

RUPERT STEEL & SALVAGE LTD.
 we buy
 COPPER ALL METALS BRASS & BATTERIES
 MON. - SAT.
 OPEN TIL 5 p.m.
 Location Seal Cove Phone 624-5639

TERRACE-KITIMAT
Daily herald
 VOLUME 72 No. 122 20° FRIDAY, JUNE 23, 1978

the weather: the weatherman is calling for occasional rain for Friday with highs of 15-17. Showers Saturday morning with light winds.

Well into her ninetieth year, with partial vision in one remaining eye - still able to get around, care for a garden and maintain her own log home in Cedarvale, Agnes Sutton enjoys a chuckle when the HERALD editor taking her picture while being visited in Mills Memorial hospital. Mrs. Sutton says she is very upset that the property housing the Salvation Army Church Hall is being sold, which will leave Cedarvale - once known as the "Holy City" without its historic meeting and Church hall. The property is said to have been purchased for grazing land by relative newcomers to the area.

Full sail for four — masters

VANCOUVER (CP) — Vancouver got a salty taste of the grand old days of sail as the Japanese four-masters Nippon Maru and Kaiwo Maru each broke out all 26 sails entering English Bay Wednesday.

Onboard each 48-year-old vessel, among the tallest of the world's waning number of tall ships, changing gangs of whiteclad merchant marine cadets and sailors labored cheerily at braces and lines and scampered aloft—as high as 40 metres—to twice unfurl and furl the expanse of canvas.

Except for the sharp uniforms of the officers, there was little military about the ships. The 156 cadets, learning everything from modern navigation to developing bilsters hauling on lines, are destined to man the bridges of Japanese merchant ships.

Local Unions back strike

Kitimat, Terrace & District Labour Council have announced they will be contributing \$50 a month to the Pacific Northern Gas workers strike fund for the duration of the strike.

The striking employees, members of the International Brotherhood of Electrical Workers (IBEW) have been picketing PNG offices in Terrace, Kitimat, and throughout the north-west and in Vancouver since first contract negotiations broke down earlier this month.

The labour council contribution is in support of the PNG strike, according to a council spokesperson.

T. Desjarlais of Terrace was the winner of the car raffle at the Jaycee Annual Trades Fair last weekend. As the winning ticket holder, Desjarlais got to choose one of five

vehicles, and picked a 1978 Mazda GLC four-door hatchback from Skeena Auto Metal. Pictured with Desjarlais is Doug Misfeldt, Trades Fair chairman.

Unique lazer cane

TORONTO (CP) - Rick Bernier gets around with a \$3,795 laser-beam cane—the Cs—which, by sound and pin-prick sensations, warns the blind diabetic of any obstacles in his way.

He is one of the first blind persons in Canada to own the Cs.

The laser-beam cane warns Bernier in advance of drop-offs, as well as determining distances from and the height of obstacles.

He was presented with the American-developed cane traveling "aid" by Toronto Central Branch of the Canadian Progress Club after citizens' band radio enthusiasts collected \$1 million worth of grocery store cash-register tapes to purchase it for him.

"How I wish there were more," says Sue Leonard, who has been instructing Bernier in the use of the cane.

Mr. Leonard, of the National Employment Services for the Canadian National Institute for the Blind, spent several weeks in the United States taking a training course in sonic guides, including the laser cane.

"We should have them in Winnipeg and Vancouver and Halifax," she said, adding that the only other cane of its kind is the property of the CNIB.

The cash-register tapes were collected after Rita MacDonald came to know Bernier over CB airwaves.

P.G. prisoners end food strike

PRINCE GEORGE, B.C. (CP) — Prisoners at the Prince George Regional Correction Centre ate their supper Wednesday night after ending a hunger strike that began Tuesday following complaints that bugs had been seen near a kitchen sink.

Centre director Harry Rafuse said a provincial health inspector toured the centre's kitchen Wednesday and found the facilities adequate.

Rafuse met with the prisoners and gave assurances the food situation would be closely monitored.

The prisoners began their hunger strike after complaining that maggots were found in some meat.

Rafuse explained that a side of beef was cut up in the butcher shop and the trailing pan which catches waste products was not cleaned, so that after a few days maggots were found.

"As soon as it was discovered the pan was cleaned and the trailings removed," he said.

TOURIST ALERT

Thursday's tourist alert issued by the RCMP. Following person is asked to contact the nearest detachment of the RCMP for an urgent personal message: Kenneth Hemphill, Helena, Mont.

Trudeau strip irks Congress

WASHINGTON (AP) — A comic strip poking fun at Congress' investigation of South Korean businessman Tongsun Park has swollen the mail of House of Representatives Speaker Thomas O'Neill, but he is not amused.

Cartoonist Garry Trudeau's Doonesbury strip last week topped off a series of frames concerning Park's gifts to Congressmen with a coupon for readers to send to O'Neill at his Capitol office, asking for information and urging public hearings.

O'Neill's office refuses to say how many have been received and he isn't commenting. Unofficial sources said more than 200 coupons have been delivered.

Chris Thompson, foreground, leads a class in professional tennis lessons at the Terrace tennis courts near the Civic arena.

Chris and travelling companion Robyn Rencher have come from Vancouver to educate local tennis enthusiasts in the art of better play.

Today, Friday, the two will be holding classes from 6 to 8 p.m. at the tennis courts. Later in their time schedule the pair will be travelling to Kitimat. The appearance there will be June 27, 28 and 29. The registration is \$2 and lasts through their entire set of lessons. This project is sponsored by the recreation department of each town and the B.C. Tennis Association.

New kind of gun for Kitimat RCMP

Kitimat RCMP have a new toy. This one catches speeders. Constable Scott of the Kitimat RCMP says that the detachment has been waiting for a new radar unit for a couple of years and has recently received a new gun-type unit which can be used on the dash of a car, out the window of a car, or hand held by an officer.

The light emitting diode unit has a digital read-out on the back of the blow-dryer sized gun.

"Constable Schmidt has had some success already", says Scott.

BULLETIN

Alcan in Kitimat has agreed to convert all casting furnaces from natural gas at the request of striking workers at Pacific Northern Gas, reducing their gas consumption by about 65 percent, according to union spokesperson Rich Greene.

In exchange, the PNG workers agreed to do operations and maintenance of the regulation station at Alcan to guarantee natural gas service to the pollution control systems.

If these systems were not maintained, the plant would risk being shut down by the Pollution Control Board, Greene said.

The Alcan agreement is the latest step in attempts by the union to force major industrial gas users to switch to alternate energy sources.

The conversion at Alcan will take from six to 10 days.

Barrett refutes charges

VICTORIA (CP) — Opposition Leader Dave Barrett said Wednesday that each time his wife accompanied him on flights aboard government aircraft, it was in response to "official invitations to the premier and his wife."

Barrett was responding to reports that when the NDP government was in power, Barrett's wife and the wives of several cabinet ministers travelled free on the government planes on a total of 39 occasions.

Premier Bill Bennett made the charges Wednesday, then backed them up by releasing copies of logs of the air service between September, 1973, and December, 1975.

Social Credit MLA Jack Kempf (SC-Omineca), who did not know the source of reports about use of the planes by Barrett's wife, said whoever leaked the story was only playing petty politics. The rules should be changed if they prohibit wives travelling on the planes, he said.

When told that Bennett's office was the source of the leak, Kempf said his comments still stand.

Family violence

As a result of the interest which evolved from the Family Violence workshop held June 15 and 16 a general meeting was held on June 20 at the Kermode Friendship Society headquarters on Greig.

Twenty people attended that meeting which was chaired by Lil Parkvum coordinator of the workshop.

The two concerns voiced by those present were in the area of establishing an Emergency Shelter for battered wives, children and teenagers, and more public education in regard to child abuse.

Due to the size of the group it was uncertain whether the committee should be split into two to handle the two issues, but after much discussion the group decided to stay as one with various sub-committees handling different aspects of the problems. It was felt that one issue to be vocalized at one time would be more acceptable and less detracting.

Francis Sabine of the Drug and Alcohol Commission, circulated questionnaires at the workshop asking those present to answer various questions about establishing a transition house.

Francis was gratified that 30 were turned in and all had listed their names for future help with the project.

It was generally agreed that documentation would have to be secured before funding could be applied for to establish the emergency shelter. It was decided to approach doctors, public health, police, day care and the schools to solicit their help in keeping a record of all known cases of family violence. This would be done on a form which will be drafted up by a sub-committee.

Final game — Mosquito Division baseball, Rotary Park, Wednesday evening

Elks Coach points to first base as Elks player Chris Paulls heads in that general direction.

Allan Nichol up at bat for Terrace Esso

Elks' player Mitch Verde swings for a first base hit

Terrace Esso player Patrick Sherman strikes out!

The MK marina has been plagued by 'floater' dead-heads over the past week. A boat owned by Ray Starkey of Kitimat was lifted partially out of the water due to a misplaced 'floater' and municipal property was damaged by another such log

Logs lift spirits at MK low tides

With the tides at extremely high and low levels, dead-head logs can pose a problem. This is quite evident to one Kitimat resident, Ray Starkey of Anderson Street, who had his boat's bow suspended in the air by a dead-head log which had been caught by the bow and stuck straight down into the bottom. The stern of his craft submerged, motors and all, when the log lifted the bow.

This problem is an annual one. Last year the marina had several lifted boats and one fatality - a hole punched through the bottom of a boat - from logs.

The variance between tides at this time of year, in this area, is about 17 feet. With logging operations adjacent to the marina it is accepted by most boaters that a few 'floaters' will make it under the break-water boom and end up in the

protected mooring area. This past week Crown-Zellerbach has been loading barges in close quarters to the marina and are, to some boaters like Mr. Starkey, blame-worthy for the mishap.

Not only did the logs lift and submerge parts of Starkey's boat they damaged municipal property as well. The dock suffered an injury when one exceptionally long log poked its way up through a walk-way.

Luckily Starkey got his small trolling motor, which was submerged, running again, shortly after retrieving it. The large motor didn't seem to suffer any great damage either.

The problem, says Starkey, is that "the logs interfere with the operation of the marina." Starkey says that

government has forced logging operations, in the southern part of this province, to clean-up after themselves. Not so here because of the isolation of the area.

Local officials from Fisheries, Forestry, and Crown-Zellerbach were not available for comment on the problem.

Lower mainland government officials confirmed that clean-up is practised by logging operations out of courtesy, not by legislative restriction or law. The operation clean-up is because of pressure imposed by "government agencies and the public," says forester in charge of quantification in Victoria, Hans Waelti.

Waelti explained that "there are no restrictions imposed on the operations, just pressure. Not only have the loggers responded to the pressure but, it makes sense

for them to clean-up logs they have spent money to prepare for transport."

What can be done? Waelti says that if any damage to private property is incurred a civil law suit is the only alternative. This would be successful only if the complainant could prove that the logging operator had been negligent in some way.

Starkey says he will bring the log problem up at the next District Council meeting.

Edmonton
is Alberta's
Fun & Games
Capital

KLONDIKE DAYS
JULY 19-29

Come for fun-filled Klondike Days. As Edmonton turns back the clock to the care-free Gay Nineties. And honky-tonk music fills the air. You'll step right back into history and relive the colorful days of the Gold Rush.

Commonwealth Games
AUGUST 3-12

Experience the excitement of the XI Commonwealth Games. It's going to be a thrilling spectacle. As Canadian athletes compete with contestants from Commonwealth countries around the world. Make sure you're in on the breath-taking action.

For complete information on Edmonton, for pleasure or business, write:

Edmonton
Business Development,
Visitors Bureau,
5068 - 103 Street,
Edmonton, Alberta
T6E 1S5

Don't forget the Friday night rock concert with Trooper, the Lions' Giant Bingo Saturday night, (both at the arena), and the 3 p.m. Hirsch Creek Park, Sunday. Ecumenical Services at

"On the Vaudeville circuit, a trouper is a thorough professional, always ready to go, ready to knock himself out for any audience."

Canada's Trooper has only changed the spelling. Kitimat is taking the group on for a Friday show, 9 p.m. at the arena. Terrace is to host them Saturday, 9 p.m. at the arena.

Trooper was born in 1972 as "Applejack", a top-forty band formed by long-time friends Brian Smith and Ra McGuire. Applejack was a punchy, melodic rock group with a large following in Vancouver which soon spread them to be a top attraction in Western Canada.

Early in 1975 a combination of impressive original material and an energetic stage presence earned them a record deal with MCA. By the time the record was released the group decided to change their name ... in the spirit of the new beginning. The new name ... Trooper.

After the release of their first album, "Trooper" ... the group began touring. Their first show was in Nashville on a bill with BTO. Before long they had played most of the major cities in North America backing up such acts as ZZ Top, The Doobie Brothers, ELO, Aerosmith, Fleetwood Mac and Nazareth.

It was during their spring '76 tour that they added Frank Ludwig, talented keyboard player, singer and song writer.

Trooper's next album

"Two For The Show" showed their musical progression. The title song, A Soft Rocker, was a major Canadian hit and was the first of their three Canadian hit singles to penetrate the American market ... as a consequence the album achieved gold status in Canada.

"We don't want to stand still", says Ra, "The whole point is to keep growing. We're trying harder now to let more of our own personality shine through the music."

Trooper's personality was

truly shining with their third album, "Knock 'em Dead, Kid". This album opened up the national concert market to the group ... enabling them to do what they do best ... entertain people. Having received platinum status in Canada with this album their up-coming album, "Thick As Thieves" ... number four ... will definitely surpass everything to date.

With Trooper their forte is performing! Give a Trooper an audience, and he'll knock himself out for it. It's a tradition that they are determined to maintain.

Hawaii trip stopped short in California

VANCOUVER (CP) — Three people attempting to sail a 67-metre dugout canoe to Hawaii from Vancouver have been forced to land in California after the skipper became sick and gales caused minor damage to some sails.

Geordie Tocher, 51, Gerhard Kiesel, 54, and Karin Lind, 34, all from the Vancouver area, arrived in Santa Cruz, Calif., earlier this week after 21 days at sea.

Tocher, who carved the Haida war canoe Orenda, lost 24 pounds on the voyage and said he is suffering from a kidney infection and carbon monoxide poisoning caused by fumes from an outboard motor they have on board.

"We have no intention of ending our journey here," Kiesel said in a telephone

interview Wednesday. "We hope to sail for Hawaii in a few days and are more confident than ever that we'll make it."

He said the crew had ex-

pected to sail the Orenda 160 kilometres a day, but were only averaging 96 kilometres. They expect to reach Hawaii in mid-August.

Tocher has said that the

main purpose of the 3,600-kilometre voyage is to prove that Indians from the northern British Columbia coast could have sailed to Hawaii 1,400 years ago.

Press Duress

VICTORIA (CP) - Senator Ed Lawson, a Teamsters Union director, has accused the Canadian media of petty and negative attitudes that are out of touch with the positive views of the general public.

"We the public must drag the press kicking and screaming along to a positive view," he said Wednesday in a speech to the Victorian Chamber of Commerce.

Lawson drew a prolonged ovation when he said the media are constantly negative towards any new idea or proposal. He singled out the Vancouver Sun and Victoria Times as major offenders.

Lawson also commented on the labor scene, saying both management and labor also have to develop positive attitudes.

He also repeated his criticisms of proposed changes in the constitution which would give provinces power to appoint senators.

Lawson said this would put members of the Parti Quebecois in the Senate and add to the disruptive tone of debate.

Secondary processing is a big part of B.C. mining.

Many people believe that mining in B.C. consists mainly of extracting ores from the ground and producing mineral concentrate for export to foreign markets. But there's also a good deal of secondary processing within our province—in fact, many thousands of people are now employed in this "other side" of B.C.'s mining industry.

A major centre for secondary mineral processing is located in the City of Trail. Here, at the giant Cominco operation, mineral concentrate from many sources is converted into lead, zinc and other finished metals... while a by-product of metal production is used to produce chemical fertilizers. An important source of concentrate for Trail is the Sullivan Mine at Kimberley... but concentrate is also received from over 20 other B.C. mines, from Pine Point in the Northwest Territories and from other world sources. This Canadian-owned operation provides direct employment for nearly 4,000 people, and indirectly supports many thousands of others.

B.C. is also an important producer of aluminum. The Alcan smelter at Kitimat has a capacity of 300,000 tons of finished aluminum yearly, for sale both within Canada and abroad. More than 2,500 people are employed at this operation... and, as with the Trail plant, thousands more depend on activity at Alcan for their livelihood.

The plants of Cominco at Trail and Alcan at Kitimat are major centres for secondary mineral processing—but there are also other such operations within British Columbia. At Afton near Kamloops, for example, B.C.'s first modern copper smelter began operating during 1977.

The export of mineral concentrate to foreign nations will continue to be an important part of B.C.'s mining activity. But secondary processing will play an increasingly prominent role in years to come. It's all part of the process of development which makes mining a vital economic force in British Columbia.

MINING

"B.C.'s second largest industry"
The Mining Association of British Columbia

HIRE-A-STUDENT WEEK - A number of mature students and unemployed youths have benefitted from the Canada Employment Centre's Student Placement Office efforts to match employees with employers for summer jobs. At left is Nancy Clay (with Cst. Larry York) who is co-ordinator of the Neighbourhood Watch Program for the Terrace RCMP. Formerly director of the Child Development Centre, Nancy recently returned to college to further her education. At right is Tim Hoving who is working with contractor John Kroeker. Tim has been out of school for a year, but since taking this summer job he has made plans to begin an apprenticeship in carpentry.

Enough gas to last, energy commission told

PRINCE GEORGE, B.C. (CP) — City homeowners and businessmen Wednesday night attacked a proposal by major oil companies to raise the price of natural gas in British Columbia.

They told a public hearing of the B.C. Energy Commission that there are enough reserves of natural gas to last until the end of the century and more exploration will mean bigger

profits for major companies. The proposed increase would mean homeowners in this Central community would pay about \$180 a year more for natural gas through heating bills.

George McKnight, representing the local division of the Urban Development Association of Canada, said the province needs a total energy policy presenting a global view of problems.

McKnight said about 97 per cent of new homes built in Prince George have natural gas connections and owners were concerned about possible price increases.

INDUSTRY PROBLEMS
City manager Chester Jeffery said industry here would be jeopardized if natural gas prices are increased because it is the "life-blood to the community."

The Provincial BONUS

The biggest Provincial yet! and still only \$5!

NOW ON SALE

Western Canada Lottery Foundation

Job opportunities

Further details on the following jobs are to be obtained by calling the Terrace office of the Canada Employment Centre at 635-7134.

Millwright - 10.51 per hr. Terrace. Temporary full time position. Should be certified. Some shift work.

Baker - \$7.00 per hour to start. Terrace. Permanent full time. Must have experience.

Dining Room Waitress - \$3.75 per hour. Terrace. Permanent full time. Experience preferred.

Clerk Typist - Terrace. \$3.83 + \$2.80 per mo. Permanent full time. 40 wpm typing essential. Some experience required.

H.D. Mechanic - I.W.A. rates. Juskatla. Permanent fulltime. TQ or fully experienced.

Walter-Waitress - \$3.25 per hour. Terrace. Permanent full-time. Over 19 years of age. Stock work, cash register and balancing ordering.

Rigging Slinger - I.W.A. Terrace. Permanent full time. Working on tower. Must be experienced.

Janitor - \$1050 mo. Terrace. Temporary (5 weeks). Must have some related experience. Cleaning, polishing floors, shop area etc.

Journal Clerk - Terrace. \$650 month. Typing speed of 40 wpm. Must be able to handle clerical work - typing contracts and cheques, etc.

Court Worker Assistant - \$138 week. Terrace. General typing, filing and reception duties. Must be able to meet public.

General Office Clerk - \$4.50 hr. Terrace. Permanent part time. General bookkeeping experience. Reception work. No typing required.

Registered Nurse - \$1124 month. Terrace. Care of patients in ICU maintenance of equipment. Responsible to head nurse. Shift work 8 percent VP. Room and Board provided at cost.

Executive Secretary - \$1,000 month. Terrace. Typing 60 wpm, filing, transcribing, shorthand month end reports, exp with public.

Secretary-Bookkeeper - \$800 mon. Terrace. Permanent full-time. Involves typing, bookkeeping, control funds and stock, reception, mail filing.

Live in Housekeeper - \$350 per month + R&B. Port Edward. To care for 2 children age 7 and 2 - some housekeeping, cooking, childcare.

Car Hop - Minimum. Terrace. Some experience preferred. Evening 6-12. Day 11-7. Hours vary when busy.

Cook - \$3.00 hour. Terrace. Cooking and some clean-up. Shift work.

Medical Receptionist - \$5.50 hour. Terrace. Medical background necessary. Typing speed not essential.

Waitress - DOE. Terrace. Must be experienced in general waitressing duties.

General Line Painter - \$7.26 hour. Terrace. Permanent fulltime. Excellent opportunity to energetic person. Some background and knowledge of heavy equipment.

Desk Clerk - \$3.50 hour. Terrace. Permanent part-time. To register guests and some record keeping.

LIGHTNING STRIKES OUT SYDNEY (CP) — Sydney stores that specialize in electronic items are offering the Thunder-phone, a phone that warns of lightning strikes within six kilometres. Salesmen say it's especially useful for golfers, farmers, linemen and fishermen.

A SNAKE STOWS AWAY LENINGRAD (CP) — Seamen found a python hiding behind a sofa in a cabin on the Soviet ocean liner Sculptor Golubin. The python had vanished from the cabin of an animal trainer who had been on the ship several weeks earlier.

The Long-term Care Program.

"What makes it a new way to care about people?"

I've heard a lot about this Long-Term Care Program — what I'd like to know is exactly how this Program differs from what we've had in the past. What, specifically, is 'new' about it?

They say the Program is not just for the elderly — is that true?

Very definitely. The Long-Term Care Program is for any British Columbia resident — young or old — who requires long-term care for health-related reasons.

So far, so good. It sounds like a straightforward, logical approach. But now comes the big question — how much will this cost the person receiving the care?

You know, I think I know of someone who could benefit from the Program. Where should she go to apply?

You can get complete information and discuss your particular needs at the Long-Term Care Office in the local health unit. It's as simple as that.

In the past, those who required special care due to health problems often had to leave their homes to receive the necessary care. Services were scattered, difficult to locate and too expensive for many people. The purpose of the new Program is to co-ordinate care services and make them available to everyone who needs them — in the comfort of their own homes, wherever possible — at an affordable cost. We believe British Columbia residents should be able to receive the care they need, without financial hardship, while maintaining as much dignity and independence as possible.

Oh, so the emphasis is on home care?

Yes. While the Program does provide for residential care wherever needed, home care, homemaker services and home maintenance and repair are of prime importance.

As far as care in the home is concerned, there is often no cost involved at all. For example, there is no charge for Home Care Services where they are provided with referral from your doctor, and no charge for Homemaker Services where family unit incomes fall below certain guidelines — ranging from \$296 for a single person to \$745 for five persons. In a residential facility, the basic cost is \$6.50 per day. No extra or hidden charges can be made. However, a Room Differential may be charged where the accommodation exceeds the standards set by the Licensing Board — for example, private or semi-private rooms. These Room Differentials may run to a maximum of \$9.00 per day. The Long-Term Care Administrator at the your local health unit can provide complete details regarding your particular circumstance.

THE LONG-TERM CARE PROGRAM
A NEW WAY TO CARE ABOUT PEOPLE.

Province of British Columbia Ministry of Health
Hon. R. H. McClelland, Minister.

