

The Chief

Volume 10 • Number 44

Tuesday, October 31, 2000 • Squamish, British Columbia

93¢ + GST

Blue guilty of murder

After 36 years, Howey murder case is closed

By IAN JACQUES
Reporter

After more than 36 years, justice has finally been found for the family and friends of 17-year-old Judy Howey.

Squamish resident George Iron Blue, 51, was found guilty of first-degree murder by a Supreme Court jury late Friday night in Vancouver.

Blue was accused of killing Howey in May of 1964 during a horrendous assault after meeting up with her on a trail behind Mamquam Elementary School after she returned home.

Blue was 15 at the time.

The jury began its deliberations around 2 p.m. Thursday afternoon after hearing close to three hours of instructions from Justice Deborah Stanove.

The maximum sentence Blue could receive is life in prison with parole eligibility after five to seven years of his sentence, Crown prosecutor Ian Flanz said earlier in the trial.

Community reaction to the verdict has been one of a sense of relief from many people.

Bent Mortensen, a co-worker of Judy's father Clarence Howey, found the body after a 10-hour search by more than 100 volunteers on May 29, 1964. Mortensen testified at the trial and said he was moved by the final verdict. "It's tough to say, but I feel it's a fair sentence," Mortensen said Saturday morning, referring to the maximum sentence Blue is getting.

"It brings some closure. We needed that and that's good," Mayor Corinne Lonsdale said the ruling will hopefully help lift a burden from many people's lives. "I think the community is relieved, especially those people who have lived here all these years," Lonsdale said. "There were people here who couldn't figure out why, who did it and why hasn't the person been caught. I think it gives us all

some sense of closure, especially the family and close friends in particular."

Sgt. Gary Brine of the Squamish RCMP detachment said local officers are "satisfied that this case has been brought to a successful conclusion."

"It has been something that has been within our community for a long time," Brine said. "It (the verdict) may allow for some closure within the community." Officers said co-operation from the community helped solve this crime.

During the three-week trial the court heard witness testimony from former classmates of Judy, RCMP officers who identified clothes removed from Judy's body at autopsy and boxes of old notes and case files from officers that have since died or retired.

The key piece of evidence that the prosecution built its case around was a videotaped conversation that Blue had with an undercover police officer in 1998.

In the tape, Blue told the officer that he had met Judy on the trail behind the school the afternoon she went missing. Blue told the officer the two had a fight and that he hit her at least once on the head with a log, before possibly ripping her blouse or dress.

The tape had poor audio quality and broke up coming back at one point with Blue saying the fight was a "sexual thing."

Afterwards, he told the officer that he panicked and dragged Judy's body off the trail into an area overgrown with bushes. An autopsy report entered into evidence said that Judy, whose body was found under some boards and logs on one of the foot paths south of the main trail, suffered severe injuries to her head and jaw, possibly delivered at the time of her death. Her body also showed signs of several deep bruises and bite marks.

The report also stated that Judy's blouse had been ripped in two, pulled over her arms and that her jumper and bra had been ripped.

Her underpants had also been removed and placed in

Robert Howey holds a picture of his sister Judy who was killed in Squamish in 1964. At right: Highway 99 now runs alongside the field at Mamquam school, the approximate site where Judy's body was discovered in 1964.

her lunch box.

The complete details of the RCMP undercover operation and how they went about getting Blue's statement, as well as anything that could identify the police officer were banned from publication by Stanove at the start of the trial.

After delivering its verdict, the jury of six men and six women was instructed by Stanove to go back behind closed doors and decide on sentencing recommendations.

A ruling on those findings is expected later this week.

TOP PHOTO: THE CALGARY HERALD
ABOVE PHOTO: JASON PAYNE/SPECIAL TO THE CHIEF

Making an exchange

Sackville exchange good for both sides

Looking to repeat

The HSSS boys soccer team heading to the playoffs

Index

Top Story	A3
Opinion	A10
Letters	A11
Valley Voice	A13
Sports	B1
SQTV	B7
Classifieds	B5

“
... A management framework is needed to reduce environmental impact ...
”

CHARLES LITLEDALE
PAGE A3

#13-40200
Government Road
\$124,000

3 Bedroom end unit,
in Viking Ridge
Priced to sell

Contact
Christina Musselwhite

Windermere

Sea to Sky Real Estate
892-3571

This Week

Locals face charges

Fines issued for fisheries violations

A3

Learn while you travel

Opportunities exist for local students through Rotary Club

A7

Squamish Fall Classic 10 K

Results and photos from the annual season ending run

A16

Monster Mash hits Squamish

Brennan Park is home to lots of Halloween Fun

B8

See our special Remembrance Day Special Section in next week's Chief

Bits & Pieces

Weather Watch

Tuesday	Wednesday	Thursday	Friday
Periods of rain	Chance of showers	Cloudy	Mainly sunny.
Low 5 High 11.	Low 3. High 11.	Low 1 High 11.	Low 2 High 12.

The Moon

New Moon	First Quarter	Full Moon	Last Quarter
Oct. 27	Nov. 3	Nov. 11	Nov. 18

The Tides

Date	Low Tide (feet)	High Tide (feet)
Oct. 31	1:34 a.m. (3.39) 2:40 p.m. (10.67)	8:56 a.m. (14.82) 7 p.m. (12.62)
Nov. 1	2:13 a.m. (3.75) 3:57 p.m. (10.96)	9:48 a.m. (14.72) 7:33 p.m. (12.06)
Nov. 2	2:56 a.m. (4.29) 4:52 p.m. (10.98)	10:43 a.m. (14.55) 8:15 p.m. (11.50)
Nov. 3	3:46 a.m. (4.94) 6:18 p.m. (10.65)	11:39 a.m. (14.38) 9:25 p.m. (10.96)
Nov. 4	4:42 a.m. (5.60) 7:27 p.m. (10.02)	12:33 a.m. (14.27) 11 p.m. (10.64)
Nov. 5	5:44 p.m. (6.18)	1:18 a.m. (14.22)

Reaching The Chief

By Mail: Box 3500 Squamish B.C. V0N 3G0
 By Phone: (604) 892-9161
 By Fax: (604) 892-8483
 E-mail: sqchief@uniserve.com

Trails steering committee has vision

By IAN JACQUES
Reporter

How often have you thought — hey, it would be nice to go for a walk or an easy bike ride on a park-like trail.

Experience the fresh air, the natural beauty and surroundings that Squamish offers on safe, well-maintained trails.

These visions are starting to become a reality through the dedication of the Squamish Trails Steering Committee.

The committee is working toward wide, multi-use, well-maintained trails that connect Brackendale, Garibaldi Highlands, Garibaldi Estates, North Yards, Valleycliffe, Squamish town centre and the

Squamish estuary.

"These trails can be for family outings, school activities, commuting and social enjoyment by all ages," said committee chair Todd Pope.

"A Squamish trail infrastructure that is well-designed and well-maintained for convenient multi-use is highly valued by present and potential residents."

Members of the Squamish Trails Steering Committee represent a range of Squamish trail user and stewardship groups and all Squamish trail user and stewardship groups are sent minutes of each monthly meeting.

Anyone can attend the monthly meetings and new

members are welcomed.

"Interests and priorities of individual trail user groups are respected," Pope said. "Yet the goals of the Squamish Trails Steering Committee prioritize multi-use and increasing the enjoyment of our natural surroundings by more and more people."

"The Squamish Trails Steering Committee is dedicated to promoting the use, enhancement, development and maintenance of the trail infrastructure within the District of Squamish for the entire community," according to its mission statement. How is the committee trying to accomplish this mission?

With huge amounts of volunteer work, donated supplies and services from local businesses and funding from various sources such as Forest Renewal BC, the Rotary Club of Squamish and the District of Squamish, Pope said.

The official opening of the new Discovery Trail, which is the section of the trail network that runs roughly parallel to Hwy. 99, connecting the Centennial Way overpass and the Mamquam River bridge to Cleveland Avenue in downtown Squamish, should be announced soon.

For more information on trails or the committee contact Pope by e-mail: tcpope@mtn.net.

Keep your children safe on Halloween

By IAN JACQUES
Reporter

The streets will be alive tonight with Halloween spirits and emergency crews in town will be out in full force to make sure trick or treaters have a safe time.

With the increased awareness of child safety the past few weeks with child abduction fears in the Lower Mainland, parents are being extra careful this year.

Sgt. Gary Brine of the Squamish RCMP said while parents should recognize these concerns, they in no way should be afraid to let their children be out this Halloween.

"We will have some additional officers out tonight, patrolling the neighbourhoods, making sure the trick or treaters are out having fun in a safe environment," Brine said. "In past years we have had some minor problems,

but we're hoping that people will not see Halloween as an excuse to go out and cause trouble.

"We're hoping for a fun, but quiet evening."

Brine said the Squamish detachment, like other RCMP detachments in the Lower Mainland, are helping in any way possible with the Heather Thomas murder investigation. Thomas was abducted from Cloverdale almost three weeks ago and her body was found last weekend in Maple Ridge.

"We are certainly being more vigilant ourselves and were encouraging parents and young people to be cautious, but I don't want people to be worried that this is not a safe area," Brine said. "I encourage parents to talk with their children about safety and what to do if they encounter trouble. In my opinion, Squamish is a safe community, but one just never knows."

Squamish Fire Rescue is also reminding residents to be cautious about Halloween fireworks.

According to the Office of the Fire Commissioner, every year there are people in B.C. who are seriously injured by fireworks.

If a few tips are followed, injury can be avoided and people can use them safely.

• Only adults should discharge fireworks.

• A safe area should be chosen for discharging fireworks. This should include a bare area of ground, away from buildings, overhead obstructions, trees, vehicles, dry grass and other flammable objects.

• Never point or throw fireworks at people, pets, cars or buildings.

• Never hold fireworks in your hand when lighting them.

• A bucket, large box or wheelbarrow filled with earth

or sand makes a good firing base to secure fireworks before lighting.

• A lighting stick should be used to light fireworks, rather than a match or lighter.

• A large bucket of water, sand or a garden hose should be ready at the firing site.

• Avoid decorating with candles or torch lights.

• Ensure that combustible Halloween decorations such as crepe paper, cornstalks and dried flowers are kept away from sources of heat.

• Purchase Halloween costumes that are flame resistant. Avoid costumes with long trailing pieces that may easily ignite. When constructing costume for children, always keep fire safety in mind.

• Put reflective tape on the front and back of costumes to make children more visible to cars.

• Makeup is better than masks, which can block vision.

Wetmore Motors Ltd.
Family Owned & Operated for Over 53 Years

Drivers wanted.

Introducing the 4-motion*

Starting at \$36,730

Freight and PDI extra
*Available in the Sedan or Wagon

2203 Marine Dr. West Van. (take 22nd St. exit off Hwy. #1) **604 922-0168**

RACE & COMPANY Barristers, Solicitors & Mediators
EST. 1973

ICBC AND OTHER INJURY CLAIMS

Race & Co. is here for you with over 21 years experience in dealing with injury claims of all kinds, from minor to catastrophic injuries.

**NO AWARD - NO FEE
FREE CONSULTATION**

Glen McEachran

#201 - 1365 Pemberton Ave. Ph. 892-5254
Email: g.mceachran@racesq.com Fax: 892-5461

AN OLDER HOME - That oozes with charm and personality. A ton of storage space, renovations over the years have been extensive. PRIDE OF OWNERSHIP is apparent throughout this one. Very private setting on an overly large lot. Priced at \$189,900. The lot is duplexed zoned. Call for more details.

39761 GOVERNMENT ROAD - \$189,900

A SAFE HAVEN FOR THE KIDS - Located on a quiet street, is this lovely little home, a very private back yard (greenbelt behind), nice views from the living room window, two stories, with lots of room for the whole family. Priced at \$181,000. Call me soon to see this one.

37945 WESTWAY AVENUE - \$181,000

CALL MRS. RONNIE MCCARTNEY TODAY!

Ronnie's Choices of the Week

NOTE: I have lots of 2000 calendars available, beautiful pictures. Drop in and pick one up.

A top performing member of the prestigious President's Club for the consecutive 13th year. 15 years consecutive M.L.S. Club

BLACK TUSK REALTY
AFFILIATED WITH ROYAL LEPAGE

38235 Cleveland Ave. 892-5924 (office) 815-4075 (24 hrs) • 898-5941 (home)
macv@mountain-inter.net (email)

THE CHIEF

Top Story

Editorial enquiries?
Please contact The Chief
Box 3500, 38117 Second Avenue,
Squamish, British Columbia V0N 3G0
Phone: 892-9161 Fax: 892-8483
E-mail: sqchief@uniserve.com
www.squamishchief.com

**Howe Sound
Performing Arts Association**

CANADIAN FESTIVAL OF THE ARTS
3 DIFFERENT SHOWS NOV 23-25
Visit our website: www.hspaa.org

BRIEFS

al accident
Highway 99 claimed its
birth life this year early
today morning.

Just after 10 a.m.,
Squamish RCMP received a
report of a vehicle off the
road approximately five km
north of Culliton Creek, (at
the Big Orange Bridge).
Police and emergency
services responded to the
scene and found a vehicle
on its side at the bottom of
an embankment.

Sgt. Joe Schofield said
his initial investigation in-
dicates like the vehicle was
trapped on Hwy. 99
when it failed to negotiate a
sharp hand curve in the road.
The vehicle crossed over
the centre line and went over
the embankment.

The driver, who was the
occupant of the vehicle,
was not at the scene.

The name or age of the driver
has not been released as
an attempt to locate the
victim's next of kin. Police
are still investigating.

otiations begin

BC Rail and its unions met
Wednesday in North
Vancouver to begin work on
a new collective agreement,
which is set to expire in
eight months after the
current contract was signed.

BC Rail had asked to delay
negotiations until a decision
is reached on a raid of a
union by the

Canadian Autoworkers, say-
ing they didn't know who
they were negotiating with.

Their request was denied
Wednesday by the Labour
Relations Board, which
said the negotiating
process must begin within
30 days.

The LRB also dismissed
a motion by the
Council of Trade Unions
to force BC Rail (CTU) com-
mitment to the company refused
to begin bargaining.

They said from now on,
"the clock is ticking," Alan
Lambert, the BCR Group
Director of communications,
said Oct. 20.

The current three-year
contract expires Dec. 31,
2001. It was only approved
in February, following
months of negotiations and
an eight-day lockout over
the holiday season.

BCAL promises to crack down

NICOLE MOORE
Whistler Question Reporter

Staff of the B.C. Assets and
Land Corporation have
unveiled their plans to regu-
late the "wild west" state of
backcountry land use in the
Sea to Sky corridor and this
time they have a means to
enforce their decisions.

Charles Littledale, the
regional manager of the
BCAL, said there are proba-
bly 100 unlicensed businesses
operating in Whistler and out-
lying areas and only four to
six that have tenure, and that
"a management framework is
needed to reduce environ-
mental impact among the
users."

He said local users, groups,
industry, and local govern-
ment have all agreed that a
land use management plan
needs to be implemented to
clearly define land steward-
ship issues in the area.

The BCAL announced a 14-
month transition plan for land
management within the
Squamish Forest District
Wednesday at a news confer-
ence in Whistler.

Under authority from the
Land Act, the BCAL will
require all commercial recre-
ation businesses operating in
the corridor to have permits or
licences to operate as of Nov.
31, 2001. The BCAL have
granted existing operations a
grace period ending Dec. 29

of this year to get their appli-
cations in and businesses that
fail to apply will be shut
down.

Existing businesses (in oper-
ation before Sept. 1) will be
allowed to operate while their
applications are being
processed, but proposed new
businesses that had not
applied before Sept. 1 will
have to wait till Nov. 1, 2001
for consideration.

The BCAL has introduced
initiatives to enforce the poli-
cy (as they had few enforce-
ment resources in the past)
which is unique in the area
and in the province.

They will be opening an
outreach office November in
the Whistler Forestry Office
in Function Junction and have
hired a compliance officer
whose job will be to enforce
their rulings.

The compliance officer will
work with ministry of forests'
staff and conservation offi-
cers.

Elisabeth Eldridge has been
hired to staff the office and
she will be working with
industry, the Resort
Municipality of Whistler and
other government agencies to
develop a management plan.
Operators who do not comply
with the BCAL rulings will
be served a cease and desist
order initially, and if they still
do not cooperate they may
face fines, seizure of equip-
ment, and incarceration.

DARREN GALLAGHER/THE CHIEF
Catherine Vanas received a free flu vaccination from public health nurse Jeanie Fraser, the most popular feature of the Seniors Health Fair, held Wednesday at Brennan Park Recreation Centre.

Residents charged with fisheries violations

BY TIM SHOULTS
AND IAN JACQUES
Chief Staff

Four Squamish residents
have been hit with a total of
\$1,065 in fines after being
caught with a number of fish-
eries violations earlier this
month on the Cheakamus and
Mamquam Rivers.

Karen Anne Delaronde has
been fined \$115 for angling
with licence contrary to the
BC Wildlife Act and \$150 for

fishing with prohibited gear
(barbed hook) on the
Cheakamus contrary to the
B.C. Sport Fisheries

Regulations under the
Fisheries Act of Canada while
Jefferey David Vanderra was
fined \$150 for fishing with
prohibited gear and \$150 for
catch and retain salmon in
excess of daily quota to B.C.
Sport Fishing Regulations.

Both of these fines were laid
on Oct. 14.

Officers from the

Department of Fisheries and
Oceans (DFO) seized gear
from the suspects and charged
them.

A total ban on fishing of
coho salmon has been in
effect for the past four years,
and DFO officials are doing
checks of salmon caches and
looking for violators.

On Oct. 27, John Trevor
Brownfield and James Randal
MacLeod were each given a
\$250 fine for fishing for
salmon during a closed period

on the Mamquam River con-
trary to B.C. Sport Fishing
Regulations.

DFO officials are also look-
ing for the owners of some
poaching nets seized on the
Cheakamus last week. A DFO
dog from Victoria was
brought in to seek out the
owners by scent, but was
unsuccessful.

Dart (short for D'artagnan)
was a hit, though, in local ele-
mentary schools as DFO offi-
cials did some public rela-

tions work with their tracking
dog last week.

Dart, currently the only
tracking dog for DFO in
Western Canada, will soon be
joined by a new recruit based
out of Williams Lake.

Dart is a fully-trained
German Shepherd police dog,
specially trained to protect
against theft of salmon,
abalone and other fish.

"He's in great demand," said
local Fishery Officer Murray
Gilchrist.

CHIASSON & GREENWOOD

Barristers, Solicitors & Mediators

Douglas B. Chiasson
- 28 years experience -

Susan G. Greenwood

- Property Division • Maintenance
- Custody/Access • Divorce
- Marriage/Separation Agreements
- Wrongful Dismissal
- Employment Law
- ICBC & other Injury Claims

Family Law & Civil Litigation

38141 SECOND AVENUE, SQUAMISH 892-3777 FAX 892-3707
E-mail: dchiasson@uniserve.com sgreenwood@uniserve.com

The Roadhouse Diner

AT KLAHANIE

*Invites you to enjoy
these seriously cashable savings!
Bring in this ad and receive
a complimentary menu item!
Then be entered to win a
seriously casual dinner or luncheon
for two - drawn monthly!*

** terms below

- SHANNON FALLS, HWY 99, SQUAMISH 892-5312 -
(across from, actually)

Get Serious Squamish!

Serious Food
Serious Views
Seriously Casual

** receive a complimentary menu item when another menu item is purchased of equal or greater value, monthly luncheon value is up to twenty five dollars and monthly dinner value is up to fifty dollars (applying to food only) for two persons only, not applicable Sunday's, holiday's and special events. - this offer expires December 30 2000.

News

Squamish candidate on ballot

BY DARREN GALLAGHER
Reporter

Squamish's only home-grown candidate in the upcoming federal election is an expert on the impact of money.

That's why the Canadian Action Party's Marc Bombois doesn't expect to win, but does intend to make an impact.

Apart from being the CAP's candidate for West Vancouver-Sunshine Coast, Bombois is one of four vice-presidents, chairs the party's communications and publications committee and sits on the policy committee.

This is his first attempt at earning a seat in the House of Commons, and the first time a CAP candidate has run in West Vancouver-Sunshine Coast.

The 45-year-old former personal financial analyst and honours graduate of the Canadian Securities Course is now the creator and leader of the Money Matrix Seminar, and also sits on the board of the Squamish Food Bank.

Bombois said he left his position as an analyst for the

same reason he joined the CAP last year: he learned the truth about money and the banking system.

The main thrust of the CAP is monetary reform and the protection of Canada's sovereignty through restrictions on globalization and abrogation of free trade agreements.

The party was founded by former Liberal deputy prime minister Paul Hellyer in 1997, who still leads the party. In fact, people wishing to run for the party are personally interviewed by Hellyer.

They expect to field about 100 candidates in this election, Bombois said. In the 1997 election, the 10-week-old party managed to field 58 candidates and earn 0.2 per cent of the vote, including 4,329 votes in B.C.

"Most people will be running their personal campaigns, because we're a collection of candidates," Bombois said. "It's almost a collection of independents."

"Because it takes money to win an election and because of my limited funds, I don't think my chances are very good."

However, Bombois intends

DARREN GALLAGHER/THE CHIEF

Squamish's Marc Bombois doesn't expect to win the West Vancouver-Sunshine Coast riding in the upcoming

election to express his party's policies.

"Most of us in the party are financial experts. We are therefore competent to serve the public properly," said Bombois.

Most politicians do not understand how the financial industry works and are therefore easily manipulated, he said.

With luck, the CAP will impact on the fiscal policies of the next government and slow the erosion of control over international corporations operating in Canada, Bombois said.

MP says it's "time for a change"

The incumbent for West Vancouver-Sunshine Coast riding, John Reynolds is currently the Canadian Alliance's chief party whip, moved up from justice critic by party leader Stockwell Day in September.

"It's time for a change," Reynolds said of why he's running in the upcoming federal election. "I think we have a real opportunity to win this election."

He was originally elected in 1972 to the House of Commons as Progressive Conservative member for the Burnaby-Richmond-Delta riding, and re-elected in 1974.

He returned to the private sector until 1983, when he was elected to B.C.'s legislature for the West Vancouver-Howe Sound riding. He was re-elected in 1986, appointed

speaker of the Legislative Assembly shortly afterwards, then appointed Minister of Environment in late 1989.

After a defeat in 1991's provincial election, Reynolds moved to Scottsdale, Ariz. and became president of a venture capital company until 1996, when he returned to B.C.

Running for the Reform Party, Reynolds was returned to the House of Commons in 1997 as MP for West Vancouver-Sunshine Coast, and was immediately made part of the shadow cabinet.

Reynolds said he returned to politics because of the Liberal's high taxes and business donations, among other policies.

"You know better how to spend your money than the government." The Reform-

Alliance party has already had an impact, Reynolds said, noting the mini-budget promising tax cuts released just before the election call.

"They tend to make a lot of promises at election time and never follow through," he added, referring to the Liberal's unfulfilled promise to scrap the GST.

Ian McKay is the Liberal candidate for the riding, having won the nomination Friday.

Kate Manvell, of West Vancouver, will be the Progressive Conservative candidate.

She has been active in the PC party for a number of years and said she is running, in part, to help ensure the party's survival.

Voters will head to the polls Nov. 27.

Bob Ganert

Quality Cleaning

"Your Carpet & Upholstery Professional"

We Stand For:

- Quality Service
- Quality Workmanship
- Quality Guarantee

Liv. Rm,
Din. Rm,
Hall & Stairs
just \$50!

Call for a free estimate

892-5326

- We sanitize, clean and protect carpet & upholstery
- Locally owned & operated

**A FREE SUBS PLUS SANDWICH COMBO
WITH EVERY CARPET CLEANING JOB.**

GARIBALDI DENTAL CLINIC

DR. SHELDON GOLDBERG
AND ASSOCIATES

OFFICE HOURS:
MONDAY-FRIDAY 9-5

NEW PATIENTS WELCOME
892-3441

Planning a Holiday?

Don't forget to protect
your skin

LIMITED TIME OFFER
TANNING
PACKAGES
Starting @ \$19.95

All Lotions up to 50% off

offer ends Nov 15

Tan Lines

Suntan Studio
Pemberton Ave 815-0826

SQUAMISH CREDIT UNION
898-1883

&

Autoplan.

SQUAMISH INSURANCE SERVICES
898-4088

"For your banking needs"
and for all classes of insurance

We're here to serve you!

HIGHLANDS MALL

The Squamish Athletic Club wants to save you money
while keeping you fit!

GIFT OF FITNESS CERTIFICATE

- \$20.00 OFF** 3 month membership or Tanning Package
- \$40.00 OFF** 6 month membership
- \$100.00 OFF** 12 month membership

(Certificate must be presented. Offer expires November 3, 2000. Membership payment in full rather than financed. This special not applicable to corporate rates)

37827-2nd Avenue
Squamish, BC
Call 892-8273

News

Road building continues to be contentious

BY DARREN GALLAGHER
Reporter

Interfor representatives are refusing to answer questions about why road-building on the west side of the upper Elaho Valley, stopped because the company is in discussions with the Squamish Nation, began in the first place.

The Ministry of Forests and the International Forest Products Ltd. approval to build the logging access roads, across the river from the site of numerous protests against harvesting of old growth forests.

However, this spring Interfor deferred construction when they began discussing a memorandum of understanding with the Squamish Nation. "There are a couple areas that are contentious them," Keith Rush, Interfor's south coast general manager, said Wednesday.

When asked why the road work was started while the MOU was still in discussion, Rush replied: "Good ques-

tion. Next." The roadwork was first noted by ecotourism operators EcoMountain Tours early this month. The Squamish Nation did not return messages by press time.

Elaho protesters took their act to the trees of Vancouver's posh Shaunessey neighbourhood Friday as they targeted the home of Interfor chairman Bill Sauder for the third time.

Two tree-sitters set up shop around 4 a.m. in a greenspace across from the Sauder home. The protest also include 29 stumps representing a pristine valley Interfor will log in the next few years.

Doug Firston, a member of Forest Action Network (FAN), said they hoped their voices would be better heard in the city than the forests. The Sauders weren't at home when the protest started, Crombie said, and Interfor security was monitoring the situation. As the protest took place on civic property, the company asked the City of

Vancouver to consult their legal department for options — which could include an injunction — or at least issue a strong condemnation.

A typo led to an environmental protester being arrested for failure to appear, The Chief has learned.

Jason Pyper, who faces charges for a road blockade Aug. 28, was arrested Oct. 23 near another blockade after he missed a court date Oct. 17. When the appearance order was written, the date was typed in as Oct. 27. The top sheet was corrected with whiteout, but Pyper's carbon copy was not. Pyper was released until his rescheduled appearance in Squamish provincial court today. A 19-year-old Lower Mainland male arrested in relation to the Oct. 23 blockade, in which a tripod was set up at about Mile 36 in the Squamish Valley, will appear in court Nov. 28.

Interfor's security patrols videotaped most of the

action, though the dozen people involved were all masked.

The tripod was erected about a half-mile from the location of a camp of people protesting the logging of the upper Elaho. After the protesters covered the windows with tarps the security personnel hung out the window of their truck to film. Police arrived on-scene about 2:20 a.m., but waited until dawn to take action. RCMP are reviewing the video and will probably take about two weeks to decide if charges can be laid against anyone else. Including the bucket truck and seven officers on overtime, police estimated the operation cost about \$6,000.

The tripod occupant, referred to as Tripod Todd, could also face prosecution for illegally cutting trees on Crown land, a violation of the Forest Practices Code. Maximum penalties include a \$1-million fine, three years in prison or both.

Court of appeal slashes Elaho sentences

Two Elaho protesters had their jail time radically reduced by the B.C. Court of Appeal Oct. 20, in one case because of threatening actions of local loggers.

Kevin Kunzler and Jody Simm were among 14 protesters on trial for breaching an injunction against interfering with International Forest Products' (Interfor) harvesting in the upper Elaho Valley the fall of 1999.

They and two others decided to plead guilty to the lesser offence of civil contempt.

On May 26 B.C. Supreme Court Justice Glen Parrett sentenced Samuel Kelly to 14 days in jail, Simm 28, Andrea Neal 42 and Kunzler 56.

At the time, Kunzler's sentence was a B.C. record for civil disobedience.

He was arrested the same day the protesters' camp was destroyed in an attack by loggers that sent three people to hospital and prompted assault charges against five Squamish men.

B.C. Court of Appeals justices William Esson, Mary Newbury and Catherine Ryan unanimously agreed to cut Kunzler's sentence to 10 days, and Simm's to one day.

The judges said the actions of the loggers, which included throwing rocks at Kunzler, cutting down his possessions and burning them and threatening to fall another tree against the one he was in, could be considered a mitigating factor in his case.

Simm's sentence was reduced because his actions were limited to riding in a

vehicle for the purpose of videotaping the protests, and did not actively participate.

The judges said this appeal should not affect the cases of other protesters.

However, two other Elaho protesters convicted of civil contempt Sept. 14 had sentencing delayed for the outcome of this appeal.

Richard McCallion and Dennis Porter were found guilty the same day six other Elaho protesters were convicted of criminal contempt.

Five of the six, including Betty Krawczyk and Barney Kern, who received a record one-year jail term, have decided to appeal their sentences. Kern and Krawczyk have appeals in the works but are not seeking release, as their release terms would

GOT A NEWS TIP OR STORY IDEA?
Call Tim or Ian @ 892-9161

GEM JEWELLERS

Est. 1967

Roland Badke

Taking Pride in Beating Vancouver's Prices

Certified Gemmologist & Goldsmith

Anniversary SALE
Save up to

50% FINAL WEEK

HOURS:
Mon - Sat 9:30-5:30
Phone (604) 892-3002
Toll Free 1-877-714-4455
email gem@uniserve.com
1305 Pemberton Ave. Squamish B.C.
NEXT TO SAVE-ON-FOODS

Triton Industrial

November 2, 3 & 4th
Proudly Presents

3 DAYS ONLY!

THE MILLER PRO-MOTION

LIVE PRODUCT DEMONSTRATIONS

The Miller Pro-Motion is coming ready to demonstrate the latest technology in arc welding power sources, plasma cutting & welder/generators. You won't want to miss out.

