

PLAYGROUND OF THE PEACE

HUDSON'S HOPE

The Bulletin

NOVEMBER 2017

District of Hudson's Hope
9904 Dudley Drive, PO Box 330,
Hudson's Hope, BC, V0C 1V0
Phone: 250-783-9901
Fax: 250-783-5741
E-mail: bulletin@hudsonshope.ca
www.hudsonshope.ca

REMEMBRANCE DAY CEREMONY

10:45 am, Saturday, November 11th, 2017
District Office Cenotaph

Everyone Welcome

Refreshments to follow at the Community Hall

Veteran's Day Dinner *By Invitation*

6PM, Saturday, November 11th at the Community Hall

All Veterans are welcome. If you are a veteran and you are not sure if you are on the invitation list, please contact the District Office at 250-783-9901.

Library

Library Hours

Monday	12:00 pm – 5:00 pm
Tuesday	10:00 am – 5:00 pm
Wednesday	12:00 am – 6:00 pm
Thursday	11:00 am – 7:00 pm
Fri/Sat	12:00 pm – 5:00 pm
Sunday	Closed
Stat Holiday Weekends	Closed
Effective Labour Day to Victoria Day	

Adult Programs – Amber Norton, Library Director

Conspiracy Book Club: We will meet on November 18th at 3:30 pm to discuss Antarctic conspiracies with the book *Fingerprints of the Gods* by Graham Hancock to aid in leading our discussion. If you would like to attend, please ask one of our librarians to order in a copy for you through InterLibrary Loan.

Walk-In Book Club: Our latest book choice that started on October 15th is *Born on a Tuesday* by Elnathan John. It's about "a young boy struggling to find his place in a society that is fracturing along religious and political lines." On November 15th we will start circulating the captivating thriller by Paolo Bacigalupi, *The Water Knife*.

InterLibrary Loans – Nancy Smith, ILL Clerk & Bookkeeper

Is there a book that you would like to read, an audio book that you want to listen to, or a movie that you'd like to see but it's not available in our library? Well, we can interlibrary loan it for you! Just let us know what you would like to get in your hands and we'll try find it for you, at no cost to you!

Children's Programming – Toni Sandford, Children's Programmer

Library Club for K-Grade 4 will meet on Wednesdays from 3:30 to 4:30. Library Club continues to grow and we are exploring, creating, examining and building weekly. November Club themes are as follows; Building Bristlebots, Culture Day- Japan, Princess and Dragons theatre day, Building for strength with paper. There are always hands on challenges to take part in.

StoryTime & Stay and Play for Parents & Tots Tuesdays 10:00-11:00am. A theme-based fun time for you to enjoy with your preschooler. Stories, songs, games, crafts and free playtime are a part of each week's fun. The themes for November are: Hibernation, Blue (children can wear blue this day if they like), Pirates and Princesses, and the Moon.

Young Adult Programming: Shellie Howard, YA Programmer

LEGO Challenge best suited for ages 8+ goes from 3:15 until 4:45 on Mondays. This program explores STEAM programming. Build fine motor skills and mentally stimulating while still being so much fun!

Tween Thursdays for young adults in grade 5-7 from 3:15-4:45
Don't forget that tweens are CHOOSING their own programming every week! We are building a program that is exactly what the tweens want!

Teen Drop-In on Thursdays from 5:00-7:00.

Last month teens enjoyed helping out with snacks to start each club night off, from dessert bakeoffs to popcorn to savory treats, these teens are munching their way through the planning process with Shellie. The last month has had kids building library displays, making anti-bullying posters and having a movie night! This upcoming month is sure to bring fun opportunities and amazing challenges.

Item Donations – Thank you to the following patrons for donating items this month!

Katie Norton – 1 YA non-fiction

Stuber Family – 5 DVD sets, 14 YP, 6 YA non-fiction and 17 YA books!

Herrington Family – 20 comics, 7 YP, 8 easy books and a bag of program supplies!