Wagon Days

Honda Civic Wagon
TERRACE HONDA SALES
4842 Hwy. 16 West Terrace, B.C. V8G 1L8
635-6571 or 635-4325
Dealer Licence Number 02046A
HONDA Test drive a Honda today.

EDITORIAL

Just how important little things can be in a matter of life or death was forcibly driven home to me many years ago when I was a missionary on an Indian Reserve in Northern Manitoba. One of the main duties of my calling seemed to be that of conducting funerals. Most of the funerals were for infants. At that time we had a baby of our own. My wife had noticed the majority of infants that died were those whose mothers had attempted to bottle feed them. Most of these mothers were or had been suffering from tuberculosis and had been advised by the visiting doctors not to nurse their babies because of the heavy T.B. control medications they had to take daily.

The time came when our own infant had to go on the bottle. Looking over the nursing bottles sold at the local trading post, my wife was dismayed to find that only one style and brand of nipple was stocked for the bottles. This was a thin, elongated soft sticky plastic variety. "Good Heavens," my wife said. "These would either starve or choke a child."

"Tapwe! Ke-ba!" said the Indian women, "They are baby killers!"

When we ordered some of the hard rubber, noncollapsible nipples from the catalogue, we gave a few to the bottle-feeding mothers - those who were forced to bottle-nurse their infants. Sure enough - their babies lived.

We tried to talk the post manager into carrying the better type nipple, and when he saw the success of the hard rubber variety, he did so - finally. Result. Death rate dropped noticeably for bottle feeds.

Then the company sent in a new manager and the old one was transferred. Back went the store to the plastic, collapsing nipples. Up soared the death rate.

The difference in price of the two types was very small. About ten cents, I believe.

This proved to me, that sometimes the life of a child hung on the difference of a dime. Ten cents for a life. A baby's life!

A religious woman, the Scots lady attended the morning, afternoon and evening services of my church the next Sunday. I congratulated her on her faithful attendance, so far from home.

"Och, Aye!" she protested, in broad Scots, "It's noo that. I just love to see the wee bairns sucking at their mither's breast. It's noo the fash no mair in Scotland, ye noo. Yet it were when I were a Lassie. But ye noo, Sandy" she said, "I noo would nairse ye, yuh bonnie swacker! Ye was a fair to weakling bairn, ye'self. If I noo had fussed ye wi' a bottle night and day, ye wouldna be here the noo - ye know. "Ye were a bottle-bairn reet fra' the stairt!"

OTTAWA OFFBEAT

Ottawa, - Come when it may, the federal election is a no-win situation for the public service.

After 15 years of fat-cattin' it - ever since that first week in 1963 when former Liberal Prime Minister Lester Pearson himself a career public servant, took power - it has run out of friends in High Places.

It was in luck from Pearson's first week, when as a former deputy minister, he called in his so-recently senior public service colleagues and told them that at last they had "come home."

Coming home meant salary increases that led the national pay parade and gassed up the inflation balloon.

Coming home meant opening the door to the unions and the continuing blackmail, especially by the militant postal workers and other activists, of the taxpayers, with the acquiescence of weak-kneed governments.

Coming home meant indexed pensions and fringe benefits including not only goodies but immunity from reprimand, discipline and even penalty for mistakes involving millions of your tax dollars.

And when Prince Pierre succeeded the Monarch Mike in the Liberal throneroom he carried on the tradition of treating the public service as part of the court.

Nothing was too good for it.

Not only was it allowed to multiply and prosper even beyond former Deputy Minister Mike Pearson's fondest dreams, it was even permitted to write its own job descriptions in filling the ever increasing positions at the public trough.

Knowing - in fact having invented the bureaucratic buzzwords, it was able to write up the job requirements for a junior clerk to make it sound as if it were in the employment market for a senior administrative executive.

With the result that not only does the public perceive the civil servant to be underworked and over-paid, but the Treasury Board itself, making an investigation of pay levels, confirms that thousands of them are salaried at inflated

Sandy would not pay ten cents to save a baby's life - until. . .

by Richard Jackson

positions and rates. So after all these years of overindulgence of the public service, the government suddenly senses taxpayer outrage and it becomes politically profitable to crack down and squeeze out the payroll fat.

Bill C-28 results, and just as suddenly the public service is as anti-Liberal as it always - repeat always - was anti-Conservative.

Because Bill C-28 will cut the obese public service back to the pay-and-privileges weight of the inflation-thinned taxpayers.

The legislation would keep government payrolls on a par with the private sector levels, put a control-lid on pension indexing and curb the abuse of power of the public service unions.

But worse was to come.

The Conservatives, knowing a good election bet when they see one, "me-tood" themselves in on the Liberals' public service hashing action.

In fact, they might even go further - as far as drumming the mandarins out of their empire, or to put it in street talk: fire the fat cats.

To the barricades, was the call of the public service unions.

Battle back, beat the bill and all those parliamentarians who support it.

The call to public service arms is sounded in the union's news-letter.

But how to beat a bill supported by both major parties?

Work to defeat MPs who support it.

Question pro-bill candidates at nomination and election meetings.

Write letters to newspapers

Get on open-line radio shows.

Run for office themselves.

The Public Service Employment Act, limiting political activity of government employees, rules out any open campaigning FOR a party or a candidate.

But what about campaigning AGAINST them? Different, apparently.

So it's war on the hated Bill-28.

Do you think I could get the idea across to the new bachelor-manager at the Company trading post? His philosophy was one of "survival of the fittest". If a mother could not nurse her baby, he insisted this was Nature's own way of saying the child was not intended to survive! In that case, I tried to argue, Nature had not intended Sir Winston Churchill (who was born very premature) and many of the greatest men in history to have lived. No matter.

A few weeks after this rather heated discussion, Sandy, the post manager - or "factor" as the fur trade term was, received a visit by float plane from his old mother - all the way from Scotland.

His mother gave me a big wink, and teased him for being so modest - but that wasn't why Sandy was blushing. Only my wife and I knew THAT reason!

The next mail plane to take off from the lake left the following week. Aboard it was the year's full requisition of staple goods for the company trading post. Included in it was an order for hard rubber, anti-colic, no-collapsible nursing bottle nipples. A whole gross (twenty-four dozen) of them.

Sandy's "mither", it seems, had succeeded, beautifully, where I had failed.

"I can live with the arms race, the volatile African situation, crumbling detente, nuclear proliferation, the Middle East... but not a BEER shortage!"

"Heritage" contest kid winners to tour every Canadian province

The cross Canada tour itinerary was announced today for the 35 winners, ages 13 to 18 years, to be selected from British Columbia in the national competition "Explore Your Heritage," organized by the National Museums of Canada.

Using planes, buses and boats, the youths will visit, in 24 days, every province of the country, and see famous historic sites, scenic attractions and museums.

The winners of the competition from across the province will join approximately 340 other winners from the nine other provinces and the two territories on this voyage of discovery.

The 35 winners of the competition from British Columbia will gather in Vancouver on July 21 and will start their adventure tour across Canada.

There will be three chaperones, specially trained by the YMCA, accompanying the group. They will stay at University dormitories throughout the tour.

Arriving in Vancouver, they will take a scenic drive through the city to visit the MacMillan Planetarium, take the ferry to Vancouver

Island and visit the Parliament buildings and the British Columbia Provincial Museum in Victoria.

At Kamloops, British Columbia, they will visit the Canadian Armed Forces Base, and then depart for Banff and Lake Louise, Alberta, to take in their great scenic beauty.

In Calgary, Alberta, the groups will visit the Glenbow Institute, take the scenic drive to Heritage Park, and then leave for Saskatoon, Saskatchewan. Here they will visit the Mendel Art Gallery and Western Development Museum.

An evening paddlewheel cruise on the Red River, with dinner and dancing, has been arranged at Winnipeg. Visits have been planned to Louis Riel's grave and to the Museum of Man and Nature.

Driving past the grain elevators at Fort William, Ontario, the groups will arrive in Toronto, and visit Ontario Place, Royal Ontario Museum, Black Creek Pioneer Village and the Metro Zoo.

Two days will be spent in Ottawa with visits to Gatineau Park for a concert, the national museums, a boat cruise on the Rideau Canal, city sightseeing and

back to Montreal.

In Montreal, they will visit Man and His World, the McCord and Military Museums and do city sightseeing, before proceeding to Quebec City where they will visit the Plains of Abraham.

Arriving in Saint John, New Brunswick, they will drive to Shediac, and have a clam dinner at Parlee beach. Moving to Prince Edward Island, a lobster lunch has been arranged at New London Bay, and the afternoon will be spent at the National Park beach in Cavendish.

At Halifax, Nova Scotia, they will drive to York Redoubt for a picnic lunch, tour the fort, visit the Citadel, and have a boat tour of the harbour. And on to Sydney, where they will take the ferry to Argentea, Newfoundland, and visit Castle Hill park.

In St. John's, Newfoundland, they will visit Memorial University Art Gallery and do city sightseeing, before taking a plane and flying home to British Columbia on August 15.

The British Columbia Provincial Museum in Victoria is the participating museum for residents of British Columbia only.

Contestants will design and construct a museum exhibit model illustrating an aspect of regional British Columbia heritage.

The following are the British Columbia winners of "Explore Your Heritage" program:

- Victoria:--
- Donald Lawrence 13
- Michelle Fie 15
- Pamela Williams 15
- Valerie Felker 15
- Nevin Evans 15
- Randy Hetherington 15
- Bernard James
- Dlanna Blower 14
- Carol Lauzon 14

- Quesnel
- Lynda Allichson 13
- Sheila Armstrong 14
- Karan Monroe 14
- Jackie Wheeler 14
- Brenda Norn 15

Maple Drive Jr. Secondary School,

- Delta
- Vickie Police 13
- Christina Rasmussen 14
- Beverly Reid 14

- Maple Ridge
- Landon Croft 13
- Helen Bladon 13
- Karl Skarset 13
- Jodi Johnston 13

- Fort Ware
- Mitch Massetoe 13
- Victor McCook 13
- Doris Poole 16
- Lucille Porter 14
- Sekani Indian Day School

- Vancouver
- Elizabeth Wills 15
- Michelle Nash 15

- Agassiz
- Celeste Bobb 16
- Wayne Bobb Jr. 13
- Petter Pettis 15
- Seahird Island Band Administration

- Burnaby
- Teresa Andrews 15
- Theresa Robinson 16
- Wendy Maclean 15

TODAY IN HISTORY
By THE CANADIAN PRESS
A force of about 2,000 American troops was taken by surprise in an attack by 700 British soldiers at the Battle of Stony Creek and was routed in confusion 165 years ago today - in 1813.

During the War of 1812, the invaders were camped near Burlington Bay on the Canadian side of Lake Ontario when the redcoats attacked in the early morning. The American commanders, Gen. John Chandler and Gen. William Winder, were captured in the engagement.

1876 - The Supreme Court of Canada had its first sitting.

1945 - The King of Norway left Britain to return home after five years of exile due to Nazi occupation.

1947 - U.S. Secretary of State George Marshall announced his Marshall Plan for the reconstruction of Europe.

Lang replies to MP Iona Campagnolo on M.L.S. for Terrace airport

My dear Colleague:
I refer to your letter dated April 11, 1978, concerning the new Microwave Landing System (MLS) developed in Britain.

Work on microwave landing systems has been underway in several countries for a number of years. Two systems which meet the standards established by the International Civil Aviation Organization (ICAO) have been developed. One is the British system to which you refer, and the other is a system developed jointly by Australia and the United States. Both systems have been undergoing trial in many locations, the most recent being three weeks of demonstration and evaluation flights at Montreal. The Montreal demonstrations were in conjunction with a meeting of the All Weather Operations Division of ICAO to evaluate both systems and make recommendations concerning adoption of one system for world-wide use.

The Australia-United States system was selected but before official adoption, the selection must be approved by the ICAO Air Navigation Commission and the ICAO Council.

Transport Canada officials have been involved for several years in studying developments and taking part in the evaluation process. In addition, a Transport Canada aircraft and crew carried out a large number of flights during the trials in Montreal. Continued participation in the development of MLS standards and operating procedures is anticipated.

Much work remains to be done to determine the extent that MLS may be used at sites not suitable for conventional Instrument Landing Systems (ILS). The new system will provide better instrument approach

capabilities at many locations but exceptions are to be expected. There is some doubt about airports, such as Terrace, which are surrounded by mountainous terrain. In such cases the minimum safe altitude to which aircraft may descend in cloud is influenced by the ability of aircraft to safely execute a missed approach procedure on instruments. This procedure requires the aircraft to climb clear of all obstructions while

navigating in cloud. At some locations, this may be the limiting factor and the installation of improved instrument approach facilities on the airport would not provide a lower minimum safe altitude. Each airport will require careful consideration taking into account the height and proximity of the surrounding terrain and the climb performance of normal aircraft, as well as the improved and more versatile capabilities

of this new instrument landing aid.

General use of MLS is not expected to commence before 1985 but you may be assured that every effort will be made to take full advantage of the equipment capabilities to improve service at difficult sites in Canada at the earliest date.

Yours sincerely,
Otto Lang

Food talk

An innovative consumer assistance program sponsored by the federal Department of Consumer and Corporate Affairs will be in operation in Prince Rupert this summer, Skeena, M.P. and Minister of State Iona Campagnolo announced today.

The program, called "Food Talk" is designed to show consumers how to save money when shopping for

and preparing food. "It is a part of the federal government's student job creation initiative, and will operate in Prince Rupert with a project leader and five employees, all hired from the local community," explained Mr. Campagnolo.

The "Food Talk" project is one of 44 throughout Canada, and it is receiving \$15,025 out of a national "Food Talk" budget of \$624,100.

While Consumer and Corporate Affairs Canada has established basic guidelines for the program, and has provided a training course for all project leaders, each team will assess the needs of its individual community and will gear the program specifically to meet those needs. The "Food Talk" teams also augment the work of existing community groups and social agencies.

TERRACE/KITIMAT
daily herald

General Office - 435-4357 Published by
Circulation - 435-4357 Sterling Publishers

PUBLISHER...Don Cromack
MANAGING EDITOR...Ernest Senior
REPORTERS...Donna Valleres (Terrace-Thornhill)
REPORTERS...Scott Browns (Kitimat-Kitamaat)
KITIMAT OFFICE...Pat Zelinski - 432-2747

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

NOTE OF COPYRIGHT

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

THE CHAMP. 8 YEARS IN A ROW.

The '77 is a born winner. It won the Scots Cup Club of America National Championship in 1972, the first year it ran. And then SCCA Championship in its class ever since. 1973 to 1977 in fact, the '77 is so closely associated with winning that it's the official pace car at Oran, Tweed, and Hockley Glen.

Buenos Aires resounds to home soccer club push in World Cup Finals

By ROBERT HART
BUENOS AIRES (Reuter) — Argentina's soccer team stands just one step from winning the World Cup and bringing an enormous psychological uplift to a nation depressed by economic restrictions and the firm hand of military rule.

Each Argentine victory on the road to the final has brought tens of thousands of people out into the streets of cities throughout the country in a riot of waving flags and blaring horns.

After Wednesday night's breathtaking 6-0 win over Peru celebrating fans turned the centre of Buenos Aires into an impassable melee of chanting humanity and hooting traffic almost until dawn.

If on Sunday their heroes can beat the Netherlands and win the World Cup for Argentina for the first time, the celebrations could last for days and the deeper effects on this nation of 27 million will be felt for much longer.

Can they do it? After Wednesday's dazzling display of attacking football can anything stop them?

Some observers of Argentine football remain unsure. More than once in the past the Argentines, with all their flair and skill, have fallen at the last hurdle through lack of discipline or temperament.

The current squad, with only a few exceptions, has been together for the last two years under the taciturn control of coach Cesar

Menotti, formerly a player with Rosario Central and Racing Clubs.

Their real World Cup buildup began a year ago when Argentina played a series of seven matches against European countries, including now-deposed world champion West Germany, England, Scotland and France.

LOST ONCE

Despite showing mixed form and having two players sent off for losing their temper and punching opponents, the Argentines lost only once, to the West Germans, won three games and drew three.

In a mood of optimism Menotti picked his World Cup squad in February this year, only to run into a series of apparently crippling setbacks.

First, team captain Jorge Carrascosa, a model of consistency and control in midfield, opted out because of the pressure imposed by international football on his personal life.

Then No. 1 goalkeeper Hugo Gatti complained of lack of fitness despite a

doctor's evidence to the contrary and was sacked by Menotti. Winger Daniel Bertoni's form fell right away and there were rumors that midfielder Ricardo Villa was the object of a \$1-million bid by the North American Soccer League.

Argentina's World Cup chances seemed to be seeping away without a ball being kicked but it managed comfortable wins against Romania, Bulgaria and Uruguay in pre-Cup exhibitions and, ironically, the changes forced on Menotti now appear to have been the making of the team.

Above all, doubts about Bertoni and Villa contributed to Menotti's decision to recall the burly Mario Kempes from Spanish club Valencia where he has been the leading Spanish League scorer the last two seasons.

Kempes, who is featured in the centrefold of an Argentine magazine which shows him scoring one of the goals leading to the World Cup, contributed a goal in Wednesday night's win over Peru.

Rough waters

by Don Pearson, Custom Sports

The tides this morning at MK Bay Marina are low at 10:10 with 4 feet, high tide is at 4:35 p.m. with 14.7 feet.

Douglas Channel was rough Wednesday until about 5 p.m. It was rough enough to stop most boaters from going out. This, of course, makes it very difficult to report on fishing.

Some salmon did come in during the evening after waves and winds died down. I noticed one Coho at that time.

There seems to be a lot of dead-heads in the waters right now. This is caused by the extremely high tides and booming operations.

Here in the marina we had one boat perched on a dead-head and another 'floater' dead-head pike it's way up through the dock.

On Sunday I'm going fishing for one week during which time there will be no fishing report. I approached a couple of fishermen to replace me for this but I couldn't get any takers.

Mussels cracked open; 19-1 loss

VICTORIA (CP) — Bellingham Mariners bombed Victoria Mussels 19-1 Wednesday night in the Mussels' Northwest League baseball home opener before 731 fans.

Jim Caballa drove in five runs during a 13-hit Bellingham seventh inning with a home run and a double. Werner LaJusky hit a grand-slam homer for the mariners in the second inning.

baseball home opener before 731 fans.

Jim Caballa drove in five runs during a 13-hit Bellingham seventh inning with a home run and a double. Werner LaJusky hit a grand-slam homer for the mariners in the second inning.

Province of British Columbia
Ministry of Health

PUBLIC NOTICE

ADVISORY COMMITTEE ON MEDICAL MANPOWER TO THE MINISTER OF HEALTH REQUEST FOR WRITTEN BRIEFS

The Advisory Committee on Medical Manpower (composed of members from the College of Physicians and Surgeons of B.C., the B.C. Medical Association, the Ministry of Health, the Health Education Advisory Council, and two lay members) is currently examining physician distribution in order to ensure the availability of high quality care, and to study the most effective utilization of medical care services in British Columbia.

The Committee is reviewing the present and projected requirements for physicians, by region and by specialty; the means of meeting these requirements, and the various mechanisms which could be employed to improve the distribution of physicians.

The Committee, therefore, respectfully requests the submission of written briefs from all interested individuals, professional associations, and the public in general, on any matter pertinent to this study.

The time frame within which this Committee is working is comparatively short; therefore, it would be appreciated if all briefs were submitted by August 14, 1978 to:

Chairman,
Advisory Committee on Medical Manpower,
1515 Blanshard Street,
Victoria, B.C. V8W 3C8

W. D. BLACK
Chairman

First pitch lets Angel get first homer

By THE ASSOCIATED PRESS

It took Dave Machemer seven years to reach the major leagues and more than a week to get in a game, but when he finally did it was well worth the wait.

California's 27-year-old rookie third baseman, called up from the minors early last week when Carney Lansford was injured, was the first batter of the game Wednesday night.

He lined a 3-2 pitch from Minnesota's Geoff Zahn just inside the left field foul pole, becoming the 48th player in major league baseball history to homer in his first at-bat. Don Baylor added a two-run homer in the first inning, his 17th, and the Angels went on to defeat the Twins 5-2.

"It's a great thrill," Machemer said. "I was really happy running those bases, as you could probably tell. I was just looking for a pitch to hit and luckily I got a fast ball up. I hit it good. I was just hoping that it would stay fair."

Elsewhere in the American League, Cleveland Indians beat Kansas City Royals 4-2, slicing the Royals' lead over California in the AL West to one-half game; Boston Red Sox beat New York Yankees 9-2, Milwaukee Brewers beat Baltimore Orioles 5-3 and Detroit Tigers outlasted Toronto Blue Jays 10-8.

After the Angels grabbed a quick 3-0 lead, Minnesota's Roy Smalley countered with a two-run blow in the bottom of the first. Don Aase settled down after that and pitched his first complete game in 13

starts, scattering five hits. Rick Miller drove in the Angels' final two runs with a seventh-inning triple.

The last player before Machemer to homer on his first major league at-bat was Toronto's Al Woods on April 7, 1977.

Tigers 10 Blue Jays 8

Alan Trammell's solo homer led a five-run sixth inning for Detroit that erased a 6-5 Toronto lead. After Trammell's homer, consecutive singles by Lou Whitaker and Ron LeFlore plus a double by Steve Kemp chased Don Kirkwood, who had taken over in the fifth from starter Tom Underwood.

Jim Crawford got the win in relief of starter Jack Billingham, who gave up four runs on six hits in the first inning. Jason Thompson also homered for Detroit while Otto Velez connected for the Blue Jays.

Indians 4 Royals 2

Paul Dade's check-swing grounder scored Jim Norris with the tie-breaking run in the seventh inning and newly-acquired Dan Spiller pitched three innings of one-hit relief.

Red Sox 9 Yankees 2

Carl Yastrzemski and Carlton Fisk led a six-run third inning with consecutive doubles and Butch Hobson, Fred Lynn and George Scott homered as the Red Sox whipped the Yankees behind the six-hit pitching of Dennis Eckersley.

The victory, Boston's 11th in the last 13 games and 21st in 27, enabled the Red Sox to take the rubber match of a three-game series

Referee takes abuse following Timbers' loss

By THE CANADIAN PRESS

It wasn't the best of nights for Portland Timbers—they lost a bunch of arguments with the referee, a nine-game winning streak and centreback Graham Day for their next game.

It all happened Wednesday night as Tampa Bay Rowdies posted a 2-0 victory over the Timbers, their first loss in 10 games, to snap the longest winning streak in North American Soccer League history.

Day said one man is to blame for the defeat—referee Marjyn Raus.

"Homer—that means he (Raus) was on the home side," complained Day, who had the unusual distinction of being thrown out of a game that was no longer being played.

After play ended, Day drew a red card from Raus when he extended his hand to the official then pulled it back as Raus reached out to shake it.

"I never should have gone up to the referee, but I thought he had a helluva bad game," said Day, who will have to sit out the Timbers' next home game. "This is the only place where the NASL falls down. The referees are so diabolical."

Wes McLeod and David Robb provided the scoring for Tampa Bay in an unruly second half marked by five yellow cautionary cards—four to Portland and one to the Rowdies.

ROWDIES TAKE LEAD

McLeod gave the Rowdies a 1-0 lead at 53:03, scoring an unassisted goal from 20 yards out. Robb added an insurance marker 11 minutes later, converting a pass from Rodney Marsh.