Plan to attend

Triton Industrial
1003 Industrial Way, Squamish BC V0N-3G0
1-604-892-5951 Fax: 1-604-892-3986 E-Mail: tritonind@look.ca

WINTER SPECIAL

Lymphatic Drainage Massage- \$45-SAVE \$25!!

HEAD TO TOE TREATMENT THAT AIDS IN THE RELEASE OF TOXINS BUILT UP IN YOUR BODY

HYDRA DERMIE FACIAL 20% off

PERFECT ANTIDOTE TO AGING SKIN MACHINE STIMULATION TO IMPROVE TONE & TEXTURE

THERMO PLASTIC FACIAL 20% off

IMPROVES CIRCULATION, DETOXIFES, SOFTENS LINES & CLEARS COMPLEXION

ELECTROLYSIS-60 MIN FOR \$45

PERMANENT HAIR REMOVAL FOR MEN & WOMEN

Acrylic Nails with Kim \$29.99!!

TIGI MAKEUP 30% off offer expires Dec. 15

PURCHASE WITH A MAKEUP APPLICATION RECEIVE 50% off!!

Gift CERTIFICATES Available-GREAT CHRISTMAS IDEAS!
Book your CHRISTMAS APPOINTMENTS NOW!

WE ARE NOW OPEN MONDAYS! EVENING APPOINTMENTS AVAILABLE
EVEA ESTHETICS & DAY SPA 892-7211-CHIEFTAIN CENTER

News

Police Blotter

Construction tools stolen

By IAN JACQUES
Reporter

Squamish RCMP are still investigating a pair of break-ins where thieves made off with thousands of dollars worth of construction tools.

Sometime over night on Thursday, Oct. 19, two large freight containers of a Midnight Way business in the Squamish Business Park were broken into.

Metal bars and locks were cut off by the suspects and more than \$11,000 worth of heavy duty construction tools were stolen.

In a separate incident on Monday, Oct. 23, the gates of a Squamish business located on Galbraith Avenue were broken through. The shed door and lock were pried open and several items of machinery and tools were stolen. Police have no suspects in either incident and are requesting assistance from the public.

Anyone who may have seen any suspicious activity during the two break-ins are asked to call Squamish RCMP at 898-9611.

Police are still looking for the owners of a vehicle that crashed into a power pole around Hospital Hill last Friday.

Just after 9 p.m. on Oct. 20, a car struck a power pole causing a power outage for a large area on View Place Drive.

When emergency crews arrived on scene, the vehicle was abandoned.

"The complainant stated seeing a group of youths jump in another vehicle after the accident," said Const. Camille Habel.

"The vehicle was towed and the owner has not been

in contact with us yet."

A 41-year-old Squamish man is facing charges of mischief and theft after an incident on Willow Crescent last week.

Just after 1 a.m. on Monday, Oct. 23, RCMP were called to a the Willow Crescent home responding to a break-in in progress.

"The two residents were hiding in an upstairs bedroom and the suspect was found near a broken window outside with bloody fingers," Habel said.

The man was arrested and is awaiting a court appearance.

A group of kids got a lesson in bear safety last week.

On Thursday, Oct. 19 a bear cub was found lodging in a tree on Tantalus Road just before 6 p.m.

It appears that after eating a few apples, the bear went on its way after the conservation office was called, but a group of kids were reported standing at the bottom of the tree bothering the bear, Habel said.

"We just want to remind the public that the mothers are never far from their cubs and are very protective," Habel said.

"Stay away from bears at all times."

Police are investigating an act of mischief on Government Road on Sunday, Oct. 22.

Just after 8 a.m. a resident woke up to find her car and garage covered in barbecue sauce.

"The cook is still unknown," Habel said.

RCMP are working with management at Interfor after one of their trucks was found

stolen early Tuesday, Oct. 24.

The truck was found abandoned at Raven Woods with its lights on, but on one was around.

The gate to the chlorine shed was broken and it looked like it had been driven through, Habel said.

Two fire hydrants were also bowled over.

Sometime between Thursday, Oct. 19 and 8:30 a.m. on Tuesday, Oct. 24 the compound at the rear of Centennial Fields was broken into.

Windshields and windows of several tractors and mow-

ers were broken.

Police have no suspects.

Just after 11 p.m. on Wednesday, Oct. 25 a Stonegate home was broken into.

A neighbour reported to police that he heard noise next door. When he looked outside he saw a white van backing out of the driveway.

The neighbour checked next door and saw that all the appliances had been stolen and called police.

The vehicle was stopped by police in West Vancouver and four males are now under investigation.

INVITATION TO THE 3RD ANNUAL MEETING OF RESIDENTS

The Sea to Sky Community Health Council and Coast Garibaldi Community Health Services Society invite you to join them for their

3rd Annual Meeting of Residents:

Date: Thursday November 2, 2000

Time: 7:00-8:00 p.m

Venue: Squamish General Hospital cafeteria

Please join us to hear reports on activities, program highlights, and future plans. There will be opportunity to ask questions and to meet members of council and senior staff. Refreshments will be provided.

Squamish General Hospital Open House

Staff at Squamish General Hospital will host an open house prior to and after the Annual Meeting of Residents, starting at 5:00 p.m. on Thursday November 2nd, 2000. The open house will showcase service capabilities at the hospital as well as new equipment purchased through the fundraising efforts of our foundation!

Refreshments will be available.

Forget scheduling your day around a haircut. Our haircuts schedule around you.

No appointments necessary. Open 7 days a week with convenient evening and weekend hours. Guaranteed Satisfaction. Guaranteed Style. Visit our web site at www.greatclips.com.

 Ladies Auxiliary Branch No. 277
The Royal Canadian Legion
Pacific Command

The Ladies Auxiliary of Diamond Head Box #277, Royal Canadian Legion wish to thank the local community for their continuing support in all our endeavors. Especially the 200 Poppy Campaign Nov 3 & 4.

"We will remember them"

VERA CRUZ TAVERNA
PASTA • SOUVLAKI • STEAKS • SEAFOOD

ALL YOU CAN EAT

SPAGHETTI with Tomato Sauce per person \$7.95

BAKED SPAGHETTI with Tomato Sauce

OR

VEGETARIAN LASAGNA with Tomato Sauce \$8.95 per person

2 MEDIUM PIZZAS PICKUP ONLY \$17.99

Behind Extra Foods 898-3552

HAIRCUT & BLOWDRY

\$6.99

OFFER EXPIRES Dec 8/00

Not valid with other offers. Limit one coupon per customer. Good at participating locations.

 Great Clips for hair.®

Squamish Station Mall

815-0855

News

Travel, learning opportunities abound for local youth

By DARREN GALLAGHER
Reporter

Squamish youth can avail themselves of two distinct travel opportunities now being offered, but they must move quickly.

The first is the Rotary Youth Exchange Program, co-ordinated by the local Rotary Club. The other is Canada World Youth (CWY), through which Squamish Brandon is visiting Vietnam.

An Rotary exchange hasn't been run in Squamish since Lowe Sound Secondary 2000 graduate Julia Smith spent her grade 11 year in South Africa.

The idea is to give students a chance to experience life in other parts of the country," said Rotarian James Martin. It's mostly a cultural exchange. The expectation is for them to assimilate and experience as much of the host culture as possible."

When himself an exchange student 20 years ago, Martin is assisting in co-ordinating the selection of the outbound Squamish student, and arranging host families and activities for the incoming student.

The student stays with four different families over the year, who are either Rotarians

or approved by the Rotary Club, but stay in the same region and attend the same school.

The exchange is conducted with 17 countries, from Argentina to Thailand. Students are asked their preference for a destination, though there are no guarantees.

"We're looking for someone who's going to be a good ambassador for Canada and Squamish."

— James Martin

"They need to be able to adapt to ... a new culture, new customs," Martin said.

Applications must be in by Nov. 7. They are available at the HSSS counselling office. For more information speak to counsellor Brian L'Hirondelle or call Martin at 898-1874.

Applicants should be in Grade 11 or 12, in the upper third of their class academically, good communicators and interested in learning new things.

Students must also pay an exchange fee of \$3,800, which covers airfare, insurance, an identifying blazer, orientation weekend and visa.

Living expenses are covered by the host Rotary Club, which also supplies pocket money roughly equal to \$100 a month.

CWY is a service-exchange program, primarily funded through the Canadian International Development Agency

Running since 1978, CWY pairs groups of students from Canada and another country for four or seven months, the time split between the two countries.

"The ultimate goal is to develop better citizens, people who have an understanding of the world," said administrative officer Kathy Flood.

Unlike the Rotary Exchange, participants are given volunteer work placements and participate in group activities.

"It's not a travel program," said Flood.

As it is a CIDA-sponsored program, the target countries are all in developing regions: southeast Asia, Latin

America, Africa, central and eastern Europe.

Though CWY accepts applications at any time, to qualify for the next exchange, which begins this summer, applications must be in by Nov. 17.

CWY applicants must be 17-20 years old, a Canadian citizen or landed immigrant

and medically fit.

The student must pay a \$250 participation fee and \$300 medical fee. For their first challenge, students must fund-raise \$1,500 from their community as well.

For more information about the program, call the B.C./Yukon Regional Office at 1-800-889-6069 or visit the

Check out our Website

www.squamishchief.com

Join The Drive Against Auto Theft.

Volunteer for Stolen Auto Recovery.

B.C.'s auto theft rate is one of the highest in the country – 34% over the national average. Last year ICBC paid out \$79 million for auto theft. Although 90% of stolen vehicles are eventually recovered, the time lapse between theft and recovery can make a big difference.

Stolen Auto Recovery is a joint effort of citizen volunteers, the police, CPIC (Canadian Police Information Centre), ICBC and BCAA to recover

more stolen vehicles. **BCAA** **CAA**

Using a lightweight,
100 Mile House
Abbotsford
Burnaby
Campbell River
Castlegar
Chase
Chemainus
Chilliwack
Coquitlam
Courtenay
Cranbrook

Creston
Dawson Creek
Delta
Enderby
Ft. St. John
Gibsons
Gold River
Hope
Invermere
Kamloops
Kelowna

Kimberly
Langley
Lillooet
Merritt
Mission
Nanaimo
New Westminster
North Vancouver
Oliver
Parksville

portable computer loaded with an up-to-date data bank of stolen auto information, teams of citizen volunteers equipped with police radios go on patrol and report any suspected stolen vehicles.

Stolen Auto Recovery is a tremendous success. It's an opportunity for communities around the province to participate. For more information or

to volunteer, talk to the community services section of your local

police, in these communities:
Port Alberni
Port Moody
Prince George
Prince Rupert
Quesnel
Richmond
Ridge Meadows
Salmon Arm
Sechelt

Sicamous
Smithers
Squamish
Surrey
Terrace
Vancouver
Vernon
West Vancouver
Western Communities
Williams Lake

TS398 (10 00)

Transportation up for discussion

Open houses are being held next week to gain the public's input in the Multi-modal Corridor Transportation Study.

The target for spring, 2001 completion, the study is a strategic assessment of transportation needs (considering bus, auto, marine and air services) in the corridor to the year 2025.

The study will not include specific recommendations, but

will provide governments, transportation agencies and relevant stakeholders a solid base of information on which to build their own transportation plans.

Meetings are slated for tomorrow (Wednesday) at the Squamish Public Library from 4 to 8 p.m., the Pemberton Community Centre on Thursday and the Lions Bay Village Hall on Friday.

SPIRIT OF SQUAMISH

Left to right: Peter Manderson, of Pacific Spirit Tours presents a cheque for \$2,750 to Dave Jevons from the Squamish Emergency Program Society, on Sept. 28 after the inaugural Colin Banner Memorial Golf Tournament at the Furry Creek Golf and Country Club.

The Spirit of Squamish is a special promotion sponsored by the Squamish Chief. There are certain conditions which apply in order to appear in the space. Please call Dianne at 892-9161 for details.

News

PHOTO CONTRIBUTED TO THE CHIEF

A Squamish Cadet took the top honour at another training program held in Vancouver on the Thanksgiving long weekend. About 140 junior and senior Air Cadets from throughout the Lower Mainland participated in the three-day leadership course. Sgt. Colin Saurette was named "Top Cadet" in the senior division and received his award from 103 Squadron Commander Capt. Tim Alguire.

Test of Metal nets local legacies

By IAN JACQUES
Reporter

The most successful ever Squamish Test of Metal mountain bike race festival this year has resulted in a great gift for Squamish.

Test of Metal Inc., a not-for-profit organization, generated excess funds at the 2000 event and is now putting \$8,100 back into Squamish in the form of scholarships and donations to community organizations.

This donation is also in addition to the \$26,000 in cash and prizes that was awarded to racers and volunteers at the Canada Day weekend festival.

"With the community pitching in so greatly for the Test of Metal, the Test of Metal is now able to give back to the community," said Cliff Miller, Test of Metal race director.

The \$8,100 will be distributed as follows:

- \$1,000 to four \$250 Registered Education Saving Plans will be awarded at random to youths aged 7-19 who participate in the Test of Metal train maintenance days next year. All youth coming out will be entered into a draw and four names will be selected at the end of the year.
- \$1,500 as a donation to the Squamish Emergency Program (SEP), which provides first aid services at the

Test of Metal.

- \$500 as a donation to the Adopt-a-Bike program in conjunction with the Squamish RCMP, Corsa Cycles and Tantalus Bike Shop, to fix used bikes and give them to kids who cannot afford to buy a bike.

- \$300 as a donation to Cadets for providing volunteers for parking services at the Test of Metal.

- \$200 as a donation to Scouts for providing volunteers for bike check and site clean-up at the Test of Metal.

- \$600 as donations to the Bob McIntosh Memorial Triathlon, the Brooks Muddy Buddy race and the new Cheeky Fan trail construc-

tion.

- \$400 - Donation to the Norco Trials team for their demonstration at the 2000 Squamish Days Loggers Sports event.

- \$100 - Donation to the IGA Balding for Dollars fund-raiser for cancer research.

- \$1,000 for trail maintenance for Squamish mountain bike trails.

- \$1,000 for a building to house Test of Metal and Bob McIntosh Memorial Triathlon infrastructure.

- \$1,500 for a vehicle for transporting people and equipment for trail work days and on race day.

MONDAY NIGHT FOOTBALL

Enter to win a fridge full of our favorite beverage

The best half time entertainment in Squamish!

OCEAN'S PUB

COME HOWL AT
Our Halloween Karaoke Party!
Tuesday Oct 31 8pm

Prizes for best singer & best costume

Enter to win your own home Karaoke Machine

OCEAN'S PUB

HALLOWEEN NIGHT SPECIAL

ANY LARGE PIZZA \$10

pick up only
limit of 8 per customer

CHIEFTAIN CENTRE **310-0001**

4th Anniversary Sale

Jack & Judy

Prairie Naturals
representative available
Sat 12-4

Come on down
Saturday for
demonstrations & a
chance to win
great prizes

Demonstrations

Basic Nutrition
Free protein samples

Connie Oliwa
Squamish Athletic Club
doing balance
demonstration

Bob Switzer

Bob Switzer
blood typing info

John Lind

Enzymatic Therapy
DGL 100 Tabs Reg 15.99
Chewable tablets to block heartburn & acid indigestion safely
Representative **KIM HURLEY**
Available Sat 11-3

Kim Hurley

TOO MANY SPECIALS TO LIST

& plus 10% off all purchases
(including sale items)
on Saturday only.

Plus

enter to win prizes, from our suppliers
-like a Mountain bike and gift baskets.

6 month pass to Squamish
Athletic Club

FREE SAMPLES & MORE!

Squamish Station Shopping Centre 815-0001

Opinion

Editorial enquiries?
Please contact The Chief
Box 3500, 38117 Second Avenue,
Squamish, British Columbia V0N 3G0
Phone: 892-9161 Fax: 892-8483
E-mail: sqchief@uniserve.com
www.squamishchief.com

The Squamish Chief is published every Tuesday by Whistler Printing and Publishing Ltd.

Box 3500
Squamish, B.C.
V0N 3G0

Penny Graham
Publisher

Tim Shoultis
Editor

Ian Jacques
Darren Gallagher
Reporters

Dianne Hathaway
Ulla Martin
Ad Representatives

Justin Glen
Brent Morrison
Karen Knudsen
Graphic Designers

Mary Billy
Typesetter

Bev Anderson
Diana Merritt
Laila Mitchell
Audrey Spencer
Accounting

Jill Smith
Office Manager

Jacqueline Siemens
Distribution Supervisor

Diane Soares
Denise Conway
Circulation

Jo-Ann Daffern
Receptionist

Telephone
(604) 892-9161
Fax Line
(604) 892-8483

E-mail
sqchief@uniserve.com

Yearly Subscriptions
Home Delivery
(Squamish Area)
\$42.80
Canadian Mail Delivery
\$130.00
U.S. (Second Class)
\$140.00 CDN
Overseas
\$241.00 CDN

Canada Post
Publication Mail Sales
Product Agreement
No. 251828

Reproduction of any material contained in this publication is expressly forbidden without the prior consent of the publisher.

EDITORIAL

Break the code of silence now

May 29, 1964 has been called the year that Squamish lost its innocence — the day that 12-year-old Judy Howey was brutally murdered while walking from Mamquam Elementary School to her home barely a kilometre away.

"A general sense of trust and small-town kinship was immediately replaced with suspicion and fear at a level which had never been collectively reached before," we wrote in this newspaper in 1998, looking back after RCMP announced they had finally made an arrest in Howey's murder after 34 years.

The news provoked a groundswell of feeling in Squamish. The nearly-forgotten stories of suspicion and unease came back to the forefront as the community remembered the feelings — first of terror, then of frustration — that came from knowing that a killer was in their midst, unpunished and apparently unrepentant.

But it was more than memories of Judy Howey that provoked such a response. At the time of Byron Blue's arrest, Squamish was still reeling from the murder of lawyer Bob McIntosh barely three months before — another brutal, senseless killing which gripped the community with fear and suspicion, even with charges laid and a man behind bars in the case.

Blue's arrest after 34 years led people to believe that perhaps the truth would also come out in the McIntosh case — sooner than people thought.

Months later, that hope faded as the only person to be charged in connection with the McIntosh murder was released and the charges stayed. Two years later — nearly three years after McIntosh was beaten to death — police are no closer to a solution.

But late Friday, Squamish saw some closure to the 36-year-old wound in the community caused by Judy Howey's death as Byron Blue was found guilty of first degree murder.

Not everyone lived to see the day — the three-week trial that ended last week has been full of testimony from witnesses who passed away years ago, never knowing if justice would speak.

Those who lived, especially Judy's family, were unfortunate in another way. They found themselves forced to relive that dark day in May 1964 — and to discover new chilling details of Judy's fate — with every news article and TV segment. As the verdict was read, that chapter came to a close — and those who remember 1964 may finally be able to breathe a sigh of relief and find closure.

But even as they do, a pall hangs over them — over all of us. For today, the murderer or murderers of Bob McIntosh are walking free, while a community still lives in fear and suspicion, knowing what happened and who was involved but powerless to act on it. Will it take 34 years to bring Bob McIntosh's killers to justice? It might. We don't yet know what it will take to break the code of silence that enshrouds the truth. It may take time, distance or yet another criminal act to force somebody to finally tell the truth as to what happened on Dec. 31, 1997.

We can only pray that it won't take another 30 years.

Letters policy

The Chief welcomes letters to the editor. Please mail them to Box 3500, Squamish B.C. V0N 3G0, fax them to 892-8483 or e-mail to: sqchief@uniserve.com by noon Friday. Letters must be signed with first and last names, and include an address and phone number so they can be verified. Addresses and phone numbers will not be published.

We reserve the right to edit any and all letters for brevity, clarity, legality and taste. Only in exceptional cases will The Chief withhold the name of the writer, at the discretion of the editor. Even in those cases, the writer must disclose his or her name, address and telephone number to the editor. Letters sent anonymously without any information for verification will not be published under any circumstances.

We also ask that you keep your letters as short and concise as possible.

The letters to the editor are the opinions of the writers only, and do not reflect the opinions or policies of The Chief.

Squamish has "fields of dreams"

My neighbours probably weren't too happy with me on Thursday night.

I was glued to my television set watching game five of the "Subway" World Series between the New York Yankees and the New York Mets.

Anyone who knows me or has been into my office and taken a look at my desk, knows that I'm a Yankee fanatic and when Bernie Williams made the final out on Thursday, I leaped off the couch in wild celebration.

Hence the reference to my neighbours who probably were wondering what all the cheering and screaming was about.

The television numbers might not show it, but for me this will be one of the most memorable World Series that I can remember.

I just came back from a two-week vacation in late September to Boston, Philadelphia, New York, Washington and Baltimore.

The trip was mixed with tourist attractions and a number of baseball games, including games at Yankee Stadium and Shea Stadium, the two principal ball parks in this year's series.

When I was in New York, it was

still almost a week before the playoffs were slated to start and already the city was a buzz with the mouth-watering prospects of a Yankees/Mets championship series.

New York is an amazing city with two of the greatest ball parks in the majors - two fields of dreams if you will.

The energy and the memories that have filled both stadiums is awe inspiring and although in no way can you compare those two stadiums to our "fields of dreams" here in Squamish, but we've had our share of great memories as well.

Last year around this time, Squamish was treated to a remarkable sports story as the Howe Sound Secondary School senior boys' soccer team won a provincial championship at Centennial Fields.

The boys came in on a high, but nothing was really expected of them. They won a couple of their opening round games and made it into the playoff round, but that's where most people thought they would stop.

We'll they won an overtime thriller against Langley and a

Ian Jacques

PAST DEADLINE

shoot-out over Seycove to capture the title and it was pandemonium at Centennial Fields.

I think we can all say that we're proud of our fields and the memories and traditions that have been set there.

Whether it's on the soccer pitch or the ball diamond, lots of unique moments have taken place.

Hopefully in the next few weeks the brand new all-weather field will be ready so young and old alike can start making a few more memories.

The new slo-pitch diamond is also not far away either.

Squamish should be proud of their fields of dreams and thanks should go out to all those who made those dreams possible.

It's not a World Series title, but for Squamish it's a great thing to be a part of.

LETTER OF THE WEEK

Tourist offers words of advice

Editor,

My family and I are currently visiting Squamish from our home in Adelaide, South Australia.

We have been delighted by the sights of the area and the friendly reception from individuals within the local business community.

Squamish has been a very pleasant experience.

It has also been of interest to learn of the town's history, how it has developed, its industrial base and of plans for the future.

It is on this point that I would like to comment.

I was impressed with the new housing/apartments downtown and with ideas being circulated to

redevelop the downtown area of Squamish along the estuary and south end.

Although I do not have the details, the thought of returning here in the future to see what is now a quite unsightly area in an industrial context perhaps transformed into housing, marina and higher-tech light industrial, would be a "plus."

With this in mind and having read a little of the debate between CHIPS, GBA and council in your paper, I am surprised that plans to establish such an industrial plant are even being entertained!

As a tourist, I can imagine nothing worse than entering your

downtown area only to view a chipping plant at the end of the main street!

Having visited Whistler and seen first hand the planning that has gone into that town's architecture and development, I think that Squamish could do worse than to act on a plan to upgrade the area in question and move industry to more appropriate zoned areas already available.

If you are serious about your caption "Sea to Sky" why not start in your town centre?

M. R. Wilkins
Happy Valley
South Australia

Letters

Brew Pub owner deserves apology: employee

Editor,
I am writing this letter in response to Robert Ryan's letter ("Reader disgusted by attacks on council," Oct. 10). I am also writing this letter on behalf of many of the 50 employees of the Howe Sound Inn & Brewing Co.

I would like to address some comments to Mr. Ryan regarding his comments directed at my employer. I too, was "disgusted" by your attacks on Steve Shard, and I think you owe him "a very sincere apology."

Your letter was "childish" and "has no place" in a community newspaper.

Mr. Ryan, you are "entitled to your opinion," but Steve Shard has every right to defend his business and stand up for his livelihood.

He too has a family to provide for and protect.

It is ironic that you referred to him as a "five year old," as Steve and Dave are now going into their fifth year of operation.

In the five years they have been in business they have seen negative growth in the downtown area, empty lots on all sides, and a council that has only made their daunting task that much more difficult. Frustrations build.

As for commending council on how they "handled a difficult situation," isn't that their job? Is council not there to hear concerns from the people they represent, and to act on them accordingly? I realize that being a local politician can be difficult, but it is important to have a thick skin and not take public debate personally.

If addressing council at an open meeting is not "proper and acceptable," what is?

I agree with you on one point, Mr. Ryan.

It is time "for all residents of Squamish to be heard." I think Steve would agree with you too.

In closing, I would just like to state that my father is currently working in the forest industry, and has so for 33 years.

**Marnie Perry
Squamish**

Reader offers more information

Editor,
I would like to add a little more information to the article "Help sweet help at home."

The words "Home support workers may sit down for a cup of tea with their clients," is a misleading statement that I don't feel clearly reflects my job or the job my co-workers do.

The statement gives the impression that we don't work hard. With cutbacks in health care my co-workers and I have been working with less hours per client.

The clients' needs haven't declined, but the funding has. With most of the clients my co-workers and I multi-task and try to be inventive with how the clients time is used.

For example, a client may have no support from family and be totally dependent on home support for all their needs: shopping, cooking, and personal care.

For these people their needs are so high that one, maybe two hours a day doesn't always cut it.

So we get inventive, a trip out to the garbage bin turns into an outing for the client, completing two tasks.

Sometimes a client has mental health issues so their needs go beyond cleaning, cooking and personal care.

They need support, understanding, and the option to get out if they need to, a walk in a park can do wonders.

**Donna Jones
Squamish**

Thank you voters

Editor,
At this time I would like to give my thanks to the voters of this community for deciding to keep our drinking water free from the possible harmful effects of the additive fluoride.
Thank You!

**W. Berg
Brackendale**

Population growth doesn't always mean economic growth

Editor,
As a long-term resident of Squamish I have been concerned that our town would become a bedroom community of Vancouver.

People would move here due to the town's beauty and lower costs and would give a false sense of growth to the town's economy.

People want this ideal place to live, but work elsewhere and buy their supplies on the way home.

Unless they have children in the community that involve them, they seem out of touch with the day to day workings of Squamish.

I get offended when new residents tell us to "drop the logging town mentality." Citizens with this "mentality" helped build the first school, pick rocks at the golf course, and poured cement at the hospital.

People move here and mold Squamish into something they left elsewhere.

I love this town for what it is! For the beauty and familiarity with community members, for the safety a small town brings to my children.

What about the downtown core already established? Let's put our tax-based dollars to good work fixing up the existing core.

We have a main street that has never reached its full potential.

Will all these new proposed shops draw more businesses away from downtown and

create more vacancies.

The chip facility is an opportunity for a harbor town. How many areas connect land, rail and sea?

If not at this location, maybe at Interfor as suggested?

That site is behind Kentucky Fried Chicken, visual from the highway and directly across from our existing downtown core.

The location chosen is in an established Industrial park, where industry should be.

A citizen wrote she may leave Squamish because it's a stagnant town is amazing.

The countless number of volunteers and new business owners may find that offensive.

Hours have been spent developing trails in the estuary, rock climbing area, all-weather fields, slow pitch fields, community theatre, and many more.

How much growth do you want?

Most people move to Squamish to get away from commercialism, overcrowded schools and thousands of people. Some have suggested that Mayor Corinne Lonsdale step down or be "vacuumed out" because her husband is in industry.

You can't ask members of council to step down because of what their spouse does or because their decision doesn't agree with your own personal agenda.

Mayor Lonsdale won by a large majority and her plat-

form, as well as other council members was well known and in the public process that is why we vote for an individual.

*Ian Sutherland
claims he speaks
for the majority,
he speaks for the
majority of a
minority. The
majority voted
the council mem-
bers in and they
passed the devel-
opment permit.*

I am not impressed at how representatives of CHIPS have conducted themselves. The first public meeting to discuss their concerns was held in a bar, where upon they heckled the mayor and GBA spokesperson, to a point that it was useless to have an adult discussion.

Our council should not have to put up with threats, name calling, and the show of disrespect.

I was disgusted by Steve Shard's display with props and theatrics in the Council Chambers, as a business owner, he should have had more control than one comparable to a child's tantrum.

I find it very offensive as a

shop owner that Mr. Shard feels he brought class to this town with his Brew Pub.

I feel Squamish already had class before, as his business adds to Squamish, so does the rest of ours.

Dawn Lecky, a member of CHIPS, has by means of retaliation at the chip facility threatened the forest industry.

She is quoted as saying, "I hope they don't go down the road of making this a forestry issue...if they want more people in the trees, keep this up."

How dare she threaten the livelihoods of forestry workers and their families that have to endure enough work interruption and danger to push her own personal cause?

I am pro industry, pro tourism, and pro new development.

I do not think one can survive without the other.

As Greg Richmond said, "we should be able to get along and co-exist."

I say, "Yes," to industry, "Yes," to the Chip Reload Facility.

Support what Squamish was built on and what it needs to survive.

Remember the backbone of this community depends on good paying industrial jobs.

CHIPS has declared itself a watchdog group.

Be careful the next project that doesn't fit their plans could be yours.

**J. Luca
Squamish**

Some major points have been missed

Editor,
In response to the letters published in The Chief recently about the chip handling facility, there are a couple of major points that have been missed.

The first point is whether or not having a chip handling

facility in the downtown peninsula is the best use of the peninsula? The answer to that is no.

Is the public in support of heavy industry in the location of the proposed chip handling facility? The answer to that is no because the public already

requested the change from heavy industry to light industry in the OCP when the OCP came up for review a few years ago.