Anonymous – 2 adult paperback

Check out our website at hudsonshope.bc.libraries.coop or call us at (250) 783-9414 and don't forget to like us on Facebook to stay up to date on current events!

"November always seemed to me the Norway of the year."

Emily Dickinson

What's your take on this quote? What does it mean to you?

GREAT BIG MAMMOTH FOOD FIND

WANTED

TAMMY TOMATO & BENJAMIN BEAN
LAST SEEN HANGING AROUND YOUR CUPBOARDS AND PANTRY

NOVEMBER 7th, 7pm—9pm
Members of the Beryl Prairie and Downtown Fire Halls will be going door to door collecting non-perishable food items.

REMINDER

This is just a friendly reminder regarding any outstanding

Home Owner Grants, Property Taxes and Municipal Annual Utilities

(water, sewer, garbage fees)

If HOGS are **not claimed** or Annual Utilities are **not paid** they will be rolled into Arrears on your Property Taxes for 2018 and will accumulate interest.

If you have and questions regarding this reminder please feel free to contact Rhonda at the District Office 250-783-9901

School District 60 wants you to know ...

You are your child's first and best teacher. You can help your child grow strong roots for learning both in and out of school.

Tip - Use Words Around Us

- look at letters and words while you walk, drive or eat
- point out letter S for Stop sign, M for McDonalds
- say the sound and the name of the letter
- find the first letter of your child's name on signs or in weekly flyers
- read the cereal box or milk container during breakfast
- talk about all of the different types of letters or sounds you see or hear

Why? Recognizing words and letters will help your child learn to read and write.

To find out more information go to:

www.familyfriendlycommunity.ca or www.earlylearning.prn.bc.ca

Veteran's Day Dinner

**Saturday, November 11th
at 6 pm**

**HH Community Hall
By Invitation**

If you are a veteran and you are not sure if you are on the invitation list, please contact the District Office at

Wreath Orders

We are now taking orders for wreaths to be laid at the Remembrance Day

Ceremony. For more information or to reserve your wreath, call the District Office at 250-783-9901.

Displays

Do you have any information, memorabilia or pictures you would like to add to the Remembrance Day displays at the Hudson's Hope Community Hall?

Please contact the District Office at 250-783-9901.

Hudson's Hope Elementary-Secondary School

Arts Starts Performance - Our students and staff enjoyed a very entertaining performance by Gerald Laroche on October 13th. Gerald shared his amazing harmonica skills, story-telling, and sound mixing talents for a full hour.

Senior Girls Volleyball - Congratulations to our Senior Girls Volleyball team. To date they have competed in a tournament in Prince George, as well as a tournament in Chetwynd. This is a "young team" that is showing tremendous growth already this season. They won their first game recently in the Chetwynd tournament. Keep up the hard work and positive attitude HAWKS! A big thank you to Mr. B. Heiberg, who has been coaching volleyball for many, many years at our school, volunteering a lot of his time to make a difference in our community.

Junior Girls Volleyball - Congratulations to our Junior Girls Volleyball team. They competed in their first tournament at Bert Bowes Middle School in October. The girls played extremely well, and placed 4th overall. A big thank you to Mr. Viers for continuing to coach and support our students year after year.

Mixed Elementary Volleyball - Our elementary volleyball team are practising hard in preparation for their four games and tournament that will all take place in November. We will be hosting two games on November 7th right after school. Come on out and cheer on our team! *One side note: The S.D. #60 Elementary League now play volleyball using a game called "Triple Ball". If you are not familiar with it, just a warning that it may take some "adjusting" to the new observer. It's very different than "real" volleyball, but provides more rally opportunity for players.

Code of Conduct Day - A huge thank you to Mrs. Kehl and her grade 5/6 class. They did a wonderful job teaching our elementary students how to be good HAWKS on the playground, at assemblies, on the bus, during lunch, and much more. It was very rewarding to see how well the grade 5/6's can stand in front of younger audiences and demonstrate great behavior. Also thank you to Mrs. Kehl for her hard work organizing this busy day. Way to go HAWKS!