In other NASL action, New York Cosmos defeated Colorado Caribou 3-1; Toronto Metros-Croatia edged Rochester Lancers 2-1; New England Tea Men crushed San Jose Earthquakes 5-2; California Surf blanked Philadelphia Fury 2-0 and Detroit Express blasted Memphis Rogues 4-1.

Dennis Tseart and Vito Dimitrijevic scored goals four minutes apart late in the second half as the Cosmos defeated Colorado and posted their 21st consecutive home victory.

The Cosmos had a crowd of 32,476, giving them a season total of 460,864, establishing a NASL record.

Vanco Balevski scored with 3:58 remaining, leading Toronto to its eighth victory in 17 matches this season. Ivan Lukacevic also scored for Toronto, while

doctor's evidence to the contrary and was sacked by Menotti. Winger Daniel Bertoni's form fell right away and there were rumors that midfielder Ricardo Villa was the object of a \$1-million bid by the North American Soccer League.

Argentina's World Cup chances seemed to be seeping away without a ball being kicked but it managed comfortable wins against Romania, Bulgaria and Uruguay in pre-Cup exhibitions and, ironically, the changes forced on Menotti now appear to have been the making of the team.

Above all, doubts about Bertoni and Villa contributed to Menotti's decision to recall the burly Mario Kempes from Spanish club Valencia where he has been the leading Spanish League scorer the last two seasons.

Kempes, who is featured in the centrefold of an Argentine magazine which shows him scoring one of the goals leading to the World Cup, contributed a goal in Wednesday night's win over Peru.

Kitimat activity

On the agenda for all active Kitimat 25th birthday celebrators is this weekend's pentathlon and archery tournament.

The Kitimat Rod and Gun hosts the Second Annual Pentathlon at 9 a.m. Saturday, at the Rod and Gun site.

The Third Annual Canada Week Archery Tournament is being held Sunday at 10 a.m. on the Fire Mountain range.

W German depression

INNSBRUCK, Austria (Reuter) — A West German vacationer was so depressed by his soccer team's 3-2 loss to Austria in the World Cup in Argentina Wednesday that he tried to commit suicide.

Josef Weller, 21, a house painter from Herdorf, walked into a bar here and slashed his wrists.

Police say he is out of danger in hospital—but still depressed.

Seaver's streak broken by Nate

By THE ASSOCIATED PRESS

Tom Seaver's winning streak finally came to an end, only because Ed Halicki started a mean streak.

"I just decided to go out there with hate," said Halicki after pitching San Francisco Giants to a 3-0 victory over Cincinnati Reds and their ace pitcher Wednesday night. "I decided no more buddy-buddy stuff."

Halicki was in the right frame of mind for the Reds after the kind of sorry work he's done against them in the past—a 1-7 lifetime record and a 6.53 earned-run average.

He had the added incentive of facing Seaver, an illustrious pitcher who had won seven straight games, including a no-hitter his last time out against St. Louis Cardinals.

This time, Seaver gave up a second-inning single to Jack Clark, then allowed three runs in the fourth.

It might have been a 1-0 game had not a fourth-inning drive by Roger Metzger gone between centre fielder Cesar Geronimo and right fielder Ken Griffey.

Elsewhere in the National League, Pittsburgh Pirates beat Chicago Cubs 2-1, Montreal Expos defeated New York Mets 2-1 in a game shortened by rain in the seventh inning, Atlanta Braves beat San Diego Padres 2-0 and Los Angeles Dodgers defeated Houston Astros 4-1 in 11 innings. The Philadelphia-St. Louis game was postponed by rain.

Halicki allowed leadoff batters to reach base in four innings, but no Cincinnati baserunner got past second. He walked just one batter and struck out four.

Expos 2 Mets 1

Steve Rogers, weakly supported by Montreal bats the last eight times he has pitched, drove in the winning run with a fifth-inning single

to lead the Expos over New York.

The game was held up three times, the last in the bottom of the seventh inning after a delay of one hour and 21 minutes. There were Mets on first and second with one out in the seventh when the game was called. Pirates 2 Cubs 1

Frank Taveras hit a tie-breaking, two-out single in the ninth inning to back the six-hit pitching of John Candelaria and lead Pittsburgh over Chicago.

Braves 2 Padres 0

Gary Matthews collected three hits and drove in two runs and Adrian Devine and Gene Garber combined on an eighth-inning lead Atlanta over San Diego.

Dodgers 5 Astros 4

Pinch-hitter Steve Yeager singled home Bill North from third base with one out in the 11th inning to boost Los Angeles over Houston. North led off the inning with a double off loser Joe Sambito, took third on a sacrifice bunt by Jerry Grote and came home on Yeager's single.

NEAREST THING TO A LIFETIME* ENGINE !!!

(Reduces the frictional wear-and-tear that causes you to "trade in" every few years).

NEW T.M.T. HOT "PLATES" THE INSIDES OF YOUR ENGINE WITH A 50,000 MILE PROTECTIVE Du Pont Teflon* COATING!

Reg. U.S. Pat. Office for Du Pont's fluorocarbon resins.

FACT The cost of owning and operating any vehicle—car, bus, truck, you name it—has gone straight through the ceiling! The cost of gasoline and oil? UP! The payments demanded by skilled (and not-so-skilled) mechanics? UP! The price tags on new cars and trucks? UP! It's positively sickening—and it's going to get worse before it gets any better!

ED ALMOST WORLD FAMOUS AUTOMOTIVE ENGINEER REPORTS ON T.M.T. TEFLON TREATMENT.

"The active Chemical ingredient in 'T.M.T.' has a special affinity for metal which causes it to 'plate' and adhere to all-exposed friction surfaces. Polymers attract more polymers to a microscopic thickness which means a 'controlled' build-up occurs around worn surfaces, which accounts for the numerous user-reports of reduced 'blow-by'—due to the reduced friction after a few hundred miles of 'T.M.T.' 'plating'."

"And once 'T.M.T.' has been added to an engine—positive results can be seen through the experience and trained eyes of even the most skilled of mechanics. They will notice a decided increase in compression readings—which indicates that piston and ring seal have improved. An increase in idle r.p.m.'s will also be detectable due to the reduced friction after a few hundred miles of 'T.M.T.' 'plating'."

"CONCLUSION: Not only is 'T.M.T.' easy to use (it should take 30-seconds at the most for adding a permanent treatment)—but its results can be seen even under the careful scrutiny of any mechanic! The benefits that can be expected with 'T.M.T.' in the engine—are as follows: Increased Gas Mileage—Increased Horsepower—Less Oil Consumption—Less Wear On Internal Parts—Reduced Emissions—Lower Operating Temperatures—Easier Cold Weather Starts!"

Now that you've heard from the expert... listen to the ravens of ordinary drivers.

THE RESULTS PEOPLE HAVE GOTTEN ARE SO SENSATIONAL, WE CAN'T PRINT THEM, THAT'S WHY WE'VE "BLEEPPED" THEM OUT OF THESE ACTUAL CUSTOMER LETTERS. (Once you've put T.M.T. in your vehicle, you'll be filling in the figures yourself).

Motorcycle Racer gets more power!

"As an engineering student and racer, I was interested in what T.M.T. would do in a tenth mile speed test.

A series of runs from a standing start showed that our E.T. (Elapsed Time) was reduced by XX a second after T.M.T. was added to the fuel mix in my 125 c.c. Kawasaki Motorcross racing motorcycle.

As a student of engineering this proved that T.M.T. reduced friction and increased power!"

K.B. — Racer

"Bad Deal" becomes "Good Deal" with "T.M.T."

"I've tried gas savers, pills, new filters, engine treatments, etc. My friend told me about a product that his father had just tested for his fleet of trucks and I'm sure you guessed it was T.M.T.

My mileage has gone from XX to an unbelievably astounding XX. My father, who is a car mechanic told me it's impossible but I've kept exact records on my last four tankfuls and have proven the old saying that even fathers can be wrong. Of course he probably won't admit it until he uses the T.M.T. in his car that I'm giving him as a present."

— R.W.

Auto Mechanic recommends "T.M.T."

"I am an Auto Mechanic and I drive a '67 Chevy, and it was using a lot of gas in the city and on the highways. I was getting 14 miles to the gallon, but now, since I've been using "T.M.T." I pick up XX gallons in the city—and XX gallons on the highway, so I know you people have a good product and I will recommend it."

Mr. C.T.H.

FILL OUT AND MAIL NO-RISK COUPON—TODAY!

ONLY TWO TO A CUSTOMER. DUE TO OVERWHELMING DEMAND. (FIRST COME, FIRST SERVED).

Enclosed is cheque or money order
 one at \$14.95 two at \$26.95

Name: _____
Address: _____
City: _____ Prov.: _____ P.C. _____

FOREST LAWN DISTRIBUTORS
P.O. Box 550, Station J, Calgary, Alberta. T2A 4X8

All the HONDAS are here.

Test drive a Honda today at

TERRACE HONDA SALES
4842 Hwy. 16 West
Terrace, B.C. V8G 1L3
635-5771 or 635-4325

HONDA Dealer Licence Number 02064A

Totem Saddle Club Queen 17 year old Cathy Barber, stands with princess Gaylene Poirier, right, and princess Karen Johnson. Cathy rides a horse named San Teano while Gaylene rides Whitenix and Karen rides Buttons.

Saddle Club has fine turn-out

SHOWMANSHIP

1. Shan
2. Keers Mynette
3. Smokey
4. Jaypet Travis

B

1. Maestro
2. Charlie Brown
3. Castile
4. Joey's Imagination

C

1. Baby Doll
2. Sugar
3. Star
4. Neeka

STOCKSEAT EQUITATION

1. Shan
2. Dan Teano
3. Keers Mynette
4. Jaypet Travis

B

1. Maestro
2. Tannix
3. Whitenix
4. Pepsi

C

1. Baby Doll
2. Nikki
3. Star
4. Sunshine

- Darcy Buller
Ginette Kenney
Pat Fosherry
Sherry Dahl

- Alison Maximchuk
Donna Heppner
Amy Lloyd
Carolyn Hamer

- Sheila Morrison
Shawn Braid
Tracy Elwood
Kathy Curran

- Darcy Buller
Cathy Barber
Ginette Kenney
Sherry Dahl

- Alison Maximchuk
Terry Brady
Gaylexe Poirier
Terry Townsend

- Sheila Morrison
Kathy Curran
Tracy Elwood
Kathy Johnson

TRAIL HORSE CLASS

- A
1. Country Cameo
2. San Teano
3. Whitenix
4. Keers Mynette

- B
1. Legacy's Kyan
2. Castile
3. Baby Doll
4. Pepsi

BARRELS

- A
1. Dan Teano
2. Desi-D-ash
3. Benj-K-Mitch

- B
1. Buttons
2. Tandy
3. Terri
4. Queenie

- C
1. Trigger
2. Charlie Brown
3. Sunshine
4. Baby Doll

POLE BENDING

- A
1. Desi-D-Ash
2. Benj-K-Mitch

- B
1. Tandy
2. Queenie
3. Terri
4. Sunshine

- C
1. Pepsi
2. Domino
3. Trigger
4. Taffy

FLAG PICKING

- A
1. Tandy

- B
1. Maestro
2. Queenie

- C
1. Shat'n
2. Charlie Brown
3. Domino
4. Trigger

ENGLISH EQUITATION

- A
1. Shan
2. Keers Mynette
3. San Teano
4. Smokey

- B
1. Maestro
2. Castile
3. Tannix
4. King

- C
1. Baby Doll
2. Nikki

JUMPING

1. Whitenix

SPLIT PURSE

- Joey's Imagination
Ginsing

RIDE-A-BUCK II

- Charlie Brown

- Debbie Snider
Cathy Barber
Gaylene Poirier
Genette Kenney

- Tracy Scott
Amy Lloyd
Sheila Morrison
Terry Townsend

- Cathy Barber
Joleen Goodwin
Debbie Dahl
Florence Kirby

- Karen Johnson
Lee Balatti
Linda Easton
Lucy Wilson

- Kathy Curran
Donna Heppner
Kathy Johnson
Sheila Morrison

- Joleen Goodwin
Debbie Dahl

- Lee Balatti
Paul Wilson
Linda Easton
Fern Marshaldon

- Terry Townsend
Paul Wilson
Kathy Curran
Shannon Baptie

- Lee Balatti

- Alison Maximchuk
Lucy Wilson

- Karen Goodwin
Donna Heppner
Paul Wilson
Kathy Curran

- Darcy Buller
Ginette Kenney
Cathy Barber
Pat Fasberry

- Alison Maximchuk
Amy Lloyd
Terry Brady
Theresa Balatti

- Sheila Morrison
Kathy Curran

- Gaylene Poirier

- Carolyr Hamer
Tammy Rinsma

- Donna Heppner

J.C. Snead pulls from Canadian Open

OAKVILLE, Ont. (CP) — J.C. Snead, whose critical commentary on the Glen Abbey layout following last year's Canadian Open raised the shackles of Royal Canadian Golf Association officialdom, withdrew today from this year's tourney after playing only nine holes. "I've had the flu for a couple of days and just couldn't see anything out there," said the nephew of golfing legend Sam Snead. "I don't want to talk about it," he added when asked about his statements following the 1977 Open at Glen Abbey in which he referred to the 7,138-yard championship layout in the most uncomplimentary terms. Snead arrived at the course late Wednesday after competing in a one-day Police Athletic League tournament in Detroit and went directly to the practice tee, well removed from a contingent of the news media trying to attract his attention.

He eluded his pursuers by hitching a ride on a golf cart back to the parking lot. Course designer Jack Nicklaus wasn't particularly upset by the criticism levelled by Snead. "I wouldn't worry too much considering the source," said pro golfer's richest competitor. "There are four or five guys on the tour who are always complaining after a tournament. 'You come to expect it of them.' Earlier in the day Bobby Cole of South Africa was forced to withdraw with a recurring hand injury. He was replaced in the starting field of 156 by Greg Pidlaski of Toronto, the 23rd Canadian in the lineup.

Rifle team to Britain

OTTAWA (CP) — The Dominion of Canada Rifle Association today announced the 18-man team that will compete July 8-22 at the 109th international Bisleys shooting meet in England. Commanded by Brig. Thomas Eric Snow (retired) the team will be shooting for \$500 and a gold medal and badge. There also will be individual competitions among riflemen from all over the world. Team members include Don Butler, Peter Hornsby and W.O. Cox of Toronto.

Gunnar Westling of New Westminster, B.C., Ken Westling of Cranbrook, B.C., Colin Ambrose and W.J. Flintoft of Vancouver, Capt. Jack Butterfield of Corbyville, Ont., Master WO Leo D'Amour and P.J. Evans of Montreal, J.E. Daigle of Shannon, Que., Art Grundy of Kingsville, Ont., W.V. Hall of Kingston, Ont., Fred Lays of Stellarton, N.S., John Marshall of New Glasgow, N.S., Peter Papadideris of Calgary and F.O. Salevsky and W.F. Verchere of Nanaimo, B.C.

Stingers want part of rumoured merger

CINCINNATI (AP) — Bill DeWitt says Cincinnati Stingers of the World Hockey Association will be part of a rumored merger with the National Hockey League despite reports that say otherwise.

Earlier this month, the Stingers reached their goal of selling 5,000 season tickets to keep the franchise afloat. One report said New England, Quebec, Winnipeg and Edmonton would each put up \$300,000 to pay off the other three clubs if a merger took place. But DeWitt says that figure "isn't realistic." He adds that a merger is doubtful this year. "It might be better (to wait) for another year or two so all the legalities of a merger can be fully worked out."

Beavers lose while Ellis tops homers

By THE ASSOCIATED PRESS
Bob Ellis of Portland Beavers has taken the lead in the Pacific Coast League home-run derby, swatting his 13th four-bagger of the season.

Salt Lake's only run came on a pair of errors in the fourth inning. The Canadians erupted for 16 hits, including home runs by Bruce Robinson, Jerry Tabb and Tim Hosley. Tabb also hit two singles and a double, driving in three runs. As a result of the loss, Albuquerque missed a chance to take over first place in the Eastern Division, remaining four percentage points behind Salt Lake.

His team, however, dropped a 12-9 decision to Tucson Toros. In other games San Jose Missions humiliated Salt Lake City Gulls 12-1, Vancouver Canadians trounced Albuquerque Dukes 15-6, Tacoma Yankees blanked Hawaii Islanders 5-0 and Spokane Indians squeezed past Phoenix Giants 2-1. The Beavers lost despite a 15-11 hitting edge on their home field. Dan Duran led Tucson with four hits—a three-run homer, two doubles and a runscore single. Designated hitter Jack Pierce drove in five runs and scored twice for San Jose.

Jaimie Quirk's solo home run in the fifth inning proved to be the margin of victory for Spokane as the Indians halted Phoenix's four-game winning streak.

Games to have "small" \$30,000 deficit

EDMONTON (CP) — They gaffered for a brief time Wednesday night at the annual meeting of the Commonwealth Games Foundation.

There was a good deal of back-slapping as members of the board of directors said how well things had gone and how optimistic they were that the Games, set for Aug. 3-12, would be a success.

But Robert Losie, treasurer of the foundation, delivered some bad news—the Games will carry a small deficit.

"Total revenues, after deducting the Games' capital contribution, will result in a deficit of about \$30,000," Losie said.

When asked how the budget stood at the moment, Losie replied: "As of May, any cushions or contingencies that we

have there look like they are going to be utilized. It's too early to know what our final position is going to be."

Losie told the general meeting that there was a surplus of \$2,748,315 at the end of last December. That compared with a deficit of \$96,390 a year earlier.

It is expected that operating revenue for the Games will be \$17,033,000 while divisional expenses will be \$17,062,298, leaving a deficit of \$29,298.

Losie said that if there was a deficit "the city of Edmonton would be the final recipient."

Tevie Miller, one of the foundation's vice-presidents, said that \$3.5 million had been gained by ticket sales out of a possible \$5 million. There are great expectations that the Games will be a total sellout.

Record purse on '78 Queen's Plate

TORONTO (CP) — Eleven Canadian-bred three-year-olds were entered today for the 119th Queen's Plate, making it a record gross purse of \$164,755 for Saturday's running of Canada's premier thoroughbred event.

The horses—including L'Alezane, the only filly—will compete over a distance of 1 1/4 miles with Overskate, owned by Jack Stafford of King, Ont., listed as the early 5-2 favorite.

The winning owner will receive a record \$107,090.

Second choice in the early odds is the entry of Lucky Colonel S. and Forty Bye Two, owned by Conn Smythe of Toronto, listed at 3-1.

The draw, in order of post positions—1. Colorful Conn, 2. Forty Bye Two, 3. Overskate, 4. L'Alezane, 5. Preacher Joe, 6. Portage Bay, 7. High Roller, 8. Regal Embrace, 9. Pleasure Bent, 10. Maple Grove and 11. Lucky Colonel S.

Shamrocks over Adanacs

VICTORIA (CP) — Ron MacNeil and Charn Dhillon each scored three goals to pace Victoria Shamrocks to a 14-6 win over Coquitlam Adanacs in a Western Lacrosse Association game Wednesday night.

Chris Hall had two goals and Norm Baker, Ranjit Dillon, Larry Bell, Gerry Kustaski, Dennis Somner and Rick Baker completed the Victoria scoring. Coquitlam got two goals from Jim Aitchison and singles from Moe Jodoin, Dave Durante, Bob Salt, and Mike Mitzel.

The Shamrocks led 5-3 after the first period and increased the margin to 10-4 after two.

Scott Marshall stopped 34 shots for Victoria while Greg Thomas and John Lewis stopped 17 shots each for Coquitlam.

PCL Burial

ALBUQUERQUE, N.M. (AP) — Bruce Robinson, Jerry Tabb and Tim Hosley hit home runs as Vancouver Canadians buried Albuquerque Dukes 15-6 Wednesday night in a Pacific Coast League game.

Vancouver mounted a 16-hit attack, erupting for eight runs in the third inning and six more in the sixth. Albuquerque got only four singles off winner Phil Huffman before he left in the eighth inning.

The Dukes used four hits to score four times in the eighth, most of them off reliever Brian Abraham.

Tabb also had two singles, a double and three RBIs to lead Vancouver at the plate. The loss was charged to Bob Castillo in his first starting assignment.

Spinks 25mph high

JACKSONVILLE, N.C. (AP) — Heavyweight boxing champion Leon Spinks, who was arrested Wednesday on a traffic violation, was arrested again early today on a speeding charge.

The automobile problem for the boxer came again at 4:10 a.m. today when Spinks was charged with driving 45 miles an hour in a 20 m.p.h. zone.

Spinks, who holds the World Boxing Association's version of the heavyweight

crown, paid a fine and court costs totalling \$52 Wednesday after he was stopped by a Jacksonville policeman for driving without a licence and operating a vehicle with an expired registration.

SEALS WILL BE KILLED CAPE TOWN (CP) — About 5,500 seals will be killed this year in nearby False Bay to control the rising seal population, which has increased about 10 times in the last eight years.

VERSATILE.

Here's a dual-purpose motorcycle to fit almost anyone's needs. Motocross features and design make the DT100 at home in rugged off-road terrain. Fully street legal, too, so it's great around town. Not a mini, but smaller than a full-size Enduro, the DT100 is the little bike that's just right.

TOOVEY SERVICE
4946 Greig Dealer Licence No. 02013A 635-5929

YAMAHA

Business regulations shouldn't mean business strangulation

We can help cut red-tape

We know the rules and regulations. We can help your business chart the quickest way through the maze.

All you have to do is write or call. Remember, we're here to help business—not hinder it.

Vancouver office: Box 10111
700 West Georgia Street,
Vancouver, B.C. V7Y 1C6
Telephone: 668-2878

Victoria office: 1405 Douglas Street,
Victoria, B.C. V8V 1X4
Telephone: 387-6701

Province of British Columbia
Ministry of Economic Development
Honourable Don Phillips, Minister.

The Provincial BONUS

The biggest Provincial yet! and still only \$5!

NOW ON SALE

Western Canada Lottery Foundation

Canada pilots won't strike

By GINNY GALT
OTTAWA (CP) — Air Canada pilots agreed Wednesday to call off a strike threat and stay in their cockpits after the company agreed to let all 1,500 pilots travel first class between flying assignments.

The strike, threatened for Monday, was averted after almost nine hours of negotiation between representatives of the pilots, Air Canada and top mediators from the federal labor department.

"The strike is off. We have reached agreement," said Norman Foster, negotiator for the Canadian Air Line Pilots Association (CALPA).

Foster said the crunch issue was not first-class flight privileges, but whether letters of intent between the company and the association are binding.

The pilots had voted 92 per cent in favor of a strike at the peak of the summer travel season. CALPA said Air Canada broke an agreement with the association last year when it ended the right of first and second officers to fly in first-class sections between assignments.

Air Canada spokesman Bernard Miller said following Wednesday's meeting that while the airline was meeting the pilots' demand on the travel rights issue, it was not admitting that it had breached an earlier agreement.

RECOGNIZE RESPONSIBILITY

"We did it in order to restore our relationship with the pilots... and to recognize both parties' responsibility to the travelling public and to do what we could to avoid a strike."

With the issue of travelling between assignments—deadheading—temporarily resolved, the Crown corporation and CALPA now will settle down to full contract negotiations.

The pilots have been without a contract since January. Negotiations for a new contract have been held up by the question of whether Air Canada violated an agreement by restricting first-class travel rights.

A letter of intent sent to CALPA by an Air Canada official in 1971 gave all pilots the right to travel first class, on a space-available basis, between assignments. The company removed that right from first and second officers in March, 1977, allowing only captains the first-class privilege.