Does the majority of the public want to have the chip handling facility in Squamish?

The answer to that is yes.

Solution: Squamish council, GBA and BC Rail Properties should work together to have the chip handling facility at site B on the east side of Howe Sound.

**Gwyer Webber
Squamish**

Big Brothers, Sisters office closes its doors

Editor,
Big Brothers and Sisters of Squamish wish to announce that at the present time we are unable to support the administrative structure of our agency and have made a decision to close our doors.

In an effort to continue pro-

viding the Squamish community with mentoring programs for children and youth, we have invited Big Brothers of Greater Vancouver to assist with the delivery of this service. With their help, Squamish families will see no interruption of the service

they have come to rely on, and that is so beneficial for our children. We are grateful for all the support we have received from this community in the past, and wish to assure everyone that in the future, all support, both volunteer and financial received for Big

Brothers and Sisters programs from the Squamish area will remain in Squamish. We look forward to serving families in the Squamish community for many years to come.

**Helen Brownrigg
Caseworker**

Halvorsen's comments seen as insult to some local residents

Editor,
Bob Halvorsen's letter: "Thinking about the future," makes it clear where CHIPS and their supporters are really coming from. He says things like..."Squamish is a backward little town that wants to live in the past"... and "Will Squamish remain in the past, waiting for forestry to slowly die?"

This is truly an insult to many hardworking people in this community and their families. The last time I checked, the forest industry was the major job creator of our community and this province. Maybe Mr. Halvorsen and those who have complained about the Chip Reload Facility missed the headline in the Oct. 10 edition of The Chief, "Forestry worth \$137M: study."

Forestry is our past, our present and our future, very clearly. I say three cheers for GBA Logging Ltd., for their proposal to build a chip reload facility. The facility is going to revitalize a

piece of land in our industrial core and in doing so it will create new jobs and help secure many, many more in the local industry. The Chip Reload Facility is ideally suited to be on the site in question.

The land in question and virtually all of the land surrounding is zoned industrial. It's been industrial for decades and it's going to stay that way.

To be sure, we must work to diversify our local economy and this is happening. Tourism has a bright future and so does forestry. Just look at Granville Island, there you have heavy industry, a cement plant no less, alongside the public market, shops and theatres.

They can co-exist and we can build a bigger, better community because of it.

**Bill MacDonald
Squamish**

Community

IAN JACQUES THE CHIEF

Orest Semeniuk of the Pair Tree salon is on his way to Taiwan to teach hair styling.

On the road again

BY IAN JACQUES
Reporter

A hair wizard for more than 30 years, Orest Semeniuk is taking his talents to the Far East.

Semeniuk, owner of the Pair Tree near Highlands Mall for 20 years, has been asked to go to Taiwan next month to teach hair styling at two prominent schools in Taipei and Kaohsiung. He leaves Nov. 17 and will be back in Squamish Nov. 27.

"I'm quite honoured to be asked," Semeniuk said. "It's not every day that you are asked to go to a different country to show off your skills."

Besides his commitments to his business, Semeniuk teach-

es hair styling at Vancouver Community College, so he is no stranger to the classroom environment. "A part-owner at one of the schools saw me at VCC and invited me to go and teach at the schools," he said. "I just jumped at the chance."

During his stay in Taiwan Semeniuk plans to teach all aspects of men's and women's hair styling, razor cutting, blow drying, perming techniques, color techniques and bleaching hair. "I've never really done anything like this before — going to another country to teach," he said. "It's quite exciting and who knows, I might even bring back a few techniques that they use and try them out here."

Sunrise
Japanese Restaurant

New Fall Hours!

Saturday: 12:30 to 10:00 P.M.
Tues. & Wed.: 5:00 P.M. to 10:00 P.M.
Thurs. & Fri: Lunch 11:30 to 2:00 P.M.
Dinner: 5:00 P.M. - 10:00 P.M.

CLOSED MONDAYS

Dine In or Take Out
40022 Government Rd 898-2533

SQUAMISH PUBLIC LIBRARY

SOME NEW MEMOIRS & BIOGRAPHIES

Trade Secrets - Pat Carney
Dream Catcher - Margret Sallinger
Dancing from the Heart - Frank Augustyn
Experience - Martin Amis
Scars of Sweet Paradise
The Life & Times of Janis Joplin - Alice Echols
Gore Vidal - Fred Kaplan

The Library will be closed Sat., Nov. 11 and
Mon., Nov 13 for Remembrance Day.

This space is sponsored by
Squamish Credit Union &

Securing our forest heritage

Chip reload facility will create jobs & economic opportunities in Squamish

GBA Logging's wood chip reload facility will help create jobs and secure the economic future of the Squamish Valley. Our forestry heritage is a mainstay of our local economy, providing pay cheques and economic spin-offs throughout the community. The chip reload facility is a vital component of the Squamish Valley's very diverse forest industry, the most diverse in the province.

Our wood chip reload facility will create 5 full-time jobs onsite and up to another 7 jobs offsite per shift. Another 18 indirect jobs will be created as a result of the spin-offs generated by this facility.

As noted in the recent study by DE Park Associates, "Economic Impact of the Forest Industry on the Economy of the Squamish Region", the forest industry provides over 2,600 jobs and adds \$137 million annually to our region. The chip reload facility will be an important addition to our economic base.

GBA Logging Ltd., like other forest-related businesses in the Squamish region pays substantial taxes to all levels of governments. The forest industry directly pays 23% of the total property taxes in the municipality. As noted in the DE Park study, "if the impact of the payments by forestry employees of taxes on their residences were included, the total would be much higher."

Squamish forestry companies like GBA Logging Ltd. also pay considerable amounts of taxes to the federal and provincial governments (\$67 million to Victoria alone). These revenues help support our health and education systems and the other programs we value as British Columbians and Canadians.

These economic benefits created by forestry companies like ours help support a thriving community. We are proud of the support our proposed facility has generated in our community and hundreds and hundreds of people who have signed our petition to help make it a reality.

If you have any questions ...

GBA Logging Ltd. would be pleased to answer any questions you have about the proposed facility. Great care has been taken in the design of this new facility to address local concerns. We invite you to view our plans and the architect's model of the site.

Our critics have spread a great deal of misinformation about what's being proposed, so it's important that you hear the facts. We have built our reputation in this community by being good corporate citizens and your support is important to us.

Please feel free to contact Greg Richmond at 892-2386 for further information.

Show your support ...

Show your support for our forest industry & forestry jobs ... Come by our office for a green ribbon to tie on the aerial of your vehicle.

Bir
Th
Squ
coun
dere
and
the
indi
were
the r
Th
Solit
reco
reco
was
for
and
Linc
Oth
seaso
Grea
Harr
Haw
Red-
Pereg
Long
Band
brest
Wood
Wood
Amer
Thrus
Orang
Comm
Purple
Goldf
counts
billed
Flicke
Ch e
Chick
Europ
Towhe
Ameri
next m
held of
a.m. at
and B
inform
Wisnia
What
The
Mining
est to
The gra
family
plus 10
s in the
memora
one ed
ral kid
prizes v
send yo
Museum
hop se
ON 1
l@bcm
H
FUN
A Na
Let us h
you wit
your pre
arranger
Locally c
& ope
892
38121 2
Squam

THE CHIEF

ValleyVoice

Editorial enquiries?
Please contact The Chief
Box 3500, 38117 Second Avenue,
Squamish, British Columbia V0N 3G0
Phone: 892-9161 Fax: 892-8483
E-mail: sqchief@uniserve.com
www.squamishchief.com

BRIEFS

Birders meet Sunday

The 12 observers on the Squamish Estuary monthly count of Oct. 1 were hindered by early morning fog and late morning winds, but the 61 species and 1,377 individual birds reported were near-record counts for the month.

The four Townsend's Solitaires were a first fall record and an all-time record high number. There was a first October record for Western Meadowlark and a record high of nine Lincoln's Sparrows.

Other "good birds" for the season included Gadwall, Greater Scaup, Northern Harrier, Sharp-shinned Hawk, Cooper's Hawk, Red-tailed Hawk, Merlin, Peregrine Falcon, Killdeer, Long-billed Dowitcher, Band-tailed Pigeon, Red-breasted Sapsucker, Downy Woodpecker, Hairy Woodpecker, Pileated Woodpecker, Bushtit, American Dipper, Varied Thrush, American Pipit, Orange-crowned Warbler, Common Yellowthroat, Purple Finch, and American Goldfinch.

October high counts were noted for Long-billed Dowitcher, Northern Flicker, Black-capped and Chestnut-backed Chickadees, Winter Wren, European Starling, Spotted Towhee, Song Sparrow, and American Goldfinch. The next monthly count will be held on Nov. 5, meeting at 8 a.m. at the Howe Sound Inn and Brew Pub. For more information contact Jim Wisnia at 898-2000.

What's in a name?

The B.C. Museum of Mining is launching a contest to name its gift store. The grand prize will be free family admission for a year plus 10 per cent off purchases in the gift store, two commemorative sweatshirts and one education quality mineral kit. Second and third prizes will also be awarded. Send your ideas to the BC Museum of Mining's gift shop supervisor, box 188 V0N 1J0 or email: general@bcmuseumofmining.org

From Squamish to Sackville and back

By DARREN GALLAGHER
Reporter

Squamish representatives went to New Brunswick to learn how to incorporate a university into a small community; Sackville representatives came to British Columbia to learn how to build a civic centre.

Of course, there were a few more issues involved in the exchange in September between Sackville, N.B. and Squamish, but those were large issues.

The exchange was part of the Federation of Canadian Municipalities' four-day Community Leaders Partnership Program.

The FCM and partner sponsors paid the airfare, and the communities covered the cost of hosting the delegations.

In Squamish, community donations covered all but \$125 of the estimated \$5,700 cost; the \$125 went for the frame on a picture presented to Sackville.

Squamish's delegation of councillors Rick King and Paul Lalli, Squamish Nation Coun. Donna Billy, Chamber of Commerce President Shabbir Dhalla, Jeff Dawson, manager of Community Futures Development Corporation and local entrepreneur Natalie Wall arrived in Sackville Sept. 13, while the Sackville delegates arrived in Squamish Sept. 27.

"We first thought we would like to find another community with a university. Then Squamish contacted us," said Virgil Hammock, a Sackville councillor and professor at Mount Allison University.

Apart from the proposed private university, the towns

PHOTO CONTRIBUTED TO THE CHIEF

Among other activities the Sackville delegation visited Tree Farm Licence 38, and whose trees — like the mountains — are a little bigger than what they're used to.

are both located along a highway near a major tourist and shopping draw, an interest in developing various types of tourism and a historic but declining resource industry.

"Your community is quite larger than ours, but I feel our problems are quite similar," said Hammock.

Personally, Hammock said he is fascinated by the idea of creating a private liberal arts university. Mount Allison is a liberal arts university with an enrollment of 2,200; the Maritimes have a history of small, numerous universities, unlike the West's solitary giants.

"It's mind-boggling at best,"

Hammock said of bringing a new institution to life.

"The university I teach at has been around since 1839."

Sackville's experience with a university and the influx of youth are something they can offer Squamish.

"The university makes Sackville a very attractive place to live, and I think the university will have the same effect on Squamish," Hammock said, noting facilities like a library, pool, ice rink and 1,500-seat hall are available to the public.

That the community is looking to have its own civic centre makes for interest in Squamish's Brennan Park

Recreation Centre.

The corridor's burgeoning eco-tourism industry and ability to attract film and TV production are also of interest.

"We have industry that has disappeared over the years, and need to replace industry with something else," said Hammock.

"What I basically want to find out is how you're trying to build your tourism industry."

Despite the small population, Sackville is actually the largest municipality in New Brunswick by land area and wants to use its undeveloped areas as a tourism draw.

"We have a large waterfowl park dead centre in our community," Hammock said as the biggest example.

The delegation also spent time simply discussing the problems of municipal government and various approaches to them, or as Hammock described it: "Dog catching on up."

"Some of the things that you have that we don't have are very fascinating to us, like your relationship with the Squamish Nation," he said. "We're interested in making more formal ties with Squamish ... possibly a twinning of communities."

Streamkeepers encouraging stream adoption

After a successful BC Rivers Day in Squamish, the Squamish streamkeepers are moving along full steam ahead in their new Adopt-A-Stream program.

A few weeks ago, the first Adopt-A-Stream gathering

took place in Squamish. Sixteen people came out to the Squamish Library to look over maps and discuss how to get actively involved in becoming a Streamkeeper and adopting their local streams.

A few dates were set to tack-

le a stream cleanup and to undertake spawner surveys of some of the Squamish streams.

"Adopting a stream can be as simple as taking a walk and observing any changes or reporting any concerns," said

Wendy Mitchell, Adopt-A-Stream Coordinator. "Or, it can be as involved as stream cleanups and habitat enhancement projects. All ages can get involved and get their feet wet while having fun."

A key date to mark on the

calendar is Dec. 5 — the date for the next Adopt-A-Stream meeting.

Meet at 7 p.m. at the Squamish Library Community room.

For more information call Mitchell at 815-0109.

Hinds
FUNERAL SERVICES & CHAPEL
A Name You Can Trust

Let us help you with your pre-arrangements.
Locally owned & operated.

892-3683
38121 2nd Ave.,
Squamish

The Chamber of Commerce would like to thank the following sponsors of Small Business Week:

The 3rd Annual Rail Ale Fundraising Banquet Committee Sherry Elchuk, Susan Steen, Karen Hodson and Dave Fenn would like to thank the following merchants who generously donated items to the Rail Ale Silent Auction:

All Locks & Keys, Anna's Attic, Basic Intimates Boutique, BC Country Music Association, BC Rail Ltd., Best Western Sea to Sky Hotel, Billie's Bouquet Ltd., Blue Line Sports, Britannia House Restaurant & Tea Room, Bunsmaster Bakery, Business Development Bank of Canada, Canada Post Corporation, Cardinal Concrete, Chiasson & Greenwood Barristers & Solicitors, The Chief, Choo Choo Productions, Corinne & John Lonsdale, Dyas Insurance, Eventageous Group, Greg Gardner Motors Ltd., Health Food Heaven, Howe Sound Inn & Brewing Company, IGA Plus Marketplace, Indigo Wood Specialities, Leslie Rommel, Mountain Internet, Nothing Finer, Only Deals Dollar Store, Outpost Gallery, Precision Optical, Royal Bank of Canada, Sea to Sky Ocean Sports, Shirley McEwen, Shoppers Drug Mart, Squamish Valley Golf & Country Club, St. John Ambulance, Step One Shoes, Stylezone Fashions, Super 8 Motel Squamish, The Pair Tree, The Sea to Sky Voice, The Paintin' Place, Valhalla Pure Outfitters, Vertical Reality Sports Store, West Coast Rail Tours, Xocolatl Chocolate Creations.

CHAMBER OF COMMERCE
Small Business Week
Business Development Bank of Canada
October 22-28, 2000

Community

Lyme disease confirmed

Lyme Disease can be carried by ticks and has definitely been isolated from ticks in Squamish.

Recently published information indicates that there have been 18 confirmed cases in dogs, six in horses as well as 57 confirmed cases in people in BC.

About two per cent of ticks in B.C. are thought to carry the disease.

The disease is transmitted from the tick to its host after the tick attaches and bites.

It is likely that a tick must be attached for 16-24 hours for the disease to be transmitted from the tick to the host. Thus quick removal of a tick is an important first step in prevention of Lyme Disease.

Check your pet's entire coat thoroughly on a daily basis, particularly after being out in cool moist long grass, leaf litter or overhanging foliage particularly along animal trails.

Fall, winter and early spring are the worst times of year for ticks, but we do see them year-round in Squamish.

Any tick you find should be removed with thin-lipped tweezers or special tick

Dr. Tom Honey

PET TALK

removers by grasping the tick as close to the skin as possible and applying gentle upward pressure.

Do not apply heat or anything else that is noxious as that may only hasten the transmission of the disease from the tick to your pet. Disinfect the bite wound with rubbing alcohol.

Wear a glove to protect yourself.

You can keep the tick alive to be tested for Lyme disease by placing it in a small non-airtight bottle or baggy with a moist cotton ball or some blades of grass.

There are sprays and collars that can be used to help prevent ticks from attaching and biting. There is also a vaccine to help protect your pet from Lyme disease.

You should talk to your veterinarian to determine the best measures to protect your pet from Lyme disease.

Trustees look at pay increase

A proposal to increase trustee stipends by \$2,000 per year and a \$15,000 jump in the trustees' budget came out of an in camera meeting.

No motions were put on the table; the school board was announcing its intention to put the motions forward and is interested in public input.

If the increase is approved, the chair's pay would go to \$15,000 from \$13,000, the vice-chair to \$13,000 from \$11,000, and trustees to \$11,000 from \$9,000. Total trustee remuneration would be \$83,000, up from \$69,000, a portion of which is non-taxable. The trustees' budget

would also be increased, to \$75,000 from \$60,000. The budget is utilized for conferences, membership in the B.C. School Trustees Association and B.C. Public School Employers Association and other expenses incurred as a result of the board's duties.

Vice-chair Andree Janyk made the announcement, saying the increases would help the board reach its goal of being more educated and encourage future trustees.

Howe Sound trustees sit 25th of 60 school districts in the province in terms of remuneration.

Seasonal flow changes Cheakamus River

This is an annual reminder to residents along the Cheakamus River to take appropriate precautions for safety and protection of their property during the fall storm season.

A Flood Communication Plan is in place for the Cheakamus River. It is updated regularly by members of the community in conjunction with BC Hydro.

For more information on flood communications, please call BC Hydro's Public Information Line at 1-800-663-1377 and leave a message.

For recorded information regarding the Daisy Lake Reservoir and Cheakamus River flows, please call the BC Hydro Water Level Information Line at 892-6520. This line is in service throughout the year and is updated as significant changes occur.

THE POWER IS YOURS

BC Hydro

www.bchydro.com

IMPORTANT NOTICE

Important Notice for Commercial Recreation businesses operating without a permit on Crown Land in the Sea to Sky Corridor

Changes are here

Commercial recreation is a growth industry in the Sea to Sky corridor, as it is in many rural areas of British Columbia.

This industry operates year-round, with activities ranging from guided Nordic skiing to summer heli-hiking. It makes a significant contribution to economic diversification and rural development — employing hundreds of people in the Sea to Sky region and injecting millions of dollars annually into the local economy.

Almost all commercial recreation businesses in Sea to Sky operate on Crown land. The provincial government regulates commercial activities through the Land Act to protect the land base from overuse and to provide business certainty. Without this kind of regulation, environmental deterioration is certain and conflicts develop between overlapping business operations.

The commercial recreation industry in Sea to Sky has grown so quickly that most commercial recreation operators in this region do not yet have their Crown land permit.

The BC Assets and Land Corporation (BCAL) is introducing a transition plan to support the commercial recreation industry to grow in a way that protects the environment and ensures public access while providing businesses with the certainty of a land-use permit.

When this transition is complete, unlicensed commercial recreation activity will become a thing of the past.

Transition plan

BCAL is the provincial agency responsible for managing Crown land in British Columbia. BCAL has introduced a transition plan that requires all commercial recreation operations in the Sea to Sky area to hold a permit to use land for business. This transition plan will be implemented over the next 14 months.

The starting point for the transition plan is today. Under the transition plan, all commercial recreation businesses without permits are required to apply to BCAL for a Crown land permit by December 29, 2000.

When the transition period ends in November 2001, all commercial recreation businesses on Crown land in the Sea to Sky corridor will have a provincial permit.

BCAL is now hiring a full-time Compliance Officer to help make this happen.

Before being granted a permit, each operator must demonstrate how it will minimize the impact on the environment, and avoid conflicts with other users and the public.

Here's how this transition will affect various kinds of backcountry tourism operators:

- **The businesses that already hold a permit.** They will not see any change in their operations.

- **Existing businesses that have already applied for a Crown land permit.**

These applications are being evaluated, with a small number already decided and the applicants notified.

Existing operations — those already using Crown land — will be allowed to continue business operations while their applications are being considered (unless there are immediate, urgent problems). They will be charged rent from December 29, 2000 if they are approved after that date.

- **Existing businesses that have not yet applied for a Crown land permit.**

As part of the transition plan, these businesses will have a grace period that ends December 29, 2000 to submit their application to BCAL (unless their operation is creating serious environmental problems or other major conflicts). They will be charged rent from December 29, 2000 if they are approved after that date. They will be permitted to operate on Crown land while their applications are reviewed.

- **Businesses that are not yet operating, but have already applied (by September 1, 2000) for a Crown land permit.**

These applications are already being processed. The BCAL target date for decisions is Spring 2001 for summer season operations, and next fall (2001) for winter season operations.

Although BCAL has, in the past, tolerated new commercial recreation businesses starting up without first getting a permit, this is no longer allowed. New businesses will now have to wait until they have a permit before they can actually begin operations on

Crown land.

- **Proposed businesses that have not yet applied for a Crown land permit.** Now that the transition plan is in place, no new businesses will be permitted to start up on Crown land without permits.

Proposed new businesses — businesses that were not operating on Crown land before September 1, 2000 and had not applied for a permit before September 1, 2000 — will have to wait until the end of the transition period in November 2001 before their application is reviewed by BCAL.

Benefits of Crown land permits

All of BCAL's decisions about individual applications will conform to existing land use plans. Any permits that are issued may require the operators to change the way they operate if new land use information emerges from future studies.

A Crown land permit provides businesses with security — the operator's right to operate on Crown land is protected, and their investment and initiative are enhanced by this security.

For many businesses, this security attracts additional investment for equipment, maintenance and marketing.

The community benefits because one of the principles of regulating commercial recreation is that public access to Crown land must be protected. In order to be approved, proposed operations must demonstrate that they can share Crown land without displacing the public.

Public input invited

Part of the application process requires each operation to advertise its proposal in the local media. The public is provided with one month to raise their concerns before any decisions are made. This process has already started during the past few months with some of the early applicants.

Details about commercial recreation applications in the Sea to Sky corridor will be posted on the BCAL Web site. The target for posting this information on the web is within one month. Public announcements will be made when the information is posted to the Web site.

Application packages for commercial recreation permits are available for pickup at BCAL's Surrey office, or for mailout by calling the Surrey location:

SURREY OFFICE

Suite 200-10428 153rd Street, Surrey BC V3R 1E1
Tel (604) 586-4400 Fax (604) 586-4434
surreylandmanage@bc.ca
8:30am – 4:30pm weekdays

WHISTLER OUTREACH OFFICE

Located in the Whistler Forestry Office
(old museum building, Function Junction) whistler@bc.ca
Mailing address: 1011 Highway 99, Whistler, BC V0N 1B1
Phone (beginning November 1) (604) 905-1039
Fax (beginning November 1) (604) 905-1042 Call for appointment.

British Columbia Assets & Land Corporation

An agency of the government of British Columbia

www.bcal.bc.ca

Community

Almost a no-show for Elaho slideshow

By DARREN GALLAGHER
Reporter

A slideshow on the need to preserve B.C.'s old growth forests held in Squamish Wednesday turned out to be an exercise in convincing the converted.

Friends of the Elaho (FOE) and Forest Action Network (FAN) hosted the slideshow and discussion, held at The Rainforest Grill 'n Go.

Most of the approximately 20 people who attended were members of one of the two groups, though a few locals were also included.

However, nobody from the forestry industry, or at least no one who would identify themselves as such, was present.

The slideshow focused on the disappearance of old growth forests, especially temperate rainforests like those of B.C.'s coasts, globalization and native claims to

unced territory.

According to the presenters, only 20 per cent of the world's old growth forests still exist. The temperate rainforest was always rare, he said, making up only 0.6 per cent of all forests, and half of that has been logged. Of what remains, more than a quarter is in B.C.

"The Elaho is often considered the southernmost part of the Great Bear Rainforest," said Jonah Fertig. "It's a small little patch of green in among all that yellow," he added, referring to a colour-coded map showing old growth and harvested forest.

Much of B.C.'s vaunted protected areas are ice and rock, not the life-rich valleys needed, Amanda Swinimer said. Though B.C.'s parks cover about 14 per cent of the province — two per cent more than the United Nations' recommended minimum —

only 6.1 per cent of temperate rainforests are safe.

The presenters attacked current logging methods as unsustainable, saying B.C.'s heavily mechanized industry has cost jobs.

According to Statistics Canada, for every 1,000 cubic metres of timber the industry employed 0.8 people in 1986, versus 2.3 in 1950, though harvests almost quadrupled to 79.8 million cubic metres.

"They don't want people to know you can have a sustainable forest industry that doesn't destroy eco-systems and provides jobs," Fertig said. "The forest industry wants it to be a conflict between loggers and environmentalists.

"The courts, the RCMP and Interfor are working together to destroy the forests of B.C.," he added in reference to court injunctions against interfering with logging enforced by the RCMP.

Native land claims were a major issue, with the presenters noting 97 per cent of B.C. was never sold, won by war or covered by treaty.

"The land we're standing on today is Squamish Nation land," said Fertig.

Audience members questioned what would happen if land claims were resolved and First Nations given control. The presenters, pointing out most of them aren't native, said they were unable to answer. "It's very easy to be protective of land you don't own," an audience member commented.

Resident Don McAllister noted no loggers or forestry company representatives attended, reducing the evening to "just preaching to the choir." He said the environmental groups need to be more co-ordinated and focused if they want to beat the forest industry.

Christmas dinner tickets are on sale

Branch #70

Tickets for the annual Christmas Dinner, jointly sponsored by Branch #70 and the District of Squamish are on sale now at Pharmasave and the Extra Foods Pharmacy. Tickets are \$12 each.

Branch #70 bus trips

Nov. 1 - Under the influence; Nov. 14 - bingo at Maple Ridge; Nov. 17 - Hycroft Bazaar; Nov. 26 - She Loves Me at the Stanley; Nov. 29 - Burnaby Casino. Please phone Elaine at 898-5463 for prices and Dec. trips.

Tantalus Seniors' Centre

It was another great soup and sandwich day at the centre last week. We even had apple and pumpkin pie for dessert.

Thanks to the students at Howe Sound Secondary who did such a great job of serving.

Tantalus Walking Club

This Friday, Nov. 3, meet at the Brennan Park Recreation Centre at 10 a.m. for a walk along the trail to Finch Drive and onto the new Loggers Creek Trail (flat). For more information, please phone Lesley at 898-1628.

Hilltop House

Once more the annual

Harvest Tea was a huge success. A big thank you to the ladies from the various churches who made and served the delicious pies. Jean Olafson was the lucky winner of the doll and beautiful wardrobe and trunk.

Olaf Olafson won the helicopter flight for two and third prize of a wooden jewelry box went to Moneta Neighbor.

Thank you to everyone who contributed in any way to make this event so successful.

Don't forget to bring the little ones around to Hilltop tonight as the residents will be handing out treats.

Kay Wirachowsky

OVER THE HILL

The residents of the Cedman Manor will be holding their Christmas Bazaar this Sat., Nov. 4, 11 a.m. - 1 p.m. Crafts, white elephant and bake table. Everyone welcome.

Condolences to the families of Lucy Campbell (former Woodfibre resident) who passed away recently.

GOT A NEWS TIP OR STORY IDEA?
Call Tim or Ian @ 892-9161

www.bigpacific.com
Your Community On-line!

IMPORTANT NOTICE
TO ALL EXCAVATION CONTRACTORS & HOMEOWNERS

Dial before you Dig

1	ABC	DEF
2	GHI	JKL
3	MNO	PQR
4	STU	VWX
5	YZ	*
6	0	#

Please contact
SQUAMISH GAS CO. LTD. (24 hours) at 892-5455
BEFORE COMMENCING ANY EXCAVATION
in downtown Squamish, Dentville, North Yards, Government Rd. Garibaldi Estates, Hospital Hill and Valleycliffe subdivisions.

We'll mark buried gas lines.
Remember... Safety First.
SQUAMISH GAS CO. LTD.

TRAMPAS SWANSON
REGISTERED MASSAGE THERAPIST

be active *be healthy*

Sports Rehabilitation
Neuromuscular Therapy
& Deep Tissue Release

Massage therapy for people interested in helping themselves.

BY APPOINTMENT ONLY.
604-815-4456
201-37778 2nd Avenue, Squamish, BC
email: trampasswanson@hotmail.com

Mondays Ladies League - Babysitter Now Available

GO BOWLING

892-9566

Globe Fabrics

40340 Tantalus Way, Garibaldi Estates (Next to Wigan Pier)

SALE 10-50% OFF

Christmas Prints Printed Cotton Kids' Prints Polar Fleece Mink Blankets	Fake Fur & Leather Ladies' Dress Fabrics Laces and Notions Broad Cloth & Good Fine Cotton
---	---

898-9532

Upcoming Flood Drill for the Cheakamus River Valley

In anticipation of the traditional flood season for the Cheakamus Valley, BC hydro will be initiating a flood drill during the second week of November. Residents living on the flood plain of the Cheakamus River should expect a phone call from their "Area Captain" with a flood-drill message some time in the coming week.

The exercise will begin with a phone call from BC Hydro's Cheakamus Facility manager to the RCMP. A "Yellow Alert", as outlined in the new Cheakamus River Valley Flood Communications Plan, will be declared and the RCMP will notify local response agencies and Area Captains. Area Captains will call residents on their respective fan-out lists, completing the notification process.

The flood drill is an exercise only. Should an actual flood situation occur, the same process will be initiated but the message delivered will clearly indicate a real situation.

For more information about the flood drill or the Flood Communications Plan in general, call BC Hydro at 1-800-663-1377.

For up-to-date information on water levels during the flood season, please call the water level information line at (604) 892-6520.

THE POWER IS YOURS
BC hydro

www.bchydro.com

Sports

Great turnout for 10k run

GOT A NEWS TIP OR STORY IDEA?
 Call Tim or Darren @ 892-9161

FREE

Present this coupon when you order any breakfast, lunch or dinner entree with 2 beverages and receive a second entree of equal or lesser value FREE!