Jr. Firefighters - Congratulations to the following students who have been selected as Junior Volunteer Firefighters:

Downtown Hall - Brooklyn Howard, Alex MacNeil, Austin Douglas.

Beryl Prairie Hall - Mickey Loberg, Zachary Deitner

These students will have the opportunity to learn a variety of emergency response skills, safety training, teamwork, and most of all the value of serving and supporting their community. Thank you very much to the Hudson's Hope Volunteer Firefighters and our Chief for providing this excellent opportunity for our students.

Student of the Week awards:

September 25-29

Henry Levesque, Gemma Swanson, Lily Gortman, James Gortman, Sierra Musyowski, Zoe Baxter, Riley Haagsman, Sheigh Siemens, Leland Douglas, Liam Lepine, Billie Naisby, Kadance Romanchych

October 2-5

Jude Vince Olsen, Austen Lepine, Emily Schwartz, Tristan Beam, Stella Matchett, Logan Koehn King, Brynn Beswick, Billie Naisby, Kyla Stuber, Jessa Deitner, Julia Haagsman, Oro Weder, Cache Greffard

October 10-13

Karl Cowan, Cyrus Viers, Sarah Clarke, Broc Fortin, Angela Simpson, Mohit Singh

October 16-19

MacKenzie Koehn King, Andrew Quibell, Katrina McConnell, Xander Hills, Scott Needham, David Schwartz, Oksana Gortman

Thank you Canfor - for continuing to support our Secondary Forestry Course. The recent donation of the two "hipchains" has been very helpful. Our students are getting some excellent real-world training, and have also been sharing some of their knowledge with our younger students.

Silk Screening Course - Hudson's Hope School will soon be getting a complete "Riley Cure Entrepreneur Silk Screening System". This hardware will allow us to utilize skills from a variety of courses (Photoshop, Skateboarding & Entrepreneurship, Fine Arts) to bring their projects into real world application. Students will be able to create logos and artistic creations and transfer them to a variety of clothing (shirts, sweaters, pants, etc.). To my knowledge, we will be the only school in the entire Peace area that provides this course. Hudson's Hope School greatly appreciates the support from B.C Hydro to help make this program a reality in our school.

Grade 1-2 Gardeners! Mrs. Bach's class have been working hard in the Dale Stark Memorial garden. It has been prepped for the winter months, and is looking beautiful. Keep up the great work.

Cooking - Our elementary students are enjoying some hands-on math on a regular basis. Students are learning measuring skills and ratio by baking! **Another thank you to Progress Energy** for their healthy snack donation which is greatly helping with this program.

ipads - Our grade 5/6 class has been teaching grade 1-2 buddies some robotics programming skills using their ipad software and "sphero" robots. Great work HAWKS.

Art work - Our students have been creating a variety of different types of beautiful art work including a haida button blanket, beadwork creations, and tempera paintings.

Upcoming Events: Community members are welcome to join us for our Remembrance Day Assembly, which will take place on Thursday, November 9th in the Secondary Student Commons Area. Time - 10:45am to noon.

Find your fit - On November 9th our grade 5-12 students will take part in the "FYF" program which includes 5-6 hands on, interactive and engaging activities that have been designed around in-demand occupations and showcases some of the related skills and duties involved in those occupations. The setup also includes many iPad kiosks that showcase WorkBC's online tools and resources which are indispensable in helping youth (and adults) find out information about labour market information as well as education and apprenticeship opportunities.

HHESS Science Fair will take place on Thursday, November 16th in the school gymnasium. Our intermediate students have been diligently working on a variety of interesting projects. Public viewing times will be advertised in the HHPA.

HARVEST SOCIAL DINNER 2017

Come out and Support the Hudson's Hope Historical Society at our annual Dinner and Auction November 18th!