CALPA said it brought the issue to a head because it was worried about the status of a dozen other letters of intent between Air Canada and CALPA.

Air Canada agreed Wednesday night that all letters of intent are binding.

However, Miller served notice that the company will attempt to revise first-class travel rights in the coming round of contract talks.

Officials of the federal labor department met Air Canada representatives Tuesday and brought both parties together Wednesday. During Wednesday's negotiations, the parties were sometimes in separate rooms and sometimes meeting face-to-face.

Tom Eberle, deputy labor minister, and top mediators William Kelly and Guy de Merlis helped the airline and the pilots reach agreement on the deadheading dispute.

Sixteen students at Thornhill Junior Secondary School were responsible for compiling survey statistics from last summer's recreation survey undertaken by the District of Terrace within Terrace and part of Thornhill. The students, from a mixed grades 8, 9 and 10 class taught by Kathy Sereda, worked on the figures about three hours a day for about a month and finished their end of the project shortly after Easter. Miss Sereda said the work was an extension of the students' studies in the community.

Nuclear plants not safe

TORONTO (CP) — Two of Ontario's nuclear power plants have been under federal orders to operate at reduced power because of an insufficient safety system, spokesmen for the Atomic Energy Control Board confirmed Wednesday.

They said the board is not satisfied that if certain front-line safety systems fail in the plants, enough cooling water can be flooded instantly on the nuclear-fuel sheaths in the reactor core to prevent them from overheating, bursting and spewing deadly radiation into the plant and the possibly outside.

The spokesmen said the 200,000-kilowatt Douglas Point generating station, owned by Atomic Energy of Canada Ltd. and operated by Ontario Hydro at the Bruce nuclear development site 50 kilometres west of Owen Sound, has been frozen at 70-per-cent production since April 21, 1977.

The twin 750,000-kilowatt Bruce generators at the same site, owned and operated by Ontario Hydro, have been limited by the control board from going beyond 88-per-cent power production since the plant opened, for similar reasons.

The spokesmen said the federal agency failed to tell the public about the order to reduce power production and that it should have.

The tiny 20,000-kilowatt nuclear demonstration plant at Rolphton, near Ottawa, owned by Atomic Energy and operated by Ontario Hydro, was ordered several months ago to make extensive changes to its emergency system.

However, the Rolphton plant was allowed to continue at full power because it runs less risk of overheating the reactor core, the spokesmen said.

The spokesmen said the Douglas Point plant was de-rated by 30 per cent because the key emergency core-cooling system was judged by the control board as insufficient.

PICKERING PLANT OK
They said the remaining nuclear power plant in Ontario, at Pickering, just east of Metropolitan Toronto, operates at a lower temperature and is not expected to need additional cooling systems.

Bob Blackburn, secretary of the board, said in a telephone interview that the Rolphton "plant was or-

dered, indirectly, to make improvements; we told the Douglas Point plant by letter it didn't meet our cooling-systems guidelines and ordered a reduction to 70 per cent; and the Bruce plant will operate at reduced power until all cooling systems are amended."

Blackburn said the chance of two or three other safety systems failing first is "highly improbable—perhaps impossible—but we cannot say it is impossible. We recognize that it is possible to have such a coincident series of failures. And if you do, yes, then a release of radiation could happen."

Joe Malloy, the energy board's chief of power reactors, said a complete systems failure has never occurred at any nuclear plant, "but there have been some near misses, in the U.S. military installations, for example."

"There is cause for concern at the Bruce plant. We are not fully satisfied with the safety systems. We want more." Malloy said the board determined that Douglas Point needs an emergency cooling system which floods the entire reactor core system, "even if that means radioactive runoff into the lakes."

"We want that at all the plants."

William Morrison, director of design and development at Ontario Hydro, confirmed on Wednesday that "we haven't completed work to satisfy the control board about operating Bruce beyond 88-per-cent power." Morrison said the board's demand that fuel bundles should never fall "is impossible to meet."

"But we can assure everyone of no release of radiation, because of our defences in depth."

Morrison referred to the nuclear plants' giant vacuum buildings, designed to take in any radiation that might escape in the plant, as "another, last line of defence."

However, published reports last year showed the vacuum system suffered a leak that went unnoticed for three days.

Construction workers stopped from moving

TORONTO (CP) — Ontario will retaliate with legislation preventing Quebec construction workers from working in Ontario if the federal government does not challenge present Quebec legislation in the Supreme Court of Canada, Premier William Davis said Thursday.

Davis told the legislature he has written Prime Minister Trudeau asking the federal government to challenge the constitutionality of a Quebec regulation which would prohibit Ontario construction workers from taking jobs in Quebec, effective July 1.

The premier also said he has also written to Quebec Premier Rene Levesque outlining Ontario's position. The letter to Levesque noted that the provinces had not achieved an appropriate agreement on the issue despite lengthy negotiations involving officials from Ontario and Quebec.

Since agreement has not been possible "we have decided to push ahead with these other initiatives," the letter said.

"Our purpose, like your own, is to ensure both the protection of the rights of citizens of our province and proper treatment of workers in all provinces."

If court action is not initiated, "I have asked our officials to prepare legislation that will give adequate protection to Ontario construction workers."

In his letter to Trudeau, Davis said that fewer than 2,500 Ontario workers now are employed in Quebec whereas more than 5,000 Quebec workers are employed in Ontario.

In an interview last week, Ontario Labor Minister Bette Stephenson estimated there are six Quebec construction workers employed

in Ontario for each Ontario worker employed in Quebec. Davis told Trudeau his government has been reluctant to impose restrictions on Quebec workers employed in Ontario.

The collected bones of a 160-pound man weigh only 29 pounds.

AT: TERRACE EQUIPMENT NOW!

The world championship caliber engineering... and save money doing it. And remember, you've got us behind you every mile of the way.

THE RIGHT MOTORCYCLE FOR OUR TIMES

TERRACE EQUIPMENT SALES LTD.

4139 Lakeshore Dealer Licence Number 81208A 636-6394

Quebecers get tax rebate

By CAROL GOAR
OTTAWA (CP) — Taxation officials were instructed today to begin preparing income tax rebate cheques for 2.4 million Quebecers following final Commons' approval Wednesday of federal budget legislation.

A spokesman for Finance Minister Jean Chretien said it probably will be the end of July before the rebates—most of them worth \$85—can be put through computers at the revenue department.

The bill was approved by a 99 to 79 vote; all opposition parties and independent MP Leonard Jones voting against the bill. Liberal backbencher Serge Joyal who criticized the \$85-rebate plan for Quebec in the Commons, was absent as was Prime Minister Trudeau.

Standing in the 284-seat Commons is Liberal 137, Progressive Conservative 87, New Democrat 16, Social Credit 8, Independent 4, vacant 12.

The legislation now goes to the Senate, where it is expected to receive smooth passage. A senate committee has already studied the bill and will report to the upper house Monday.

Debate on the budget, which dragged on for more than a month, came to a surprisingly quick conclusion when the Conservatives decided to abandon their attempts to delay its passage and complete third reading in less than two hours.

BECAME CLEAR

A party spokesman said it became clear the Conservatives would not be able to stop the government from implementing the legislation.

Nevertheless, a few Conservatives took one last dig at the government during the vote shouting "shame" and "sellout" when members of the Quebec Liberal caucus supported the legislation.

One Quebec Liberal Pierre De Bane (Matane) fidgeted uncomfortably during the vote and did not join the rest of the party in cheering and desk-banging to applaud Finance Minister Jean Chretien for his efforts during the budget debate.

With the sales tax legislation approved, the way is cleared for the government to introduce its constitutional proposals for debate next week.

First, however, Chretien is expected to seek approval of legislation allowing the Export Development Corp. to increase its legal financial capacity to \$6 billion from the existing \$3.55 billion.

The Crown corporation has said it will be forced to curtail operations by mid-summer unless the bill becomes law.

START FRIDAY

Debate on that bill is expected Friday. In the two months since Chretien introduced his budget, he has faced continued and angry opposition from the Quebec government, the Conservatives, New Democrats and a few Liberal backbenchers.

Two days after the federal budget was presented Quebec Finance Minister Jacques Parizeau rejected a federal plan under which each province would reduce its retail sales taxes in order to qualify for federal reimbursement.

Faced with only one province that would not accept his proposal, Chretien offered a series of modified sales tax cut schemes to Quebec, none of which the Parti Quebecois would implement. Quebec said it had its own scheme, under which sales taxes on selected items would be abolished.

The agreement finally reached was that Ottawa would provide Quebec \$40 million to finance this plan, but the remaining \$186 million set aside for the province would go directly to its taxpayers in the form of 1977 income tax rebates.

The budget legislation also includes provisions already in effect to:

- Relax capital gains on small businesses and family farms.
- Encourage industrial research and development.
- Increase tax avoidance provisions for workers at remote workites.

CBC strike vote

OTTAWA (CP) — The 4,800 CBC production employees, including announcers, are taking a strike vote following a breakdown in negotiations with the corporation, a union spokesman said today.

The employees, represented by the Canadian Union of Public Employees, had earlier voted 98 per cent to accept recommendations in a report prepared by conciliation commissioner Pierre Dufresne.

However, the union spokesman said the Crown corporation rejected most of the proposals in the Dufresne report.

Results of the strike vote should be known by next Thursday, the union spokesman said.

A major contentious issue is contracting out of work to nonunion employees.

In May, a number of CBC announcers—including many familiar faces and voices from radio and television news programs—held sporadic walkouts across the country to protest delays in contract settlement and to protest the company's proposal to remove all announcers from union jurisdiction and retain them by individual contracts.

AGREEMENT EXPIRED

The last collective agreement expired July 3, 1977.

Dufresne recommended across-the-board wage increases of 15 per cent over 17 months. His recommendations would have applied to office, professional and television production employees.

Move to the right

WATERLOO, Ont. (CP) — Canada's increased conservatism and its wish to return to the basics because of the faltering economy are starting to affect education, says Laurier LaPierre, head of an Ontario commission studying the education of children.

He told a seminar on education reporting Wednesday at the University of Waterloo that the tightening economy has meant more people are moving to the right in political and social affairs.

An unfortunate result has been that Renaissance types have succeeded in getting certain books banned from school use, LaPierre said.

New Business Not listed in our B.C. Tel Directory.

We're Listed Here!

If you wish your Business Phone listed for your customers please call **635-6357**

Free - for ONE month courtesy of THE DAILY HERALD

WATER LILY BAY RESORT - 798-2267
TERRACE VETERINARY MEDICAL CENTRE - 635-3300
BOYDS BODY SHOP - 635-9410
GEMINI EXCAVATING - 635-3477

First Time Ever!!!
TERRACE SPEEDWAY
MONDAY 26 JUNE 8PM.
RAIN DATE - JUNE 27

PAUL RIDDELL

Hell Drivers

1978 FORD THUNDERBIRDS

Wall to Wall Carpet & Drapery Service

FREE ESTIMATE

CARPET

Indoor-Outdoor
Shags, Loops, Twist, Sculptured

Ready-made drapes in all popular sizes

FREE DELIVERY IN TERRACE & KITIMAT AREA

We have **YES!** Scotch Guarded Carpeting

ED TRASK

since 1944 **Waller Home Furnishings**
When quality matters.

Box 70, Smithers
1073 Main St. Ph 847-4485

OPEN

Saturday, June 24, 1978

GENERAL FURNITURE STORES

IN TERRACE

4717 Lakelse Avenue

635-2286

Train Load of Values Here for You.

Pop You're Tops winners

Winners from The Herald's recent Father's Day Contest, "Pops, You're Tops," received gift certificates from Terrace's Gordon and Anderson store and stopped by our offices to have their pictures taken.

Brent Adams, first prize winner in the grades 5,6,7 category lives in New Aiyansh and was unable to get down for his picture.

Jenine Krause was the only entrant in the Kindergarten, grade one category, and so took first and only prize in that group.

Presenting the youngsters with their cheques is G & A manager Jim Penner.

Jenine Krause, 1st prize, Kindergarten, grade one

Kathy Radford, 1st place grades 2, 3, 4.

Terri-Lyn Kennedy, 3rd place, gades 2, 3, 4.

Christine Bennett, 2nd place, grades 5, 6, 7.

Krista Tycho, 2nd place, grades 2, 3, 4.

Cindy Boyd, 3rd place, grades 5, 6, 7.

\$6 million for Friendship Centres

The new Migrating Native Peoples Program which began on April 1, 1978, has allocated about 6 million dollars for the first year of operation.

Friendship centres have been designated under this program as the cornerstone of federal policy with respect to migrating Native peoples. This will enable our member centres to help alleviate many of the problems that have plagued them as a result of underfunding under the previous program.

Loss of staff because of low salaries, inadequate facilities and financial insecurity are just a few of these problems.

We are pleased to have friendship centres

recognized in a formal five-year federal government program, yet we find the program to be much too bureaucratic and unresponsive to our needs.

Therefore as the new NAFC executive, we propose during the coming months to enter into negotiations on what Secretary of State considers to be the standard levels of performance for friendship centres - which our member centres find to be too stringent.

The new executive is concerned with the type of relationship that we have had with the Secretary of State officials and the minister. We see it as part of our mandate to improve those relations. One of the biggest concerns has been

that we have had to deal with middle management officials. We will press to reverse that trend so that we begin to talk more with senior level officials and with the minister himself.

To accomplish this we will be making realistic demands on the program so that the minister has to become sufficiently involved with the program to respond to those demands.

To be an effective national association our elected officials must be meeting with their elected officials to jointly iron out areas of concern.

Through the liaison committee we will work to adapt the program so that it does indeed meet our needs and doesn't force us to accept the interpretations of middle management officials.

As the new executive we are now responsible to a large degree for successfully negotiating changes in the Migrating Native Peoples Program and for giving friendship centres a national profile.

We must begin now to examine what will happen when this five-year program ends.

Long range planning, lobbying and evaluating of the current program will only be effective if we the elected executive provide strong direction and this we intend to do.

It will be our task to develop a comprehensive federal package that addresses itself to migrating and urban Native peoples. We will try to maintain the united voice of friendship centres that the past executive and board developed in drawing all the provinces together.

They are to be commended for the unity they have achieved and for the hard work they have done in reacting to the wishes expressed at the last annual assembly.

We will be pressing for the changes in the new program that arise from the resolutions passed at this conference.

High on the list of priorities will be programming for Native youth, the concerns of new and developing friendship centres, as well as more effective communication both within our organization and with the community at large.

Pleasures of a record reviewer

By DAVID FARRELL

One of the pleasures of being a record reviewer is that some real treasures are tucked in between the mass of material put out to feed the insatiable pop appetite. A number of these nuggets are mentioned herein, accompanied by a couple of warnings.

Foremost among the reissues is Atlantic Records' That's Jazz series, a 20-volume collection of the best of Atlantic's archive material between 1956 and 1968.

Definitive works by Mose Allison, Erroll Garner and Joe Turner are among the works released, each complemented by

authoritative sleeve notes and, in most cases, personnel participating and the date of first release.

Arista has purchased the Savoy Records catalogue, containing a wealth of great names from the '40s and '50s. The first releases are a collection of vintage Charlie Parker, Lester Young, John Coltrane, Stan Getz, Art Pepper and several selections trading the roots of rock 'n' roll.

RECORDS IMPORTED Volume 2 in the roots of rock series contains names like Johnny Otis, Huey Smith, Big Maybelle, The Ravens, Wild Bill Moore and Little Esther—in other words, the real stuff.

The Verve catalogue has also been reactivated. Largely responsible for bringing bossa nova to North America, Verve also offers some breathtaking sides by the likes of Ella Fitzgerald, Oscar Peterson and Billie Holiday.

Like the Savoy offerings, these records are imported from the United States and cost more than newer recordings on general release.

The Vintage Vault series, a new six-volume set from the King vaults, chronicles the early careers of The Platters, Clyde McPhatter and the Dominoes, saxophonist Earl Bostic, the Ink Spots and Ray Charles.

While sound quality is generally good, the series is poorly packaged and less than memorable in content with a few exceptions. But for a collector, these early '60s sessions tell a great deal about the roots of the artists.

'60s RECALLED Several compilations being released this year attempt to chronicle major names of the '60s rock boom. The File Series, under the FYE label, is a British-oriented treasury of chronological histories of some of the bigger artists of the period.

Each two-album release has extensive historical research printed on the liner jackets. Included in the series are The Kinks, Lonnie Donegan, Donovan, The Searchers, Status Quo and Mungo Jerry.

All the Gibbs are peaking

By MARY CAMPBELL, NEW YORK (AP) — Andy Gibb is proud that he is a success as a solo singer while his three older brothers, the Bee Gees, are riding a high wave of popularity, too.

"We're both peaking," he says. "I couldn't think of anything nicer than this forever."

Even so, Andy concedes, he admires them so much that if they asked him to join them, he probably would give up his personal fame and do it.

"A lot of people thought I was going to join them when I grew up," says Andy, 20. "I'm happy to stay as I am. But if they asked me, I would probably jump at it."

Andy was 10 when the Bee Gees began gathering an international following. SCHOOL DIDN'T LAST

"I had a terrible time in school after that," Andy says. "I couldn't get on with anyone, the kids more than the teachers, because I was brother to the Bee Gees. I found that at every school I went to, I left school very early."

When he was growing up and his brothers were away from home and famous, Andy hardly knew them, felt a generation removed from them. Now, he says, he feels they're alike in several ways.

"We have similar attitudes in our song-writing. We like uptempo things, positive energy."

The Bee Gees—the name stands for the Brothers Gibb—Barry, 31, and twins Robin and Maurice, 28, spent a number of years in Australia, getting their act together. Andy was six months old, in 1958, when the Gibb family moved to that country from England.

Andy started performing at 13, in tourist bars on the island of Ibiza, where the family was living then, and it looked like he was a prospect for show business. The Bee Gees advised him to do what they had done: get seasoning in Australia.

NEVER HAD HIT "I planned to stay five years but I just stayed two," Andy says. "I never had a hit single there. I put one out but it never did anything."

Andy left Australia after a telephone call from Barry in 1976.

"He told me to come to Miami because I was going to make a record and he was going to take it to the Bee Gees' record company, RSO.

I didn't realize how close he was following my career in Australia."

When his first album, Flowing Rivers, came out last summer, Andy went on tour to publicize it, opening shows for Neil Sedaka.

Andy's I Just Want To Be Your Everything was one of 1977's biggest hit records and his (Love Is) Thicker Than Water also became a hit.

This year, Andy went out headlining a tour for the first time.

He took Sherbet, a hot group in Australia, as the opening act on his tour. Having been helped so much by his brothers, Andy says, "I sort of felt like I was doing something to help somebody."

After the summer tour, Andy will perform on some dates of a tour by the Bee Gees.

Canadian opera

By JAMES NELSON

OTTAWA (CP) — Seabird Island, the first Canadian opera on a native theme to tour nationally, opened a two-night run at the National Arts Centre Wednesday and was received enthusiastically by some of the comparatively small audience present.

With lyrics by Norman Newton and music by Derek Healey, the production, which opened this year at Guelph Spring Festival, featured Garnet Brooks as Indian shaman and Roxolana Roelak as an Indian princess.

The story is a Tsimshian legend about a princess who scorns the love of an Indian prince and is bewitched by a sorcerer who passes himself as an attractive young man. When they run away together, the princess discovers the young man is the old sorcerer.

Nicholas Goldschmidt, artistic director of the Guelph, Ont., festival, conducted members of the Stratford Ensemble supplemented by additional players. The score also incorporates tape-recorded music based on the sounds of waves, wind and sea gulls.

The 300-seat theatre of the arts centre was only about half filled for the first of the two performances here. The production goes to Banff, Alta., and Vancouver, where it is to be part of that city's Heritage Festival.

New roles for "Meathead"

By JERRY BUCK, LOS ANGELES (AP) — Rob Reiner has a quadruple role in the upcoming television series Free Country.

Two of the roles on the screen—actually the same person as young man and at 89—and the other two he performs behind the camera.

Reiner, who recently left All in the Family after eight seasons as Mike Stivic, plays a Lithuanian immigrant in the early 1900s. He is also the on-camera narrator looking back on his life 70 years later.

He created the series with Phil Mishkin and the two serve as executive producers. It will run for five shows as a try-out series.

Reiner stars as Joseph Bresner, Judy Kahan as his wife, Anna, and Fred McCarren and Renee Lippen are their neighbors, Sidney and Ida Gwertzman.

The first episode is an artful blend of comedy and poignant drama.

Bresner is eagerly awaiting the arrival of his wife after working two years to save enough money for her passage. When she arrives at New York's Ellis Island, a medical exam reveals bad eyesight. She is to be shipped back within a few hours unless Bresner can come up with \$25 to post bond for her as an undesirable.

SOLVES THE PROBLEM It is a humiliating encounter with bureaucracy, but one he solves in time to take her home for a tour of the new apartment—and, as he says, his bed.

Reiner and Mishkin have been writing together since college, including scripts for All in the Family, the first episode of Happy Days, and the 1972 summer series The Super.

They began work on the show three years ago, before Roots and before Hester Street, a movie about Jewish immigrants.

"If this gets picked up as a series we're going to deal with a decade in the immigrant family's life each season," said Reiner.

Joseph Bresner is an amalgam of Reiner's and Mishkin's grandfathers. "Joseph was a watchmaker and jeweler," Reiner said. "My grandfather was that."

Reiner and Mishkin also are working with a publisher on turning Free Country into a series of novels, each one dealing with 10 years in the life of the family.

Reiner said he may return to All in the Family with Sally Struthers for special appearances this next season.

Director dies

LONDON (AP) — Canadian born Mark Robson, who directed such films as Peyton Place, Valley of the Dolls, Von Ryan's Express and Earthquake, has died of a heart attack at age 64.

The U.S. embassy said Robson died Tuesday night in hospital. An embassy spokesman said the body was to be flown to Los Angeles today.

For most of his career Robson specialized in turning bestselling novels into successful movies.

Other Robson films include The Inn of the Sixth Happiness, From the Terrace, The Prize, The Harder They Fall, Bridges at Toko-Ri, Phfft and Lost Command.

Robson, who was born in Montreal, is survived by his wife, Sara, and three daughters.

Kermode News

National Association of Friendship Centre's Conference June 11 - June 17, 1978:

Two members from Kermode Friendship Centre attended the Conference in Montreal, Quebec.

Board of Director - Betty Ross

Executive Director - Vi Gellenbeck

The major item on the conference agenda was the new five year migrating Native Peoples Program through the Secretary of State Department.

This week at Kermode Friendship Centre all of the workers are busy preparing a summer schedule of activities.

In July there will be many members attending the United Native Nations Conference in Williams Lake July 4 - July 9, 1978. Anyone who wishes more information may call the Centre 635-4906, ask for Christine Bolton.

Miss Chiefs 2nd Annual Softball Tournament July 28, 29, 30, 1978 at Riverside Park.

We need a long list of Volunteers for this event. Can you help in any way? Call 635-4906, Recreation Director - Joan Chelsberg.

There is an all Indian Elders Gathering this year at Babine Lake sponsored by Smithers Friendship Centre. The Kermode Friendship Centre is organizing an Elders Group.

There will be an Indian Elders Tea on Thursday, June 29, 1978, 2 p.m. at the Centre. If you wish more information or need a ride, phone Vi Gellenbeck, 635-4906.

Kermode Miss Chiefs are also holding a dance at the Arena Banquet Room 9 - 2 a.m. for advance tickets after July 1st, call the Centre.