Not valid on weekends, holidays or in combination with any other offer or promotion. Expires November 30th, 2000.

38922 Progress Way, 815-0002

Humpty's
Family Restaurant

BY IAN JACQUES
Reporter

The rain held off and spirits were high as 125 runners took to the streets of Squamish Sunday for the Squamish Fall Classic 10k run.

Richard Lee crossed the line first overall followed by Sean Wolfe and Gord Addison while Teresa Stockley was the first woman to cross the line.

New this year was the participation award for the Elementary Schools, awarded by Sea to Sky Ocean Sports and it was won by Mamquam Elementary School.

IAN JACQUES/THE CHIEF

Runners got off to a fast start at Howe Sound Secondary School for Sunday's Squamish Fall Classic 10 km run.

Secondary school

- Girls**
 Melanie Patchell - 48:06
 Heather Gordon - 49:12
 Becky Hughson - 60:51
Boys
 Davis DeRusha - 38:47
 Tony McLane - 44:47
 Ian Bell - 44:50

Open Women

- Teresa Stockley - 42:00
 Tiffany Fenton - 46:45
 Donna Jones - 49:37
Open Men
 Jody Parry - 37:02
 Sean McCreanor - 38:56
Submasters Women
 Margaret Paxton - 47:42

Open Men

- Deb McLarty - 49:38
 Darien Adley - 49:53
Submasters Men
 Richard Lee - 33:41
 Gord Addison - 36:02
 Chris Runnals - 41:46
Masters Women (40-49)
 Sylvia Gertsch - 45:54
 Cory Shannon - 49:53

Masters Men (40-49)

- Sean Wolfe - 35:20
 Ken Adams - 38:57
 John Blok - 39:46
Masters Women (50-59)
 Helle Wilburn - 49:09
 Anne French - 52:28
 Jeanette Helmer - 59:41

PHONE:
FAX:
PAGER:

TO BOOK A SPACE CALL THE CHIEF... DIANNE OR ULLA 892-9161

To add **YOUR** business to this **BULLETIN BOARD**, call:

DIANNE HATHAWAY
at The Chief
892-9161

RESIDENTIAL, COMMERCIAL & RETAIL SALES
PROFESSIONALS IN ASPHALT PAVING

- Driveways • Tennis Courts
- Parking Lots & Roadway

Call 898-1516 or 294-8284 (collect)

SOOTY'S CHIMNEY SERVICES
Book your Fall chimney cleaning NOW!

• WETT BC Trained •
Call Erin or Matt Hailstone
898-3676

OPEN 7 DAYS A WEEK

The Garden Center Floral

Full Wine Services
• Birthdays
• Anniversaries
• Weddings

898-3813
1881 Mamquam Road

INCREASE YOUR VOCABULARY... SAY IT WITH FLOWERS

Advertise in colour on The Chief's BUSINESS BULLETIN BOARD

Call Dianne Hathaway or Ulla Martin at 892-9161 to book your ad.

DR. BART MCROBERTS
DR. DEBRA ROVINELLI
DR. CORINNE KNIGHT
DR. NANCY HARDIN

SQUAMISH OPTOMETRY
EYE HEALTH CLINIC

NOW OPEN SATURDAY • 9 A.M. - 4 P.M.
103-1365 PEMBERTON AVE.
SQUAMISH 892-5055 1-888-393-4897

Accent Carpet & Decor PH: 604-892-3668 FAX: 604-892-3552

"Fresh ideas with a personal touch"

duradek

#7 - 38921 Progress Way, Squamish, B.C. V0N 3G0
Your only authorized dealer in the corridor

A.D. AUTOTECHS AUTOMOTIVE Ltd.
Your Service Professionals in the Squamish Business Park

\$21.95
Lube, Oil & Filter
Includes 21 point inspection

1362 Pemberton 892-5615

Foot Maxx
Computer Generated Custom Foot Orthotics and Gait Analysis are available in Squamish.

Contact Dr. Frank Martin
892-3064
38145 2nd Ave., Squamish

Fall/Winter Specials

Same Day Service, Fully Insured
Free Estimates

- Yard clean-ups • Pruning/Hedges • Gardening
- Rubbish Removal • Fertilizing • Tree Trimming
- Lawn Mowing • Power Washing • Christmas Lights

www.jimsmowingcanada.com
CALL 892-4020 **Jim's Mowing**

Precision Optical

24 bi-weekly disposable contacts, all brands

\$125.00 (no tax) contact lens exam included. Certified contact lens fitters

1362 Pemberton 892-5615
College of Opticians Province of B.C.

COAST VALLEY CONTRACTING

TOP SOIL
Call for estimates.
892-3030
Fax: 892-3020

Service To: Whistler/Vancouver

RED CARPET WEDDINGS!
CONCERT PACKS
BIRTHDAY TOURS
AIRPORT SERVICE!

By Luxury Van Or Limousine (1-6 passengers)
Serving Squamish Since 1994!

Tel: (604) 898-3387
www.homestead.com/squamish

Sports

Sports enquiries?
 Please contact *The Chief*
 Box 3500, 38117 Second Avenue,
 Squamish, British Columbia V0N 3G0
 Phone: 892-9161 Fax: 892-8483
 E-mail: sqchief@uniserve.com
 www.squamishchief.com

Sports Briefs

Ringette under way

The ringette season is just under way for Howe Sound teams as the last tiering and game was last Saturday at the Brennan Park Recreation Centre.

The Tween squad will be a small team this year with only nine players.

On the up side, according to assistant coach Steve Virgint, who shares coaching duties with Janice Kirkman, the girls have a lot of experience and will be in great shape by tournament time.

The roster this year has the following players: Alison Oberge, Kelly Virgint, Josie Jechti, Leanne Peck, Alisha Janbury, Amanda Eckersley, Amanda Belmos, Casandra and Stephanie Marotte.

The team has pulled off two wins and two losses so far in the tiering rounds and looking forward to a great season.

Eagles win again

The Squamish Atom Rep Eagles continued to dazzle in tiering play with a 4-0 win over the Burnaby Winter Club on Saturday.

The Squamish side was anchored by the rock solid goaltending of Steven Luca, who once again made several key stops.

The scoring was led by team captain Keegan Wherty who notched a hat trick and a single by Jeffrey Atison.

The defensive pairings of Donn Smith and Jae VanHierden and Kyle James and Gordon Booth put up a wall that Burnaby could not penetrate.

The Eagles are now 3-1-1 in tiering play.

Ball coach needed

Howe Sound Secondary School is seeking coaches for the junior and senior girls basketball teams for the 2001 campaign.

Previous coaching experience is required as well as a desire to work with youth in a challenging yet fun environment.

For more information or to apply, contact Cindy Finneyworth at HSSS at 2-5261.

Howe Sound looks for repeat

By IAN JACQUES
 Reporter

After capturing the first championship in the school's history last season, the Howe Sound Secondary School boys' soccer team isn't sitting on their laurels this year.

Off to a respectable 2-2-0-1 record, good for seven points and sixth place among nine teams in the senior boys' soccer standings, Howe Sound is getting geared up for another run in the playoffs.

Coaches Pepsi Takhar and Tom Johnstone have a keen group this year with a number of returning players from the championship squad and are hoping for big things once the playoffs start in a few weeks.

"This year is more of a building year, but we are competing. There hasn't been a game that we haven't been in," said Takhar. "We lost about four or five players from last year's team and we've tried about 20 different players to pick a core group to get us ready for the play-

offs. It's been hard, but the guys have been putting in a good effort."

Factor in work commitments for both coaches, a hectic travel schedule with only a couple of home games and a possible move up to AAA on the horizon — the squad has overcome a lot of adversity for such a young team.

"It looks like we might be pushed to AAA for the playoffs, but it's all still up in the air," Takhar said. "If we are, this year, it's going to make it more tougher and challenging. I think if we are in AAA, especially next year, we'll compete with the bigger schools."

"When you look at things coming back as champs you're in the driver's seat, now we may be a passenger," said Johnstone, responding to the possible move to AAA. "It's unfortunate, but it's something the school has to get worked out. We just have to worry about what happens on the field."

IAN JACQUES/THE CHIEF
Dave DeRusha of the RCMP team gets a little hang time as Const. Wael Audi looks on during opening night action of the Squamish Youth/Community Services Volleyball League Thursday night at Howe Sound Secondary School.

Squamish soccer: the weekend wrap-up

By IAN JACQUES
 Reporter

Two playoff rematches highlighted play in week eight action in the G&T Pool and Spa Men's Soccer League Sunday at Centennial Fields.

Cliffside Pub picked up a 3-2 win over Ellis Moving and Storage to move to within one point of third place.

Ellis opened the scoring with a goal from Richard Collins and held that lead until mid-way through the second half.

Cliffside got on the board with a penalty shot goal from Darryl Simmons and took the lead on a second penalty kick from Simmons minutes later.

Cliffside upped their advantage to two goals with a tally from Jay Aseltine, but Ellis responded with a late goal from Collins and were pushing for the equalizer as time expired.

In the second playoff rematch of the day, Squamish FC Khalsa picked up a 3-1 win over Longhorn Pub.

Kyle Vasseur opened the scoring for Longhorn about five minutes in, but Adrian Oreamuno tied the game up about 15 minutes later.

Peter Wortman put Khalsa up at the half with a beautiful header and Oreamuno scored mid-way through the second half to seal the win for Khalsa.

Amsterdam FC moved into a third place tie with their Whistler counterparts with a 12-0 blasting of the Brew Pub.

Christian Oreamuno led the way with four goals, while Harvey Lim and Merik each scored three and Tim Shire scored a pair.

In the exhibition game, the Carney's Recycleman Over 35 squad put in their most impressive performance to

date with a thrilling 3-3 tie with Orange Crush.

Carney's led 2-1 at half-time on a pair of goals from Cliff Roberts, but fell behind 3-2 late in the second half.

Harvey Cheema scored the equalizer with under five minutes to play.

The Gunners and Hustlers are the last two undefeated teams as Squamish Youth Soccer rolled on Saturday at a soggy Centennial Fields.

The Gunners picked up a 3-1 win over the Blue Lightning in Division 9 boys action while the Bullets knocked off the Green Army 2-1.

In Division 5 boys action, the Hustlers shaded the Titans 2-0 while Slim Shadys knocked off Orange Crush 5-0.

In Division 7 boys, Spitfires beat the Red Canadians 4-1

while the Blue Flames shutout the Yellow Jackets 3-0.

In Senior boys action, the Blazers edged the Huskies 2-1.

The Red Devils beat the Rascals 4-1 in Intermediate girls while the Rays and White Lightning battled to a 1-1 tie.

Scary Gary's Gals beat the Blue Crew 2-0 in Senior girls play while the Pickled Flotsoms tied 2-2 with the Silver Stars.

In Junior girls play, the Silver Wings beat the Green Gryffindors by default and the Blue Bombers knocked off Purple Punishers 4-0.

In travel team action, the U13 boys Scorpions spanked the Douglas Park Snipers 7-0.

Emmit Falconer led the way with three goals, while Geoff Smith scored a pair.

Singles went to Kyle Blackett and Parm Bisla while Sam Dunkley got the shut-out between the pipes.

The U12 boys took their top game to Burnaby Heights, winning 5-1.

In an electrifying first 20 minutes Squamish scored four times, two by Vincent Colica, Hunter Groves and Keegan Moore.

In the second half, Squamish continued to poor it on getting their final goal from Chris Johnstone.

The U18 girls Scorpions blasted the North Shore Thunderbirds 8-1 at home on Sunday.

Heather Ray led the way for Squamish with four goals while Jennine Wilson scored a pair.

Singles went to Jenna Galley and Ashley Hogg.

Dealer's Choice of the Week!

Oldsmobile Alero 2000

Coupe, loaded, factory warranty \$19,988

Greg Gardner

CHEVROLET Oldsmobile PONTIAC BUICK GMC

898-2277 • 40310 Government Rd.

Sports

sqchief@uniserve.com

G&T Pool and Spa Men's Soccer League Standings as of Oct. 29/2000

Team	G	W	L	T	GF	GA	Pts
F.C. Khalsa	7	6	1	0	19	3	18
Ellis Moving	7	4	2	1	19	10	13
Amsterdam FC	7	3	3	1	30	11	10
Longhorn Pub	7	3	3	1	18	15	10
Cliffside Pub	7	3	4	0	19	23	9
Orange Crush	6	2	3	1	16	24	7
Brew Pub	7	1	6	0	9	40	3

Silver Hawks	6	0	6	0	0
--------------	---	---	---	---	---

Division 7 Boys

Team	G	W	L	T	Pts
Blue Flames	7	6	1	0	12
Spitfires	7	4	2	1	9
Smashing Pickles	6	3	1	2	8
Blue Hornets	6	3	2	1	7
Red Canadians	6	1	5	0	2
Yellow Jackets	6	0	6	0	0

Division 5 Boys

Team	G	W	L	T	Pts
The Hustlers	7	6	0	1	13
Slim Shadys	7	2	3	2	6
The Titans	7	2	4	1	5
Orange Crush	7	2	5	0	4

Senior Boys

Team	G	W	L	T	Pts
Blazers	7	6	1	0	12
The Gunners	6	4	2	0	8
Huskies	7	2	5	0	4
Red Rogues	6	1	5	0	2

Howe Sound Youth Soccer Association Standings as of Oct. 29/2000

Junior Girls

Team	G	W	L	T	Pts
Blue Bombers	7	6	1	0	12
Silver Wings	6	3	1	2	8
Firebirds	6	3	2	1	7
Green Gryffindors	7	3	3	1	7
Purple Punishers	6	1	5	0	2
Pink Pythons	6	1	5	0	2

Intermediate Girls

Team	G	W	L	T	Pts
Blue Stars	6	4	1	1	9
The Beheaders	6	4	2	0	8
Red Devils	7	3	3	1	7
The Rays	7	2	3	2	6
Rascals	7	2	4	1	5
White Lightning	7	2	4	1	5

Senior Girls

Team	G	W	L	T	Pts
Blue Crew	6	5	1	0	10
Scary Gary's Gals	6	5	1	0	10
Pickled Flotsoms	5	1	3	1	3
Red Hot Purple	4	1	3	0	2
Silver Stars	5	0	4	1	1

Division 9 Boys

Team	G	W	L	T	Pts
Gunners	7	6	0	1	13
The Bullets	7	4	0	3	11
Blue Bombers	6	4	1	1	9
Blue Thunder	6	3	3	0	6
Blue Lightning	7	3	4	0	6
Orange Thunder	6	1	3	2	4
The Green Army	7	1	5	1	3

Squamish Youth/Community Services Volleyball League Standings as of Oct. 27/2000

Team	GP	W	L	PE	Pts
Squamish Youth	1	1	0	0	2
RCMP	1	1	0	0	2
Forestry	1	1	0	0	2
SAR	1	1	0	0	2
Fire Rescue	1	1	0	0	2
Fisheries/Oceans	1	1	0	0	2
Howe Sound Brew	1	1	0	0	2
White Spot	1	1	0	0	2
Smillie Holdings	1	0	1	1	1
G&T/Belanger	1	0	1	0	0
Min. Child/Fam	1	0	1	0	0
IGA Plus	1	0	1	0	0
Starbucks	1	0	1	0	0
Best Western Hotel	1	0	1	0	0
Royal Bank	1	0	1	0	0
Save-On Foods	1	0	1	0	0
McDonald's	0	0	0	0	0

*Howe Sound Men's Hockey League standings were not available at press time.

Join a League Fun For all Ages !

GO BOWLING

892-9566

MORRIS'
MORE THAN WORKWEAR

1440 Winnipeg St.
892-5646

Athlete of the Month

RYAN COOK

Morris' More Than Workwear Athlete of the Month is **Ryan Cook.**

Ryan is an up and coming skateboard star. At the age of 17, Ryan just started competing this past summer and last month came back from a competition in Japan where he finished first overall in the Expert category.

Ryan hopes to continue competing for his team Koha Surf and plans to open a major skateboard shop under his team name one day.

Congratulations Ryan and keep up the good work!

If you know a local athlete of any age who deserves special recognition, send your nomination with a brief description why to The Chief: Box 3500 Squamish, B.C. V0N 3G0, or fax it to 892-8483.

The Athlete of the Month receives a \$25 Gift Certificate from Morris' More Than Workwear

HOCKEY POOL ENTRY FORM

GROUP 1	GROUP 2	GROUP 3	GROUP 4
<input type="checkbox"/> 1. Jaromir JagrPIT	<input type="checkbox"/> 1. Tony AmonteCHI	<input type="checkbox"/> 1. Ziggy PalffyL.A.	<input type="checkbox"/> 1. Vincent LacavallierT.B.
<input type="checkbox"/> 2. Teemu SelanneANA	<input type="checkbox"/> 2. Keith TkachukPHO	<input type="checkbox"/> 2. Mats SundinTOR	<input type="checkbox"/> 2. Jason AllisonBOS
<input type="checkbox"/> 3. Paul KariyaANA	<input type="checkbox"/> 3. Mike ModanoDAL	<input type="checkbox"/> 3. Mark RecchiPHI	<input type="checkbox"/> 3. Eric LindrosPHI
<input type="checkbox"/> 4. Pavel BureFLO	<input type="checkbox"/> 4. Pavol DemitraSTL	<input type="checkbox"/> 4. Martin StrakaPIT	<input type="checkbox"/> 4. Doug GilmourBUF
<input type="checkbox"/> 5. Alexei YashinOTT	<input type="checkbox"/> 5. Joe SakicCOL	<input type="checkbox"/> 5. Pierre TurgeonSTL	<input type="checkbox"/> 5. Owen NolanS.J.
<input type="checkbox"/> 6. Peter ForsbergCOL	<input type="checkbox"/> 6. Patrik EliasN.J.	<input type="checkbox"/> 6. Jeremy RoenickPHO	<input type="checkbox"/> 6. Theoren FleuryNYR
GROUP 5	GROUP 6	GROUP 7	GROUP 8
<input type="checkbox"/> 1. Viktor KozlovFLO	<input type="checkbox"/> 1. Jozef StumpelL.A.	<input type="checkbox"/> 1. Doug WeightEDM	<input type="checkbox"/> 1. Markus NaslundVAN
<input type="checkbox"/> 2. John LeClairPHI	<input type="checkbox"/> 2. Jeff FriesenS.J.	<input type="checkbox"/> 2. Steve YzermanDET	<input type="checkbox"/> 2. Alexei ZhamnovCHI
<input type="checkbox"/> 3. Sergei FedorovDET	<input type="checkbox"/> 3. Petr SykoraN.J.	<input type="checkbox"/> 3. Rod Brind'AmourCAR	<input type="checkbox"/> 3. Chris DruryCOL
<input type="checkbox"/> 4. Milan HejdukCOL	<input type="checkbox"/> 4. Miroslav SatanBUF	<input type="checkbox"/> 4. Brendan ShanahanDET	<input type="checkbox"/> 4. Keith PrimeauPHI
<input type="checkbox"/> 5. Joe ThorntonBOS	<input type="checkbox"/> 5. Luc RobitailleL.A.	<input type="checkbox"/> 5. Alexei KovalevPIT	<input type="checkbox"/> 5. Jeff O'NeillCAR
<input type="checkbox"/> 6. Daniel AlfredssonOTT	<input type="checkbox"/> 6. Ray WhitneyFLO	<input type="checkbox"/> 6. Peter BondraWAS	<input type="checkbox"/> 6. Vince DamphousseS.J.
GROUP 9	GROUP 10	GROUP 11	GROUP 12
<input type="checkbox"/> 1. Petr NedvedNYR	<input type="checkbox"/> 1. Bill GuerinEDM	<input type="checkbox"/> 1. Shane DoanPHO	<input type="checkbox"/> 1. Richard ZednikWAS
<input type="checkbox"/> 2. Jason ArnottN.J.	<input type="checkbox"/> 2. Jan HrdinaPIT	<input type="checkbox"/> 2. Glen MurrayL.A.	<input type="checkbox"/> 2. Michal HandzusSTL
<input type="checkbox"/> 3. Nicklas LidstromDET	<input type="checkbox"/> 3. Rob BlakeL.A.	<input type="checkbox"/> 3. Todd BertuzziVAN	<input type="checkbox"/> 3. Anson CarterBOS
<input type="checkbox"/> 4. Jarome IginlaCAL	<input type="checkbox"/> 4. Chris ProngerSTL	<input type="checkbox"/> 4. Scott GomezN.J.	<input type="checkbox"/> 4. Joe NieuwendykDAL
<input type="checkbox"/> 5. Marc SavardCAL	<input type="checkbox"/> 5. Valeri BureCAL	<input type="checkbox"/> 5. Alexander MogilnyN.J.	<input type="checkbox"/> 5. Patrick MarleauS.J.
<input type="checkbox"/> 6. Adam OatesWAS	<input type="checkbox"/> 6. Marian HossaOTT	<input type="checkbox"/> 6. Curtis BrownBUF	<input type="checkbox"/> 6. Brett HullDAL
GROUP 13	GROUP 14	GROUP 15	GROUP 16
<input type="checkbox"/> 1. Sandis OzolinshCOL	<input type="checkbox"/> 1. Darcy TuckerTOR	<input type="checkbox"/> 1. Radek BonkOTT	<input type="checkbox"/> 1. Mariusz CzerkawskiNYI
<input type="checkbox"/> 2. Steve RucchinANA	<input type="checkbox"/> 2. Bobby HolikN.J.	<input type="checkbox"/> 2. Brian LeetchNYR	<input type="checkbox"/> 2. Jere LehtinenDAL
<input type="checkbox"/> 3. Robert LangPIT	<input type="checkbox"/> 3. Aleksey MorozovPIT	<input type="checkbox"/> 3. Cory StillmanCAL	<input type="checkbox"/> 3. Vaclav ProspalOTT
<input type="checkbox"/> 4. Saku KoivuMON	<input type="checkbox"/> 4. Adam DeadmarshCOL	<input type="checkbox"/> 4. Ray BourqueCOL	<input type="checkbox"/> 4. Bryan SmolinskiL.A.
<input type="checkbox"/> 5. Cliff RonningNASH	<input type="checkbox"/> 5. Brendan MorrisonVAN	<input type="checkbox"/> 5. Andrew CasselsVAN	<input type="checkbox"/> 5. Simon GagnePHI
<input type="checkbox"/> 6. Oleg TverdoskyANA	<input type="checkbox"/> 6. Dmitri KhristichTOR	<input type="checkbox"/> 6. Eric DesjardinsPHI	<input type="checkbox"/> 6. Alex TanguayCOL

CONTEST RULES:

- Entrants must select one player from each group.
- Rankings are determined by the total number of Goals and Assists achieved by selected players. One point is awarded for each goal and each assist.
- Entry is free (only one person). Employees and family members of The Chief are ineligible to win prizes.
- Official entries must be received by November 10, 2000.
- Trading rights are available for a fee of \$6.42 for 5 trades or \$10.70 for 10 trades. Trading is allowed from Nov. 21, 2000 until March 16, 2001. Trading rights must be purchased at time of entry. All those who purchase trades will be mailed a trades transaction package. Player trades can be made by either internet, mail or fax. PLEASE NOTE: Player trades can only be made from within the original group from which the player was chosen. When a trade is made, the entrant keeps the points of his original draft and picks up the points of his new player for games after the trade date only. Trades must be received by Friday to take effect Sunday.
- The Grand Prize will be awarded to the entrant with the most points at the end of the regular season.
- In the event of a tie, the Grand Prize will be awarded to the team with the most Goals and, if needed, a draw will be done by the Contest Organizer.
- THE DECISION OF THE CONTEST ORGANIZER IS FINAL.
- Updates are calculated Sunday.
- NHLPA, National Hockey League Players' Association and the NHLPA logo are trademarks of the NHLPA and are used under license by STAT-RITE.

Name: _____

Address: _____

Phone #: _____

GREAT PRIZES!
ENTER FOR FREE

The Chief
SQUAMISH'S NEWSPAPER

ENTRY DEADLINE: NOVEMBER 10, 2000
Bring your entries to The Chief office in Squamish. We will print updates of team standings every second week until the end of the NHL regular season. Join now and good luck!

TRADES OPTION

5 TRADES
 10 TRADES

Trading rights are available for a fee of \$6.42 for 5 trades or \$10.70 for 10 trades. Trading is allowed from Nov. 21, 2000 until March 16, 2001. Trading rights must be purchased at time of entry. All those who purchase trades will be mailed a trades transaction package. Player trades can be made by either internet, mail or fax. PLEASE NOTE: Player trades can only be made from within the original group from which the player was chosen. When a trade is made, the entrant keeps the points of his original draft and picks up the points of his new player for games after the trade date only. Trades must be received by Friday to take effect Sunday. Make cheques payable to STAT-RITE.

Classifieds

☎ 892-9161
Fax: 892-8483

✉ Box 3500
38113 - 2nd Avenue
Squamish, B.C. V0N 3G0
sqchief@uniserve.com

Classified Deadline
Friday 3:00 P.M.

Office Hours:
Monday to Thursday
9:00 a.m. to 5:00 p.m.
Friday 8:00 a.m. - 5:00 p.m.

Payment

All classified ads must be prepaid by Cash, Cheque, Visa or MasterCard.

Advertising Rates

Mailbox Accounts \$5/wk
Regular Classified Ads
3 Lines \$7.50
Each Additional Line \$1.85

Corridor Classified Ads
Regular 3 line classified rate plus \$2.00 also gets your ad in The Question.

Bold and/or CAPITAL Letters, Underlined Words, Centered Word Ads: \$1.25 Per Line
Email Addresses: \$1.85 Per Line
Photo Classified \$16.00
Family & Friends 1x4 - \$20.00

Classified Options

Network Classifieds
These ads appear in approximately 109 community newspapers in British Columbia and the Yukon.
25 Words or Less \$290.00

Advertising Policy

AGREEMENT:
Advertisements should be read on the first publication day. The Chief is not responsible for errors appearing beyond the first insertion. It is agreed by any display or classified advertiser requesting space that the liability of the paper for errors occurring in the publishing of any advertisement shall be limited to the amount paid for such advertisement.

DISCRIMINATORY LEGISLATION:
Advertisers are reminded that provincial legislation forbids the publication of any advertisement that discriminates against any person because of age, sex, race, religion, color, ancestry or place of origin unless the condition is justified by a bona fide requirement for the work involved.

COPYRIGHT:
Copyright and/or property rights subsist in all advertisements and all other material appearing in this edition of The Chief. Permission to reproduce wholly or in part in any form whatsoever, must be obtained in writing from the publisher. Any unauthorized reproduction will be subject to course in law.

SUBSCRIPTIONS TO

The Chief
SAVE YOU MONEY OVER BUYING AT THE NEWSSTAND.
Prices include GST.

Home delivery & Mail Delivery in Town
6 months \$24.44
1 year \$42.80
Mail delivery in Canada
6 months \$75.00
1 year \$96.30

All subscriptions must be prepaid by cash, cheque or charge card - Visa or Mastercard.

1031 Coming Events

Christmas Store & Gallery
Britannia Beach
Grand Opening November 4
Live trees, Wreaths, Swags, & Craft. All supplied by local artisans

Nov. 3, 7:00 p.m. Stawamus School Dance. Pizza, pop, candy donuts and prizes. For info 892-3516

Squamish Elementary School, Christmas Craft Fair. Nov 24. Book tables now. Call Andrea 892-2099

1035 Community Notices

Lose those extra pounds! We are #1 in Weight Loss. All natural! 30 day money back guarantee. Jeanette 604-892-7992.

LOSE WEIGHT FAST! Guaranteed. Up to 30 lbs. in 30 days. Call 604-947-2367

Squamish Emergency Program Society
Annual General Meeting
Thurs., November 9th,
7:00 p.m.
#5 Progress Way, Squamish

1050 Fairs & Bazaars

Garibaldi Highlands Elementary School
Annual Christmas Craft Fair
Book tables for November 30.
\$20.00 each
Call Jenny at 898-9056 for more information

Totem Preschool Craft Fairs, Dec. 1 and 2 or Dec. 16 at Totem Hall. Table rentals. Phone 892-9015.

1070 In Memoriam

In Memory of Sean Watson,
Just a thought of sweet remembrance,
Just memory sad and true,
Just the love and sweet devotion,
Of those who think of you,
Sadly missed by family & friends

1080 Introduction Services

Single lady looking for kind, generous man for fun without commitment. Call Destiny 815-8399

1085 Lost

Black Prince tennis racket. Lost Oct. 24 at Squamish courts. Small reward. Phone 898-9054.

One silver/gold beaded bracelet. Sentimental value. 892-5706 days/898-3907 eves.

Sun. Oct. 15. Qualcomm cell phone in the Estates or Highlands. Reward Call 892-4072, leave message.

1100 Obituaries

Cremation... with a service
The importance of memorializing the life of a loved one is beyond description. Loved ones need to gather and support one another in shared sorrow and mourning. A healthy way of saying goodbye.
Squamish Funeral Chapel & Crematorium Ltd.
898-5121
"The McKenzie Family"

1100 Obituaries

GOLDSTRAW
Dawn Elizabeth born April 21, 1973 in Woodstock, Ontario passed away on October 23, 2000 after a courageous battle with cancer, which she fought to the end. Dawn will be forever missed by her loving husband Carl, parents Mitchell and Catherine Cowan, sisters Jennifer and Lindsey, Uncle's Jerry, Kevin, Albert, Louis and Robbie and mother and father-in-law David and Heather Goldstraw, brother-in-law Tony and sister-in-law Sharon and many extended family and friends. In 1996 when Dawn and Carl got re-aquainted at the Bandstorm in Whistler, they became inseparable and were married on February 14, 1997 at Whistler Creek Lodge. They restated their vows in Huntsville, Ontario in her parent's garden. One thing Dawn treasured was Carl's participation in her relationship with her family. Dawn was a happy independent spirit who loved life, travelling to see her family and her two cats Astro and Orbit. Funeral Service was held on Thursday, October 26, 2000 at the Lady Of The Mountain Catholic Church in Whistler, 6299 Lorimer Rd, Whistler, B.C. at 4:30 p.m. Interment will take place at a later date in Woodstock, Ontario. In memory of Dawn, donations may be made "In Trust For Carl Goldstraw" c/o Royal Bank, 101-4000 Whistler Way, Whistler, B.C. V0N 1B4.

