contract: S2004T5KTE-217 Located: Dasque and Lower Skeena operating area within the Terrace Field Team Area, for Timber Reconnaissance on approximately 345 hectares.

Deadline for receipt of tenders is 9:00 a.m., January 8, 2004, at which time all tenders will be opened.

Tenders must be submitted on the forms and in the envelope supplied which, with the particulars, may be obtained from the Timber Sales Manager at the above address. Tenders will not be considered having any qualifying clauses whatsoever and the lowest or any tender will not necessarily be accepted. The work will be administered by the British Columbia Ministry of Forests.

For field enquiries only, contact Christopher B. Lind at Terrace Field Office (location) during business hours, phone 250 638-5164 or fax 250 638-5176, or to receive a copy of the tender package only, contact the receptionist at 250-638-5100.

The awarding of the contract is subject to the availability of funds for the year field work is required.

NOTICE INVITING APPLICATION FOR TIMBER SALE LICENCE A61020

Take notice that, pursuant to Section 20 of the Forest Act, timber sale licence A61020 is being offered for sale by the Skeena Business Area.

Closing Date: January 8, 2004 at 11:30 a.m.

Geographic Location: 8.5 km Branch H-35 Harper FSR

Estimated Volume: 13 577 cubic metres, more or less

Term: 18 months

Logging Method: This timber sale licence has been designed for harvest using GBS and Cable. The use of other systems may be subject to the Forest Practices Code of British Columbia Act and its regulations.

Upset Stumpage Rate: The upset stumpage rate was determined by the variable pricing system and is applicable only to coniferous green sawlog grades (except Interior Grade 3).

Upset Stumpage Rate/cubic metre for competitive volumes:

Timber Mark	Product	Volume	Rate
61020	Sawlog	6439	\$17.26

Species percent: Balsam 27%, Hemlock 73%

This timber sale licence contains 7138 of non-competitive volume and is fully developed. Tenders will only be accepted from individuals or corporations registered as a BC Timber Sales Enterprise in Category Any.

This licence requires the building of approximately 2.2 kilometres of on-block roads. This licence is subject to, among other things, new maximum term limits and extension fee and surrender provisions. Applicants are advised to carefully consider the impact of these changes when formulating their bids. Further information on these changes may be found in Advisory Bulletin 11/04/03.

Applications will be accepted by the Timber Sales Manager, Terrace Timber Sales Office, Skeena Business Area, 200 - 5220 Keith Avenue, Terrace, British Columbia V8G 1L1 until 10:30 a.m. on January 8, 2004.

There is additional material that the applicant must consider in their application. This material which includes application forms and other information about the TSL can be obtained from the above BC Timber Sales Business Area Office.

Tender packages are available at the above address, or by contacting the receptionist at 250-638-5100.

For field enquiries only, contact Andy Spangl.

An electronic version of this notice is available at: <http://www5.for.gov.bc.ca/notices/lnit.do?>

NOTICE INVITING APPLICATION FOR TIMBER SALE LICENCE A61023

Take notice that, pursuant to Section 20 of the Forest Act, timber sale licence A61023 is being offered for sale by the Skeena Business Area.

Closing Date: January 8, 2004 at 8:30 a.m.

Geographic Location: 2 km on Branch H-85 Harper FSR

Estimated Volume: 16 620 cubic metres, more or less

Term: 18 months

Logging Method: This timber sale licence has been designed for harvest using combination of Highlead Cable and Ground Based systems. The use of other systems may be subject to the Forest Practices Code of British Columbia Act and its regulations.

Upset Stumpage Rate: The upset stumpage rate was determined by the variable cost method and is applicable only to coniferous green sawlog grades (except Interior Grade 3).

Upset Stumpage Rate/cubic metre for competitive volumes:

Timber Mark	Product	Volume	Rate
61023	Sawlog	9527	\$10.12

Species percent: Balsam 55%, Hemlock 43%, Spruce 2%

This timber sale licence contains 7093 of non-competitive volume and is fully developed. Tenders will only be accepted from individuals or corporations registered as a BC Timber Sales Enterprise in Category Any.

This licence requires the building of approximately 0.9 kilometres of on-block roads and approximately 0.35 kilometres of access road under an associated Road Permit.

This licence is subject to, among other things, new maximum term limits and extension fee and surrender provisions. Applicants are advised to carefully consider the impact of these changes when formulating their bids. Further information on these changes may be found in Advisory Bulletin 11/04/03.

Applications will be accepted by the Timber Sales Manager, Terrace Timber Sales Office, Skeena Business Area, 200 - 5220 Keith Avenue, Terrace, British Columbia V8G 1L1 until 8:30 a.m. on January 8, 2004.

There is additional material that the applicant must consider in their application. This material which includes application forms and other information about the TSL can be obtained from the above BC Timber Sales Business Area Office.

Tender packages are available at the above address, or by contacting the receptionist at 250-638-5100.

For field enquiries only, contact Andy Spangl.

An electronic version of this notice is available at: <http://www5.for.gov.bc.ca/notices/lnit.do?>

830 Tenders

830 Tenders

3 Announcements

COAST MOUNTAINS SCHOOL DISTRICT
3211 Kenney Street, Terrace, B.C. V8G 4R5 Tel: (250) 638-5111 Fax: (250) 638-4207

The Board of School Trustees,
Coast Mountains School District 82,
invite the public to
SUBMIT PROPOSALS
FOR THE USE OF MOUNTAINVIEW
ELEMENTARY SCHOOL.

School Board Trustees will review only those proposals that focus exclusively on public education and with an implementation plan that will see Mountainview Elementary open for public education in September 2004.

Please note that the submission date for proposals has changed to the close of the business day, **JANUARY 30, 2004.**

Please submit your proposals to:
**Board of School Trustees
Coast Mountains School District 82
3211 Kenney Street
Terrace, B.C. V8G 3E9**

BEAT THE ODDS ON LUNG DISEASE

Arm yourself with the latest lung facts from the B.C. Lung Association.

BRITISH COLUMBIA LUNG ASSOCIATION
Box 34009, Station D
Vancouver, B.C. V6J 4M2
(Advertising space donated by this publication)

Earth... our living room... KEEP IT CLEAN!

www.pitch-in.ca

3 Announcements

3 Announcements

www.pitch-in.ca

HELP!
were overstocked!

FOR SALE

**packing boxes
20/\$5.00**

TERRACE

STANDARD

3210 Clinton St. Terrace, B.C. V8G 5R2
638-7283

CLICK on US

The Terrace Standard is

online

www.terracestandard.com

Check out our site or call 638-7283 for advertising information