Teen Club meets every Monday at 7 p.m. New elected President: Brenda Bolton; Vice President: Nell Stewart; Treasurer: Neill Whittaker. For more information contact: Joan Chelsberg or Neill Whittaker at 635-4906 or 635-4907.

Modern Master of Magic

A large magic revue sponsored by the Caledonia Kermodes is coming to town.

Magic-Capades, the largest traveling magic show in the country is coming to Terrace on June 26.

The show is sponsored by the Caledonia Kermodes and will appear at the R.E.M. Lee Theatre at 4 and 8 p.m.

The show features Magician illusionist Dennis Loomis who carries his magical extravaganza in a custom made 40 foot diesel semi truck, loaded to the top

with the most baffling mysteries in the world. The show includes a company of five wonder workers and seventeen animals.

The 34-year-old magician isn't nicknamed hot lips, but he has been doing genuine Hindu style Fire Eating since he was a sophomore in high school. Loomis has singed his beard more than once while extinguishing the hot flames with his mouth.

Loomis, who has a degree in English Literature, is happy about the resurgence of magic at which he makes

a full time living. He says that regardless of it's popularity he would be making magic anyway. "There's something which fascinates me about creating illusions, eating fire, and escaping from Strait Jackets."

During 1977 the Magic-Capades troupe traveled over 60,000 miles, and performed in 17 states, primarily in the western half of the United States. During 1978 the show will travel to over 200 towns from the East Coast to the West Coast.

Someone joins every 3 minutes

In an era of increasing disinterest in organized religion, someone joins The Church of Jesus Christ of Latter-day Saints (the Mormons) every three minutes.

According to figures recently released by Church headquarters in Salt Lake City, worldwide membership totaled 3.97 million as of January 1, 1978—a dramatic increase of 223,000 members, or 5.96 percent, during 1977. Officials now estimate current membership at 4.05 million and climbing.

Statistics show that 100 years were required for the Mormon Church to obtain one million members, 15 years the second million, 9 years the third and only 6 years to reach four million members.

But the phenomenal growth gives Mormon leaders as much cause for concern as rejoicing. In South America, for example, membership catapulted from 141,000 in 1973 to 213,000 by the end of 1977.

The Church's president, Spencer W. Kimball, has

labeled the rapid growth as the Church's most difficult problem.

"The very rapid growth is a real problem that we struggle with constantly," President Kimball said recently, "because we can baptize so many thousands of people. We need leadership to guide them. It takes time to develop leadership."

Unlike most Christian denominations, the Mormons have no paid ministry. All positions in the wards (local congregations) are held by men and women who volunteer their services in addition to employment and family responsibilities.

When 83 year-old President Kimball was born, Church membership totaled 200,000. Church membership in British Columbia was 13,328 as of January 1, 1978 and 69,815 in Canada. With an average of over 1.8 converts being baptised daily in B.C.

That growth has not been accidental. Mormons take literally the Biblical admonition to "teach all

nations." There are currently more than 25,300 full-time missionaries serving in 54 nations throughout the world. 150 of these are presently serving in British Columbia.

The missionaries, primarily young men between the ages of 19 and 21, serve for two years at their own or family's expense and maintain a rigid schedule that involves 60 hours of active proselyting and 20 hours of scripture study each week.

They preach a strict, straight gospel based on old-fashioned Biblical principles, something Church leaders believe is largely responsible for the religion's widespread appeal.

"God is the same yesterday, today and forever," said President

Kimball recently. "He has never intended that we should change or update with our vision the moral issues which He established long ago. Sin is still sin and always will be."

The leader, who is acknowledged as a prophet by the 4.05 million members, stresses belief in Christ, honesty, moral chastity, family solidarity, industriousness and self-reliance.

To carry this message to the ever-increasing fold, the Church now holds area conferences several times a year in different parts of the world.

"Our message is to all mankind everywhere," concludes President Kimball. "The gospel of Jesus Christ is a gospel for all the world and for all people."

Canada Week
June 25th - July 1st

What a difference a price makes.

Honda Civic Sedan

See for yourself at

TERRACE HONDA SALES
4842 Hwy. 16 West Terrace, B.C. V8G 1L8
635-4571 or 635-4325 Dealer Licence 02066A

HONDA Test drive a Honda today.

ATTEND
THE
CHURCH
OF
YOUR
CHOICE
THIS
SUNDAY

SACRED
HEART
PARISH

4830 Straume Ave. Terrace
Phone 635-2312

Sunday Masses
8:15 a.m.
10:15 a.m.
11:30 a.m.
7:30 p.m.

MENNONITE
BRETHREN
CHURCH

3406 Eby Street 635-3015

Pastor Dwayne Barkman

10:00 a.m. Sunday School
11:00 a.m. Family Worship Service

ST. MATTHEW'S
ANGLICAN
CHURCH

4726 Lazelle Ave.
635-9019

Sunday Services:
9:30 a.m. Informal Service
Church School & Adult Discussion
11:00 a.m. Holy Communion for the family
Ministers:
Rev. Lance Stephens - 635-5855
Rev. Stephen Inoue - 635-2416

SALVATION
ARMY

4437 Walsh Ave.

Welcomes you to worship
Sunday
9:30 a.m. Christian Education Hour
11:00 a.m. Family Worship Service
7:30 p.m. Evangelistic Salvation Meeting
Tues. Night
7:30 p.m. Bible Study & Prayer Meeting
Wednesday
7:30 p.m. Ladies Home League Fellowship
Saturday
7:30 p.m. Youth Group Christian Counselling
Emergency Welfare
Spiritual Resources
635-5446 or 635-2626

CHRISTIAN
REFORMED
CHURCH

Sparks St. &
Straume Ave.
Rev. S. Van Daelen

Sunday School - Terrace 10 a.m.
Sunday School - Remo 1:00 p.m.
11:00 a.m. Worship Service
5:00 p.m. Worship Service

UPLANDS
BAPTIST
CHURCH

Pastor Bob Lesyk, 635-4328

Corner of Halliwell and N. Thomas

9:45 a.m. Bible Teaching

Sunday School

11:00 a.m. Morning Worship Service

7:30 p.m. Singing and Bible Study

Weds. 8:00 Home Bible Studies

"You are Welcome at Uplands"

ZION
BAPTIST
CHURCH

Cor. Sparks & Keith
Pastor Paul Mohninger
Office 635-2407
Home 635-5309

Sunday School 9:45 a.m.
Morning Worship 11:00 a.m.

KNOX
UNITED
CHURCH

4907 Lazelle Ave.
Minister Rev.
Dave Martyn

Sunday School
Senior 12 & up 10:00 a.m.
Under 12 - 11:00 a.m.
Worship Service 11:00 a.m.

CHURCH
OF
GOD

3341 River Drive
Terrace, B.C.
638-1561

Rev. R.L. White
Sunday School 10:00 a.m.
Rev. R.L. White
Morning Worship 11:00 a.m.
Evening Worship 7:30 p.m.
Prayer Service Wed. 7:30 p.m.

LINK
HARDWARE STORES

GORDON
AND
ANDERSON

T.V. GUIDE

All listings subject to change without notice.

Friday, June 23

5 p.m. to midnight

	2 KING (NBC)	3 CFTK (CBC)	4 BCTV (CTV)	9 KCTS (PBS)
5:00	Newlywed Game	Cdn. Open Golf	Emergency	Mister Rogers Electric Company
5:15	News	Cdn. Open Golf	Emergency Gong Show	
5:30	News			
5:45	News			
6:00	News	Hourglass	News	Big Blue Marble Over Easy
6:15	News	Hourglass	Hour News	
6:30	News	Hourglass	Hour	
6:45	News	Hourglass	Hour	
7:00	Seattle Tonight	Rich Man, Poor Man	Operation Petticoat	MacNeil/Lehrer/Crockett's Garden
7:15	Hollywood Squares	Rich Man, Poor Man	Julie	
7:30		Rich Man, Poor Man	Julie	
7:45				
8:00	CPO Sharkey	Robin's Nest	Wonder Woman	Washington Week
8:15	CPO Sharkey	On Our Own	Wonder Woman	Wall Street Week
8:30	CPO Sharkey		Wonder Woman	
8:45	CPO Sharkey		Wonder Woman	
9:00	Columbo	Comin' UP Country	Rockford Files	Masterpiece Theatre
9:15	Columbo	Comin' UP Country	Rockford Files	Poldark
9:30	Columbo	Comin' UP Country	Rockford Files	Poldark
9:45	Columbo	Comin' UP Country	Rockford Files	Poldark
10:00	Quincy	Dallas	Quincy	Advocates
10:15	Quincy	Dallas	Quincy	Advocates
10:30	Quincy	Dallas	Quincy	Advocates
10:45	Quincy	Dallas	Quincy	Advocates
11:00	News	The National	CTV News	Dick Cavett
11:15	News	Night Final	News Hour	Search of Real America
11:30	The Tonight Show		Final	
11:45				
12:00	Tonight Show	Movie	Late Show	Sign Off
12:15	Tonight Show	Sorry No details available	The Breaking of Bumbo	
12:30	Tonight Show			
12:45	Tonight Show			

Saturday, June 24

10 a.m. to 5 p.m.

10:00	Baggy Pants and Nitwits	Kum Kum	George Kidstuff	Sesame Street
10:15	Space Sentinels		Kidstuff	Sesame Street
10:30	Space Sentinels			
10:45	Space Sentinels			
11:00	Land of the Lost	Saturday Morning Quiz Kids	Red Fisher	Basically Baseball
11:15	Thunder		Red Fisher	What's Cooking?
11:30	Thunder			
11:45	Thunder			
12:00	Hot Fudge	Cdn. Open Golf	That's Hollywood	Gardening
12:15	This Week in Baseball	Cdn. Open Golf	Flower Spot	Gardening
12:30				Turnabout
12:45				Turnabout
1:00	Major League Baseball	Glen Abbey Golf Club	Sports Special	Cons. Survival Kit
1:15	Major League Baseball		Sports Special	French Chef
1:30	Major League Baseball			
1:45	Major League Baseball			
2:00	Cont.	Mission Impossible	Wide World of Sports	Crockett's Garden
2:15	Cont.	Mission Impossible	Wide World of Sports	Daniel Foster, M.D.
2:30	Cont.	Mission Impossible	Wide World of Sports	
2:45	Cont.	Mission Impossible	Wide World of Sports	
3:00	Cont.	Mission Impossible	All Star Wrestling	Magic of Oil Painting
3:15	Cont.	Mission Impossible	All Star Wrestling	Book Beat
3:30	Cont.	Mission Impossible	All Star Wrestling	Beat
3:45	Cont.	Mission Impossible	All Star Wrestling	Beat
4:00	World of Survival	Canadian Reflections	The War Years	Firing Line
4:15	Wildlife in Crisis	Valley Days		
4:30				
4:45				

"Shipment Just Arrived"

CANNING CANS

1/2 lb. flats - 19 oz. tall

Gordon and Anderson Ltd.

LINK
HARDWARE STORES

Store Hours:

Tues.-Sat. 9a.m.-5:30p.m.

Friday 9a.m.-9p.m.

CLOSED MONDAY

master charge
CHARGE X
VISA

New policies for Jaycettes

by Marilyn Crouse
The Terrace Jaycette Organization has been pushing for open membership at their National Jaycette level. This means that ALL women between the ages of 18 and 39 years of age will, hopefully, be able to join the Jaycette Organization with all the benefits Jaycettes offer. This change of policy will be voted on in August this year.

There will be a follow-up article in August to inform the young women of Terrace, of the National Jaycette ruling, either opening membership or leaving it closed to Jaycee wives only. The New Executive and

Jaycette membership want open membership-- We want you! But patience is a virtue and we can only wait for the answer. Till August!

Now, to keep you posted on our functions, the Terrace Jaycee Annual Trades Fair came to a close for another year, Sunday evening at 6 p.m.

The Jaycettes, once again, were successful with their "Beef-on-a-Bun" Booth. We were pleased to note the welcome response of "Glad you're here", plus, of course, the welcome response in sales.

The Terrace Jaycettes have a big year ahead and we will be informing the public on our activities.

This year's Terrace Jaycettes executive are (left to right) Darl Gilham, president, Judy Sherman, past president, Sharon Striker, secretary, and Maral Carlsen, treasurer. Missing from picture is Deane Glover, vice-president.

Chinese move toward Human rights

HONG KONG (AP) - China's new leaders are reviving legal institutions and talking favorably of human rights in what one U.S. legal expert says is a campaign to convince millions of Chinese that speaking out will not mean arrest and torture as before.

Professor Jerome Cohen, associate dean of the Harvard Law School, said the campaign's ultimate aim is to get all China's people to participate in making the country a modern power by the year 1000.

Cohen, director of Harvard's East Asian legal studies department, just returned from China, where he met officials of the new institute of law of the Chinese Academy of Social Sciences and saw a criminal trial in Shanghai.

In an interview with The Associated Press, he said

China's leaders realize that to get the enthusiastic participation of the People, they must develop a legal system "with some kind of minimum security and order so that people will have confidence that they will not be subjected to arbitrary deprivations or sanctions by the state.

Modern China's 29-year history has witnessed vast pendulum swings with periods of relative freedom followed by periods of severe repression.

Cohen said the country's intellectuals, scientists, educators and professionals - desperately needed now in China's modernization plans - were the hardest hit by these pendulum swings and are most wary about speaking out again.

"People aren't taking part in the current movement to speak out," he said.

"They're just waiting because previously, people who did speak out regretted it later.

"They feel a deep resentment against the state and how it acted to them and their families. They feel they're really being asked to build an unjust society - that they may be arrested, dragged away at any time, held indefinitely, not know the charges against them, be subjected to torture," he added.

SINK ABOUT THIS SOUTH CERNEY, ENGLAND (CP) - Engineering students from dozens of colleges will participate in canoe championships at South Cerney, Gloucestershire, on July 8. The students will compete in 100-pound canoes that they made from concrete.

Less criticism of U.S., Soviets

MOSCOW (AP) - Tass, the official Soviet news agency, responded today to a United States appeal for a mutual reduction of criticism by publishing quotes from the U.S. statement without commentary. This generally is seen as a sign of Soviet agreement.

Tass quoted a declaration by the state department Wednesday which said: "There are statements in the Pravda article with which we are obviously not in agreement, but we do not think it would serve a useful purpose to precipitate another round of rhetorical exchanges."

This referred to a denunciation of President Carter last weekend by Pravda, the Soviet Communist party newspaper, which accused him of "deliberately worsening" Soviet-U.S. relations.

The U.S. statement suggested that instead of exchanging accusations, the two sides continue a busy schedule of negotiations. The countries are engaged in talks on strategic arms limitation, a comprehensive nuclear test ban and forces reduction in Europe.

Tass also referred, without comment, to a statement Monday by Secretary of State Cyrus Vance, and quoted him as saying: "The most constructive course for both countries as we move ahead would be to concentrate on concrete actions we both can take to reduce tensions and to reach agreement on critical issues now on the agenda."

Tass regularly quotes or summarizes statements on various subjects from around the world, without adding its own commentary. These are taken to mean the agency agrees with the point of view it is reporting.

Prisoners in Guinea

By EDITH M. LEDERER
HONG KONG (AP) - China's new leaders are reviving legal institutions and talking favorably of human rights in what one U.S. legal expert says is a campaign to convince millions of Chinese that speaking out will not mean arrest and torture as before.

Professor Jerome Cohen, associate dean of the Harvard Law School, said the campaign's ultimate aim is to get all China's people to participate in making the country a modern power by the year 2000.

Cohen, director of Harvard's East Asian legal studies department, just returned from China, where he met officials of the new institute of law of the Chinese Academy of Social Sciences and saw a criminal trial in Shanghai.

In an interview with The Associated Press, he said China's leaders realize that to get the enthusiastic participation of the People, they must develop a legal system "with some kind of minimum security and order so that people will have confidence that they will not be subjected to arbitrary deprivations or sanctions by the state.

Modern China's 29-year history has witnessed vast pendulum swings with periods of relative freedom followed by periods of severe repression.

FREE THEATRE PASSES

Hidden somewhere in the ads in the entertainment section are two Terrace phone numbers. Find them, and if one is yours you've won. Pick up your tickets at the Herald office, 3212 Kalum St.

The Sands By The Sea **Best Western**

Modern, 5 story, first class motor hotel. Good location - 1 block from beach, English Bay and Stanley Park, near downtown, shopping within 2 blocks. 125 attractively appointed air-conditioned rooms, studios, efficiency units and suites - each with private bath, color TV and phone. Dining Room and Coffee Shop. Lounge with entertainment. Sample and Meeting Rooms. Drive-in lobby and free parking.

1755 Davie Street, Vancouver V6G 1W5, Phone: 604-682-1831 collect
Telex: 04-51161

Dining

La Gondola
VENETIAN DINING LOUNGE
"CONTINENTAL ATMOSPHERE"
Next to the Robert Hotel Inn
Overlooking the Harbor
DINE IN OUR EXQUISITE VENETIAN DINING LOUNGE
Open 8:30 a.m. to 11:30 p.m.
LA GONDOLA
DINING ROOM & DRIVE-IN
FOR RESERVATIONS
624-2621 or 624-3359
111 Ave. W. at 6th St.

RESTAURANT
CHINESE & CANADIAN FOOD
10 a.m. to 1 a.m. Monday - Saturday
11 a.m. to 10 p.m. Sunday
PHONE 635-6111
4642 Lazelle West of CFTK

"PROBABLY THE BEST"
*** MR. MIKE'S**
CHAR-BROILED STEAKS.
4736 Lakelse Ave.
Terrace 635-5531

MR. MIKE'S FEATURE

Char-Broiled Steak	\$3.39
Including: BAKED POTATO CHOICE OF SALADS and DRESSINGS. GARLIC TOAST.	
King-Size Steak Dinner	\$5.79
Tenderloin Steak Dinner	\$5.49
Steak & Shrimp Combo	\$4.99
Jumbo Shrimp Dinner	\$3.39
Chopped Beef Dinner	\$1.79
The Mikeburger	\$1.59

PRICES SUBJECT TO CHANGE WITHOUT NOTICE

LAKELSE HOTEL
THE PLACE FOR
WEDDING RECEPTIONS
PRIVATE PARTIES
BANQUETS
CATERING
DANCING SPACE AVAILABLE
HECTORS
INTERNATIONAL CUISINE
MON-SAT. 5 PM - 11 PM
Phone 638-8141
4620 Lakelse Avenue

SANDMAN INN
TERRACE
Located on the west side of Terrace, one and a half blocks from Skeena Mall. Heated indoor pool.
4826 Highway 16 West
(604) 635-9151

FRIDAY SHOPPERS SPECIAL
SEA FOOD PLATTER with a WEDGE of LEMON
GOLDEN FRENCH FRIES
GARDEN FRESH VEGETABLES
Tea or Coffee and Dessert included

HEARTLAND 635-9151
4826 Hwy. 16 W.
Terrace, B.C.

Tudor Inn
Three Shakespearean Room
FORMAL DINING
Mon-Thur-8a.m.-12p.m.
Fri-Sat-8a.m.-1a.m.
236 CITY CTR. CLOSED SUN. Reservations 632-3636

Terrace Hotel
Augustine Lounge
Red D'Or Cabarett!!
Banquet Rooms for Catering etc.
BUSINESSMEN!
Come enjoy our buffet luncheon daily. Food to make your afternoon a delight!
4551 Greig Ave. Phone 635-2231

the beef & bottle presents
The Calypso
Seafood tank to pick your own fresh crab
all fresh seafood from Rupert waters
DINING & DANCING
Reservations at the Tudor up until 5 p.m.
WED.-SUN.
5 a.m.-1 a.m.
145 City Ctr. 632-7200

Tillicum Twin Theatres Ltd.
4720 LAKELSE AVE. PHONE 638-8111
SHOWING AT 8 P.M.
JUNE 24
Close Encounters of the Third Kind
JUNE 25-27
High Riders & Satan Cheerleaders
JUNE 28-JULY 1
Starship Invasions
JUNE 24
Last Safari
JUNE 24 Cabaret
JUNE 25-27
Confessions of a Summer Camp Counsellor
JUNE 28-JULY 1
Casey's Shadow

REAL ESTATE

A wallcovering such as "Family Album" is a real conversation piece in this contemporary study. From the Yorkville collection of pre-pasted vinyl, scrubbable and peelable wallcoverings by Sunworthy.

Well located service station corner grocery complex. Ideally set up for family operation.

1. Bay service station with 2 double head pumps.
2. 2 bedroom residence at rear.

Situated on 1.3 acres off Hwy 25 at Lakelse Lake. Only service and grocery located in Lakelse Lake area.

For more particulars contact:
BONNIE OR BUD AT McCOLL

WIGHTMAN & SMITH REALTY LTD

REAL ESTATE AUTOPLAN AGENT GENERAL INSURANCE

REPOSSESSED 1,400 sq. ft. residence and lot on Kirby Rd. New and unfinished, full basement, very sturdily built. 3 bedrooms, electric heat, prepared for stucco. Only \$16,500. Open to offers. MLS 2987.

13.5 ACRES on Douglas Road with 40x60' industrial Quonset shop, several acres cleared, 1700' frontage, has own well. Good for trucking company wanting repair premises. Only \$40,000.

237 SIMPSONS. 1,000 sq. ft. solid 3 bedroom home mostly carpeted, with carport, concrete foundation, 12x18 living room. Good value at \$25,000 on 75x120' lot.

MOBILE HOME LOTS at Copperside and off Queensway on Scotton Road from \$7,500 up.

A.E. Le Page Limited Coast Real Estate Service

635-6361
4611 LAKELSE AVE.
TERRACE, B.C.

NASS VALLEY Tire Service is for sale, includes metal constructed 35x40' shop, fully equipped with all necessary equipment and tools. With 24x60 clean 4 bedroom residence with ensuite bathroom, on 2 acres, landscaped, greenhouse. Price of \$170,000 includes a service truck equipped for road repairs and existing tire stock. Gas and oil sales and operation shows excellent revenue increases over past 5 years.

5318 MCCONNELL Ave. 5 acres, cleared, fenced, with barn and corral and 1,800 sq. ft. residence, full basement, 4 bedrooms, large kitchen, dining and living rooms, extra bathroom fully carpeted. Good location, asking \$70,000. MLS 2988.

EVENING PHONES
Harry Smith 635-2826
Stan Parker 635-4031
Helen Gilbertson 635-3609
Bob Ripmeesler

Wallcoverings - The Great Cover Up!

If you have just moved into an older house, or have been living in one that needs redecorating, wallcoverings can do a great cover up job for you. Not only will they brighten up the walls, they have all the characteristics that make them ideal for the do-it-yourselfer. The pre-pasted, dry-strippable or peelable wallcoverings are easy to put up as well as to take down when the times comes. Most are easily washable and many are scrubbable, so there is little maintenance needed over the years.

There are, however, a few things you should know before hanging wallcoverings in and older home and Mary Prud'homme, Interior Design and Color Consultant for Sunworthy Wallcoverings answers some of the most often asked questions in this regard.

QUESTION: We've just moved into a house and there's a really old wallpaper in the living room. We'd like to put up something new and more to our taste. Do we have to strip off the original wallpaper as it's still in reasonable shape?

ANSWER: Even though there is only one layer, it is recommended that you strip this off before applying the new. The main reason for this is that you will want to take advantage of one of the prime benefits of today's wallcoverings, i.e. their dry-strippability. If you leave up the original wallpaper, it will make it more difficult to strip the new one off at a later date. Another reason is that sometimes the paste from the new wallcovering will soak through, soften the old paper and cause blisters. Also, if you are using a heavier quality wallcovering, such as vinyl, it could pull the lighter paper off the wall.