TURNQUIST
Peacefully on October 24, 2000, Lucy Nina Turnquist of Squamish aged 92 years. Predeceased by her husband George in 1971 and her son-in-law Gino in 1994. She is lovingly remembered by her family, son Gordon (Marlene), daughter Joyce Barone, grandchildren David (Denise), Cheryl (Ivan), Sherree (Bill), Steve (Christine), Doug (Yvonne), Diana (Greg), great grandchildren, Tamara (Scott), Alan, Ashley, Michael, Kirsten, Todd, Spencer, Alexa, Mariey, Aysha, great, great grandchildren, Kaylee and Kyle. George and Lucy founded Turnquist propane in 1954. Funeral service was held on Friday, October 27, 2000 at the Squamish Funeral Chapel. In memory of Lucy, donations can be made to the Hilltop House Support Society, Box 562, Squamish, B.C. V0N 3G0.

Welcome Wagon

New Baby
At your house?
898-1633
It's time to call your Welcome Wagon hostess. She will bring congratulations and gifts for the family and the NEW BABY!

Volunteers

DIRECTORS NEEDED
for
Sea to Sky Housing Society
If you have any of the following qualities, please phone 892-5177 (days) or 898-3390 (evenings).
• Good Boardroom skills • Knowledge of maintenance repairs
• Treasurer skills • Experience with tenancy management
• Secretarial skills • Good people skills
Excellent opportunity for a novice to work in a supportive position, to learn new skills, to make a contribution to the community and to develop a commendable addition to a resume.

Call 892-9161 to advertise in The Chief.

Family and Friends

Thank-you
Brent, Anne, Sue and Bev for helping my mom Daphne Price on Oct. 17/00, for calling the ambulance.
Also, to the ambulance attendants for their quick response to her.
SPECIAL thanks to Dr. Cudmore for being there to help her.
Thank-you to Rita, Kyle and Grandma for helping until I got home from school.
Thanks Dad for rushing home from work.
You're all the best!!
Love from Nicholas Price

Notice

LONELY
Mature adult, enjoys long walks and the simple pleasures of home life. A "good listener" with tons of affection for the right person. Contact SPCA 898-9890.

Alcoholics Anonymous
Squamish 815-4089
Whistler 905-5489

Anyone having a special birthday coming up?
We rent & install **Pink Flamingos**
898-3237
898-4882

Welcome Wagon

Family and Friends

Happy 1st Birthday Jakob!

Love Mommy, Daddy, Austin & Sabrina

David and Tania Keeler and big brother Zak are thrilled to announce the arrival of Brock Edward born Oct. 9, 2000.

Proud grandparents **Ross & Anne Keeler.**
Great grandparents **Don & Anna Keeler**

Miss Catherine Celestina Marzocco.
Born Oct. 20/00,
9:12 a.m.,
weighing
8 lbs. 10 1/2 oz.

1240 General Employment

ALPINE NORTH LIMOUSINE SERVICE
Part time driver required for winter season.
Call Wayne 898-3387

Experienced, responsible part time, for Cappuccino Cafe, Horseshoe Bay. Phone/fax resume 886-6811

Wanted: Licensed hairstylist. Full & part time. Contact Donna 815-0855 or 892-9294.

Siding installer needed for winter project in Whistler. No experience necessary as I will train you. Call Mike 898-4470 (evenings)

Whiski Jack Resorts is offering Perm. P/T housekeeping. Exp. nec. Please fax resume 938-1458

Silverfoot Activewear Ltd. Now Hiring
We are seeking a Jr. Sales Manager/Administrator to join our team. The applicant should have Post Secondary business/sales education, be computer literate, have customer service skills and like the challenge of a multi task environment.
Send resume to:
Box 2090,
Squamish, BC, V0N 3G0 or
Scott@Silverfoot.com

SUNFLOWER BAKERY CAFE
We are now hiring for permanent part-time retail sales help. A team player who enjoys working with the public in a fast paced environment. Someone who takes pride in serving delicious lunches, desserts & gourmet coffees.
Drop off resume at 38086 Cleveland Ave.
Daytime flexible hours.

Family and Friends

Happy 65th Birthday Nana!

Love Alisa, Brody, Jarid, Laresa

Lonnie and Michael Marzocco happily announce the birth of their first born,

Miss Catherine Celestina Marzocco.
Born Oct. 20/00,
9:12 a.m.,
weighing
8 lbs. 10 1/2 oz.

1240 General Employment

Siding installers and labourers. Immediate, possible long term. Local. Siding or carpentry experience preferred. Phone (250) 897-9838. Fax resumes to (250) 334-9848. Attn: Darren.

WE HAVE JOBS!
Business Works has helped over 4,000 people find quality jobs!
Call toll-free 1-800-965-5627 to register.
Must be receiving BC benefits.

TALENTED, CREATIVE ... AND UNEMPLOYED?
Out of work? Work for yourself!
Contact Community Futures to find out more about our Self Employment Program.
If you are on Employment Insurance, and you want to start your own business, Community Futures can help you.
Please call for more information.
COMMUNITY FUTURES
Tel: (604) 892-5467
Fax: (604) 892-5227
efdc@mountain-inter.net
website: efdchs.com

CLASSIFIEDS

1240 General Employment

A Career in Real Estate

Real estate can provide excellent career opportunities for those with the right aptitude and motivation levels. Windemere Sea to Sky Real Estate offers advanced training and support for qualified new associates. To find out about a career in Real Estate call Gerry Halstrom, Owner/Manager for a personal and confidential meeting.

Windemere
Sea to Sky Real Estate Squamish Ltd.
892-3571

1240 General Employment

COUNTRY TIME IS EXPANDING...

Thank you parents & the community for your continuing support.

New Positions Required:

- Full-time ECE or intraining
- Part-time ECE or in training
- Full-time responsible adult
- Full-time & Part-time ECE & Under III Qualified or Under III portion can be in training

Contact Cheryl at 892-5119

1240 General Employment

1240 General Employment

ATTENTION SKIERS! DRIVERS NEEDED!!

The Super 8 Motel of Squamish will be operating a Ski Shuttle to and from Whistler/Blackcomb five days per week this ski season.

If you are a friendly person with a Class 4 Driver's License and looking for part-time work December 15th - April 1st, please call Wendy Magee, General Manager 815-0883.

Life's Great At Super 8

1240 General Employment

JOB START 2000

Are you unemployed? Confused by the job market? Not sure what kind of job you want? This course, funded by Human Resources Canada, will help you find the job that gives you satisfaction. Using the latest job search techniques, this course entails:

Job Maintenance Skills	Informational Interviews
Resume Design	Computer Workshop
Customer Service Skills	Cover Letter Design
Internet Workshop	Personality Profiling
Job Interview Skills	Labour Market Information

And much more!!!

November 14th - December 8th, 2000
(9:00 am - 3:00 pm Monday to Friday)
At Sea to Sky Community Services
38142 2nd Avenue, Squamish
For More Information,
Call KATHY or INGER AT 892-5796.

OFFICE MANAGER/ADMINISTRATOR

Cardinal Concrete is searching for a qualified Manager/Administrator for their Squamish office.

Qualifications must include Accounting, Computer Systems and Applications.

Strong interpersonal skills and a flair for organization and planning is mandatory.

Please submit resume to Bob Fast at:

Cardinal Concrete Ltd.
2543 Mamquam Rd.
Squamish, B.C. V0N 3G0
or Fax to: 604-898-4852

Prenatal Instructor to teach Labour and Delivery prenatal classes in Squamish. Position requirement is a background in nursing, physiotherapy or qualified childbirth educator in a recognized program

2 hours/week Tuesday evenings for 4 consecutive weeks then 2 weeks off and continue same rotation throughout year.

Rate of Pay: \$27.94/hr.
Closing Date: Nov. 6, 2000
Location: Squamish
Please send or fax resume to:

Lise Hamilton
Sea to Sky Community Services Society
Box 949, Squamish, BC V0N 3G0
Fax: (604) 892-2267

DAVE THOMAS NEEDS YOU...

We are always looking for quality minded people to join our team. If you think you are the right person for Wendy's, drop by and talk to us!!

Apply in person:
WENDY'S RESTAURANT
38930 Progress Way,
Industrial Park, Squamish.
No phone calls please.

Wendy's would like to thank all applicants who apply but advise only those under consideration will be contacted.

Tourism Whistler is a member-based organization that actively promotes Whistler's unique position as a world-class four-season resort destination.

Controller

Reporting to the Director of Finance, the Controller is responsible for the day to day accounting functions including month end reconciliation and financial statement preparation. The Controller manages a group of six staff members in the areas of financial accounting, member assessment administration and payroll.

As the successful candidate you hold a CGA designation with at least three years experience in a similar role. You have excellent computer skills including MS Excel and Access. Experience with Great Plains Dynamics is preferred. Our ideal candidate will have an enthusiastic personality, highly developed communication skills and a demonstrated ability to coach and mentor staff.

If you are interested in working with a group of exceptional professionals, reply in confidence to:

Human Resources, Tourism Whistler,
4010 Whistler Way Whistler, BC V0N 1B4
Fax: (604) 932-7231 • E-mail: jobs@tourismwhistler.com
No phone calls please.

Tourism Whistler is a member-based organization that actively promotes Whistler's unique position as a world-class four-season resort destination.

Operations Clerk

The responsibilities of the Operations Clerk include data analysis, reporting and input; cash and inventory auditing and reconciliation general ledger account reconciliation as well as A/P and A/R processing. The Operations Clerk also has the opportunity to be involved in interesting research and project work.

You have an aptitude for learning systems and software. Your excellent computer skills include advanced knowledge of MS Excel and Access. Enrolment in a recognized accounting program at the second or third level is preferred.

Tourism Whistler offers an excellent benefits package (including a ski pass) and a competitive salary. If you are interested in joining our dynamic team, please apply to:

Human Resources, Tourism Whistler
4010 Whistler Way Whistler, BC V0N 1B4
Fax: (604) 932-7231 • Email: jobs@tourismwhistler.com
No phone calls please.

Spirit of Squamish Spirit of Squamish

SPRIT OF SQUAMISH

A \$250 donation for Pearl's Place Transition House is presented to Dianne Faux by Karen Vanzella for the Squamish Ladies Amateur Golf Tournament. This is the first year the tournament has benefited Pearl's Place, but plans are to make it an annual beneficiary.

The Spirit of Squamish is a special promotion sponsored by the Squamish Chief. There are certain conditions which apply in order to appear in the space. Please call Dianne Halfaway at 892-9161 for details.

Windsor Plywood

A GREAT OPPORTUNITY IN WHISTLER

Windsor Plywood Whistler is now accepting applications for the following position:

RETAIL SALESPERSON

- Successful applicants' duties would include the receiving of goods, stocking of shelves, operation of the cash counter and various other retail duties.
- While previous experience in the building material industry is not a prerequisite, it would be considered an asset.
- An excellent working environment awaits the successful applicant, as well as a competitive compensation and benefit package.
- If you would like to join the knowledgeable and growing Windsor Plywood team, please forward your resume by November 10 / 2000

Windsor Plywood
#107-1055 Millar Road
Whistler, B.C. V0N 1B1
Attn: Rod Macpherson

The experts you need to know! Windsor Plywood

THE WESTIN RESORT & SPA WHISTLER

HOUSEKEEPING

Job Fair

Thursday, November 2, 2000
3 pm - 8 pm

Are you an energetic self-starter who works well under pressure?

Come and see us at
The Howe Sound Inn and Brewing Co.

37801 Cleveland Avenue
Squamish, British Columbia

The Westin Resort & Spa is a 419 All-Suite Four Diamond Resort located at the base of Whistler Mountain. We are searching for Housekeeping Associates who possess good communication and organizational skills. We are an equal opportunity employer with a comprehensive benefit package.

Find the Right Person for the Job by Advertising in the Classifieds Call 892-9161

SQTV

FLYER SPECIALS

Check out this week's flyer specials in The Chief...

- Windermere
- Diamond Head Motors

SUBSCRIPTIONS TO

SAVE YOU MONEY OVER BUYING AT THE NEWSSTAND.

Prices include GST.

Home delivery & Mail Delivery in Town

6 months.....\$24.44

1 year.....\$42.80

Mail delivery in Canada

6 months.....\$75.00

1 year.....\$96.30

All subscriptions must be prepaid by cash, cheque or charge card - Visa or Mastercard.

SQUAMISH CABLE TV LISTINGS

Network	Channel	Stn.
CBC Vancouver	2	CBC
AD Channel Guide	3	local
ABC Seattle	4	KOMO
NBC Seattle	5	KING
CTV Victoria	6	CHEK
CBS Seattle	7	KIRO
CTV Vancouver	8	BCTV
IND Vancouver	9	CIVT
Local	10	BC10
BC Vancouver	11	KNOW
IND Bellingham	12	KVOS
IND Vancouver	13	CKVU
Canadian Parliament	50	CPAC
CBC Vanc.- French	20	CBC
IND Tacoma	17	KSTW
IND Tacoma	15	KCPQ
CBC Newsworld	54	CBCN
PBS Seattle	16	KCTS
Youth Television	22	YTV
Country Music TV	21	CMT
Basic Plus		
The Sports Network	26	TSN
Arts & Entertainment	24	A&E
Nashville	25	TNN
IND Edmonton	14	CITV
NBC Detroit	27	WDIV
Basic Plus Extra		
Family Channel	39	FAM
Prime TV	49	PRME
Bravo	35	BVO
Discovery	34	DISC
Showcase	31	SHOW
History	45	HIST
Much Music	53	MM
Life	32	LIFE
Home & Garden TV	42	HGTV
SuperStation	40	WTBS
Pay TV		
SuperChannel	55, 56, 57	
South Asian TV	79	SATV

MONDAY thru FRIDAY

	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30
CBUT	Magic Bus	Little Bear	Noddy	Clifford	Franklin	Dressup	SesamePk	Dragon	22 Minutes	Red Green	North of 60	Gardener	Riverdale	Coronat'n	Emmerdale	
KOMO	Good Morning America	Live With Regis		The View	News	Pt Charles	All My Children	One Life to Live	General Hospital	Northwest Afternoon						
KING	(7:00) Today			Martha Stewart Living	Men Are From Mars	News	News	Days of Our Lives	Passions	Dr. Laura						
CHEK	(6:30) Canada AM	Varied	Computer	Price Is Right	CityLine	News	La Femme Nikita	House	Bold & B.	Rosie O'Donnell						
KIRO	Early Show	Sally		Price Is Right	Young and the Restless	News	Bold & B.	As the World Turns	Guiding Light	Montel Williams						
BCTV	Canada AM			Travel	Concrete	Curtis	Curtis	News	House	Bold & B.	Rosie O'Donnell	As the World Turns				
CIVT	(6:00) VTV Breakfast	Live With Regis		The View		Vicki Gabereau	ER	Marriage	Passions	General Hospital						
KNOW	BluesClues	Zoboo	Rainbow	Bubble	Elliot	Dudley	Varied Programs									
KVOS	Scooby	Pepper	Varied	Paid Prog.	Judge Mathis	Jenny Jones	Jerry Springer	Maury	Montel Williams	Sally						
CKVU	Mechanics	Care Bears	100 Huntley Street	It's a New Day	World Vsn	Roads	Can Travel	Hitchcock	Bynon	Passions	Student	Arrest				
CITV	100 Huntley Street	World Vision	Distant Rd	Travel	News	Computer	Days of Our Lives	Bynon	Passions	Arrest	Y & R					
KCPQ	Mornings Live on Q	Moral Court	Judge Mathis	Lane	Arrest	Judge Mathis	Moral Court									
KCTS	Lions	Zoboo	Caillou	Dragon	Barney	Sesame Street	Mr Rogers	Teletubbs	Reading	Caillou	Noddy	Zoboo	Wishbone	Clifford	Rangers	
KSTW	Jeffersons	Benson	7th Heaven	Curtis	Curtis	Brown	Brown	People's Court	Divorce	Divorce	Moesha	Sabrina	Pepper	Sabrina		
CBFT	Simple	Détecteurs	Le Midi	Liza		Lois et Clark		Varied	Etoile	Boite-lunch	Animaniac	Varied	Watatow	Détecteurs	Montréal ce soir	
YTV	Jetsons	Around	Rupert	Bananas	Mouse	Beezoo	Varied Programs	Rugrats	Uh Oh!	Pablo	Mouse	Watatow	Varied	Magic Bus	Beavers	
A&E	Magnum, P.I.	Night Court	Newsradio	Law & Order		Northern Exposure	L.A. Law	Murder, She Wrote	Magnum, P.I.	Night Court	Newsradio					
TNN	Varied Programs	Starky and Hutch	Waltons	Bloopers-Jokes		McCoys	Alice	Dukes of Hazzard	Waltons	Starky and Hutch	Off-Record	Sportsdesk				
TSN	Sportsdesk	Off-Record	Workout	ATP Tennis	Varied Programs											
WDIV	Sally	News	Jeopardy!	Days of Our Lives	Curtis	Curtis	Jenny Jones	Maury	News	News	NBC News					
SHOW	Kung Fu: Legend	Street Legal	Counterstrike				Forever Knight	Movie								
LIFE	Weird	Weddings	Living	Craftscape	Varied Programs	Martha Stewart Living	Living	Craftscape	Dinner	Weddings	Martha Stewart Living	Varied Programs				
DISC	Wild Disc	Varied	Discovery.ca	Crocodile Hunter	Storm Warning!	Varied Programs					Beyond 2000	Crocodile Hunter				
BVO	Varied Programs			Ed Sullivan	Ed Sullivan	Movie	Varied Programs									
FAM	Art Attack	Bill Nye	PB J Otter	Busy World	Madeline	Out of Bx	Goof Troop	Aladdin	ALF	Franklin	PB J Otter	Busy World	Madeline	Out of Bx	Goof Troop	Aladdin
WTBS	Mama	Cosby	Matlock	Hunter			Movie				Cosby	Cosby	Full House	Full House	Roseanne	Roseanne
HGTV	Varied	At-Auction	Garden	Varied Programs	House	Carol D.	Varied	Savoir	SmallSpace	Design	Varied	Workshop	Varied	Old House	Workshop	
HIST	Combat!	Turning Points	Movie					Varied	Spies	Age-Discovery	Combat!	Yesterday	Action			
PRIME	Varied Programs	Jeannie	Bewitched	All-Family	All-Family	Murder, She Wrote	Golden	Cheers	M*A*S*H	M*A*S*H	Jeannie	Bewitched	Bynon			
MM	Varied	Frenchkiss	Videoflow								Muchmeg	Muchon	Varied	Spotlight		
NW	Business	Health	Newsworld Today								Canadian	Politics	News	Business		
SUP	Movie	Varied Programs						Movie	Varied Programs				Movie			

SATURDAY MORNING NOVEMBER 4, 2000

	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30
CBUT	Sherwood	Cents	NHL-Shots	Sports	Horse Racing: Breeders' Cup	Championship Thoroughbred races from Churchill Downs. (Live)									Sat. Report	Hockey
KOMO	KOMO News	Pepper	Doug	Weekend	Weekend	Recess	Teachers	Paid Prog.	College Football: Pac 10 Conference -- Ariz. at Wash. or Ore. at Wash. St.							
KING	News	News			Horse Racing: Breeders' Cup	Championship Thoroughbred races from Churchill Downs. (In Stereo Live)			Hm. Again	Hang Time	One World					
CHEK	GetUpGrow	Home	House	Renker	Punjabi Profile (N)	World Vision: Sing Out	House	Golf	Computer	Fishing	Busin TV	PGA Golf: Tour Championship				
KIRO	News	BluesClues	Dora	Little Bear	Little Bill	College Football			College Football: Alabama at Louisiana State. (Live)							
BCTV	News				Investors On-Line	House	House	News	PGA Golf: Tour Championship -- Third Round. Atlanta.							Paid Prog.
CIVT	Sabrina	Weekend	Weekend	Recess	Teachers	Buzz Light	Doug	Pepper	Roadcrew	NBA Basketball: Los Angeles Lakers at Vancouver Grizzlies.	Remittance Men					
KNOW	Magic Bus	Creatures	SpaceCase	Rainbow	Sci Squad	Dudley	Sew Much	Quilting	Fitness	Dottos	Renovator	Guerilla	Artists	Country	Delia's	TwoFat
KVOS	Dragon-Z	Fat Albert	Rangers	Bill Nye	Lois & Clark-Superman	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Movie: ** "The Beverly Hillsbillies" (1993)					
CKVU	Batman	Batman	Batman	Batman	Batman	Batman	Batman	Batman	Real Kids	Addams	Eerie Ind.	Student	Cleopatra	Jack		
CITV	News	Computer	Paid Prog.	Investors On-Line	Commodity	Kicks	Travel	Home	Hit Spot	Pet Guys	Eerie Ind.	Student	Emily of New Moon			
KCPQ	Digimon	Digimon	Beast	Digimon	NASCAR	Cybersex	NFL	Movie: *** "Boys on the Side" (1995) Whoopi Goldberg.	Movie: *** "The Distinguished Gentleman"							
KCTS	Bookworm Bunch (In Stereo)	(E) (E)			McLaughlin	Journal	Money	Money	KCTS Connects	Wall St. Week	KCTS Connects Voters.					
KSTW	Cosby	Cosby	In House	In House	Movie: "Her Desperate Choice" (1996, Drama)	"Snowbound: Jim and Jennifer Stolpa"			Movie: ** "Spies Like Us" (1985, Comedy)							
CBFT	Animaniac	Lassie (SC)	Le Midi	Cinéma: "Moustaches" (1997) Brent Carver. (SC)	Des mots	Accent	Trajectoire	Expresso	Chiens	L'Horloge de Pandora	Téléjournal	Charon				
YTV	Digimon	Pokemon	Jackie	Rocket	Thornberr	Catdog	Beavers	Spongeb	Flintstones	Jetsons	Video	Hit List (In Stereo)	Sailr Moon	Sailr Moon		
A&E	Travels	Travels	Night Court	Newsradio	Northern Exposure	Inside Story			Love Chronicles	Investigative Reports	American Justice	City Confidential				
TNN	Powerboat	Ducks	Shooter	Outdoor	Secrets	Outdoors	Inside NASCAR	Hrsepower	Auto Racing: Grand National -- Outback	Steakhouse 200	"Wild Women"					
TSN	PGA Golf: Tour	Bowling: 10-Pin Semis.	Boxing: Mayweather vs. Boxer TBA	Boxing: Alexander Gurov vs. James Toney. (Taped)	ATP Tennis: Masters Series											Sportsdesk
WDIV	City Guys	Just Deal	City Guys	Inside Stuff	Horse Racing: Breeders' Cup	Championship Thoroughbred races from Churchill Downs. (In Stereo Live)			Old House	News	NBC News					
SHOW	Renker	Liberty	Skies	My Life	Material	Rez	Jake and the Kid	Robocop: The Series	Sweating Bullets	Sirens "The Obsession"	Call of the Wild "Doc"					
LIFE	Animal	Nat'l. Geo.	Living	Tourist	Fashion F.	Wave	Animal	Nat'l. Geo.	Rob Project	Good Dog!	Shiver!	Inferno	Animal	Nat'l. Geo.	TV Guide	Flick
DISC	Wild Discovery	Discovery.ca			Crocodile Hunter	Wild Discovery	Wild Discovery	Champions	Parks	Discover	Exhibit A	You Asked	Timeslot			
BVO	Movie: *** "The Way We Were" (1973)				(10:15) Movie: "On a Clear Day You Can See Forever" (1970)	Movie: *** "The Prince of Tides" (1991) Nick Nolte.			Arts	Variety						
FAM	Clarissa	Mentors	Jersey	Famous	Z Games	Bug Juice	Art Attack	Bill Nye	Movie: ** "The Big Green" (1971) Kim Darby.	(1:40) "The Neverending Story"	Aladdin	Timon				
WTBS	Hunter (In Stereo)		Movie: * "The Island of Dr. Moreau" (1996)		Movie: ** "Needful Things" (1993, Horror) Max von Sydow, Ed Harris, Bonnie Bedelia.				(3:05) "Sleepwalkers"							
HGTV	Fix	Kitchens	One House	Room	Walls	SmallSpace	House	Homes	Modern	BeforAft	Garden	Indoor	Just Ask	Workshop	House	One House
HIST	Celts "A Dead Song"	Cromwell's			Convict Australia		Movie: *** "Hang 'Em High" (1968) Clint Eastwood.	History	"Hearts of Darkness-Apocalypse"							
PRIME	Hit Spot	Avventura	Hillbillies	Hillbillies	Petticoat	Petticoat	Hogan	Hogan	McHale's	McHale's	Petticoat	Petticoat	Hillbillies	Hillbillies	Distant	Boating
MM	Muchmedications	Countdown			Damix (N)		Videoflow	MuchAttacks	Space themed videos. (N)							Muchmegahits (N)
NW	Health	Market Pic	Newsworld	Fashion F.	Fifth Estate		Antiques Roadshow	Health	Undrcrent	Money Weekly	Newsworld	Fashion F.	News	Culture		
SUP	(7:00) "Bowfinger"		Movie: ** "Blast From the Past" (1999)		Movie: ** "Gloria" (1999) Sharon Stone.				Movie: *** "The Insider" (1999, Drama) Al Pacino. (In Stereo)							

SUNDAY MORNING NOVEMBER 5, 2000

	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30
CBUT	Coronation Street				CFL Football: Toronto Argonauts at Montreal Alouettes. (Live)				To Be Announced	Dogs	Miracles	Moving On	Man Alive			
KOMO	KOMO News				This Week (N)	PGA Golf: Tour Championship -- Final Round. Atlanta. (Live)			Figure Skating	Figure Skating						
KING	News				Meet the Press (N)	It's Your Time	NYC Marathon	Gravity Games Providence, R.I. (Taped)			City Guys	Just Deal				
CHEK	Ernest Angley	Key-David	Van Impe		Sanjha Punjab (N)	Written	Massage	Island Fc.	Gordie	Makin' 8	Fishing	PGA Golf: Tour Championship -- Final Round.				
KIRO	Sun Morn	Seahawks	NFL Today		NFL Football: Regional Coverage					NFL Football: Kansas City Chiefs at Oakland Raiders. (In Stereo Live)						
BCTV	News				Hour of Power	World Vision: Say Yes	News			PGA Golf: Tour Championship -- Final Round. Atlanta. (Same-day Tape)						
CIVT	Birdz	Fly. Rhino	On the Edge of Survival		Marriage	World Vision: Say Yes	Businesses	First Story	Edge	Vicki Gabereau	Little Men (N)	Twice in a Lifetime				
KNOW	Magic Bus	Creatures	Rainbow	George S.	Elliot	Dudley	Router	Sportfish	Dotto on Data Live	Dancing	Movie: "Nancherrow" (1999) Joanna Lumley.					
KVOS	Discovery	Hour of Power			Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Paid Prog.	Computer	Movie: "Columbo: Uneasy Lies the Crown"				
CKVU	Flash	Student	World Vsn	NFL Blast	NFL Football: Teams to Be Announced. (In Stereo Live)					Score Golf	Nation	Investmnt	Money	Sabrina	Clueless	
CITV	TribalTrail	Fishing	Is Written	Eagle	NFL Football: Teams to Be Announced. (In Stereo Live)					Real Kids	Makin' 8	Queen of Swords (N)	Entertainment Tonight			
KCPQ	Fox News Sunday (N)	Fox NFL Sunday			NFL Football: Dallas Cowboys at Philadelphia Eagles. Veterans Stadium.					NFL	Figure Skating: Grand Slam	"Good Morning"				
KCTS	Lions	Dragon	Arthur	Virtues	Mechanics	Standard	Sewing	Quilting	American President	Campaign-1960	National Geographic	Garden	Wdwright			
KSTW	Pepper	Sabrina	Recess	Buzz Light	3's Co.	Cosby	Cosby	Clueless	Movie: *** "Curly Sue" (1991) Alison Porter	Movie: *** "Quick Change" (1990, Comedy)						
CBFT	Médias (N)	Presse	Le Midi	La Semaine verte (N)	Regard	Artistes	Culture	Terre comprise (SC)	Jamais sans mon livre	MC (N) (SC)	Téléjournal	Découverte				
YTV	Garfield	Charlie Br.	Flintstones	Jetsons	Bullwinkle	Snaggleps	Detention	Woody	Tintin	Yvon	Flintstones	Sailr Moon	Escarflow	Mary Kate	Detention	Uh Oh!
A&E	House Beautiful	Top 10			Unexplained				Movie: *** "The Grissom Gang" (1971) Kim Darby.	Movie: *** "No Way Out" (1987, Drama) Kevin Costner.						
TNN	Car	Hrsepower	Crank	Trucks!	Raceday	Checker	Auto Racing: NASCAR Winston Cup -- Checker Auto Parts/Dura Lube 500K. Phoenix.			NASCAR	In-Fish	Buckmstr.				
TSN	NFL Countdown (N)				PGA Golf: Tour	ATP Tennis: Masters Series	Pregame			CFL Football: Calgary Stampeders at Hamilton Tiger-Cats. (Live)						
WDIV	Meet the Press (N)				Sports	Cele										