Raffles and Auctions for amazing prizes! Enjoy a wonderful Dinner and Pie Banquet as well as a Historical presentation on the Historic Lodges of the Alaska Highway!

Questions or to Reserve Tickets please call the Museum.
Tickets are also available at
Marg's Mini Mart and Legacy Village Market!

**Fundraising Dinner
and Auctions**

**November 18,
2017**

**Hudson's Hope
Community Hall**

Tickets \$25 each

Doors open at 5:30

**Door Prizes, 50/50,
Raffles and
Memberships!**

**Full Bar - Sorry No
Minors**

**HUDSON'S HOPE
HISTORICAL SOCIETY**

9510 Beattie Dr.
www.hudsonshopenmuseum.com
250-783-5735

Museum
Open Monday to Friday
9:00-4:30

November at the Hudson's Hope Museum

Don't forget to get your Tickets for our fall Dinner and Auction!

November 18th!!

Tickets are \$25 and are available at the Museum, Marg's Mini Mart, and Legacy Village Market.

Come out and support your local Museum and Historical Society. We are looking for donations for our silent auction and Auction, please contact the museum

if you have any items to donate.

This event will be held at the Hudson's Hope Community Hall. And we will be celebrating the 75th Anniversary of the Alaska Highway! There will be Pies! Sorry no Minors.

The Hudson's Hope Historical Society Cookbook is well on its way! We will hopefully have it available for purchase for the Christmas Season! Thank you to all that donated recipes and information for it!

The Next Historical Society meeting will be held on **November 16, 2017** at **1pm** in the afternoon in St Peter's Church Hall. Everyone is welcome at historical meetings. If you would like any further information, please call the Museum at (250) 783-5735 or by email at hmmuseum@pris.ca

November hours are Monday to Friday 9- 4:30!

Elinor Morrissey – Museum Curator

Fall Fair AGM Saturday November 4th @ 1pm
District Office Meeting Room (downstairs side entrance)
Here is a quick survey to help us create the Fall Fair that you want!

<https://www.surveymonkey.com/r/625QC67>

Thank you !!

WE NEED YOUR INPUT!

We're conducting a Housing Needs Assessment to determine the need for supportive housing for seniors and those with disabilities in Hudson's Hope ... and we need your input!

We would like specific feedback from seniors and family members/caregivers of seniors or those with disabilities.

PAPER SURVEY:

A Paper Survey from the reception desk at one of the following locations:

- District of Hudson's Hope Municipal Hall
- Hudson's Hope Public Library
- New Horizons Seniors facility
- Hudson's Hope Health Centre

Please leave completed surveys in the drop boxes located at these locations, or if you need more time, drop off at Silver Willow Court (address at bottom of poster) once you've completed the survey.

ONLINE:

VERSION 1

For aging seniors and those who would like to potentially access supported/assisted living:

www.surveymonkey.com/r/HudsonsHopeV1

VERSION 2

For caregivers and/or family members of those who could potentially access supported/assisted living:

www.surveymonkey.com/r/HudsonsHopeV2

IN PERSON:

We are hosting a two hour engagement session on:

Tuesday, November 14th

from 10am-12:00pm
at Silver Willow Court
(10104 Ellis Cres., Hudson's Hope).

We will have coffee and Timbits—come see us, fill out a survey onsite and ask any questions related to the Housing Needs Assessment.

Hudson's Hope
Health Care & Housing Society

Silver Willow Court, Box 342, 10104-Ellis Crescent, Hudson's Hope, B.C. V0C 1V0

THANK YOU !

A big Thank You to Kelly Miller and his seemingly tireless helpers for putting on the Hudson's Hope Fall Fair again this year.

The Exhibits were displayed attractively and the prizes were awesome!! Thanks also to the sponsors and workers who collected their donations. Liza was a great auctioneer as usual.

All of your efforts are very much appreciated.