QUESTION: The walls in our 30-year-old house are in pretty bad shape, will wallcoverings help to disguise them?
ANSWER: Providing you prepare the walls properly, wallcoverings, particularly those with an all-over pattern or a textured appearance, will definitely help you. To prepare previously decorated walls—remove grease, dirt, old wallpaper and loose paint. Next fill in any cracks or gouges in the plaster and smooth down with sandpaper when dry. Gloss paint surfaces should also be lightly sanded.

McCOLL REAL ESTATE SERVICES

A.J. McCOLL (Notary Public)
635-6131
3239-A KALUM STREET

<p>RIVER DRIVE Well located family home on large lot. Excellent appearance. Main house approximately 1033 sq. ft. with attached double garage. Also small cabin with plumbing and large workshop storage shed. Landscaped with garden area, small fruit etc. Asking \$58,000.</p>	<p>KING ROAD Very comfortable rural starter just off Thornhill Road. House features 3 bedrooms, living room and large kitchen with eating area. Extra large entrance provides adequate storage and laundry hook-up. Asking \$28,500.</p>
--	---

WE HAVE A 12x54 mobile with 12x36 addition which provides up to 5 bedrooms and 1 1/2 baths. Large workshop on property. Owner very anxious to sell and will let go for \$20,000.

<p>S. EBYS ST. Comfortable 3 bedroom full basement family home on large lot near schools and hospital. Backyard fully fenced with good garden area and frame for greenhouse. Exterior all weather siding. Listed in mid forties. Street to be paved.</p>	<p>THORNHILL STREET This 3 bedroom modular home very nicely situated on large treed lot. Lot is fully fenced. Large workshop with concrete floor. Small fruit, garden area and greenhouse. Chickens and coop. Very reasonable at \$32,900.</p>
---	---

Night Phones
Bonnie Shaw 635-6970
Bud McColl 635-2662

Finally, apply a wall size with a mold inhibitor. Now you are ready for your beautiful cover up.
QUESTION: We'd like to redecorate our bedroom using a wallcovering, but the previous owners painted over several layers of old wallpaper. How can we strip these layers off?
ANSWER: Lots of water and patience are the secret ingredients needed to successfully strip these layers off. Water has to get to the glue behind all that paint and wallpaper and the patience

DOUGLAS CHANNEL REALTY LTD.
632-4721

ORTHWEST REAL ESTATE BOARD

DAVE SERRY
632-4426

OFFICIAL BLOCK BROS. ASSOCIATE DEALERS
KITIMAT

"The Performers"
HOMES FOR SALE

- J-43 - Doublewide Mobile Home
- 4 Petrel - Single Family w/basement
- 27 Finch - 1 1/2 Storey Revenue
- J-20 - 2 Bedroom Mobile Home
- 76 Carlson - large family home with revenue
- 38-863 - Lahakas Carpeted Condo. Unit
- 95 Stikine - 3 Bedroom Bungalow
- 20 Finch Street - Single Unit Skyliner. Tremendous potential
- 27 Morgan - Immaculate home, nice location
- 23 Heron Street - Registered Duplex fantastic valu.

Apartment for rent with option to purchase.

DOUGLAS CHANNEL "PERFORMS"
WE OFFER SERVICES IN

- APPRAISALS - PROPERTY MANAGEMENT
- LOT SALES - DEVELOPMENT
- CANADA WIDE REFERRAL SERVICE
- MORTGAGE ADVICE and ASSISTANCE

Don't Fool Around With Half A Service
Talk To A Full Service Real Estate Office
We Are Here To Help You - Professionally

CAN WE SELL YOURS? - JUST TRY US

MEMBER BROKER

REALTY WORLD

A World of Difference

Park Avenue Realty Ltd. 635-4971
4619 PARK AVENUE, TERRACE, B.C. V8G 1V5

<p>Well kept 3 bedroom, full basement home. Features 2 fireplaces, built-in dishwasher. Nicely landscaped, located on bench just blocks away from school. Asking \$59,900. Call Christel or Horst to view this property.</p>	<p>Very impressive 3 bedroom family home located in preferred area of town. Wall to wall carpeting, ensuite plumbing, 2 fireplaces and finished basement are only a few of the fine attributes this home features. Asking price \$59,000. Call Horst or Christel.</p>	<p>Modular home in excellent condition, 1248 sq. ft., 4 bedrooms, ensuite plumbing, wall to wall carpeting. This is an exceptional well kept property in the Queensway area. Priced to sell. Call Horst or Christel.</p>	<p>Spacious family home tastefully decorated and in excellent condition. Formal dining room plus informal eating area. Attractive living plus family room with bar. Games room. Three bedrooms. Ensuite bathroom. Landscaped and many other fine features. Call Frank or see it on Realscope in our office.</p>
<p>Excellent family house, 3 bedrooms up - 1 down, stairs, fireplace and many extra features. Come and see it on Realscope in our office or call Horst or Christel for more information.</p>	<p>Priced to sell quickly. 12'x60' mobile home with attached building. Established on serviced lot on Copperside. Good investment for rental unit. Call Frank.</p>	<p>This 3 bedroom home with over 2000 sq. ft. is really different and unique. The beautiful interior is accentuated by vaulted cedar ceilings in living and dining rooms. Located close to town on 5 acres. Asking price \$69,000. For more information call Horst or Christel.</p>	<p>Around the corner from the high school, just three blocks from downtown and over 2000 sq. ft. of family living. Complimented with three bedrooms on the main floor and a fourth in the basement. This spacious home must be viewed. Call Kelly today for your appointment. "Realscope" can bring this beautiful home to you!</p>
<p>Modern 4-plex. Combine revenue and security. Interesting property for investment. 4 units of 1200 sq. ft. each with fireplaces, ensuite plumbing, wall to wall carpeting throughout. For more details call Horst or Christel.</p>	<p>Quiet location on Graham Avenue. Three bedrooms, sundeck and some finishing in the basement area. Asking \$46,500. Call in today and view it on "Realscope". Call Kelly</p>	<p>Schools, recreation and shopping just blocks away. Three bedroom, double attached garage with landscaped lot. Asking \$56,000. Call Kelly to view.</p>	<p>A home for leisure and pleasure. Well appointed and in excellent condition. In fine neighborhood. Call Frank for more information.</p>

AFTER OFFICE HOURS

HORST GODLINSKI - 635-5397
FRANK SKIDMORE - 635-5691
KELLY SQUIRES - 635-7616
CHRISTEL GODLINSKI - 635-5397

OVER 1800 OFFICES AND GROWING FAST

**BUYING?
SELLING?
CHECK OUT THE...**

CLASSIFIED ADS

The Herald reserves the right to classify ads under appropriate headings and to set rates therefor and to determine page location. The Herald reserves the right to revise, edit, classify or reject any advertisement and to retain any answers directed to the Herald 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 Originals of 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 Herald in the event of failure to publish an advertisement or in the event of an error appearing in the 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 to any event greater than the amount paid for such advertising. Advertisements must comply with the British Columbia Human Rights Act which prohibits any advertising that discriminates against any person because of his race, religion, sex, color, nationality, ancestry or place of origin, or because his age is between 44 and 65 years, unless the condition is justified by a bona fide requirement for the work involved.

CLASSIFIED RATES

LOCAL ONLY:
20 words or less \$2.00 per insertion, over 20 words 5 cents per word.
3 or more consecutive insertions \$1.50 per insertion.

REFUNDS:
First insertion charged for whether run or not. Absolutely no refunds after ad has been set.

CORRECTIONS:
Must be made before 2nd insertion. Allowance can be made for only one incorrect ad.

BOX NUMBERS:
75 cents pick up. \$1.25 mailed.

CLASSIFIED DISPLAY:
Rates available upon request.

NATIONAL CLASSIFIED RATE:
22 cents per agate line. Minimum charge \$5.00 per insertion.

LEGAL - POLITICAL AND TRANSIENT ADVERTISING:
\$3.60 per column inch.

BUSINESS PERSONALS:
\$4.00 per line per month. On a 4 month basis only.

DEADLINE

DISPLAY:
4:00 p.m. 2 days prior to publication day.

CLASSIFIED:
1:00 p.m. day prior to publication day.

Service charge of \$5.00 on all N.S.F. cheques.

WEDDING DESCRIPTIONS:
No charge provided news submitted within one month. \$5.00 production charge for wedding and/or engagement pictures. News of weddings (write-ups) received one month or more after event \$10.00 charge, with or without picture. Subject to condensation. Payable in advance.

CLASSIFIED ANNOUNCEMENTS:

Births	5.50
Funerals	5.50
Cards of Thanks	5.50
Memorial Notices	5.50

PHONE 635-6357
Classified Advertising Dept.

The Terrace Dance Association will be presenting a Dance Seminar-Workshop on June 24th and 25th to be held at Clarence Michiel Elementary School, Terrace, B.C. This weekend is open to all individuals over age 6.

Miss Sheila Marshall a member of the Royal Academy of Dancing trained at the Rae Burns Dance School, the Wynne Shaw School of CDance and Three Summer Sessions at the Banff School of Fine Arts. There will be four categories available Ballet, Tap, Modern-Jazz and Acrobatic-Gymnastic Dancing. Fee of \$20.00 will cover any or all sections taken over the two days. Registration forms may be obtained at Terrace Public Library. Please pre register by June 16, 1978 to P.O. Box 256, Terrace, B.C. V8G 4A9

Annual General Meeting of Northwest Regional Arts Council Sunday, June 25th, 1978, 11:00 a.m. R.E.M. Lee Theatre. All interested in the arts welcome to attend.

The Catholic Womens League (C.W.L.) will hold the Fall Bazaar on October 28, the last Saturday in October, at Veritas Hall.

Centennial Christian School Graduation program for Grade 7. Wed. June 28 7:30 p.m. - 9:00 p.m. It promises to be a fun evening.

NOTICE
INCHES AWAY CLUB
Meet every Tuesday night at 8 In the Skeena Health Unit. For more information phone 635-3747, or 635-3023.

Skeena Health Unit
3215-2 Eby Street
Terrace, B.C.
635-6307

The following are a few of the services offered locally by your Health Unit Staff:

CHILD HEALTH CONFERENCES.
Held weekly at the Health Unit every Tuesday from 1:30 - 3:50 p.m. Please phone for an appointment.

Held at Thornhill Recreation Centre on the fourth Friday of every month from 1:30 - 3:30 p.m. Please phone for an appointment.

Babysitters who bring children must have parents written consent for immunization.

ADULT CLINICS
These are held at the Health Unit on Monday, Wednesday, and Friday from 3:00 - 4:10 p.m. by appointment only.

PRENATAL CLASSES
Classes are held throughout the year at intervals for expectant parents. Phone the Health Unit for details and registration.

HOME NURSING CARE
Nursing care in the home for those who need it on referral from their family doctor. Terrace area only.

HEALTH PARADE
For 4 year old children. Held on third Monday of every month. Developmental, vision, hearing screening done. Please phone for appointment.

PRENATAL BREATHING & RELAXING EXERCISES
Held every Monday afternoon at 1:00 - 2:00 p.m.

V.D. CLINIC
Held every Monday at 3:30 or by appointment.

SANITATION
The public health inspectors are now situated in Eby Street. They will be pleased to assist with any sanitation problems.

Speech and Hearing Clinic Held at 4612 Greig Avenue. Hearing tests will be done by referral from family doctor or community health nurse. 638-1155.

LONG TERM CARE
Office at No. 205-4721 Lazelle Ave. Tel 635-9196. Assessment and planning for those eligible for Long Term Care.

AID TO HANDICAPPED
Office at No. 205-4721 Lazelle. Tel 635-9196. Assessment and guidance for vocational and social rehabilitation done by consultant.

Weight Watchers meeting held every Tuesday at 7 p.m. at the Knox United Church Hall, 4907 Lazelle Avenue.

WANTED DONATIONS
The Three Rivers Workshop for the Handicapped are looking for donations of any old, broken or used pieces of furniture, also any discarded wood products we could use for recycling or renovating. Call us at 635-2238 between 8 a.m. and 3 p.m., we will try to make arrangements for pickup.

SKEENACENTRE
Skeena Centre offers to the Senior Citizens of the Terrace and Thornhill area the following services -

- Activity Centre for handicrafts
- Day Care for working people
- Drop-in for companionship & coffee, Monday thru Friday 8-4.
- Transportation available. Contact Skeenaview Lodge 635-2265

PARENTS IN CRISIS
Are you making your own life and your children's miserable? Do you constantly yell at your children, or hit them, or find it hard to control your angry feelings toward them? P.I.C.'s goal is to help you become the loving constructive parent you really want to be. All inquiries absolutely confidential. Phone Mary or John 635-4419

Do You Feel You Have A Drinking Problem? There is help Available! Phone 635-5636

ALCOHOLICS ANONYMOUS

Meetings: Mon.: 8:30 p.m. United Church Thurs. or Sat. 8:30 p.m. Mills Memorial Hospital, Sun. Breakfast Meeting. 10:00 to noon. Lakelse Hotel.

RAPE RELIEF & CRISIS LINE FOR WOMEN
CALL 635-7558 OR 635-7728

A Heather-Tartan Society is being formed with the interest of promoting Scottish cultural interest and events. Interested persons should contact Eleanor Halley at 635-2456 as soon as possible.

MILLS MEMORIAL THRIFT SHOP
Mills Memorial Hospital Auxiliary would appreciate any donations of good, clean clothing, any household items, toys etc. for their THRIFT SHOP. For pickup service phone 635-5320 or 635-5233, or leave donations at the Thrift shop on Lazelle Avenue on Saturdays between 11:00 a.m. and 3:00 p.m. Thank you. (nc)

Skeena District Girl Guides would like to announce the opening of a Land Ranger Company in the Thornhill area. Girls between the ages of 14 and 18 who are interested please call 635-3061 or 638-1269 (cif)

Pregnant and in need of support? Call for help from Right-to-Life promoters: Lisa at 635-3164 Carol at 635-5136 Jenna at 635-4503

3. BIRTHS
HERCUS - Will and Rebecca (nee Roberts) are proud to announce the birth of their daughter Katherine Corine, 6 lbs. 15 oz. on June 15, 1978, at Mills Memorial Hospital, Terrace, B.C. Proud grandparents, Mr. and Mrs. G. Hercus, Richmond, B.C., and Mr. S. Roberts, Richmond, B.C. Great-grandparents, Mr. and Mrs. J.M. Valey, Victoria, B.C. and Mrs. V. Malayuk, Vancouver, B.C. (p-17)

14. BUSINESS PERSONAL
THE HOBBY HUT
Ceramic supplies and Greenware, air brushing available - custom firing. 3936 McNeil St. 635-9393

CONCRETE SEPTIC TANKS PRE-KAST
For immediate delivery Septic System Specialists "Insist on the Best" PHONE 635-3939 SCHMITTYS EXCAVATING

GOLDEN RULE
Odd jobs for the jobless. Phone 635-4535. 3238 Kalum

GEMINI EXCAVATING LTD.
(Wes Andrews) Backhoe Work Hourly & Contract 635-3479 anytime (A.J.12)

19. HELP WANTED
HELP WANTED
Earn 2 hours a day \$200 a month commission plus prizes. For details write Fuller Brush, Box 108, 207 West Hastings St., Vancouver V6B 1H7, or Mr. T. Diamond, R.R. 3 Kamloops, B.C. V2C 5K1.

SCHOOL DISTRICT NO. 88 (Terrace)
Help wanted Teaching Vacancies

1. English teacher Skeena Junior Secondary 1/2 time position.
2. English teacher Caledonia Senior Secondary 1/2 assignment please send completed application form together with supporting documents to Mr. M. Bergama Director of Instruction, Box 460, Terrace, B.C. V8G 4B5. Deadline for submission to application of June 29, 1978 (c1-17)

Full or part-time. Here is an opportunity to earn extra money, \$6 - \$8 per hour. Training is available. For interviews Call Marlene 635-9721 anytime (Fuller Brush) (cif)

Sales Personal: Part-time & full time staff. Apply at Sweet Sixteen 9:30 - 5 p.m. Fri.

RUPERT STEEL & SALVAGE LTD.
We buy copper, brass all metals and batteries. Location - Seal Cove Open till 5 p.m. Mon. to Sat. Phone 624-5639

DUFFS BICYCLE SHOP
Reconditioned bikes and repairs. Reasonable rates. 1931 Queensway Dr.

ABLE ELECTRIC LTD.
Electrical and Refrigeration contract. House wiring. 635-5876 (cif)

16. LOST
Lost from the 3300 Block of Thomas. Small black female cat with white spot under chin. Wearing yellow collar and goes by the name of Sarah. Reward offered. Call 635-2148 or 638-1064. (cif)

A white long haired female cat with green-yellow eyes. She's two years old. Missing from the lower Albatross area of Kitimat. Any information would be appreciated. Contact 69 Brant or call 632-2924. (stf)

Lost in the Copper Mountain District, one black and white male cat wearing a yellow collar with bell answers to the name of Chaser. 635-9715 ask for Marie (c5-19)

Hunting knife - Lost - B.C. Phillips - Canada - type Sentimental value. Substantial reward. Call 635-6836 (p1-17)

32. BICYCLES, MOTORCYCLES
1976 Sports model Honda for sale Phone 635-2654 (p3-17)

1977 Honda Civic. Extras include: radio and tape deck, driving lights, 2 winter tires. Asking \$4,000. Weekdays call 638-1221 after 5 and weekends. 635-3324 (p5-21)

1978 C.B. 400 Honda Hawk Type 1. Must sell owner leaving town. Phone 635-7091 ask for Bob. 4706 Graham. (p5-19)

Four Goodyear Plyglass E-70-14 tires. \$110 or best offer. Phone 635-2303 after 6 (c5-17)

For Sale: Stove and fridge. Good condition. Phone 635-3093 (p3-17)

1 large oil painting (country scene) from Great Gallery Johnson original. Single bed - 2 months old. With box spring, mattress and headboard. Phone 635-9251 (c3-17)

Garage Sale: Saturday June 24, 1978 at 4835 Davis Ave 10:30 a.m. - 2 p.m. (p2-17)

Kenmore heavy duty washer and dryer. Excellent condition. Asking \$450 for set and a stand-up stereo \$200. Call 638-1221 weekdays or weekends or after 5 635-3324 (p5-21)

34. FOR RENT MISC.
Office Space for Rent: 2700 sq. ft. on Greig Ave., Reasonable rent. Lease available. Phone 635-7266. (cif)

Babysitter required in my home 3-5 days per week for July and August. 3 school aged children. Bench area \$10.00 per day Phone 635-3055 after 5 (c3-17)

Everything a Girl wants in a position:
Pleasant Working Conditions
Chance for Advancement
Good Salary
Friendly Associates
Steady Employment

Must Be Experienced Typist and Able To Handle Clerical Work & Numbers
Apply To:
INDUSTRIAL ACCEPTANCE CORPORATION LTD.
IAC Limited
4639 Lazelle
635-6391
(c5-18)

33. FOR SALE MISC.
4 AT Trackers on 15x10 CDN rims. GM-Chev. Phone 635-5092 (cif)

Minimum cash required: \$50,000.

Interested parties may reply in confidence to: **Manager of Franchise Sales, 101 - 145 West 15th Street, North Vancouver, B.C. V7M 1S1.**

DOUGLAS COLLEGE
Requires **Instructional Faculty For New Occupational Programs**

Due to a planned major expansion of the Colleges vocational offerings, a vacancy will shortly exist for an instructor (who will also be responsible for developing curriculum) in each of the following six occupational fields:

DRAFTING - with special options.

WELDING - filler-welder - layout with special emphasis on ornamental metal work and fabrication.

CONSTRUCTION - residential and community construction and shop work.

MASONRY-STONEMWORK
emphasis on fireplaces, arches, paving, patios and walls.

PARTSMAN-COUNTERMAN
automotive and heavy duty machinery in retail and wholesale counter work.

LANDSCAPE ARTISTRY
Greenhouses, horticulture, turf management, landscaping construction, and small fruit farms.

New shop facilities are to be constructed as part of Douglas' Surrey Campus.

Required skills include expertise in the program field, demonstrated ability to develop instructional programs and preferably instructional experience.

The first European monarch who had a car especially to own a motor car was built for him in 1898. King Leopold of Belgium,

Do It Now
Aluminum Sheets
25" x 38"
12 sheets only - **3.75**
THE DAILY HERALD
3212 Kalum St. Terrace

A&W
A & W Food Services of Canada Ltd. has developed a new series of inside seating restaurant concepts that have been adapted to shopping centres and/or downtown storefront locations.

These opportunities will be of particular interest to highly motivated individuals with a strong desire to own and operate their own business within an established and successful national restaurant chain.

Interested parties may reply in confidence to: **Manager of Franchise Sales, 101 - 145 West 15th Street, North Vancouver, B.C. V7M 1S1.**

Minimum cash required: \$50,000.

DOUGLAS COLLEGE
Requires **Instructional Faculty For New Occupational Programs**

Due to a planned major expansion of the Colleges vocational offerings, a vacancy will shortly exist for an instructor (who will also be responsible for developing curriculum) in each of the following six occupational fields:

DRAFTING - with special options.

WELDING - filler-welder - layout with special emphasis on ornamental metal work and fabrication.

CONSTRUCTION - residential and community construction and shop work.

MASONRY-STONEMWORK
emphasis on fireplaces, arches, paving, patios and walls.

PARTSMAN-COUNTERMAN
automotive and heavy duty machinery in retail and wholesale counter work.

LANDSCAPE ARTISTRY
Greenhouses, horticulture, turf management, landscaping construction, and small fruit farms.

New shop facilities are to be constructed as part of Douglas' Surrey Campus.

Required skills include expertise in the program field, demonstrated ability to develop instructional programs and preferably instructional experience.

Initially these appointments are for a one year temporary basis. Salary range \$17,875 - \$28,986. Maximum starting salary \$22,967. Attractive benefit package.

Please apply in writing (by June 30) detailing education, training, work experience and personal data to:

Personnel Department
DOUGLAS COLLEGE
Box 2503
New Westminster, B.C.
V3L 5B2

douglas college

Complete Selection of 1978 MAZDA Now In Stock

1969 VOLKSWAGON 2 dr. \$1,100	1974 DATSUN PU With Box Liner \$2,400	1973 FORD GRANADA Station Wagon \$2,600	1974 MAZDA B1800 PU With GEM top canopy \$2,595
1973 DATSUN 610 SW Low mileage. Very clean. \$2,200	SKEENA AUTO METAL 4842 Hwy. 16 W. Phone 635 6571 Terrace, B.C. V8G 1L6 Dealer Licence Number 00391A		1973 FORD ECONOLINE VAN All Radial Tires \$2,800
1974 DODGE MONAGO 4 Dr. H.T. \$2,995	1976 MAZDA 2 Dr. Coupe \$2,995	1966 OLDS'S 4 Door \$200	1972 DATSUN 2 dr. Auto \$1,200
1971 FORD F100 PICKUP \$1,250	1974 MAZDA 800 Station Wagon \$2,300	1974 DA 2 Dr. H.T. \$995	1973 MAZDA RX2 4 Dr. Sdn. w/ 490. L.L. SOLD new. \$2,400
1974 VALLIANT 4 Dr. Scamp \$2,295	1974 MAZDA PU Low mileage \$2,295	1974 DATSUN PU With Canopy. Excellent cond. \$2,395	1974 MAZDA PU Low mileage \$2,295

Sterling Publishers Ltd.
Published at Terrace B.C. 5 days a week
Mon.-Fri. mornings
PUBLISHER
Don Cromack

SUBSCRIPTION RATES
Effective October 1, 1977

Single Copy	20c
By Carrier	month 3.00
By Mail	year 36.00
By Mail	3 mth 12.00
By Mail	6 mth 22.00
By Mail	year 40.00
Senior Citizen	year 20.00

British Commonwealth and United States of America 1 year \$1.00.