TUESDAY EVENING OCTOBER 31, 2000																	
	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	
2	CBUT	Arthur	Bus	Simpsons	Jonovision	Canada	Canada	Life and Times (N)	Market Pic	Venture	Canada-History	National	Magazine	National	History		
4	KOMO	Rosie O'Donnell (N)	News	ABC News	News	Fortune	Jeopardy!	Be a Millionaire	Carey	Spin City	Gideon's Crossing (N)	News	Nightline				
5	KING	Oprah Winfrey	News	NBC News	News	Evening	Hollywood	Michael	3rd Rock	Frasier (N)	Just Shoot	Dateline (N)	News	Tonight			
6	CHEK	Edith	Curtis	News	News	Real TV (N)	Hollywood	Ally McBeal (N)	Once and Again (N)	Judging Amy (N)	CTV News	Chek News					
7	KIRO	Edith	Attorney	News	CBS News	News	Entertain	Real TV (N)	JAG "JAG TV" (N)	60 Minutes II	Judging Amy (N)	News	Late Show				
8	BCTV	Oprah Winfrey	News	Canada	News	Fortune	Jeopardy!	JAG "JAG TV" (N)	Dark Angel (N)	Once and Again (N)	CTV News	News					
9	CIVT	Ellen	3rd Rock	News	Carey	News	Frasier	Friends	Be a Millionaire	Titans (N)	Gideon's Crossing (N)	News	Open Mike				
11	KNOW	Mechanics	Bus	Art Attack	Creatures	Depth	Asia	Horses	Sportfish	B.C. Now	First Break	Opening	Opening	Dotto on Data Live			
12	KVOS	Judy	Tell Truth	Fam. Feud	Change	Street	Blind Date	Spin City	Suddenly	Star Trek: Voyager (N)	Earth: Final Conflict (N)	Seinfeld	Seinfeld	Cheers	M*A*S*H		
13	CKVU	Days of Our Lives	Young and the Restless	Global News	Entertain	Addams	Simpsons	Normal	Street "Pilot" (N)	King of Hill	Family Guy	Sports Pg.	Global				
14	CITY	Y & R	News	News	Tonight	Bob	Entertain	Gilmore Girls (N)	Simpsons	Normal	Street "Pilot" (N)	News	Sprts Nite	Cheers	All-Family		
15	KCPQ	X-Men	Digimon	Star Trek: Voyager	Simpsons	Simpsons	Friends	Friends	Simpsons	Normal	Street "Pilot" (N)	News	Arrest	Star Trek: Next Gener.			
16	KCTS	Zoom	Mechanics	Arthur	Business	News-Lehrer	Europe	Caught	Time to Choose: A Voter's Guide (Same-day Tape) (In Stereo)	Home Imp.	M*A*S*H	Frasier	Spin City				
17	KSTW	Recess	Buzz Light	Judy	Judy	Carey	Frasier	Spin City	Seinfeld	7 Days (N)	Star Trek: Voyager (N)	Home Imp.	M*A*S*H	Frasier	Spin City		
20	CBFT	Virginie (N)	Gars fille	Sous le signe du Lion	L'Ecuier (N)	Le Téléjournal/Le Point	Sport	"Le Mythe de l'orgasme masculin"	(Off Air)								
22	YTV	Rugrats	Arnold	Pokemon	Digimon	Mary Kate	Monster	Mona	Alien	Worst	Freaky	Treasure	Crush	Downtown	Student	Freaky	Gundam
24	A&E	Law & Order	Biography	Behind Closed Doors	Investigative Reports	Law & Order	Biography	Behind Closed Doors	Investigative Reports								
25	TNN	Martial Law	Movie: "Outback Bound" (1988)	18 Wheels of Justice	Martial Law	Fishing	Secrets	Outdoor	Subs	Starsky and Hutch							
27	TSN	Hockey	WCW Nitro	Karate	Sportsdesk	Hockey	Triathlon: St. Croix	Weightlift	NBA	Sportsdesk							
28	WDIV	Fortune	Jeopardy!	Titans (N)	West Wing (N)	Law & Order (N)	News	Tonight Show (N)	Jenny Jones (N)	Late Night (N)	Later (N)						
31	SHOW	Tarzan	Katts-Dog	Due South	Danger B.	T and T	Dead Man's Gun	Fast Track "Triangle"	F/X: The Series	Movie: "Based on the Novel" (1999)							
32	LIFE	Fashion F.	Wave	Doing Time	Weird	Extra	Real World	Birth	Miracles	Doing Time	Weird	Extra	Real World	Birth	Miracles	Martha Stewart Living	
34	DISC	Discovery.ca (N)	Wild Discovery	Flightpath (N)	Sex Files	Discover	Discovery.ca	Crocodile Hunter	Wild Discovery	Flightpath							
35	BVO	Videos	Variety	Spoken Art	Movie: "Life Classes" (1987) (In Stereo)	Bravonews	NYPD Blue	Homicide: Life	Movie: "The Assault" (1986, Drama)								
39	FAM	Doug	Pepper	Recess	Buzz Light	Little Lulu	Timon	Gargoyles	ALF	Honey, I Shrunk	Movie: "Spaced Invaders"	(10:40) Movie: "Noah" (1998)					
40	WTBS	Fresh Pr.	Fresh Pr.	Ripley-Believe	WCW Thunder	Ripley-Believe	WCW Thunder	(11:05) "The Punisher"									
42	HGTV	Old House	Just Ask	House	BeforeAfr	Martha S.	Design	House	One House	House	BeforeAfr	Martha S.	Design	House	One House	House	BeforeAfr
43	HIST	Scattering	History	Turning Points	Great Train Stories (N)	Canvas of War	Tour of Duty	Great Train Stories	Canvas of War	Tour of Duty							
49	PRIME	Business	Spas	All-Family	All-Family	Golden	Cheers	M*A*S*H	M*A*S*H	Business	Spas	Jeannie	Bewitched	M*A*S*H	M*A*S*H	Golden	Cheers
53	MM	(3:00) Movie: "2gether"	Videoflow	Damix (N)	Movie: "2gether" (2000) Alan Blumenfeld.	2gether	Damix	Videoflow	Rapcity								
54	NW	Canada	Health	Counterspin	National	Magazine	Antiques Roadshow	Counterspin	National	Business	Antiques Roadshow	Counterspin					
55	SUP	Movie: "Still"	Movie: "Air Speed" (1998)	Movie: "Teaching Mrs. Tingle" (1999)	Movie: "Last Rites" (1998)	"Universal Soldier: The Return"	"The Confession"										

WEDNESDAY EVENING NOVEMBER 1, 2000																	
	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	
2	CBUT	Arthur	Bus	Simpsons	Jonovision	Canada	Canada	On Road	Canada	Star Spangled Canadians (N)	National	Magazine	National	"City"			
4	KOMO	Rosie O'Donnell (N)	News	ABC News	News	Fortune	Jeopardy!	Be a Millionaire	Carey	Spin City	Gideon's Crossing (N)	News	Nightline				
5	KING	Oprah Winfrey	News	NBC News	News	Evening	Hollywood	Titans (N)	West Wing (N)	Law & Order (N)	News	Tonight					
6	CHEK	Edith	Curtis	News	News	Real TV (N)	Hollywood	West Wing (N)	Movie: "Children of Fortune" (2000)	CTV News	Chek News						
7	KIRO	Edith	Attorney	News	CBS News	News	Entertain	Real TV (N)	Bette (N)	Welcome	Movie: "Children of Fortune" (2000)	News	Late Show				
8	BCTV	Oprah Winfrey	News	Canada	News	Fortune	Jeopardy!	Bette (N)	Welcome	West Wing (N)	La Femme Nikita (N)	CTV News	News				
9	CIVT	Ellen	3rd Rock	News	Carey	News	Frasier	Friends	Be a Millionaire	Carey	Spin City	Law & Order (N)	News	Open Mike			
11	KNOW	Mechanics	Bus	Art Attack	Creatures	Depth	Asia	Horses	Sportfish	B.C. Now	First Break	Opening	Opening	Dotto on Data Live			
12	KVOS	Judy	Tell Truth	Fam. Feud	Change	Street	Blind Date	Spin City	Suddenly	Star Trek: Voyager (N)	Earth: Final Conflict (N)	Seinfeld	Seinfeld	Cheers	M*A*S*H		
13	CKVU	Days of Our Lives	Young and the Restless	Global News	Entertain	Addams	Simpsons	Normal	Street "Pilot" (N)	King of Hill	Family Guy	Sports Pg.	Global				
14	CITY	Y & R	News	News	Tonight	Bob	Entertain	Gilmore Girls (N)	Simpsons	Normal	Street "Pilot" (N)	News	Sprts Nite	Cheers	All-Family		
15	KCPQ	X-Men	Digimon	Star Trek: Voyager	Simpsons	Simpsons	Friends	Friends	Simpsons	Normal	Street "Pilot" (N)	News	Arrest	Star Trek: Next Gener.			
16	KCTS	Zoom	Mechanics	Arthur	Business	News-Lehrer	Europe	Caught	Time to Choose: A Voter's Guide (Same-day Tape) (In Stereo)	Home Imp.	M*A*S*H	Frasier	Spin City				
17	KSTW	Recess	Buzz Light	Judy	Judy	Carey	Frasier	Spin City	Seinfeld	7 Days (N)	Star Trek: Voyager (N)	Home Imp.	M*A*S*H	Frasier	Spin City		
20	CBFT	Virginie (N)	Caserne 24	Christiane Charette	Haute surveillance (N)	Le Téléjournal/Le Point	Sport	"Le Mythe de l'orgasme masculin"	(Off Air)								
22	YTV	Rugrats	Arnold	Pokemon	Digimon	Mary Kate	Monster	Mona	Alien	Worst	Freaky	Treasure	Crush	Downtown	Student	Freaky	Gundam
24	A&E	Law & Order	Biography	Behind Closed Doors	Investigative Reports	Law & Order	Biography	Behind Closed Doors	Investigative Reports								
25	TNN	Martial Law	Movie: "Outback Bound" (1988)	18 Wheels of Justice	Martial Law	Fishing	Secrets	Outdoor	Subs	Starsky and Hutch							
27	TSN	Hockey	WCW Nitro	Karate	Sportsdesk	Hockey	Triathlon: St. Croix	Weightlift	NBA	Sportsdesk							
28	WDIV	Fortune	Jeopardy!	Titans (N)	West Wing (N)	Law & Order (N)	News	Tonight Show (N)	Jenny Jones (N)	Late Night (N)	Later (N)						
31	SHOW	Tarzan	Katts-Dog	Due South	Danger B.	T and T	Dead Man's Gun	Fast Track "Triangle"	F/X: The Series	Movie: "Based on the Novel" (1999)							
32	LIFE	Fashion F.	Wave	Doing Time	Weird	Extra	Real World	Birth	Miracles	Doing Time	Weird	Extra	Real World	Birth	Miracles	Martha Stewart Living	
34	DISC	Discovery.ca (N)	Wild Discovery	Flightpath (N)	Sex Files	Discover	Discovery.ca	Crocodile Hunter	Wild Discovery	Flightpath							
35	BVO	Videos	Variety	Spoken Art	Movie: "Life Classes" (1987) (In Stereo)	Bravonews	NYPD Blue	Homicide: Life	Movie: "The Assault" (1986, Drama)								
39	FAM	Doug	Pepper	Recess	Buzz Light	Little Lulu	Timon	Gargoyles	ALF	Honey, I Shrunk	Movie: "Spaced Invaders"	(10:40) Movie: "Noah" (1998)					
40	WTBS	Fresh Pr.	Fresh Pr.	Ripley-Believe	WCW Thunder	Ripley-Believe	WCW Thunder	(11:05) "The Punisher"									
42	HGTV	Old House	Just Ask	House	BeforeAfr	Martha S.	Design	House	One House	House	BeforeAfr	Martha S.	Design	House	One House	House	BeforeAfr
43	HIST	Scattering	History	Turning Points	Great Train Stories (N)	Canvas of War	Tour of Duty	Great Train Stories	Canvas of War	Tour of Duty							
49	PRIME	Business	Spas	All-Family	All-Family	Golden	Cheers	M*A*S*H	M*A*S*H	Business	Spas	Jeannie	Bewitched	M*A*S*H	M*A*S*H	Golden	Cheers
53	MM	(3:00) Movie: "2gether"	Videoflow	Damix (N)	Movie: "2gether" (2000) Alan Blumenfeld.	2gether	Damix	Videoflow	Rapcity								
54	NW	Canada	Health	Counterspin	National	Magazine	Antiques Roadshow	Counterspin	National	Business	Antiques Roadshow	Counterspin					
55	SUP	Movie: "Still"	Movie: "Air Speed" (1998)	Movie: "Teaching Mrs. Tingle" (1999)	Movie: "Last Rites" (1998)	"Universal Soldier: The Return"	"The Confession"										

THURSDAY EVENING NOVEMBER 2, 2000																	
	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	
2	CBUT	Arthur	Bus	Simpsons	Jonovision	Canada	Canada	Canada: A People's History	Canada-History	National	Magazine	National	Giller				
4	KOMO	Rosie O'Donnell (N)	News	ABC News	News	Fortune	Jeopardy!	Whose?	Whose?	Be a Millionaire	Primetime Thursday	News	Nightline				
5	KING	Oprah Winfrey	News	NBC News	News	Evening	Hollywood	Friends (N)	Cursed (N)	Will-Grace	Just Shoot	ER (N) (In Stereo)	News	Tonight			
6	CHEK	Edith	Curtis	News	News	Real TV (N)	Hollywood	Figure Skating: Skate Canada International.	ER (N) (In Stereo)	CTV News	Chek News						
7	KIRO	Edith	Attorney	News	CBS News	News	Entertain	Real TV (N)	48 Hours "Trial by Fire"	City of Angels (N)	Diagnosis Murder (N)	News	Late Show				
8	BCTV	Oprah Winfrey	News	Canada	News	Fortune	Jeopardy!	Figure Skating: Skate Canada International.	ER (N) (In Stereo)	CTV News	News						
9	CIVT	Ellen	3rd Rock	News	Carey	News	Frasier	Friends	Madigan	Whose?	Norm (N)	Whose?	Power Play	News	Open Mike		
11	KNOW	Mechanics	Bus	Art Attack	Creatures	B.C. Now	Country	Artists	Canada-Korea	Murder in Normandy	Vermeer	Dotto	Shadows				
12	KVOS	Judy	Tell Truth	Fam. Feud	Change	Street	Blind Date	Spin City	Suddenly	V.I.P. (N) (In Stereo)	Xena: Warrior Princess	Seinfeld	Seinfeld	Cheers	M*A*S*H		
13	CKVU	Days of Our Lives	Young and the Restless	Global News	Entertain	Addams	Friends (N)	Cursed (N)	Will-Grace	Just Shoot	Outer Limits	Sports Pg.	Global				
14	CITY	Y & R	News	News	Tonight	Ready-Not	Entertain	Dawson's Creek (N)	Friends (N)	Cursed (N)	Will-Grace	Just Shoot	News	Sprts Nite	Cheers	All-Family	
15	KCPQ	X-Men	Digimon	Star Trek: Voyager	Simpsons	Simpsons	Friends	Friends	Surprise Wedding (N) (In Stereo)	News	Arrest	Star Trek: Next Gener.					
16	KCTS	Zoom	Mechanics	Arthur	Business	News-Lehrer	KCTS Connects	Workshop	Hometime	Mystery: Hetty	Lovejoy	Minister	News				
17	KSTW	Recess	Buzz Light	Judy	Judy	Carey	Frasier	Spin City	Seinfeld	WWF Smackdown! (In Stereo)	Home Imp.	M*A*S*H	Frasier	Spin City			
20	CBFT	Virginie (N)	Sous le signe du Lion	L'Ecuier (N)	Le Téléjournal/Le Point	Sport	(8:18) Cinéma: "Ladyhawke, la femme de la nuit" (1985) (SC)	(Off Air)									
22	YTV	Rugrats	Arnold	Pokemon	Digimon	Mary Kate	Yvon	Escaflown	Weird Ohs	Beast	Shadow	Opposite Sex	Gamerz	Treasure	Action Man	Gundam	
24	A&E	Law & Order	Biography: Jclyn	Murder One	Investigative Reports	Law & Order "Sweeps"	Biography: Jclyn	Murder One	Investigative Reports								
25	TNN	Martial Law "Freefall"	18 Wheels of Justice	Magnificent Seven "Pilot" (In Stereo)	Martial Law "Freefall"	Shooter	Ducks	Outdoor	Outdoor	Starsky and Hutch							
27	TSN	Hockey	Golf: Long Drive Inv.	PBA Bowling: Indianapolis Open.	Sportsdesk	Hockey	Motoring	Speed	Bodybuild	Sportsdesk							
28	WDIV	Fortune	Jeopardy!	Friends (N)	Cursed (N)	Will-Grace	Just Shoot	ER (N) (In Stereo)	News	Tonight Show	Jenny Jones (N)	Late Night (N)	Later				
31	SHOW	Tarzan	Katts-Dog	Due South	Danger B.	T and T	Dead Man's Gun	Power Play	F/X: The Series	Movie: "Bastard out of Carolina" (1996)							
32	LIFE	Flick	Moneysns	Families	Weird	Extra	Real World	First Day	Moving	Families	Weird	Extra	Real World	First Day	Moving	Martha Stewart Living	
34	DISC	Discovery.ca (N)	Wild Disc	Tracks	Scrts-City Life	Future	Aerospace	Discovery.ca	Crocodile Hunter	Wild Disc	Tracks	Scrts-City Life					
35	BVO	Videos	Arts	Book TV	Giller	Giller Prize	Black Squirrel	NYPD Blue	Homicide: Life	Movie: "Butterfield 8" (1960) (In Stereo)							
39	FAM	Doug	Pepper	Recess	Buzz Light	Little Lulu	Timon	Gargoyles	ALF	Honey, I Shrunk	Movie: "The Ernest Green Story"	"Goldrush: A Real-Life"					
40	WTBS	Fresh Pr.	Fresh Pr.	(5:05) Movie: "The Quick and the Dead" (1995)	Movie: "Spawn" (1997, Fantasy)	Movie: "The Quick and the Dead"	"Streets"										
42	HGTV	Old House	Just Ask	Interiors	If Walls	Martha S.	Design	House	Room	Interiors	Walls	Martha S.	Design	House	Room	Interiors	Walls
43	HIST	Scattering	History	Turning Points	War Stories (N)	Scorched Earth	Tour of Duty	War Stories	Scorched Earth	Tour of Duty							
49	PRIME	Business	Canadian	All-Family	All-Family	Golden	Cheers	M*A*S*H	M*A*S*H	Business	Canadian	Jeannie	Bewitched	M*A*S*H	M*A*S*H	Golden	Cheers
53	MM	Intimate and Interactive	Intimate & Interactive	Green Day	S Club 7	Rapcity (N)	Intimate and Interactive	Intimate & Interactive	Videoflow	Videoflow	Rapcity						

FRIDAY EVENING NOVEMBER 3, 2000

	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	
2	CBUT	Arthur	Bus	Simpsons	Jonovision	Canada	Canada	22 Minutes	Laughs	Air Farce	Red Green	These Arms of Mine (N)	National	Magazine	National	"Meet Me"	
3	KOMO	Rosie O'Donnell (N)		News		ABC News	News	Fortune	Jeopardy!	Two Guys	Trouble	Norm (N)	Madigan	20/20 (N)	News	Nightline	
4	KING	Oprah Winfrey		News		NBC News	News	Evening	Hollywood	Providence (N)		Dateline (N)	Law & Order		News	Tonight	
5	CHEK	Edition	Curtis	News		News		Real TV (N)	Hollywood	W-Five (N)		Figure Skating: Skate Canada International			CTV News	Chek News	
6	KIRO	Edition	Attorney	News		CBS News	News	Entertain	Real TV (N)	Fugitive (N)		CSI: Crime Scn	Nash Bridges (N)		News	Late Show	
7	BCTV	Oprah Winfrey		News	Canada	News		Fortune	Jeopardy!	Providence (N)		Figure Skating: Skate Canada International			CTV News	News	
8	CIVT	Ellen	3rd Rock	News	Carey	News		Frasier	Friends	Fugitive (N)		CSI: Crime Scn	Cold Squad		News	Open Mike	
9	KNOW	Mechanics	Bus	Art Attack	Creatures	Money	Guerilla	Delia's	TwoFat	Movie: "Nancherrow" (1999)	Joanna Lumley.		Patience of Maigret			Gods	
10	KVOS	Judy	Tell Truth	Fam. Feud	Change	Street	Blind Date	Spin City	Suddenly	Movie: "Klute" (1971, Suspense)	Jane Fonda.		Seinfeld	Cheers	M*A*S'H		
11	CKVU	Days of Our Lives		Young and the Restless		Global News		Entertain	Addams	Dawson's Creek (N)		Freakylinks (N)	20/20 (N)		Sports Pg.	Global	
12	CITY	Y & R	News	News	Tonight	Eerie Ind.	Entertain	Nash Bridges (N)		Providence (N)		Freakylinks (N)	News	Sprts Nite	South Park	CART	
13	KCPQ	X-Men	Digimon	Star Trek: Voyager		Simpsons	Simpsons	Friends	Friends	Police Videos (N)		Freakylinks (N)	News	Arrest	Star Trek: Next Gener.		
14	KCTS	Zoom	Mechanics	Arthur	Business	News-Lehrer		Europe	Wall St.	Money	Wash. Wk.	Antiques Roadshow	Movie: "The Gunfighter"			News	
15	KSTW	Recess	Buzz Light	Judy	Judy	Carey	Frasier	Spin City	Seinfeld	Freedom "The Chase"		Level 9 "DefCon" (N)	Home Imp.	M*A*S'H	Frasier	Spin City	
16	CBFT	Infoman	Catherine	La Fureur (N) (SC)		Zone libre (N) (SC)		Le Téléjournal/Le Point		Sport	(8:18) Cinema: "L'Etudiante" (1988)					(Off Air)	
17	YTV	Rugrats	Arnold	Pokemon	Digimon	Dragon-Z	Monster	Escaflown	Hit List (In Stereo)			Crush	Chart Attack		Gamerz	Farscape	
18	A&E	Law & Order		Biography: John		Poirot		Investigative Reports		Law & Order		Biography: John	Poirot		Investigative Reports		
19	TNN	Martial Law		Championship Rodeo		Rollerjam: Illinois-NY		Motor Madness		Martial Law		Auto Racing: NASCAR -- Pop Secret 400			Rollerjam		
20	TSN	Hockey	Cheerlead	Pregame	CFL Football: Edmonton Eskimos at Winnipeg	Blue Bombers. (Live)				Sportsdesk		Boxing			Sportsdesk		
21	WDIV	Fortune	Jeopardy!	Providence (N)		Dateline (N)		Law & Order		News	Tonight Show (N)	Jenny Jones (N)		Late Night (N)		Friday	
22	SHOW	Tarzan	Katts-Dog	Due South		Danger B.	T and T	Dead Man's Gun		La Femme Nikita		Strangers	Hunger	Oz "The Bill of Wrongs"	Red Shoe	Red Shoe	
23	LIFE	TV Guide	Flick	Things	Weird	Extra	Real World	Doing Time	Skin Deep	Things	Weird	Extra	Real World	Doing Time	Skin Deep	Martha Stewart Living	
24	DISC	Discovery.ca (N)		Wild Discovery		Paradise Lost		Oceans of Mystery		Discovery.ca		Crocodile Hunter	Wild Discovery		Paradise Lost		
25	BVO	Videos	Shadow-Hillywd		Movie: "I Think I Do"			Bravonews	Action	Beggars and Choosers		Sex & City	(9:45) Movie: "What's Good for the Goose"			"AfterHrs"	
26	FAM	Doug	Pepper	Recess	Buzz Light	Little Lulu	Timon	Gargoyles	ALF	Honey, I Shrunk		Movie: "Oh, Heavenly Dog!"		(10:45) Movie: "Hello Again"			
27	WTBS	Fresh Pr.	Fresh Pr.	(5:05) Movie: "The American President" (1995)	Michael Douglas.					(7:50) Movie: "Basic Instinct" (1992, Suspense)				(10:25) "The American President"			
28	HGTV	Old House	Just Ask	Designing	Interiors	Martha S.	Design	House	Kitchens	Designing	Interiors	Martha S.	Design	House	Kitchens	Designing	Interiors
29	HIST	Scattering	History	Turning Points		Movie: "Mississippi Burning" (1988, Drama)	Gene Hackman.			Movie: "Mississippi Burning" (1988, Drama)	Gene Hackman.						
30	PRIME	Business	Taste-Life	All-Family	All-Family	Golden	Cheers	M*A*S'H	M*A*S'H	Business	Taste-Life	Jeannie	Bewitched	M*A*S'H	M*A*S'H	Golden	Cheers
31	MM	CombatZn	Countdown			Electric Circus (N)		Rapcity (N)		R U Receiving (N)		Electric Circus		Videoflow			
32	NW	Canada	On the Arts	Antiques Roadshow		National	Magazine	Life and Times		At the End		National	Business	Life and Times		At the End	
33	SUP			Movie: "Wild Wild West" (1999) Will Smith.		Movie: "The Haunting" (1999) (In Stereo)				Movie: "Tumbleweeds" (1999)				Movie: "Three Kings" (1999)			

SATURDAY EVENING NOVEMBER 4, 2000

	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	
2	CBUT	NHL Hockey: Toronto Maple Leafs at St. Louis Blues. Kiel Center.							NHL Hockey: Pittsburgh Penguins at Calgary Flames. (Live)				Improv	At the End	Jules Verne		
3	KOMO	Baywatch Hawaii (N)		News				Fortune	Jeopardy!	Radio Music Awards (Same-day Tape) (In Stereo)					News	Baywatch	
4	KING	Sport Blitz	Seahawks	News		NBC News	News	Backroads	Hollywood	Movie: "Crimson Tide" (1995) Denzel Washington. (In Stereo)				News	Sat. Night		
5	CHEK	PGA Golf: Tour		News		News		Code Name: Eternity		Stargate SG-1 (N)		Third Watch (N)	District (N)		CTV News	WCW	
6	KIRO	Wild About	Wild Am.	News		CBS News	News	Entertainment Tonight		That's Life (N)		Walker, Texas Ranger	District (N)		News	John	
7	BCTV	World Vision: Sing Out		Fortune	Jeopardy!	News		Emily of New Moon (N)		Figure Skating: Skate Canada International. Mississauga, Ont.					CTV News	News-Final	
8	CIVT	Feel Glory	Profiles	Never a Dull Moment		News	First Story	Frasier	SO? (N)	Twice in a Lifetime (N)		Silk Roads		X-Files		Forever Knight	
9	KNOW	Magic Bus	SpaceCase	Art Attack	Creatures	Champions	Global	Carnegie Hall at 100		Heartbeat		Where the Heart Is		Wycliffe Three (N)		Independent Eye II	
10	KVOS	Movie: "Alien Nation" (1988)				Next Big Star		Touched by an Angel		Movie: "Days of Thunder" (1990)			Seinfeld	Seinfeld	Cheers	M*A*S'H	
11	CKVU	Xena: Warrior Princess		Simpsons	Simpsons	Global News		Andromeda (N)		That's Life (N)		Queen of Swords (N)		Psi Factor: Chronicles		Outer Limits	
12	CITY	Simpsons	Simpsons	News	Bordertown	Higher Ground		Andromeda (N)		Stargate SG-1		District (N)		Psi Factor: Chronicles		Saturday Night Live	
13	KCPQ	Earth: Final Conflict (N)		Deep Space 9		Star Trek: Next Gener.		Andromeda (N)		Cops (N)		America's Most Wanted		News	3rd Rock	Mad TV (N)	
14	KCTS	KCTS Connects Voters.		Family K	Julia	Lawrence Welk Show		Nature (DVS)		Fawty T.		Romance	Romance	Manor Brn	Manor Brn	On & Off the Res' (N)	
15	KSTW	Movie: "Trading Places" (1983) Eddie Murphy.				Carey		Spin City	Seinfeld	Movie: "The Final Countdown" (1980)				Star Trek: Voyager (N)		Stargate SG-1	
16	CBFT	Hockey LNH: Les Rangers de New York contre le Canadien à Montréal.				Téléjournal		Sport		Fitz "Meurtre dans l'oubli" (Partie 2 de 2) (SC)				(Off Air)			
17	YTV	Powerpuff	Powerpuff	Mona	Freaky	Addams	Alien	Worst	Big Wolf	Buffy Vampire		Live Through This		Goosebump	Student	System	Radio
18	A&E	Behind Closed Doors		Biography: Lady		Dalziel & Pascoe "On Beulah Height" (N)				Sherlock Holmes		Biography: Lady		Dalziel & Pascoe "On Beulah Height" (N)			
19	TNN	"Wild Women"		Backstage	Opry	Auto Racing: World of Outlaws				Backstage	Opry	Auto Racing: World of Outlaws			Waltons "The Outrage"		
20	TSN	Cheerlead	Karate: World Breaking	Timber		Collectors	Strongest	Pregame	CFL Football: Saskatchewan Roughriders at B.C. Lions. (Live)				CFL		Sportsdesk		
21	WDIV	Fortune	Superstar	Movie: "Crimson Tide" (1995) Denzel Washington. (In Stereo)		News		Saturday Night Live (In Stereo)				Jerry Springer			Paid Prog.	Paid Prog.	
22	SHOW	Backup "Partners"		Knock		Grafters		Movie: "High Stakes" (1987) David Foley.		Da Vinci's Inquest		Movie: "Bob Roberts" (1992)					
23	LIFE	Tourist	Pet Project	Birth	Skin Deep	Extra (In Stereo)		Off-Off Broadway		Eros (In Stereo)		Birth	Skin Deep	Off-Off Broadway		Eros (In Stereo)	
24	DISC	Storm Warning! (N)		How'd They Do That?		Vets	Sex Files	Into the Unknown (N)		Connection	You Asked	Discover Magazine		How'd They Do That?	Vets	Sex Files	
25	BVO	Revelation: An Oratorio		Bach in Auschwitz (In Stereo)		Notes	Ed Sullivan	Sex & City	Awful Truth	(9:15) Movie: "Tequila Sunrise" (1988)				Bravonews		"Carny"	
26	FAM	Goof Troop	Mickey	PB J Otter	Pooh	Franklin	Little Lulu	Hoze	Mentors	Jersey	Famous	Movie: "Lionheart" (1987)		(10:45) "Any Which Way You Can"			
27	WTBS	(3:05) "Sleepwalkers"		(5:05) Movie: "Spawn" (1997, Fantasy)				(7:05) Movie: "Dark City" (1998)		(9:05) Movie: "Mars Attacks!" (1996) Glenn Close				"Twilight"			
28	HGTV	Martha S.	Design	Halloween Homes		SmallSpce	Interiors	Savoir	Lofty Ideas	Halloween Homes		SmallSpce	Interiors	Savoir	Lofty Ideas	Room	BeforeAfr
29	HIST	Great Train Stories		Crown	Crown	Movie: "Unforgiven" (1992) Clint Eastwood, Gene Hackman.				Movie: "Unforgiven" (1992) Clint Eastwood, Gene Hackman.							
30	PRIME	Spas	Place Sun	Hit Spot	Avventura	Hogan	Hogan	McHale's	McHale's	Hillbillies	Hillbillies	Petticoat	Petticoat	Hogan	Hogan	McHale's	McHale's
31	MM	Muchondemand (N)		S Club 7	Fax (N)	Glastonbury 2000 (N)		Beavis		Loud (N)		Glastonbury 2000		Damix		S Club 7	
32	NW	On the Arts		Antiques Roadshow		Sat. Report	Venture	Rough Cuts		At the End		Sat. Report	Venture	Rough Cuts		At the End	
33	SUP			Movie: "My Favorite Martian" (1999)		"Austin Powers: The Spy Who Shagged Me"				Movie: "Guinevere" (1999) (In Stereo)				Movie: "End of Days" (1999) (In Stereo)			

SUNDAY EVENING NOVEMBER 5, 2000

	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	
2	CBUT	Jules Verne		Movie: "RocketMan" (1997, Comedy)			Wind at My Back (N)		Canada: A People's History (N)			Sunday R.	Undrcrrent		Canada-History		
3	KOMO	Fortune	Jeopardy!	News		ABC News	News		Movie: "The Growing Pains Movie" (2000)		Be a Millionaire		Practice (N)		News	Ebert	
4	KING	Inside Stuff	Animal	News		NBC News	News		Dateline (N)		Ed "Better Days" (N)		SNL's Presidential Bash (N) (In Stereo) (PA)		News	Sports	
5	CHEK	PGA Golf: Tour		News		News			Figure Skating: Skate Canada International				Movie: "Jackie Bouvier Kennedy Onassis" (N)		CTV News	Nightman	
6	KIRO	Seahawks Postgame		News		CBS News	News		60 Minutes		Touched by an Angel		Movie: "Jackie Bouvier Kennedy Onassis" (N)		News	Relic	
7	BCTV	Figure Skating: Skate Canada International		News		News			60 Minutes		Touched by an Angel		Charmed		CTV News	News-Final	
8	CIVT	Profiles	Profiles	Talk TV (N)		News	Edge		NHL Hockey: San Jose Sharks at Vancouver Canucks. (Live)				Be a Millionaire		Forever Knight		
9	KNOW	Bus	Zoboo	Art Attack	Creatures	Heartbeat		Darling Buds of May		Movie: "The Best Years of Our Lives" (1946) Fredric March.					B.C. Now		
10	KVOS	Fishing	Golf Show	Blind Date	Suddenly	Seinfeld	Blind Date	To Serve and Protect		Police	Police	Movie: "The Sundowners" (1960) Deborah Kerr.				M*A*S'H	
11	CKVU	Sabrina	Clueless	Simpsons	Simpsons	Global News		Futurama	King of Hill	Simpsons	Malcolm	X-Files "Within" (N)		Practice (N)		Sports Pg.	Hitchcock
12	CITY	Simpsons	Simpsons	News	Addams	Touched by an Angel		Futurama	King of Hill	Simpsons	Malcolm	X-Files "Within" (N)		Outer Limits		Koolatron	Popoff
13	KCPQ	(3:00) "Good Morning, Vietnam"		Simpsons	Friends	Friends		Futurama	King of Hill	Simpsons	Malcolm	X-Files "Within" (N)		News		X-Files "Monday" (N)	
14	KCTS	Workshop	House	Old House	Hometime	All Creatures		Noah's Ark		Nature (DVS)		Movie: "Mrs. Brown" (1997, Drama)			Robot	Wait God	
15	KSTW	Movie: "Tango & Cash" (1989, Drama)				Movie: "Medicine Man" (1992, Drama)				Movie: "Pretty Woman" (1990) Richard Gere.				M*A*S'H		Maximum Exposure (N)	
16	CBFT	Découverte	Les Beaux Dimanches "Gala de l'ADISQ" (En direct)			Téléjournal				Idées	Sport	(8:48) "Le Mari de la coiffeuse"		(Off Air)			
17	YTV	Charlie Br.	Rabbit	WaterShip	Two-Kind	Holmes	Incredible	Zack Files	Caitlin	Yvon	Action Man	3 Friends	Holmes	My Home	Big Wolf	Brats-Lost	Shadow
18	A&E	Law & Order "Coma"		Law & Order "Encore"		Law & Order "D-Girl"											

MONDAY EVENING NOVEMBER 6, 2000																		
		4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	
2	11	CBUT	Arthur	Magic Bus	Pelwick	Cents	Canada	Canada	Air Farce	Living	22 Minutes	Made	P.R. (N)	Drop-Beat	National	Magazine	National	Omerta
4	4	KOMO	Rosie O'Donnell		News		NFL Football: Minnesota Vikings at Green Bay Packers. Lambeau Field.					News		20/20	Downtown	News	Nightline	
5	5	KING	Oprah Winfrey		News		NBC News	News	Evening	Hollywood	Dateline (In Stereo)	Deadline		Third Watch (N)		News	Tonight	
6	11	CHEK	Edition	Curtis	News		News		Real TV (N)	Hollywood	Daddio	Yes, Dear	Raymond	Becker	Family Law (N)		CTV News	Chek News
7	7	KIRO	Edition	Attorney	News		CBS News	News	King	Real TV (N)	King	Yes, Dear	Raymond	Becker	Family Law (N)		News	Late Show
8	7	BCTV	Oprah Winfrey		News	Canada	News		Fortune	Jeopardy!	Daddio	3rd Rock	Aliy McBeal (N)	Third Watch (N)		CTV News	News	
9		CIVT	Ellen	3rd Rock	News	Carey	News		NBA Basketball: Atlanta Hawks at Vancouver Grizzlies.				Madigan	Whose?	Whose?	News	Open Mike	
11		KNOW	Mechanics	Bus	Art Attack	Creatures	Spilled	Foodstuff	Parenting Today		Time for Courage		Angels of Mercy	Movie: *** "Scarface" (1932) Paul Muni.				
12	12	KVOS	Judy	Tell Truth	Fam. Feud	Change	Street	Blind Date	Spin City	Suddenly	Movie: *** "Sleeping With the Enemy"			Seinfeld	Seinfeld	Cheers	M*A*S*H	
13	13	CKVU	Days of Our Lives		Young and the Restless		Global News		Entertain	Addams	Boston Public (N)	Deadline		Cover Me: FBI Family		Sports Pg.	Global	
14		CITV	Y & R		News	Tonight	Addams	Entertain	Practice (N)		Boston Public (N)	Deadline		News	Sprts Nite	Cheers	All-Family	
15	13	KCPQ	X-Men	Digimon	To Be Announced						Simpsons	Simpsons	Friends	Friends	News	Arrest	Star Trek: Next Gener.	
16	9	KCTS	Zoom	Mechanics	Arthur	Business	News-Lehrer		Europe	Old House	Antiques Roadshow	Youth & Politics		Frontline "The Choice 2000" (In Stereo)				
17	11	KSTW	Recess	Recess	Judy	Judy	Carey	Frasier	Spin City	Seinfeld	Moesha (N)	Parkers (N)	Hughleys	Girlfriends			Spin City	
20	6	CBFT	Virginie (N)	Petite vie	4 et demi (N) (SC)		Tag (N) (SC)		Le Téléjournal/Le Point		Sport	Jamais sans mon livre		(Off Air)				
22		YTU	Rugrats	Arnold	Pokemon	Digimon	Mary Kate	Zack Files	Grizzly	Escaflown	Dragon-Z	Gundam	Home	Daria	Downtown	Gundam	Student	Zack Files
23		A&E	Law & Order "Burned"		Biography: Presidential Candidates-Bush & Gore				Biography Close-Up		Law & Order "Virtue"			Biography: Presidential Candidates-Bush & Gore			Biography Close-Up	
25		TNN	Marital Law "Heartless"		Marital Law		Starky and Hutch		Marital Law (In Stereo)		Marital Law (In Stereo)		Ducks/Uni	Outdoors	Shooter	Bill Dance	Starky and Hutch	
26		TSN	Hockey	That's Golf	Open Ice Summit (N)		WWF Raw Is War				Sportsdesk		WWF Raw Is War				Sportsdesk	
27		WDIV	Fortune	Jeopardy!	Dateline (In Stereo)				Third Watch (N)		News	Tonight Show (N)	Jenny Jones (N)		Late Night		Later	
31		SHOW	Tarzan	Katts-Dog	Due South		Danger B.	T and T	Dead Man's Gun		Total Recall 2070		FX: The Series		Movie: "In the Name of Love" (1999) Tim Dutton			
32		LIFE	Goods	Fashion F.	Miracles	Weird	Extra	Real World	Skin Deep	Birth	Miracles	Weird	Extra	Real World	Skin Deep	Birth	Martha Stewart Living	
34		DISC	Discovery.ca (N)		Wild Discovery		Champions	Parks	Frontiers of		Discovery.ca		Crocodile Hunter		Wild Discovery		Champions	Parks
35		BVO	Videos	Aunis	Emotions	My Desire	Jack and the Beanstalk (In Stereo)				NYPD Blue		Homicide: Life		Movie: "For Me and My Gal" (1942)		Bravonews	
39		FAM	Doug	Pepper	Recess	Buzz Light	Little Lulu	Timon	Gargoyles	ALF	Honey, I Shrunk		Movie: ** "Spot Marks the X"		Movie: ** "Heartbreak Hotel"			
40		WTBS	Fresh Pr.	Fresh Pr.	Movie: *** "Michael" (1996, Fantasy) John Travolta.						(7:25) Movie: *** "Grease" (1978, Musical)		(9:45) Movie: *** "Michael" (1996) John Travolta.					
42		HGTV	Old House	Just Ask	SmallSpce	Savoir	Martha S.	Design	House	Lofty Ideas	SmallSpce	Savoir	Martha S.	Design	House	Lofty Ideas	SmallSpce	Savoir
43		HIST	Scattering	History	Turning Points		Finest Hour: The Battle of Britain (N) (Part 1 of 2)				Tour of Duty		Finest Hour: The Battle of Britain (Part 1 of 2)				Tour of Duty	
49		PRIME	Business	Travel	All-Family	All-Family	Golden	Cheers	M*A*S*H	M*A*S*H	Business	Travel	Bewitched	M*A*S*H	M*A*S*H	Golden	Cheers	
53		MM	Ed's Big Wham Bam				Pressed	Newmusic	Classic	Rapcity	Muchmeg	Spotlight	Pressed	Newmusic	Ed's Big Wham Bam			
54		NW	Canada	Health	Counterspin		National	Magazine	Passionate Eye		Counterspin		National	Business	Passionate Eye		Counterspin	
55		SUP	"Varsity"	Movie: * "The Waterboy"			Movie: "Question of Privilege" (1999) (In Stereo)				Movie: ** "Striking Poses" (1999) (In Stereo)		Movie: ** "Urban Legend"				"The Pact"	

Families invited to the Monster Mash

This is an exciting night for boys and girls as they don their favourite costume and go out into the night for trick or treating. Then it's on to the Brennan Park Recreation Centre for the Halloween Monster Mash Family Masquerade Dance from 7 to 9 p.m. There is free admission, costume judging, colouring contest, Monster Dance competition, shadow wall, hallow hall game area, cake walk and great music by DJ/MC Susan Knight of Mtn. FM. The concession will be hosted by the Squamish Air Cadets.

There is fun to be had this afternoon at the West Coast Railway Heritage Park as the Hobgoblin Express is running from 4 to 6 p.m. Check out the other activities and also visit the Brightbill House and see if there are any ghosts or goblins about. Admission by

donation. Many seniors (over 600, to be exact) took advantage of attending the Seniors' Health Fair at the Brennan Park Recreation Centre on Oct. 25 to receive their flu shots and gather information from the various tables set-up. For any senior who missed getting their shot, there will be a clinic held tomorrow, Wed. (Nov. 1) from 11 a.m. to 1:30 p.m. in the Coast Garibaldi Health Unit located behind IGA-Plus. Those who wish to receive a flu vaccine and not a senior can do so for \$10 or by getting in touch with their doctor.

Remembrance Day is soon approaching and this coming weekend are Poppy Days when members of the Royal Canadian Legion Diamond Head Branch will be at the Chieftain Mall, Squamish

Station Mall and the downtown core offering poppies and gratefully accepting donations. The Ladies Auxiliary is hoping to be in the Extra Foods area with poppies on Friday and Saturday (Nov. 3,4) as well. A portion of the proceeds of all poppy donations will go to Hilltop House for lifting equipment and to veterans and families in need. Many business outlets will also have poppies available.

The Sunday Remembrance Day service will be held in St. John's Anglican Church on Sunday (Nov. 5) at 10 a.m. Rev. John Stephens is the Legion padre. The Nov. 11 service will be held in the Brennan Park Recreation Centre.

Residents are invited to attend the Squamish Senior Citizens Bazaar at the

Cedman Lounge, 38209 Third Avenue this Saturday (Nov. 4) from 11 a.m. to 4 p.m. There will be a variety of crafts (including gifts for Christmas), white elephant table, home-baking, raffle and coffee/tea and sandwiches will be available.

All birders are invited to participate in the monthly Squamish Estuary bird count this Sunday (Nov. 5). Please meet at the Howe Sound Inn and Brew Pub at 8 a.m. If you wish more information, call Jim Wisnia, at 898-2000.

The dedicated members of the Community Christmas Care committee have been meeting regularly in anticipation of a busy but most worthwhile project. For those requesting help (hampers), application forms are now available at all churches and the Social Services office.

The CCC is headed this year by Rev. John Stephens of the Squamish Ministerial Association.

The Squamish RCMP Victim Services Unit is dedicated to assisting victims and witnesses of crime. Without well-trained volunteers this service would not be possible. Are you interested in becoming a volunteer? Do you work well with people, are you a good listener and compassionate and understanding? Perhaps you will consider enquiring about becoming a volunteer. Training is provided and you must commit to a one year period. Application forms are available at the RCMP Detachment or for more information, call 898-1572.

The Rotary Club 200 winners for Oct. are: Jim McKenzie (\$100); Grace

Maureen Gilmour

ABOUT TOWN

Halvorson (\$120); Elsie Stewart (\$130); and Ivor Hurst (\$150).

Screening Mammography Program will be at the health centre in Pemberton on Nov. 6 and 7, at the health care centre in Whistler from Nov. 8 to 10, at the Totem Hall in Squamish on Nov. 20 and 21 and at the Squamish General Hospital from Nov. 21 to Dec. 1.

Appointments are still available by calling 1-800-663-9203.

On Oct. 29, Chloe Moberg celebrated her first birthday.

[Resloping old logging roads prevents erosion]

Watershed restoration results:

2909 km of old logging roads removed

Vancouver to Calgary — three times over. That's a distance equal to the amount of old, environmentally damaging logging roads Forest Renewal BC investments removed and replanted last year.

And we'll do it again this year.

Road deactivation is key to restoring and protecting fish habitat and water quality in forest watersheds. Our five-year target is to restore 20 per cent of high-priority watersheds damaged by past forest harvesting activities.

And thanks to the work of our partners, we're on track.

Our many partners on the Coast and Vancouver Island include:

- CANADIAN FOREST PRODUCTS
- FRASER TSA ASSOCIATION (Cattermole Timber, District of Mission, Tamih Logging, J.S. Jones)

Explore our web site: www.forestrenewal.bc.ca

INVESTING IN FOREST RENEWAL PAYS OFF

2010
G.E. wa
tion. \$2
Jenn A
gency
Spoon
5253 or
2050
18 cu.
tion. Yo
300 us
Please
2060
2 whee
er, 2 w
best off
5 gallon
beer - \$
Light w
\$130. V
walker
short pe
Air com
\$60. Se
Phone 8
COSTUM
ment on
898-182

CLASSIFIEDS

1240 General Employment

1240 General Employment

Education

Education

Education

Daycare

Graphic Designer
The Chief
38117 Second Ave

The Chief has an immediate opening for a part time Graphic Designer in our advertising production dept. Saturday, Sunday & some evening hours. Mac platform. Experience with QuarkXPress, Photoshop & Illustrator an asset.

Students, entry level or new graduates encouraged to apply.

Email to pennygraham@madison.ca or drop off resume at The Chief office.

Why not invest your time training on the North Shore? We are the training providers for the Sea to Sky Corridor.

YOU DON'T HAVE TO COMMUTE TO LEARN TO COMPUTE

Receive your Microsoft Office User Specialist Certification without leaving the Shore. Our programs are designed with your lifestyle in mind. Our flextime training works around your schedule and may be the reason why our college boasts a high student completion rate.

ACADEMY OF LEARNING
Computer & Business Career College

CALL NOW FOR OUR FALL PROGRAMS

815-0077
#201 - 38164 Cleveland Ave., Squamish
#300 - 1221 Lonsdale Ave., North Vancouver
www.academyol.com

Classifieds Sell! Call 892-9161 to Advertise

Squamish Community Access & Training Centre SCATC
815-4142
scatc@sea-to-sky.net
Non-Profit, Public Computer and Internet Lab

Low Cost Drop-In 7 days per week. Free Tutoring Available
Free Drop In
Sundays 2-6 P.M. - for Job Search & Resume
Tuesdays 6 - 7 PM &
Saturdays 10 - 11 AM - for Basic Training on Using Computers & Internet
Wednesdays 12- 4 PM - for Seniors
Monthly for Sessions on a variety of topics:

October 7, 10 a.m - 2 p.m - LINUX Info & Installfest

Workshops
Mon. Wed. Thurs. 6 - 9 PM - Fee is \$89 for 9 hours
Oct. 10*, 11, 12 - Web Design Level 1 *Due to Holiday
Oct. 16, 18, 19 - Wordprocessing Level 1
Oct. 23, 25, 26 - Web Design Level 2
Oct. 30, Nov. 2, 3 - Intro to Computers & Wordprocessing
Other workshops also offered on request.

COUNTRY TIME CHILD CARE KIDS CLUB
Grade 1 & up school age program.
Expanding to our new home early October
Call 892-5119

Sea to Sky Community Services

CHILDCARE CHOICES
Quality licenced programs for children of all ages.
604-892-3617

HAPPY TIMES PRESCHOOL
Portables on Squamish Elementary 3 to 5 year olds
9:00 - 11:30 M.F
Ready for Kindergarten?
A class for preschoolers designed to assist with the transition to school.
604-892-3617

HAPPYTIMES CHILDREN'S CENTRE
37969 2nd Ave.
2 1/2 - 5 year olds
Mon to Fri
7:30 - 6:00
Full-time / Part-time
ECE Qualified staff with First Aid
604-892-3617

HOWE SOUND DAYCARE
Portables on Squamish Elementary
3 months - 3 years
Monday to Friday
7:30 a.m. - 5:30 p.m.
Full-time / Part-time
ECE Qualified staff with First Aid
604-892-3617

KID KAPERS/KINDER KAPERS
Portables Squamish Elementary School Age
11:30 A.M. - 6 P.M. all school days
7:30 A.M. - 6 P.M. School holidays and district wide pro-d days
Pick up from school may be available.
604-892-3617

CAREER OPPORTUNITY

The Chief has an immediate opening for a Full Time Advertising Representative.

We are looking for a high energy and outgoing individual who enjoys working with the public at our fast paced newspaper.

- Direct sales experience an asset
- Professional approach
- Must be self-starter
- Vehicle is required
- Benefit package
- Opportunity for advancement

Apply by resume to Penny Graham, publisher.
Deadline for resumes is Nov 3/2000
Or drop off application to:
7817 Second Avenue in downtown Squamish.
Or fax: 604-892-8483

Now you can Surf The Chief

www.squamishchief.com

COUNTRY TIME CHILD CARE
2 1/2 - 5 year olds
• Clean
• Safe
• Reliable
• Family Supportive
Call 892-5119

2010 Appliances
G.E. washer, dryer, working condition. \$200 for the pair. Call 898-2680
Jenn Air Range, Amana Frige Regency D/W. and other items. Silver Spoon Cafe, Highlands Mall. 898-5253 or stop in Tues. Thurs. or Sat.

2050 Free
18 cu. inch fridge. Working condition. You pick up. Phone 898-8387.
300 used but clean red bricks. Please call 892-9400

2060 For Sale Misc
2 wheel chairs, one electric scooter, 2 walkers. Half original price or best offer. Phone 898-1695.
5 gallon glass carboys for wine or beer - \$15 ea. Kennel for large dog. Light weight plastic. As new. Cost \$130. Will sell for \$50. Selfcare walker with seat and basket for short person-\$100. 898-3367.
Air compressor 1Hp with coil hose - \$60. Sears electric dryer - \$50. Phone 898-9334.

COSTUME RENTALS. By appointment only. For more information call 898-1824.

2060 For Sale Misc
Double stroller \$50. Sm. Ikea crib \$50. Basketball hoop/backboard \$10. Ping pong table \$30. Dryer \$40. 2 kids snow racers \$20. 892-3886
Eamor saddle, Quesnel roper, #125 like new, \$1,200. Overhead projector and screen-contact. 898-9359
Four 13" stud. tires, 90-95% tread - \$300. Four 13" 4x100mm VW rims - \$150. Computer desk unit-\$75. Maple 5 drawer dresser, desk, end table. Exc. cond.- \$450. 898-9668.
Glenayre GL4040 autotel. Comes with vehicle antenna plus camp or home base antenna. \$1,200 OBO or \$1,000 without home base antenna. Phone 892-4080.
Heavy duty trailer chassis. \$40.00. For more information call 898-1711.
Hot tub, 6-8 person, 2 pumps, loaded. Excellent condition. \$2,000. Call 892-5523
King waterbed, full head board, baffels, 6 drawers-\$275. Sabot sailboat with sails, 8' - \$175. 898-4101.
Like new shuffleboard \$500. Radial Arm Saw 10", \$400. Bann Saw 14" \$400. Call 898-4837
Vancouver Grizzlies tickets for sale. Cost \$132.68 per game, per pair. Call Ian 512-2025 or Ron 872-6121

2060 For Sale Misc
"Vacuum Cleaners" Electrolux sales and service. Repairs to other makes. Gordie Robinson 892-5827

2070 Firewood
Alder, maple, birch, fir. Daily delivery to Whistler & Squamish. Visa, M/C. Squamish Firewood. 898-1761
Get ready for winter. Dry seasoned, split and delivered. Squamish or Whistler \$100 cord. 892-3293
Prepare for winter now. Variety of species. Dry cords of firewood stacked for \$150 (Squamish), \$220 (Whistler) 815-8668

2080 Garage Sales
Garibaldi Estates - 2190 Read Cres. Sat. Nov. 4 from 10 a.m. to 3 p.m. Toys and household items.

3015 Childcare Available
Int'l Au Pair Nanny and Homestay. Tired of high priced daycare? Wanted devoted, caring childcare? Call us for more info. at 723-1304

4025 Health Services
NATURAL HIGH offering the Sea to Sky Corridor single, dual and group cultivation sessions in each of the following disciplines. Taoist Yoga, Tai Chi, Chi Kung, breath work, exercise program design, body work and sound massage. Call 1-866-355 8497 for more information.

5035 Financial Services
Money to loan. Squamish Pawn **PAYDAY LOANS.** Loans against your pay cheque. Call 892-7430.

5035 Financial Services

IMPORTANT NOTICE TO ALL EMPLOYEES, SENIORS and FIXED INCOME PEOPLE

Squamish Pawn now offers PAYDAY LOANS

Short term cash loans against your pay cheque.

If you have a payday and a telephone you may qualify for a **PAYDAY LOAN.**

For more information call 892-7430

6010 Duplexes For Sale
1/2 duplex side x side 2000 sq. ft. incl. 1 bdrm suite on ground floor. Total 5 bdrms, 3 baths, fenced yard, 5 appls. \$179,000. 898-3956 to view. For more, www.r-e.locator.com

6015 For Sale By Owner
Brackendale: Bright, spacious, 3 bdrm, 3 bath. Townhome, private end unit. Lots of green space, new gas fireplace. \$139,900. 898-1684
Midnight Way, Paradise Valley, .82 of an acre, 3 bdrm. 2 full bath. huge sundeck, private fenced property, horse shelter with large fenced paddock. \$205,000. Ph. 898-5915 or www.r-e.locator.com

6020 Houses for Sale
Brackendale - 3 bdrm, 2 1/2 baths, 2,000 sq. ft., split level, corner lot. New roof. \$230,000. 898-5671.
Spectacular view, 4 bdrm, cul-de-sac, upper Hospital Hill. New hardwood floors throughout, floor to ceiling marble fireplace. Open house Sat. and Sun Oct. 28 & 29. 10 a.m. - 4 p.m. \$279,000. Call 892-3780.

6035 Financial Services

6030 Lots & Acreage
Garibaldi Highlands, 2658 Rhum & Eigg, lot one. approx. 15,000 sq. ft. \$155,000. Call (250) 476-1296

6035 Mobile Homes for Sale
#10 Riverside Trailer Park. 2 bdrm with addition, 5 appliances, deck and shed. Many upgrades, in and out. \$20,500 OBO 898-9127
22 Bracken Park Way, Brackendale. Mobile with land. 2 bdrm, plus large family room with gas fireplace, two large decks one enclosed. New carpet and flooring throughout. Bathroom completely renovated. To see more, go to r-e-locator.com or call 898-2314.

Mobile Home For Sale
#134 Timbertown Estates
3 Bedroom
Large Deck
8 x 10 Storage Shed
\$29,900
Call 898-5608

Must sell. 2 bdrm, newly painted inside. Air cond., w/d, new carpets, great starter home. #27 Spiral Trailer Park. Serious inquiries only. \$25,000 OBO. Call 892-8286
Timbertown. #206. 2 bdrm. large 10 x 20 covered deck. 10 x 12 shed. 4 appliances. Many upgrades. \$23,500. Phone 898-3735.

6050 Out of Town Property
10.5 acres plus 3,300 square foot home. See our add at www.r-e-locator.com under Pemberton for pictures and full description. (250) 238-2467

www.bigpacific.com
Your Community On-line!

Classifieds Sell!

CLASSIFIEDS

6080 Townhouses for Sale

COURT ORDER SALE

3 bdrm townhouse in Viking Ridge.
Newly renovated.
Vacant.
Reduced to blowout at **\$123,900.**
No agent pls.
For viewing call Beverly **898-5507.**

6505 Apartments/Suites

1 bdrm and den, Second Ave. Utilities & cable included. Shared laundry facilities. \$600, N/P. 892-5120.

1 bdrm bsmt suite in Dentville. w/d, private entrance, satellite TV. \$450/mo plus utilities. 892-3216.

1 bdrm. bsmt. suite in Highlands. Private entrance, very clean, lots of light and shared laundry. \$575/mo. plus 1/4 util. 671-7710 or 643-9625.

1 bdrm. Diamond Head Place. Avail. Dec 1 or sooner. 5 appl N/S, N/P. Covered parking, \$575/mo. 898-9562

1 bdrm., bottom half of house. Valleycliffe, avail. immed. \$495/mo. Phone 892-9065

Estates - large 3 bdrm bsmt. suite. \$650/mo. plus 50% utilities. Avail. Nov. 1. Ref's req'd. 892-6362.

WESTPARK APARTMENTS

- 1 Bedroom \$525
- 2 Bedroom \$575
- 3 Bedroom \$645

38861 Buckley Ave. Call Res. Manager 892-3616

Rental Properties

Crosby Property Management Ltd.
Call Sally Collins 892-2617

APARTMENTS	LOCATION		RANGE
Westway Village	Valleycliffe	2+ Den, 3 bedroom	Available Now from \$600
Eagle Grove	Downtown	1+ den	Available Now \$850
TOWNHOUSE			
Shannon Estates	Estates	3 bedroom	Available Nov.1 \$850

STRATA, RENTALS & COMMERCIAL PROPERTY MANAGEMENT

Rental Accommodation & Real Estate

Residential Sales, Strata Management, Residential & Commercial Tenancy

Basil Milne - Premium Property Sales & Management

- Residential Properties for Rent**
- 2 bdrm suite, Dentville - \$600/mo
 - 3 bdrm duplex, Garibaldi Highlands \$800/mo
 - Viking Ridge - \$850/mo
 - 3 bdrm, Valleycliffe - negotiable
 - 3 bdrm, Duplex Judd Rd. - \$1000/mo
 - 3 bdrm, Plateau - \$1,100/mo
 - 4 bdrm house, Garibaldi Highlands - \$1,250/mo
- Commercial / Industrial**
- 1200 sq. ft. Commercial - \$600

Basil Milne

monthly statements, financial accountability, consistent communication, weekend accessibility, professional service

Sea to Sky Real Estate, Squamish
892-5576 898-4409

Beryl Taylor

Rental Accommodation

Rental Accommodation

Rental Accommodation

Rental Accommodation

"RESIDENTIAL" PROPERTY MANAGEMENT

Rent	Bdrms	Description	Avail.	Location
\$500	BACH	HEAT/HYDRO/CABLE INCLUDED, renovated - Heritage Apartments	immed.	Downtown
\$650	2	Includes Hydro, top floor of duplex, needs TLC in quiet area with yard	immed.	Estates
\$700	2+	4 appliances, 1 1/2 baths, fenced yard, carport, close to amenities, sorry no dogs	immed.	Estates

COMMERCIAL SPACE

- 3600 sq. ft. - on Second Ave. - two year old building can handle any configuration
- 1800 sq. ft. - on Cleveland Ave. - Great Exposure! - 500 sq. ft. \$1,800/month private space - \$500/month
- 1000 sq. ft. - on Queens Way in the booming Business Park - \$950/month

Phone: **ROD DEROUIN** AT Black Tusk Realty Property Management • 892-5954

btrpm@uniserve.com

6505 Apartments/Suites

2 bdrm, avail. immed. Furnished or unfurnished. Approx. 750 sq. ft. Newly renovated, 2nd floor, private entrance. \$650/furnished, \$525/unfurnished N/P, N/S. Call 892-3441

2 bdrm. basement in Valleycliffe. W/D, wood burning stove, huge fenced yard, pet's with responsible owners ok. Avail. Oct. 15. \$600 incl. util. Leave message (604) 708-6847.