Box 399, Terrace, B.C. V8G 2M9

Telephone: 112-604-635-6357

HOME DELIVERY
Terrace & District
Thornhill & District
Phone 635-6357

COMING EVENTS

June 28...Last meeting before Summer break to be held at Watson and Florie Bailey's home. All Rebekah, Oddfellows and the Spouse welcome.

August 26...Rummage Sale at Elks Hall from 10 till 2 p.m.

Sept. 13...First meeting of Fall session. Presidents' Visit.

November 4...Elks Hall Fall Bazaar.

The next meeting of the Regional District of Kitimat Sliktine will be held on Saturday, June 24, 1978 in the Masonic Hall, 4915 Lazelle Avenue, Terrace, B.C., commencing at 9:00 a.m. (16/16,20,22,23)

The Minus One Social Club will sponsor a dance on Saturday, June 24th at 9 p.m. at the Masonic Lodge 4900 Block Lazelle Ave., Members \$3.00. Non-members \$4.00. For all single adults. Phone 635-4052 635-5359 For further details.

36. FOR HIRE

Help Wanted. Employer's! Do you need (some) extra help? Try the most enthusiastic, energetic, eager help around. Hire A student. Contact Allison, 632-4691 or JoAnne 635-2044. (ju19-23)

37. PETS

To give away 4 kittens, 2 black male and 2 calico females. House trained. Great entertainment. No. 23 North Kalam Traller Park. Phone 638-1785 eves. (p3-19)

Horse to sale: 6 year old Welsh pony mare. Asking \$300 Phone 635-7704 (p3-21)

38. WANTED MISC.

Wanted to Buy: 75-100 CC mini-bike, in good condition. Phone 635-5394 (c5-17)

39. MARINE

1975 Reinell 21' cabin cruiser. 1750MC with 302 Ford engine. CB, depth sounder, compass, tandem bed trailer, and many extras. Firm \$12,000. 635-2332. (c10-19)

For Sale: 22' K&C cabin cruiser, 351 cu.in. 888 leg - 10 H.P. outboard - trim tabs - VHF - CB - tape deck - recording depth sounder - compass - anchor - 2 down riggers - stove - ice box - sink - head - price \$13,000. 635-6126 or 635-3575 after 6 (c5-19)

For Sale: 22' cabin cruiser. Plywood, fiberglass and mahogany finish. 3 way fridge and stove. 638-8348 (p5-19)

Chris Craft 25x9'6" Totally refitted as new, sink, head, stove, dinette, sleeps 4 to 8. Moorage, tandem trailer, aux engine. Dingy, depth sounder, gas sniffer, swim grid, trim tabs. Phone 635-7191 or 635-6689 (p2-17)

41. MACHINERY FOR SALE

Fontane fifth wheel on four foot slide 16' dry type air cleaner, 225 amp Forney gas driven welder with 3500 watt built in power unit. 849-5349 (c6-19)

D6 (9U) good condition, with winch, blade and ROP canopy. Phone between 8 p.m. and 8 a.m. 695-6382 or Box 553 Burns Lake, B.C. (p5-19)

43. ROOMS FOR RENT

Rooms to Rent: Kitchen and laundry facilities. Phone 638-1896 (c5-20)

47. HOMES FOR RENT

For Rent: 2 bedroom house in bench area. Available July 1st. References required. Phone 635-3971 (c1f)

48. SUITES FOR RENT

2 bedroom basement suite. Unfurnished. Fridge and stove. Steady worker, quiet people. No pets. Available immediately 635-5738 (c3-17)

For Rent: Bachelor suite, self contained, electric heating, cable T.V. hookup, private entrance. Phone 635-7485 after 2 p.m. (p3-17)

KEYSTONE COURT APARTMENTS

Office No. 2 - 4603 Scott. One, two and three bedroom apartments. Laundry & storage area. Near schools and downtown. Clean, quiet, spacious, security lockup and patrol. Full time manager in residence. 635-5224 (c1f)

HILLSIDE LODGE

4450 Little Avenue
Sleeping rooms, housekeeping units, centrally located. Fully furnished. Reasonable rates by day or week. Non-drinkers only. Phone 635-6611. (c1f)

Clinton Manor

Furnished or unfurnished studio or 1 bedroom apartments. Security entrance. Sauna. 635-3521 638-1032

CEDAR GROVE APTS.

3 bedroom townhouse apts. with full basements. No. 118-4529 Straume. (c1f)

CEDAR PLACE APARTMENTS

4931 Walsh Avenue Suite 113 Terrace, B.C. 635-7056
New 1, 2 and 3 bedroom suites for rent. Fridge, stove, drapes, carpet, rec area, sauna and pool table, with security interphone and elevator. Absolutely no pets. (c1f)

49. HOMES FOR SALE

Modern three bedroom home for sale. New flooring. Large landscaped lot. Greenhouse, garden spot, additional buildings. Queensway area. Asking \$25,000. Will accept reasonable offer. Call 638-1260 anytime. (c10-21)

For Sale: 3 bedroom split level - bench area. 4 years left at 10 1/4 percent assumable mortgage. More information 635-3320 after 5 p.m. (p10-10)

For Sale: 2 bedroom house basement unfinished. Wood stove plus electric heat. 5211 Hepple 635-9488 (p1m jul 10)

52. WANTED TO RENT

Couple with small child wish to rent house, trailer or cabin. Phone Jack at 638-8101. Local 56 or leave message. (c6-22)

Wanted to Rent: Small house preferably out of town. For professional person. Not needed until September but would consider renting before. Please call 635-3843 anytime Sunday (c1-17)

Wanted to Rent: Reliable working girl with small dog wants 1 or 2 bedroom house or duplex. 638-8335 after 5 (c3-17)

Single Parent and child wish to share a house with mature people who enjoy children. Phone 635-2424 a.m. - 4 p.m. 635-7728 anytime. (c5-19)

Moving to Terrace, require 3-4 bedroom home, will maintain, willing to rent or lease, references, security deposit, mature family of three. Refer inquiries to The Herald Box 1178, Terrace, B.C. (c1f)

55. PROPERTY FOR SALE

3 and 5 acre parcels on Woodland Park Subdivision \$14,000 and \$1900. Two lots only left. One with creek. JD Proctor, 490 Arderton Road, Comox, B.C. V9N 4B4 phone 339-4736 (c50/july1)

SOUTH CARIBOO BUSINESSES

1. Lakeshore Motel - 10 units, 6 kitchen, 4 bedroom living quarters, 1/2 acres with 480' lakefront, 300' Hwy 97. Price \$177,000.
2. Fishing Resort - 9.5 acres with 700' lakefrontage. Cabins, boats, motors, wharfs. Good campsite with room for expansion. F.P. \$125,000, easy terms.
3. Lakeshore Nursery - 200' lakefrontage. 4 greenhouses, 1800 sq. ft., 4 bedroom home. Good out-buildings. On good lease. Excellent opportunity. Asking \$48,500.
4. Welding Shop - 2700 sq. ft. metal building plus 3 bedroom living quarters. May be purchased with all equipment and materials. F.P. \$84,000.
5. Recreational Dealership - 2800 sq. ft. shop c-w living quarters. On Hwy 97. Showing excellent return. Many options as to lease-purchase.
Contact Dick Munro. Aspen Realty Ltd., Box 1377, 100 Mile House, B.C. 395-4054 (c2-18)

For Sale: 1.5 acres. All year spring fed creek. Very secluded and nicely treed one mile from town. Asking \$11,900. Write Box 714, Terrace. (p3-19)

PRIME LOT - Thornhill District

Well and septic system \$10,000 Call Ed Carder - 956-4110 or write Box 820, Port McNell, B.C. V0N 2R0 (p8-may 12F)

Build your home among beautiful large cedars on lot 150x210 Skeena St. Asking \$1,500.00 Offers. Phone 635-5102 after 6 and weekends.

For Sale: 1/2 acre lot along Queensway in Thornhill. Well treed on fertile land. Septic tank and well. Asking \$8,500 638-1036 (p10-1)

Property for Sale: 6 acre treed lot for sale in a quiet, low density residential area. 1 mile north of municipal boundary 635-4398 (c5-17)

For Sale: 10 acres in Old Remo. Barn, with livestock, greenhouse in 1/4 acre of garden. Small cabin. Good well with gas pump. Price \$16,000 Contact T. Stevens, Box 664, Terrace, B.C. (p20-4)

56. BUSINESS OPPORTUNITY

Successful store for sale in Terrace. Complete with equipped butcher shop, 8 coolers and freezers. 1 walk-in, 3 bedroom dwelling attached. One rental house, occupied, 3 bay garage all on one acre of land. Annual sales almost double asking price. Assumable mortgage. Call 635-5202 for details.

For Sale Prime Tire Business with gas service etc. - 4 bedroom home, completely furnished, 1 1/2 bath, many extras, situated 68 miles north of Terrace. Apply C. Ritter, Box 183, Terrace, B.C. 633-2326 (c1f)

57. AUTOMOBILES

Salvage Bids to be taken on a 1975 Volkswagen Beetle. On an as is, where is basis. For more information contact Brouwer & Co., 6-3238 Kalam St. or 635-7173 (c9-7,8,9,16,17,18,23,24,25)

1974 Ford 1/2 ton pickup 360 motor auto, Radial tires, electronic ignition. Phone 635-9580 after 4 (c4-9)

1972 Ford Ranger pickup \$1400 and 1974 Ford window van \$2200. View at 2609 Skeena St. or call 635-6636 (c3-17)

74 Fiat station wagon for sale, good running condition. Call 635-9444 or 638-1418 (p5-19)

1964 Mercedes Benz in running condition. Call 635-6277 between 8-12, 1-5 (c5-19)

Chev 1/2 ton 283 Corvette 4 speed motor - mags - headers - near new interior and paint. Offers to \$2500. Youth's Raleigh Chopper 3 speed \$50. Phone 638-1880 (p3-17)

73 Renault front wheel drive, asking \$1000 and 1976 Kx250 motocross Kawasaki like new asking \$1,000 638-1483 (c1f)

1973 BMW 750cc with wind jammer Fairing \$2100 Phone 635-7840 (c5-17)

1975 Jimmy 4x4. Fully equipped. Lots of extras. High Sierra package. Trailer towing suspension. Will consider trade 632-7973. (c10-18)

1969 and 1974 Ford pickup 1/4 ton for sale or trade for travel trailer 18' and up Address 2636 Penner St. 635-3752 (p5-18)

1975 Datsun Sports truck 27,000 miles Good condition. Phone eves 638-1320 (c5-18)

1967 Caprice, 4 door hardtop for sale. Excellent condition. Phone 635-3298 between 5 & 6. (p1-17)

1974 International Logging Truck V12, 44000 Eaton Rear ends. 1974 Brentwood Trailer, scales. Phone 842-6609 (c5-21)

1969 Dodge 1/2 T PU, V8, 4 speed trans, posi trac differential. New rear tires, spare parts, motor trans. etc. \$1,000 or best offer. 635-5339 (c1f)

58. MOBILE HOMES

56' Safeway doublewide. Includes all major appliances, large garden shed and fencing. 3 bedrooms, 2 full bath, and fireplace. Set up and fully skirled in cedar. View at No. 31-4619 Queensway Drive (Timberland Trailer Park) Phone 635-9429. (c1f)

For Sale: or Rent: 12x68 house trailer will also consider taking a smaller trailer as part payment. For further information please phone 635-7878 (c10-1)

For Sale: Four 1971 12'x52', two bedroom semi-furnished Safeway trailers. Complete with axles, wheels, fuel tanks and blocking. Asking \$6,000 each. Call 636-2660 J. Hutchings, Box 727, Stewart, B.C. (p1m-10)

10'x50' 2 bedroom trailer for sale. Set-up in trailer court. Large joey shack, reasonable offers accepted for quick sale. Phone 635-5582 (c5-20)

MOBILE HOMES

New mobile homes from as low as \$100.00 down. O.A.C.

Set up and delivered, trades welcome

Phone collect 591-5105 (c1f)

FOR SALE: 12'x68' Frontier mobile home with 2 large additions. Built in fireplace, raised living room. Will move and set up in Terrace area. 635-4692 (c1f-1)

Must Sit - 12x46 2 bedroom mobile home on a fully serviced, clear title lot on Simpson Rd, Thornhill. Open to offers, G. Warnen, Royal Bank, Terrace, B.C., 635-7117 (c1f)

For Sale: 12x68 ATCO Velmont 3 bedroom mobile home. Set up and skirled in trailer court in town. Will sell furnished or unfurnished. Phone 635-9046 even. (p10-Jul)

Trailer for sale: 1974 12x68 3 bedroom furnished trailer, dishwasher, fridge, stove, washer, dryer, china cabinet etc. No.1 Pine Park phone 635-3246 (c1m-Jul 17)

Mobile Home Immediate Delivery To Your Location

are now available on our lovely 14 wide and doublewide mobile homes. You choose your decor, and we custom build to suit. Government grant of \$2300 applicable. Expense paid fare Vancouver - Return. For free credit check and approval, please phone collect Parker Homes of Canada Ltd. 937-5447 (c14-22)

For Sale: 12x68 Glendale Vista Villa, three bedroom with utility shed included. Will sell partially furnished or unfurnished. For an appointment to view call 635-9403 after 5:00 (p10-17)

60. TENDERS

Notice to Creditors

IN THE MATTER OF THE ESTATE OF JOSEPH KENNEDY HART COMMONLY KNOWN AS JOE K. HART, RETIRED EXECUTIVE, FORMERLY OF EVERETT, WASHINGTON.

Creditors and others having claims against the above estates are required to send full particulars of such claims to Murdoch R. Robertson, Barrister & Solicitor, P.O. Box 746, Terrace, B.C. V8G 4C3, on or before the 14th day of July, 1978, after which date the estate's assets will be distributed, having regard only to claims that have been received.

Juanita Thelma Hart Executrix
Murdoch R. Robertson Solicitor (c11,12,16,17)

DIETER'S CORNER

It may be helpful in developing your dieting program to think of it as giving up one set of habits for another set. Omitting sugar from tea or coffee is one example of breaking one habit for another.

• Douglas C. Pollard
Author of How To Lose Weight

Notice to Creditors

IN THE MATTER OF THE ESTATE OF OTTO PAUL SCHULTE, TRAPPER, FORMERLY OF TERRACE, BRITISH COLUMBIA.

Creditors and others having claims against the above estate are required to send full particulars of such claims to Murdoch R. Robertson, Barrister & Solicitor, P.O. Box 746, Terrace, B.C. V8G 4C3, on or before the 14th day of July, 1978, after which date the estate's assets will be distributed, having regard only to claims that have been received.

Hermann J. Buschmann Administrator (c2-11,12,16,17)

FINANCIAL

MORTGAGE LOANS promptly arranged anywhere in B.C. Information and references on request. J.D. Phillips Capital Corporation, 10573 King George Highway, Surrey, B.C. V3T 2X6. Phone 588-0411 days, or 585-1603 evenings. (f)

66. RECREATIONAL VEHICLES

Camper 1975 Edson 8' Camper, C-W 15,000 BTU furnace. Phone 638-1121 (stf)

14' Travel Mate Travel Trailer, 1 year old. Used only 3 times. Includes furnace, 3 way fridge, 3 burner stove, 2 way lighting and washroom. Sleeps 4. Owner must sell. Price \$3700 Call 635-9404 after 4 (c4-17)

For Sale: 10' Vanguard camper with 3 way fridge, 3 burner stove. Heater and porta-potile. This 1973 camper sleeps 5 in A-1 condition. View at 41 Charles St., Killam or call 632-2620 after 4 p.m. (p5-18)

For Sale: 13' Holiday trailer. Excellent condition, best offer. Phone 635-5628 (p5-20)

24' bus motor home, unit completely rebuilt, new motor, tires - has to be seen to be appreciated. Phone 635-3692 (c5-21)

67. SERVICES

GENERAL CARPENTRY NO JOB TO BIG OR SMALL ADDITIONS, SIDING RENOVATIONS CEMENT WORK, PAINTING Phone after 6: 635-4094

Creative Homemaking

By Cynthia Lee Consumer Relations Dept. Textile Chemicals Co.

WEEKEND CAR TRIPS

If your family dreams of traveling cross-country, but doesn't have weeks-long vacation time, consider taking weekend car trips to scenic points in your state. Packing light and right is important on short trips; these suggestions may help put you on the road to a happy mini-vacation: • Pack coordinates that can be interchanged for several looks and take along accessories that can be used to dress up or dress down your outfits. Be sure to in-

clude an umbrella, extra sweaters for unexpected cool weather, and one pair of everyone's comfortable walking shoes.

• Be prepared! Don't let accidental spots and spills on clothes spoil your trip. Pack a tube or can of K2r Spot-lifter to remove unexpected stains from dry-cleanable items; apply spot-lifter to the dirty spots, let dry to a fine white powder, then brush the powder - and soil - away. Also, take along some mild detergent for washing hand-washables.

• Pack a special travel-basket for the entire family. Include simple snacks, a small toy or game for each child, tissues, aspirin and pre-moistened paper washcloths. Also, be sure to pack a flashlight with some extra batteries and a good state map.

FOOD FACTS & FANCIES

Lemons
This brilliant yellow citrus fruit is valued not only for its nutritive value, but as an excellent household cleanser, a cosmetic (hair rinse) and as the principal ingredient in a wide range of folk remedies. British sailors on long voyages used it to prevent scurvy.

Lemonade may have been invented by the 13th century Mongolians as a treat for the very wealthy. Today, anyone can enjoy lemonade made from an economical and convenient powdered drink, good-tasting new Minute Mild Lemonade Crystals. Made from lemon juice, it contains no artificial flavors or colors.

It wasn't until ice was easy to obtain that lemonade became popular. In a classic 19th century book lemonade was reported to be helpful in curing everything from acne to swollen joints. Today, one lemon derivative, pectin, is used in more than 50 pharmaceutical products, and lemon juice itself is often suggested as a salt substitute.

Old World Sauce Bestows "Buon Gusto" (Good Taste) Upon Foods

My Italian Grandmother (Nonna) always said: Rigatoni has long been a specialty of Italy's cuisine, so for your Once-a-Week Italian Meal, serve the tender noodles with a rich and hearty spaghetti sauce from Ragù. Either the Old World Style Traditional or the Extra Thick and Zesty sauce helps you to quickly and easily create authentic pasta meals.

RIGATONI WITH MUSHROOM SAUCE

4 tablespoons butter or margarine
1 tablespoon vegetable oil
1 medium onion, minced
1 lb. fresh mushrooms, sliced
Salt and pepper
1/3 cup dry white wine or chicken broth
1 jar (32 oz.) Ragù Old World Style Spaghetti Sauce, Traditional or Extra Thick and Zesty
1/4 teaspoon nutmeg
1 lb. rigatoni

Heat 2 tablespoons butter, and 1 tablespoon oil and saute onion until tender; add mushrooms and cook 1 minute. Add salt and pepper to taste and wine, allowing wine to almost evaporate. Add sauce and nutmeg, mix well and heat thoroughly. Cook rigatoni al dente, drain, toss with remaining butter and pour hot sauce over rigatoni and serve. Yield: 6 servings.

Notice to Residents of Killam

Burning will be taking place at City Centre Expansion site over the next few weeks. We wish to apologize for any inconvenience caused by city residence due to smoke and will endeavor to keep smoke at a minimum.

Thank you for your patience.
Dorann Contracting Ltd. (c3-17)

Notice to Residents of Killam

"Most people judge men only by success or by fortune." La Rochefoucauld

"Silence is the mother of truth." Benjamin Disraeli

Michelangelo carved his famous statue of David from a marble block on which another sculptor had started work.

COME GARDENING with Doc Hartnoll

NOTES ON TRANSPLANTS, WEEDS AND PEONIES

About this time of year many home gardeners see problems in the lawn or flower border and in the vegetable garden. When you can't identify the problem, it becomes worse. This month, based on letters from readers, we'll try to solve these problems.

Before I answer those questions, I'll remind everyone to apply plant food to the vegetable garden prior to planting or transplanting, and again after crops are producing. Well fed plants, either flowers or vegetables, will respond to balanced fertilizer.

Remember too, that grass is like everything else that grows, but it requires feeding with a different formula to stimulate good growth and to keep that growth lush and green all summer long. That's why you should use a lawn food like Golden Vigoro.

QUESTION: "I have a lot of weeds in my vegetable garden. Can I use weed control here?"
ANSWER: I don't recommend it. Weed control is designed for lawns. Weeds grow as quickly as crops, and I suggest you control them with a garden hoe. I strongly suggest NOT using a weed killer, either granule or water soluble. Besides the garden hoe provides good exercise.

QUESTION: "I've tried everything to have a good lawn, but the 'dem' weeds continue to grow. What's the easy and most effective method you can recommend?"
ANSWER: There are a number of products on the market for lawn weed control, some designed for spot killing. What's often overlooked is that when a weed becomes full grown, it's not the only one there. It's the start of a whole crop. A general weed controller both kills visible weeds and stops their roots from spreading.

QUESTION: "My transplants always 'keel over and die.' Will you please offer some suggestions?"
ANSWER: Annual seedlings and perennial divisions are subject to transplant shock unless you help them become established. Give them a better start in your garden with a cupful of Instant Vigoro water soluble fertilizer. An eight-ounce package should last for a year or more. I like to use this when I'm transplanting vegetable seedlings as well as to boost growth.

QUESTION: "What do I do now that the peonies have finished blooming? Do I cut the plant to the ground, as a neighbor has told me to do?"
ANSWER: DON'T cut the foliage back to the ground. Let it grow to make up food for the root system. However, you would be wise to remove the spent flowers. If left on the canes, they'll develop seeds, which you won't be planting anyhow. In the fall you can cut the plant back. There's always the chance of cane borers so put the canes in the garbage.

QUESTION: "What am I going to do to rid my lawn of brown spots? Some are quite large and others about the size of silver dollars. Do I have some sort of lawn disease?"
ANSWER: Several things can cause that condition. Dog urine can brown lawns so turn on the hose and water the area well. The spots could also be from white grubs which eat the tender young roots of grass. You may have found the turf dug up by skunks in search of grubs. Apply something like Vigoro Ant & Grub Killer for white grubs, ants, sod webworm, wireworm and other soil insects.

It could also be a Fusarium Patch Disease, Corticium or Dollar Spot. In a new subdivision, the cause may be buried debris. Check below the soil and if debris is found, remove it and replace the turf. You may have to add a little top soil under the sod to bring it up level.

It's great to hear from readers who enjoy the column and we'll include answers to your questions in future columns.

If you have any questions, write to me at the Garden Information Centre, 165 University Avenue, Toronto, Ontario M5H 3B8 enclosing a stamped self-addressed envelope.

NORTHWEST COMMUNITY COLLEGE

requires a
Coordinator of Supervisory Management
Training Program

During the past several months Northwest College and Selkirk College have been developing a supervisory management training program, mainly for first-line supervisors. The appointee to this position will be expected to help with the completion of the training package. At the completion of this task (about December 1978), the appointee will be required to organize and coordinate a supervisory management training program for employees in the Northwest region of the province. The appointee will also be required to instruct in the program.