Downtown 2 bdrm bsmt. suite. Close to all amenities. Avail. Nov. 1 N/S, N/P. Ref's required. Ph. 892-3608

Female to share house, own suite. Choice of bdrm. \$450/mo. incl heat and cable. N/S, N/P. 898-9759

One bdrm suite, downtown area. Available November 1st. No pets. Please call 892-3048.

GARIBALDI GARDEN COURT SQUAMISH

One bedroom from \$525,
2 bedroom from \$625.
Available in family oriented complex.
Has playground, close to shops, bus and school.
Heat, hot water and parking included.
No pets.
Phone **898-1755**

Check us out online:
www.squamishchief.com

\$ Incentive \$ Move-in
Includes:
• Heat
• Hot Water
• Quiet Location

Rental Properties

6505 Apartments/Suites

Garibaldi Highlands - 3 bdrm. 1 master bdrm w/ensuite. Huge deck, close to school. Large fenced yard with beautiful garden and playhouse. Suitable for family. New carpet, freshly painted. Huge garage and storage space. \$1,200 plus utilities. Avail Nov. 1. Call Todd 604-643-9625 or 604-671-7710 (cell)

Tantalus Manor

1098 Wilson Crescent Squamish

2 Bdrm \$595
1 Bedroom \$550

Heat, hot water, & cable included.

Phone **892-2288**
Between 5 and 6 PM.
For an appointment to view.

NO PETS

Space for Rent!
Advertise Your Space Here!

Rental Properties

6506 Commercial

Avail. immed. 900 sq. ft. in the Squamish Business Park. 2 yr. old building, will handle any configurations. Excellent rates for the right tenants. Contact Mike 892-3571

Commercial retail space for lease. 38054 2nd Ave. 845 sq. ft. Available Jan 1, 2001. Call 892-9242

6508 Condos For Rent

2 bdrm, 1 1/2 baths, 5 appl, w/d, venter, incl. parking, N/S. Ph. 892-3700 after 6 p.m.

6515 Duplexes for Rent

3 bdrm. 1/2 duplex, Perth Dr. Ample storage plus wired shed. Sunny location, near school. Private back yard, covered patio and carport. 4 appliance, wood stove. Avail. Nov. 1. \$850/mo. Phone 898-5029

3 bdrm. 2 bath. Dentville. Stove, fridge, cable included. Avail. immed. Call 892-5310 days, 815-8350 eves 892-3373 message

3 bdrm. 4 plex. Valleycliffe. Avail. now. \$600/mo. incl. parking. Util. extra. Call 892-9802 or 892-3357

Brackendale - Eagle Run. 3 bdrm, completely renovated, full basement. 4 appl., n/p. Avail. Dec. 1. \$850/mo. Phone 898-9899.

6540 Houses for Rent

2 bdrm house in downtown area. Laundry. \$550/mo plus 60% utilities. Phone 988-3098 or 898-1711.

Creekside living in quiet Brackendale, 3 bdrm, 2 bath, den, covered deck. Avail. Dec. 1. \$1,075. 815-9616.

Downtown 3 bdrm, 1 1/2 bath, upper floor. Avail. immed. N/S, N/P. Ref's required. Phone 892-5520.

Garibaldi Estates - 3 bdrm upper floor, \$700/mo. plus util. Includes laundry and storage. Close to bus, school and shopping. 898-5556.

New exec 4 bdrm, 4000 sq. ft., great views, hardwood/granite, 3 f/p's, 2 1/2 bath, 3 car garage and satellite T.V. Furn \$3,200. Unfurn \$2,700. 961-7141 or 896-2336. View at www.doubleeagleretreat.com

Newly renovated 3 bdrm in Brackendale. Avail Nov. 1. \$900/mo. Call collect after 6 p.m. (604) 461-1616

Top floor, 3 bdrm, 1 1/2 bath, in Highlands. Close to school and parks. Avail. now, \$1,000/mo plus utilities, n/s n/p. Ref. req'd. 898-1610

6555 Mobile Home For Rent

2 bdrm, washer, dryer, air-cond. \$650/mo. cable incl. Ref. req'd. For more info. 892-3925 after 6 p.m.

6590 Rooms

Room for rent in Garibaldi Estates. Cooking and laundry facilities avail. Phone 898-3142.

6595 Shared Accommodation

1 bdrm. in 3 bdrm. house in Britannia Beach. Share utilities. \$300/mo. Avail. now. Call 896-0029

3 bdrm. rancher, fully furnished, 1/3 acre, male/female, employed. \$450/mo. incl. util., cable. 898-2270.

Housemate for sharing Garibaldi Highland home. N/S, clean, tidy, personable, employed. 898-1114

Roommate to share 3 bdrm townhouse in Brackendale with one other. \$400/mo, utilities included. Avail. Nov. 15. 898-3058

Working male to rent a room in a downtown house. \$300/month. Call 892-8439. Avail. immediately

6605 Townhouses for Rent

3 bdrm, includes 6 appls, indoor garage. Close to all amenities. Avail. Dec. 1. \$875. Call 898-3416.

3 bdrm. fireplace, 1 1/2 bath, w/d, carport. Avail. Nov 1. \$650/mo. 984-0015 or 612-0202 after 6:00 p.m.

Viking Ridge exec. 2 bdrm, 1 1/2 bath, 5 appls, gas f/p, garage. N/S, N/P. \$850/mo. plus util's. 898-4515.

6615 Wanted to Rent

Professional couple with pet seeking 2+ bdrm house/townhouse with 2 car garage or shop in Squamish area. Call 892-2208.

8315 Tree Services

Tree Removal, topping, limbing. Debris removal. Fully insured & bonded. Free estimates. Squamish Firewood 898-1761.

8335 Window Cleaning

CUSTOM WINDOW CLEANING. Residential or commercial. 10 years experience. Insured. Excellent rates. Call 898-3206 or 650-0503 pager for free estimates.

9105 Auto Miscellaneous

'84 Chev Monte Carlo, 350, hi performance. Mags, new tires/brakes. Many extras. Must see. \$4,500. Dave 898-1124 or 815-8083

'87 Toyota Tercel Wagon. Good shape, runs well, light green. 2 sets of tires. \$2,000. OBO. Ph. 898-4645

'88 Chev Nova. 4 door, automatic, air conditioned, \$1,900. Call 892-2225

'88 Mustang Convertible. Mint shape leather interior. Body in great shape. 155,000 kms. View at Get Smart Motors, 38684 Buckley Ave.

'92 Pontiac Grand Prix. Loaded, 3.1 V6, auto. 145,000 km. Great gas mileage. \$6,000 OBO. Ph. 898-5542

'93 Geo Tracker, 4x4, black, soft top. First owner, no accidents, winter tires. 150,000 km. \$6,500 932-0969

9110 Collectibles & Classics

'66 Thunderbird, body fully restored, no bono or filler used. \$9,500. Ph. (250) 238-2467 or e-mail viviener@attcanada.ca for pictures.

9130 Motorcycles

'86 XT 350 Yamaha Enduro. \$1,800. OBO. Phone 898-9334.

9135 Parts & Accessories

4 All Terrain, 16" winter tires on bolt Chev rims. 80% tread. \$600. Call 892-5523

Fibermold canopy for full size pickup (99" x 78") \$250.00 OBO. Call 898-1570

9155 Sport Utilities & 4x4

'86 Jeep Cherokee. Clean, excellent condition 5 speed, standard, 4x4, the fly \$2,500. 898-5745 message

'88 Ford Ranger, 4x4 pick-up. Extended cab, box liner, rack. \$4,500. OBO. Phone 604-253-0453.

'88 Toyota Forerunner. 6 cyl. 5 speed, 4 w/d. air, cruise, sunroof, sets exc. tires \$6,500. Ph. 892-3831

'90 Ford Bronco Eddie Bauer. Full size, all options, black and tan, 40,000 km. on new engine. Excellent mechanical. \$8,500. 892-3441

9170 Trucks & Vans

1990 Ford F250 extended cab, very reliable. \$4,500 OBO. Call 898-2270

'78 4x4 Ford Bronco, camper special. High off the ground. 1,000 worth of tires, 429 motor. Good around. Must sell. \$2,800 OBO. Call collect 604-327-8994 after 6 p.m.

'81 Ford 3/4 ton, 4 x 4 with welding deck. Truck needs work. \$3,000. OBO. Phone 898-9534

'94 GMC 4x4 pick-up, 6 cylinder, 5 speed trans., \$4,995 OBO. Squamish Credit Union. Ask for Mike 892-5252.

'96 Ford Aerostar. All wheel drive, extended, bench seats, snow tires incl. \$15,000 OBO. (604) 904-2363

9515 Boats

27 ft. sailboat '76 Erickson 9.9 Honda outboard, live-aboard, moorage \$115/mo. Asking \$16,800. 815-9868

Kayaks for sale. Sit on top models 5 to choose from. \$700 and up. Call 898-4645

Service Classifieds

Appliance Repair

BEST
APPLIANCE
REPAIRS

PARTS • SALES • SERVICE

Jeff Shea
Phone: **898-Best 898-2378**
BRACKENDALE, B.C.

Computer Services

dasPro Computer Services
A+ Certified, MCSE Trained.
Guaranteed work.
Friendly Service.
Contact Felix (604) 892-9515
daskef@mntn.net

COMPUTER CONSULTANT

SMALL BUSINESS & HOME COMPUTING
FOR EXPERT HELP CALL:
JIM MERTEL (604) 815-4116

Flooring

HARDWOOD FLOORS
supply • install • refinish
Steve Chapman
898-8250

Home/Office Cleaning

Dayle McKendrick
HOME & OFFICE CLEANING SERVICES
• Licensed • Bonded • Insured
Tel **604.892.3264**
P.O. Box 894, Squamish, BC V0N 3G0

Landscaping

BOOTS & A PICKUP

Yard Clean Ups
Landscaping
892-3391

Plumbing

Wholesale Plumbing
& Heating Supplies
Visit Our Showroom

bartle & gibson
1159 W. 16th, North Van
(off Pemberton)
• TOLL FREE •
1-877-988-4141

Advertise your Business in the Service Classifieds To Get Results! Call 892-9161 to Join!

Home/Office Cleaning

Neil
BOND RESTORATIONS
• SPRAYTEXING • DRYWALL • PAINTING • CARPENTRY & RENOVATIONS
892-3918 Fax: **892-5336**

CLASSIFIEDS

Adopt-a-Pet Adopt-a-Pet Adopt-a-Pet Adopt-a-Pet

ADOPT-A-PET

Please help us find homes for these pets
Squamish SPCA 898-9890 • Dog Pound 898-5411

RONNIE
Black & beige, six-month-old, open male. Shepherd-Lab cross.

Sponsored by:

892-9161

TABBY
This 5 month young tabby is a beautiful two-tone orange.

Sponsored by:

With a complete grooming facility
898-9080

KITTENS
All shapes and sizes!

Sponsored by:

892-9035
38229 Cleveland Ave. Squamish

SHEBA
Lovely white open female. She's one year old and a little shy.

Sponsored by:

815-4222
38157 2nd Avenue

Churches Churches Churches

Your place of worship
Squamish Baptist Church

A TIME TO APPRECIATE

"Time to say goodbye..."

This beautiful aria sung by Andrea Boccelli and Sarah Brightman keeps going through my heart as our church prepares to say goodbye to Pastor John and Marg Crozier, who are leaving us after 10 faithful years of service to our Church and our community. Our Church has been hard at work preparing an evening of thanks and appreciation for them before they leave. Pastor John and Marg have worked so hard among us and we love them so much. It's sad that people, especially Pastors, are usually only told how much they are appreciated when they leave us. But happily, our Church has been having a "Pastoral Appreciation" celebration every October for the past five years, and the only difference with this one is that we are also saying goodbye.

While we are thanking our own Pastor and his family for all their years of faithful service, we want to say thanks to all the pastors who work in our community. These special people who live to serve others, and are so instrumental in helping families and individuals from all walks of life, minister to families; teach parents how to give their children a nourishing upbringing; counsel the hurting - those with troubled marriages, hurt backgrounds, who have suffered abuse, and those struggling with drug and alcohol dependency. They work long hours and are on call 24 hours a day, 7 days a week. I could write a book, but space doesn't permit much more here.

Have you thanked your Pastor today? We encourage you, if you belong to a Church, to tell your Pastor how much you appreciate him. Don't wait until he leaves. After all the blessings he's given you, he needs your blessing too. And Pastor John & Marg, WE LOVE YOU!

By Andrea Levasseur

St. Joseph's Catholic Church
2449 The Boulevard,
Garibaldi Highlands ☎898-4355
Father Angelo De Pompa

Sunday, 8:30 am & 10 am
Confession: Saturday, 4 pm or by
appointment anytime.
Catechism (CCD): grades K-7
on Thursdays, 6:30-7:40 pm.
Now accepting registrations.

St. John's Anglican Church
1930 Diamond Road
(behind the Best Western Hotel)
898-5100
Rev. John Stephens

Sunday services at 8 am
(Holy Eucharist) and
10 am (Family Eucharist)
with Sunday
School and Nursery

Squamish Community Church
38647 Buckley Avenue
892-3680
Pastor Derwyn Costinak

Sunday: 10 am Coffee Time
10:30 am Morning Celebration
Various midweek HomeGroups

Squamish Baptist Church
2262 Read Crescent
898-3737

Sunday Services:
Sunday Worship and
Sunday School
9:30 - 11:00 am

All churches in
this directory
are members of
the Squamish
Ministerial
Society.

Valleycliffe Christian
Fellowship Church
38265 Westway Avenue
892-5023

Sunday School 9:30 am
Sunday Worship Service
11:00 am

Highlands Gospel Hall
Garibaldi Way &
Diamond Road
898-5091
Gordon Stewart

Sunday Gospel Service, 11:15 am
Fellowship Supper, 5 pm and
Gospel Service, 7 pm
on the last Sunday of the month
Monday Youth Bible Hour, 7 pm
Wednesday Bible Study, 7 pm

Squamish United Church
38014 Fourth Avenue
892-5727
Rev. Brenda Faust
Sunday Worship & Sunday
School begins at 10 am
Evening Service on the last
Sunday of the month
Potluck Supper 5 P.M.
Worship Service 7 P.M.
Visit us at:
[http://squamishunitedchurch.
homestead.com](http://squamishunitedchurch.homestead.com)

Squamish
Word of Life Centre
898-(HOLY) 4659
Sunday: 10:30 am
Wednesday: 7:00 pm
Steve & Marilynne Chapman

Location:
Banquet Room - Best Western
Hotel, Garibaldi Highlands

A Non-Denominational Church

Check out
our Website

www.squamishchief.com

Whistler Classifieds

2060 For Sale Misc

Must Sell - Trusses - T-1, 14 inches wide and up to 20 feet in length. Call 726-7845 or 935-9795

2070 Firewood

Dry seasoned firewood to your door. 128 cubic foot full cords. Reasonable rates. Call 932-8859 or (604) 898-3499

2075 Furniture

Sofa bed, queen size, multi colored, 6 years old. \$600. Call (604) 322-9057 or from Oct. 22-29 935-1955

2135 Wanted to Buy

Wanted double beds in good condition. Please call 938-3368

6015 For Sale By Owner

House for sale on 1/2 acre, 9242 Portage Rd, 5 appliances, 4 bedroom 2 full bathrooms, \$185,000. Great deal, must move! Please call (604) 452-2340

7015 Escort Services

FANTASTIC FELINES
Whistler's purring pussycats are available for purrfect pleasures. Call 932-6380

WHISTLER'S FINEST
Absolutley breathtaking beauties have just arrived. Young innocent and very playful. Call 932-8956

Make Your Classifieds Work Twice as Hard
Advertise in Both the Squamish Chief and the Whistler Question Call 892-9161 for Details

9105 Auto Miscellaneous

1996 Ford Taurus - 4 door, 2.5 liter, 100,000 km. \$1200. Call 932-8859

9155 Sport Utilities & 4x4s

1984 Ford Bronco II 4 X 4. Great shape, Great in snow. 2.8 litre 6 cyl. 4 spd o/d. New tires, starter, battery, stereo, etc. \$2500. obo. Call 932-6604

9170 Trucks & Vans

1976 Chev C-10 Motorhome, 2nd owner 82,000 mi, 350 V8, no rust. Just safetied. New tires & brakes. Furnace stove, sink & fridge. \$4450. Or best offer. 932-8918

1983 Chevy Blazer, Blue and white, 4 X 2, runs good, needs some work. \$750 obo. (604) 929-3059

1988 Ford Ranger extra cab. Needs rebuild has good core, clutch, tires, bush bar, solid body no rust. Matching canopy. Will trade for small scooter or dirt bike. \$1200 obo 938-6321

1989 Bronco XLT 4x4, 302, on propane. Cruise, o.d., new tires, battery, starter, muffler, front hubs. \$7000 obo. Please call 932-4466

1994 Aerostar Excel, 4L, V6, 102,000 kms. 7 passenger, A/C, new Pirelli tires, excellent in the snow. Looks great, runs great. \$10,499. Call 932-6399

Globetrotters Club

People love to read The Chief, so don't leave home without it! Send us your photos of families and friends reading The Chief around the country, around the world.

For every photo published, you'll receive:

(including tan lotion)
a \$30.00 value!
3 FREE Tanning Sessions
from
Pan Lines
Suntan Studio
815-0826

892-9161
38117 Second Ave.
Box 3500, Squamish, BC V0N 3G0

We're Black and White and read all over!

That's Shabbir Dhalla, Jeff Dawson, Paul Lalli, Rick King, Natalie Wall and Donna Billy, reading The Chief at Mount Allison University, Sackville, New Brunswick

That's Ryan Cook and a Japanese buddy, reading The Chief at Asakvaia, Japan on a paid skateboard trip.

That's Scot Kelly, reading The Chief in the Florida Everglades.

CLASSIFIEDS

**Community Newspaper Network
Classified Advertising**
Reach 2.3 million BC & Yukon readers for \$290
...or 11 million readers nation-wide for \$1363

To place a
Network Classified Ad,
call this newspaper or
(604) 669-9222
netclass@bccommunitynews.com

These ads appear in approximately 100 community newspapers in B.C. & Yukon and reach more than 3 million readers. \$290.00 for 25 words; \$6.00 each additional word. To place your network classified call the Squamish Chief at 892-9161 or the BCYCHA at (604) 669-9222.

ANNOUNCEMENTS

BRITISH? WORKED THERE? Or drawing 'frozen' pension? Get facts on your UK pension rights and our 3anti-freeze2 campaign! Call non-profit Canadian Alliance British Pensioners Free 1-800-760-6633 E-mail: maya@brentwood.bc.ca. \$100 FREE CASH. Online sportsbook and casino. www.betgreen.com

AUTO

WE PAY CASH instantly for 1995 or newer trucks, or sports utilities in good condition, low mileage. We also will take trades or consignments. Call Voyager RV Centre now 1-800-668-1447 or e-mail us, sales@voyager-rv.com.

BUILDING SUPPLIES

FLOORING LIQUIDATION ALL STOCK MUST GO! Laminate-\$75 Oak Unfinish-\$1.49 Prefinish-\$2.50 Birch Unfinish-\$2.00 Knotty Fir 62 or 82 \$1.00 Maple Prefinish-\$3.50 VG. Fir-\$2.00 Oak/Maple Floating-\$3.25 Rustic Cherry Unfinish-\$3.75 Sq.Ft. Prices. Tons More! 604-538-7382.

BUSINESS OPPORTUNITIES

LOVE CLOTHES? Balance Fashions a home-based Canadian clothing company featuring premium quality, upscale casual and career wear is looking for sales associates in your area. Great commissions - incredible rewards! Toll Free 1-877-565-5646. www.balancefashions.com.

WHO WANTS TO be a millionaire? The money machine as seen on TV. First time in your area. \$10,950 minimum investment. Your investment guaranteed. 1-800-749-6447 (24 hrs).

Exclusive Distributors: Selling, Operating an existing food, equipment, tavern, restaurant business & wish to augment your income? www.fattreecooking.com. Phone 604-820-0566. Fax 604-820-0527.

RETIRING AFTER 19 years. Successful, established 450 seat restaurant and lounge on a hub of four major highways. Visit our website www.lights.com/Venicehouse.

INVENTORS - PRODUCTS IDEAS wanted! Free information package. Develop and professionally present your new product idea to manufacturers through Davison, an award winning firm. Patent assistance available: 1-800-677-6382.

CAREER TRAINING

EXCITING WELL PAID careers in computer programming and internet website design. We will prepare suitable applicants. Ministry of Education Registered Home Study Diploma Program. Financial assistance, loaner computer systems and job placement tools available. No experience necessary. 1-800-477-9578. www.cmstraining.com.

COMING EVENTS

IMPROVE QUALITY OF your life through past lives, dreams, soul travel. Begin the adventure today. For free book, Eckankar. 1-800-love-god. Ask for book #F18. www.eckankar.org.

COMPUTERS

BRAND NEW INTEL 600mhz with printer and monitor, \$69/month financing or \$2199 cash or credit card! Instant Credit! 1-888-722-9009. Call Now. www.aventisdirect.com.

EDUCATION

A NEW CAREER? Train to be an Apartment/Condominium Manager. Many jobs available! Free job placement assistance. Government registered program. For information/brochure Call (604) 681-5456/1-800-665-8339. www.rmti.ca.

COUNSELLOR TRAINING INSTITUTE offers accredited distance learning and on campus courses for certificate and diploma programs. Course catalogue 1-800-665-7044 www.counselortraining.com.

BE A SUCCESSFUL WRITER... write for money and pleasure with our unique home-study course. You get individual tuition from professional writers on all aspects of writing-romances, short stories, radio and TV scripts, articles and children's stories. Send today for our Free Book Toll Free 1-800-267-1829 FAX 1-613-749-9551. The Writing School 3461-38 McArthur Ave. Ottawa, ON K1L 6R2.

WORK FOR THE largest employer in the world! Travel & Tourism. Train for jobs in: Hotels/Resorts, Adventure/Eco-Tourism, Airlines/Travel. Call Canadian Tourism College Today! (604)736-8000 or 1-800-668-9301.

Network Classifieds

Check out our Website

www.squamishchief.com

ELECTRONICS

BRAND NEW 362 TV & HiFi 4 headVCR & Pioneer Home Theatre. Two years in-home warranty. \$105/month. Call now for Instant Credit 1-888-722-9009. www.aventisdirect.com.

EMPLOYMENT OPPORTUNITIES

NORTHERN STEEL INDUSTRIES is seeking production line welders. We offer excellent wage & benefits package. Fax resume: Marinus Smits, Production Manager, 306-873-2252 or : Box 1718, Tisdale, SK, S0E 1T0.

JOCUS EDUCATIONAL TOYS - consultants needed in your area. 300 exceptional toys and crafts, majority under \$20. Home parties, catalogue sales. Earn extra income! Contact Netonia 1-800-361-4587 Ext #3387.

CERTIFIED COMMERCIAL transport or heavy duty mechanic. Successful candidate must have significant experience, be capable of working alone and prioritizing workload while repairing and maintaining a commercial transport fleet. This is a union position with wages and benefits per collective agreement. Please mail resume to: Arrow Transportation Systems, Box 429, Tumbler Ridge, BC V0C 2V0 or fax to 250-242-3112.

EMPLOYMENT OPPORTUNITIES

HEAVY DUTY MECHANICS. Finning, one of the world's largest Caterpillar dealers, has a number of employment opportunities for experienced Journeyman Heavy Duty Mechanics. There are positions for both shop and field mechanics at our branches in Northern Alberta, British Columbia and the Northwest Territories. Relocation assistance is available. Interprovincial certification and experience with Caterpillar equipment would be an asset. Please send resume to: Human Resources, Finning (Canada) 16830 - 107 Ave., Edmonton, AB T5P 4C3. Fax: 780-930-4811. Email: jobline@finning.ca. No telephone calls, please. Only qualified candidates will be contacted.

EXPERIENCED CHRYSLER salesperson required for very progressive rural Alberta dealership. Please reply with resume to: Hanna Chrysler, Box 578, Hanna, AB T0J 1P0 or fax 403-854-2845.

WANTED EXPERIENCED wood processor operator and mechanic for a Hometarget Head, High Prairie, Camp accommodation. Competitive wages. Beginning December 2000. Fax resume to 780-523-5070.

FINANCIAL SERVICES

A FREE VISA/MCI Guaranteed pre-approved credit! Call 1-800-391-1770 (24hr rec. msg). Offer expires in just 10 days.

FOR SALE MISC.

SAWMILL \$4895. All new Super Lumbermate 2000, larger capacities, more options. Norwood Industries, manufacture of sawmills, edgers & skidders. Free information. 1-800-566-6899. ext. 400.OT. 2 HIGH SPEED photocopiers, XEROX 5350 & Canon 6650. 1 for \$3000.00 or both for \$5000.00. Call Craig 250-837-3822.

LAPTOPS FROM \$15.00/week! Attention Small Business/Self-Employed. Office Package 633 MHZ Computer, Printer, Scanner, Digital Camera, Stereo, Plain Paper Fax, Calculator, Office 2000. All only \$99.00/month 1-800-304-7834. www.zytechinc.com.

NO MONEY DOWN. No payments until 2001, ideal for children's education, business and entertainment, free internet (conditions apply). Complete computer package, limited quantity, \$49 per month O.A.C. 1-888-855-5527.

FOR SALE BY OWNER

FOR SALE by owner. Sell your property on the internet with canadianhomeseller.com. No commissions just \$99 for 6 months. Toll free 1-877-668-7355 online at canadianhomeseller.com.

HELP WANTED

TRI CITY PROPERTY MANAGEMENT requires experienced maintenance/handyman, Fort McMurray AB. Full-time, permanent job. State salary. Fax resume (604) 520-3014.

LOANS

PAYDAY LOANS! BAD credit? No Credit? No Problem. Borrow up to \$600 until payday. Have a job? Get a loan Guaranteed! Fast & easy Phone Approval 1-866-3-payday (24 hrs).

REAL ESTATE

WATERTON/PINCHER AREAS. 40 acre horse setup, trees, water, view. Good buildings, services. Only \$249,000. Ranches from 40-5000 acres. Jack Folsom, Sutton Group 403-626-3232, anytime.

To place your network classified call The Chief at 892-9161 or the BCYCHA at (604) 669-9222.

SERVICES

CRIMINAL RECORD? Canadian passport seals record. U.S. waiver permits American entry. Why risk employment licensing, travel, arrest, deportation, property confiscation? Canadian Immigration specialists. 1-800-347-2540.

SKIING

SKI WHISTLER, BIG White, Fern Silverstar, SunPeaks, Apex, Kimberley. SkiBC features the finest ski chalets & hotels in BC. Reservations 1-676-9377 or visit www.skibc.com.

TRAVEL

TIMERSHARE RESALES. World's Largest Reseller. Era Stroman since 1979. Call Buyers call 1-800-613-7987. Sellers call 800-201-0864. Email: info@stroman.com

TRUCKS

'0 DOWN O.A.C.' Guaranteed credit approvals. Trucks, 4x4's, crew cabs, diesels, sport utilities. Repo's broken leas, heavy duty equipment. Take over payments. Free delivery. Call Lawrence Sinc BC's largest finance broker. 1-800-3673. Vancouver 327-6377.

Classifieds Sell!

**MULTI-MODAL
Corridor Transportation Study**

Reid-Crowther & Partners Ltd., consultant to the Ministry of Transportation and Highways, is assessing transportation needs to the year 2025 in the Horseshoe Bay-to-Highway 97 corridor. This assessment involves a number of steps, including:

- Data Gathering to establish the current transportation picture;
- Forecasting future corridor population and travel demand;
- Developing possible scenarios for long-term mass transportation needs;
- Gaining the end users' perspective (this is where you fit in); and
- Refining the transportation scenarios, examining 2010 Olympic Bid projections and incorporating public feedback into the study findings, due in spring, 2001.

OPEN HOUSE NOTICE

Drop in between 4 and 8 p.m. at one of these locations

- Whistler: Monday, October 30th**
Myrtle Philip Community Centre, 6195 Lorimer Road
- Squamish: Wednesday, November 1**
Squamish Public Library, 37907 2nd Avenue, Squamish
- Pemberton: Thursday, November 2**
Pemberton Community Centre, 7567 Pemberton Meadows Road
- Lions Bay: Friday, November 3**
Lions Bay Village Hall, 400 Centre Road

It is important to note that:

1. As a "multi-modal" study, rail, bus, auto, marine and air transportation capabilities are examined.
2. Once complete, this study will offer transportation agencies and relevant corridor stakeholders a solid base of information for their own planning purposes.
3. The scenarios being developed in the study are *not* options for near-future projects. They are strategic examples of how long-term transportation might be approached within the corridor.

Open house visitors will be invited to contribute their views to the study by completing feedback forms on the above dates.