Qualifications:
Industrial experience in a supervisory capacity and educational experience as an instructor would be assets.

Salary:
According to B.C. Government Employees Union Instructor scale.

Starting Date:
August 1, 1978 or as soon as possible thereafter.

Application Deadline:
June 30, 1978.

Your Individual Horoscope

— Frances Drake

FOR SATURDAY, JUNE 24, 1978

What kind of day will tomorrow be? To find out what the stars say, read the forecast given for your birth sign.

ARIES (Mar. 21 to Apr. 20) Better-than-average opportunities for you to leap ahead and, if one matter seems sluggish, don't think they all are! Your outlook very important. Your outlook very important.

TAURUS (Apr. 21 to May 21) The Taurus, connoisseur of the truly good things in life, should have a field day. Especially favored: artists, writers, entertainers, dealers in fine arts.

GEMINI (May 22 to June 21) The results of your efforts will be determined by what use you make of talents and opportunities. Stretch out; delve into areas that give promise of delivering more.

CANCER (June 22 to July 23) Unexpected complications may call for an unexpected change in travel plans. Don't fret. Trip, as arranged, could have been disappointing.

LEO (July 24 to Aug. 23) A fine day for those who act courageously and who FIND the way to hurdle seemingly impossible obstacles. Not too difficult a task for one born under your sign!

VIRGO (Aug. 24 to Sept. 23) Especially favored now: teachers, students, homemakers. A good day, too, for those engaged in outdoor pursuits.

LIBRA (Sept. 24 to Oct. 23) Look for some changing situations. Be alert, ready to take quick action, and be guided by procedures which have proved successful in the past.

SCORPIO (Oct. 24 to Nov. 22) Aspects fairly bright but there may be hidden snags.

conditions with which to reckon carefully. No jumping to conclusions! Hear others out fully.

SAGITTARIUS (Nov. 23 to Dec. 21) Strategy and common sense will be the biggest factors in making a successful day. THINK your way through complicated situations.

CAPRICORN (Dec. 22 to Jan. 20) Not a spectacular day, but friendly for personal development; also for experimenting, straightening out complications and making long-range plans.

AQUARIUS (Jan. 21 to Feb. 19) Try a strategy that worked in the past if a new one is not producing. The right start and "follow through" will keep you master of all situations.

PISCES (Feb. 20 to Mar. 20) An excellent period for inventions, new ideas, new methods and means of approach, making adjustments and dealing in issues pertaining to the future.

YOU BORN TODAY are a highly gifted and intelligent individual, ambitious and conscientious but not quite as practical as the majority of your fellow Cancerians. You could do well as a manager of large enterprises if you are not too dictatorial with those under your supervision and if you leave organization and detail to others.

You are energetic and vigorous and have a natural gift for leadership; would make an outstanding politician, statesman or commander in the armed forces. You are conservative in your thinking, conventional in behavior; must learn, however, to curb tendencies toward over-possessiveness toward loved ones and jealousy.

Birthdate of: Horatio Herbert (Lord) Kitchener, Brit. field marshal; Jack Dempsey, Amer. boxer; Phil Harris, singer.

©1978 King Features Syndicate, Inc.

The original gift coupons were introduced by Benjamin Babbitt of N.Y., so buyers "aesthetic and hygienic reason of his soap wouldn't think they were paying more than 126 pounds, extra for the wrapper."

DEAR ABBY: I'm a happily married 29-year-old housewife with two beautiful children and a faithful husband. My problem is unusual—in fact, I have never seen it mentioned in your column. I'm addicted to pinball machines! A day doesn't go by when I don't have the urge to play. I'm now at a point where I'm spending much too much time and household money on the machines. Where can I get help? I feel so stupid.

THE JUNGLE QUEEN

DEAR QUEEN: Admitting that you have a problem you can't handle alone shows that you are very intelligent. Your pinball machine addiction is a form of compulsive gambling. Find Gamblers Anonymous in your telephone directory and acquaint yourself with that wonderful self-help group. (No fees, no membership and no commitment. Just attend, and listen.)

If there's no G.A. in your area, your nearest mental health clinic has counseling available at a price you can afford.

DEAR ABBY: I have been dating a guy named Al for about two months. My problem is that Al doesn't know how to kiss. He is 22 years old, hasn't been around much and kisses me like he's kissing his grandmother.

I know how a guy should kiss a girl, and poor Al doesn't know the first thing about it. Is there some way I can tell him without offending him? I would like to hang on to him, but I'm afraid if I criticize his kissing he will drop me.

Can you please give Al (and guys like him) a simple 1-2-3 lesson on how to kiss? I'm sure I'm not the only girl with this problem.

ISHY KISSES

DEAR ISHY: Kiss him the way you'd like to be kissed. Then hang on to your hat.

DEAR ABBY: What do you do when you ask the waitress for separate checks and she says, "Sorry, it's against the house policy?"

Ever hear of that? Well, that's what happened to me. MIFFED IN MASS.

DEAR MIFFED: I'd ask to see the manager and state my complaint to him (or her). If that didn't produce separate checks, I'd take all future business elsewhere.

CONFIDENTIAL TO "HAD IT UP TO HERE IN MILWAUKEE": If you work for a man, speak well of him or not at all. I am aware that not everyone can speak well of his employer, in which case he should keep his mouth shut or try to find another job.

Getting married? Whether you want a formal church wedding or a simple do-your-own-thing ceremony, get Abby's new booklet, "How to Have a Lovely Wedding." Send \$1 and a long, stamped (24 cents) self-addressed envelope to Abby: 132 Lasky Drive, Beverly Hills, Calif. 90212.

DEAR ABBY: Maybe I am worrying needlessly, but I can't help it. Our daughter will be a freshman this fall at a coed university halfway across the continent. It's considered to be a fine school, but I understand there is practically no supervision. I mean, the students stay in dormitories, and there is a dean of women to talk to, but the hours are very liberal. Students can "sign out" for weekends, and with so many freshman girls, ours will get no special looking after.

We've never had any trouble with our daughter, but with all we hear about premarital sex in colleges, we are concerned. Shouldn't the colleges try to discipline the freshman girls a little more strictly? After all, it is the first time many of them have ever been away from home.

CONCERNED IN KANSAS

DEAR CONCERNED: By the time a girl goes to college, her moral code is well established, and what she didn't learn at home and in church, she will not learn from the dean of women. It's time parents realized that even more important to college students than "supervision" is a good, sound moral grounding during their impressionable years at home.

Educators cannot be expected to "police" the morals of college students beyond the general rules that apply to society as a whole.

DEAR ABBY: I'm a recently retired gent who's dating a nice gal in her mid-50s. Being retired, I have a limited income. We go out for dinner every Saturday night, and once in a while during the week we go out for lunch. My lady very much wants to chip in to pay for the meals, drinks, etc. I can't see it. I told her that when it gets to the point where I can't afford to pick up the tab for both of us, we just won't go anywhere. She says she doesn't see anything wrong with her picking up the tab once in a while.

AM I RIGHT OR IS SHE?

CONFUSED

DEAR CONFUSED: She's right. Surrender, dear.

DEAR ABBY: I have been married for nearly a year to a man who had been divorced for three years before I met him. He does something that drives me up a wall, and I have trouble controlling my hurt and anger when he does that. He still refers to his ex-wife as "my wife." (They were married for a number of years, but that's no excuse.)

Abby, I am his wife. She is his FORMER wife, but for some strange reason he continues to refer to her as "my wife."

I love him very much. He is a fine man and I know he doesn't do this intentionally, but it bothers me. I should add, his former wife has remarried, so she is somebody else's wife now. Help me, please. Correcting him hasn't helped.

HIS WIFE

DEAR WIFE: If you "love" this fine man, and correcting him has not helped thus far, cool it. He'll eventually get the right wife in the right context when you've been his wife as long as she was.

DEAR ABBY: Can a person get poison oak through his clothes? My boyfriend got the most terrible case you ever saw. (I don't even want to mention where he got it the worst.)

Answer right away, Abby, because if he couldn't have gotten it through his pants, it is all over between him and me. Thank you.

MISSY

DEAR MISSY: My medical experts tell me it's not easy to get poison oak through one's clothing, but it's possible. Don't scratch him off your list.

DEAR ABBY: I am married and have two small children. I also have a loving and devoted husband. What more could a wife want, right?

TERRACE BOWLING ALLEYS 635-5911

"REGISTER FOR YOUR SPRING LEAGUES NOW!"

4717 Lakelse **LAKELSE PHARMACY** 635-7263

FLY REPELLANT, BEACH TOYS, SUNGLASSES and prompt prescription services

MR. MIKE'S STEAKS from \$2.49

4736 LAKELSE Open until 10 p.m. Friday and Saturday PHONE 635-7977

THE TERRACE REDS SHARP SHOP AT REDS BILLIARDS

Enjoy Billiards? Visit Red's Billiards

Dear Abby

Chose Wrong Man For Her Affair

By Abigail Van Buren

DEAR ABBY: This is probably just like a million other letters you've received from women who have had affairs with married men. But this one contains a piece of advice that hasn't been emphasized nearly enough.

Last year I started seeing an absolutely fantastic guy from work. I knew he was married, but we played it cool and thought we could handle it. It was terrific while it lasted, but it had to come to an end. (The old story: We got too serious. He didn't want to hurt his wife and kids. Then he got "noble" and told me he couldn't allow me to invest any more time in a man who couldn't marry me.)

I'm not blaming anybody but myself. I'm a mature woman and should have known better. The moral to this story is: If you must have an affair, don't choose someone you will see at work every day. When it's over, the daily contact is torture.

STILL HURTING

DEAR STILL: You seem to have overlooked another "moral" or two: "Thou shalt not commit adultery" and "Thou shalt not steal."

DEAR ABBY: For the man who promised his wife on her deathbed that he would never marry again and then broke his promise and felt guilty, I urge him to heed these wise and lovely words from the Talmud: "Man shall be called to account for all the permitted pleasures he failed to enjoy."

"IN LOVE AT 60 IN BURBANK"

DEAR IN LOVE: I knew about the "sins of omission," but that a person shall be called to account for all the permitted pleasures he failed to enjoy is joyous news indeed!

DEAR ABBY: Your advice is desperately needed if my wedding, which is two months off, is to be a happy occasion.

My father is dead and my mother insists that I have my only brother walk me down the aisle and give me away. Abby, my brother is a foulmouthed, ill-mannered, chronic alcoholic who spoils every gathering he attends with his drunkenness. I rarely see him for this reason.

I am marrying a fine man. Members of his family who live out of town are coming to our wedding. I suppose every family has a skeleton in their closet, but I don't want to put mine on display. I am paying for my own wedding and don't want it spoiled.

My mother has made excuses for my brother all his life, and she has given me an ultimatum: If I don't have him give me away, she won't attend. I want my mother there. What should I do?

SOMETHING BLUE (ME)

DEAR BLUE: I think your mother is being grossly unfair by issuing such an ultimatum, but why not issue her one? Tell her that if she will assume the responsibility of keeping her son sober on your wedding day, fine. But you will have someone else waiting in the wings to do the honors—just in case. (P.S. Your brother might rise to the occasion and surprise you—and I sincerely hope he does.)

Well, for the last year I have had a secret desire for another man. I never dreamed that such thoughts would ever enter my head, and my husband would die if he knew it.

The other man doesn't know how I feel about him. I see him often (he's a butcher at the supermarket where I trade), and the thrill I get out of just looking at him makes me ashamed. I know he's married and has a family, so nothing could ever come of this, but I can't help how I feel.

The Good Book says that to lust after someone is the same as committing adultery. I feel so ashamed and guilty. What's wrong with me?

LUSTING IN MY HEART

DEAR LUSTING: There is nothing "wrong" with you that isn't wrong with the rest of humanity. You are indulging in fantasy, which is normal—and harmless. The guilt feelings over your daydreams are doing you more harm than the daydreams. Don't dwell on them.

Now, go scrub the kitchen floor and take a cold shower—you'll feel better.

DEAR ABBY: I have preschool children and a large home to care for, but I schedule my time so that everything gets done. When the children nap, I read, write letters, watch TV or just relax.

However, lately nearly every afternoon a certain neighbor barges in on me. She helps herself to refreshments, then settles down for an endless outpouring of gossip, unasked-for advice and a monologue of opinions on various subjects. She is tiresome, boring and a vicious gossip.

I would pretend not to be home, but she can see my car in the carport. At first I found her entertaining, but she

comes so often, I've taken a dislike to her. What should I do? No names or location, please. She has a sharp tongue and would make a better friend than an enemy.

NEEDS HELP

DEAR NEEDS: People who open their doors to bores and tolerate their company day after day have only themselves to blame. By your failure to discourage her, you encourage her.

If I had to make a choice between having a vicious, gossipy, gutty pest for a friend or an enemy, I'd opt for the latter.

CONFIDENTIAL TO MEL TORME: I seldom read novels, but I picked up "WYNNER"—written by you—and I couldn't put it down until I finished it. What a fascinating experience; I was truly sorry when it ended. You are a gifted writer as well as a talented musician, and your "Wynner" deserves to be a winner.

Getting married? Whether you want a formal church wedding or a simple do-your-own-thing ceremony, get Abby's new booklet, "How to Have a Lovely Wedding." Send \$1 and a long, stamped (24 cents) self-addressed envelope to Abby: 132 Lasky Drive, Beverly Hills, Calif. 90212.

Do you wish you had more friends? For the secret of popularity, get Abby's new booklet, "How To Be Popular: You're Never Too Young or Too Old." Send \$1 with a long, self-addressed, stamped (24 cents) envelope to Abby, 132 Lasky Drive, Beverly Hills, Calif. 90212.

Communist fleeing boaters safe

ADRIAN, Mich. (AP) - They survived. The odds were against it five months ago, 19,200 kilometres 12,00 miles from this prosperous U.S. city of trees and large, white houses.

Then, 14 men, 11 women and 25 children were aboard a weather-beaten, 30-foot fishing boat that arrived at Khlong Yai, Thailand, after five stormy days at sea. They were among a multitude of Vietnamese boat people fleeing their Communist-run country. They had no fuel, no water, no food. But the Thais had toughened their policies. The Vietnamese would not be given refuge.

Photographer Eddie Adams, an Associated Press special correspondent, found them and went aboard their leaky craft. But he was ordered off by Thai police. As he reluctantly left, the Vietnamese started weeping and shouting in fear.

Once he was gone, police towed their small craft out to sea. Adams watched the boat disappear, a white shirt fluttering at its bow as a flag of truce.

Adams' photographs and story on the "boat with no smiles" were in United States newspapers last winter. He never saw the refugees again.

But they survived. "Someone was protecting us," explained Ellen Hinh Tieu Vien, who so unhappily had watched Adams leave their boat in Thailand.

She and some of the others now are in the U.S. A Roman Catholic agency in Tampa, Fla., has found an apartment for her where she is studying English.

The frightening adventure was described by Ellen in an interview. It began with the adults paying about 25 ounces of gold each to be smuggled from Saigon.

Then came a trail of country roads to Vietnam's southern coast, a trip to Phuoc Quoc Island and finally the dash to Thailand crammed into the tiny boat.

"We had been warned of pirates, but didn't meet any until after the Thai police had dragged us back into the

ocean," said Ellen. It was then that four armed men aboard a motor launch ordered them to stop.

The pirates demanded gold but did not get enough. They threatened to kill all aboard.

"We cried, we begged, I knelt down on my knees," said Ellen's then fiance, Cuong Chiem.

"We had heard pirates were killing boat people. We pleaded for our lives."

The leader was unexpectedly merciful.

"Maybe it was because there were mostly children aboard," said Cuong. "He told us the only way to get refuge was to scuttle our boat and throw ourselves at the mercy of the authorities."

"Several hours later, about one mile off shore and near midnight, holes were punched in the bottom and we abandoned ship," Ellen said.

Cuong said the Thai police were angry but later sheltered the group in a camp - including the newborn baby that Nguyen Na and his wife named Freedom in hopes the voyage would end with that.

It did. All 50 qualified for sponsorship in the U.S.

A Lutheran group sent Ellen Vien and Cuong Chiem to Adrian in May, and they were married a few weeks later.

According to our customers, it's the best deal in town.

Test drive a Honda today at

TERRACE HONDA SALES
4842 Hwy. 16 West
Terrace, B.C. V8G 1L8
635-6571 or 635-4325
Dealer Licence Number 02066A

EVERYONE NEEDS TREES TO LEARN
TREES...A GROWING CONCERN

BUSINESS DIRECTORY

TOOVEY SERVICE
MERCURY CANAVENTURE (boats) YAMAHA
DOLMAR (chain saws)
Hours: Mon. - Sat. 8-6
Dealer Licence Number 02013A 635-5929
4946 Greig

SKEENA VALLEY RENTALS LTD.
Most Anything - Most Anytime For CONTRACTORS-INDUSTRY-INDIVIDUALS
Hours: Mon. - Sat. 8-6
635-7417 4946 Greig Avenue Phone 635-7417

Terrace Electronic Repairs Ltd.
SERVING TERRACE & KITIMAT
SERVICE ON ALL MAKES OF T.V.'s
Warrently Depot for Zenith, Phillips, Hitachi, Sylvania
MON. - SAT. 8 a.m. - 5 p.m.
4908 Graham 635-4543

KITCHEN CABINETS • VANITIES • INSTALLATION • MOULDED COUNTERTOPS •
KALWOOD KITCHEN CABINETS (NORTHERN) LTD.
FREE ESTIMATES
BRAD REESE AREA MANAGER
889 - 5TH AVENUE PRINCE GEORGE, B.C. V2L 3K5
BUS. 564-1488 RES. 562-2281

30 Ton Truck - Hydraulic Cranes - 20 Ton R.T.
BOB NIESH - 624-6283 Prince Rupert
SKEENA CRANE SERVICES LTD.
TERRACE 638-1555

TERRACE ANSWERING BUREAU
638-8195
ANSWERING, PAGING, MONITORING OR PHOTOCOPIING SERVICES
24 HOUR SERVICE
4603-D Park Avenue, Terrace, B.C. V8G 1V5

SUZUKI Motorcycles and accessories in stock NOW!
Terrace Equipment Sales Ltd.
4439 Lakelse 635-6384 Dealer No. 01249A SUZUKI GOES THE DISTANCE!

MR. BUSINESSMAN!
This Space Is Reserved For Your Ad.

FH CONSTRUCTION LTD.
Ready-Mix CONCRETE 635-3936
4434 LAKELSE AVE. TERRACE, B.C.
CUSTOM CONCRETE PROD. Sand, Gravel, Drain Rock

Yellowhead - Ace Fire Protection & Yellowhead Securities Systems Ltd.
GLENN CARSON WALLY LEFEBVRE
PHONE (604) 635-3883
3092 HWY. 16 EAST, TERRACE, B.C. V8G 3N5

LINK HARDWARE STORES
GORDON AND ANDERSON
T.V. GUIDE

All listings subject to change without notice.

Saturday, June 24

5 p.m. to midnight

	2 KING (NBC)	3 CFTK (CBC)	4 BCTV (CTV)	9 KCTS (PBS)
5 :00	Journey to Adventure	Space 1999	Discover Discover	Previn & Pittsburgh
5 :15	News	Space 1999	Frank's Garden	Previn & Pittsburgh
5 :30	News			
5 :45				
6 :00	News	CBC News	News Hour	French Chef
6 :15	News	Outdoor Education	Show Biz	Once upon a Classic
6 :30	Animal World			
6 :45				
7 :00	Wild Kingdom	One Day at a Time	The Blonci Woman	Nova
7 :15	Gong Show	The Two Ronnies	Bionic Woman	Nova
7 :30				Nova
7 :45				
8 :00	Bionic Woman	To be Announced	New Avengers	Special
8 :15	Bionic Woman	To be Announced	New Avengers	The Rosenberg-Sobell Case
8 :30				Revisited
8 :45				
9 :00	Sat. Night	To be Announced	Acad. Performance	Cont.
9 :15	At movies	To be Announced	Golden Voyage of Capt. Sinbad	Country Music
9 :30	A sensitive			
9 :45	Passionate Man			
10 :00	David Janssen	To be Announced	Cont.	Austin City Limits
10 :15	Angie Dickinson	To be Announced		Austin City Limits
10 :30	Cont.			
10 :45				
11 :00	News	The National	CTV News	No, Honestly
11 :15	News	Provincial Affairs	News Hour	Sign Off
11 :30	Saturday Night Live		Final	
11 :45				
12 :00	Christopher Lee	Night Final	Late Show	
12 :15	Meat Loaf	Richard Belzer	Late Show	
12 :30	Richard Belzer	Late Show	Diamonds are Forever	
12 :45	all perform	Treasure of		

Sunday, June 25

1 :00	Mariners Baseball	CDn. Open Golf	Terry Winters Star Trek	Washington Week Wall Street Week
1 :15	Seattle Mariners	CDn. Open Golf	Star Trek Sunday Theatre	Advocates Advocates Advocates
1 :30		CDn. Open Golf		
1 :45				
2 :00	vs. Milwaukee Brewers	Music to See	Murder or Mercy	Great Performances
2 :15	at Milwaukee	Summer Ctry. Canada	Melvyn Douglas Bradford Dillman	Great Performances
2 :30	Cont.			
2 :45				
3 :00	Great Amer. Game	To be Announced	Horst Koehler Question Period	Great Performances Special
3 :15	Sportsworld	Hymn Sing		
3 :30	Sportsworld			
3 :45				
4 :00	Cont.	Wild Kingdom	Untamed Frontier	Black Perspective
4 :15	Cont.	Reach for the Top	Capital Comment	Soccer
4 :30	Meet the Press			
4 :45				
5 :00	Meet the Press	World of Disney	News Hour	Souncers Soccer
5 :15	News	World of Disney	Provincial Lottery	Soundstage
5 :30	News			
5 :45				
6 :00	World of Disney	The Beachcombers	Hardy Boys	the Spinners
6 :15	World of Disney	Rhoda Rhoda	Hardy Boys	Oasis in Space
6 :30	World of Disney			
6 :45				
7 :00	Project UFO	King of Kensington	Project UFO	Previn & Pittsburgh
7 :15	Project UFO	All in the Family	Project UFO	Previn & Pittsburgh
7 :30	Project UFO			
7 :45				
8 :00	The Big Event	Super Special	Switch Switch	Masterpiece Theatre
8 :15	Police Story: Pressure	Super Special	Switch Switch	Masterpiece Theatre
8 :30				
8 :45				
9 :00	Point David Janssen	This Land This Half Hour	Assignment Maclear	No, Honestly
9 :15	Cont.		Assignment Maclear	No, Honestly
9 :30	Cont.			
9 :45				
10 :00	News	The National	CTV News	Sign Off
10 :15	News	Night Final	News Hour	
10 :30	Five Star Movie		Final	
10 :45				
11 :00	Knock on Wood	Late Show	Late Show	
11 :15	Danny Kaye	Footsteps	House of Bamboo	
11 :30	Danny Kaye	Richard Crenna		
11 :45	Mal Zetterling	Joanna Pettet		

"Shipment Just Arrived"

CANNING CANS

1/2 lb. flats - 19 oz. tall

Gordon and Anderson Ltd.

Store Hours:

Tues.-Sat. 9a.m.-5:30p.m.

Friday 9a.m.-9p.m.

Call us at 635-6357 9 to 5