Margaret Kylo

EVENT UPDATE

That Dam Run Review

September 24, 2017 was the most perfect day for a spectacular, challenging run across one of the world's largest dams, through scenic trails all backdropped against colorful autumn foliage. This was the fourth annual That Dam Run hosted by Hope for Health, a group of volunteers committed to promoting healthy lifestyle through education and fitness activity in our community.

People came from all around the Peace region to participate in this incredible event. Congratulations to them all for completing what has been called a grueling course. Out of the 124 folks who signed up, 87 showed up to take it on. Ages ranged from the youngest, Brigid and Amelia at 6 years old, to a 63 year old gentleman who was enthusiastically cheered on by his grandchildren.

A huge thank you to all the many volunteers who helped make this a successful event. Thanks to our generous supporters who gave time, equipment, and resources. Special acknowledgements to BC Athletics, BC Hydro and Power Authority, District of Hudson's Hope, Butler Ridge Energy Services, Peace View Enterprises, MedTec First Aid Services, Hudson's Hope Volunteer Fire Department, Stride and Glide Sports, Imagine That, Hudson's Hope Ski Hill Association, Fort St. John Water Inc.

This event is growing and evolving as a signature community event. Thank you for your support Hudson's Hope. Stay active, eat healthy, and keep training for the 5th annual, slated for September 23rd, 2018.

Check out That Dam Run Facebook page to view photos and to see a list of event times.

Raise your hand!

Friends
of Hudson's Hope

We are looking for volunteers to help with the Thrift Store as well as other services that the **Friends of Hudson's Hope** provides. Have a few hours each month, week, or day to give back to your community? Call Lynnea at 250 783-0883.

Looking for a Christmas gift for that hard-to-buy for person on your list??

Why not try something different...

Extra Virgin Olive Oil

25 year aged Dodi Balsamic Vinegar

Baracata White Wine Vinegar

Greek Mountain Oregano & Mediterranean Sea Salt

Perfect for that Gourmet Cook or Food Lover on your List.

Packaged and ready for gift giving!

Perfect for salads, appetizers, ice-cream, cheese and desserts!

Give us a call:

Edith Rosa 250-783-9190 or

text 250-793-0498

Johanna 250-783-0732

**Wishing you and yours
A Very Merry Christmas!**

FROM THE LIONS DEN

Hello everyone and welcome to the Lions Den.

I hope everyone had a safe and Happy Halloween. The Lions Club hosted the Halloween Dance on October 28. It's always great fun with lots of amazing costumes! Thanks to everyone who came out and supported us.

Our next community event will be the Community Christmas Dinner on December 2nd at 6pm. Watch for posters when tickets will be available.

Check out our Facebook page @hudsonshopelionsclub or email us at lionsclubhh@gmail.com. We are always looking for new members!

PLAID FRIDAY NOVEMBER 24

SHIFT YOUR
SHOPPING
NOV 24

Join us on Plaid Friday for an enjoyable alternative to the craziness of Black Friday by wearing plaid and supporting our local businesses.

Plaid Friday weaves the individual threads of small businesses together to create a strong fabric that celebrates the diversity and creativity of our local business community.

♥ LOVEHUDSONSHOPE.COM

HUDSON'S HOPE StrongStart

November 2017

OPEN 9AM – 12 PM
MONDAY – FRIDAY
GYM 9:40 – 10:15

Monday	Tuesday	Wednesday	Thursday	Friday
		1	2	3
6	7	8	9	10 SCHOOL CLOSED
13 SCHOOL CLOSED	14	15	16	17
20	21	22	23	24
27	28	29	30	

10441 Holland Street
Hudson's Hope School
250-783-9994
Derrek Beam - Principal
Dee Smith - Early Childhood Educator
Visit us at: www.earlylearning.bc.ca

What is StrongStart?

- FREE drop-in program for children ages 0 – 5 and their parent/caregiver
- Effective pre-school program to support literacy and social skills
- Qualified Early Childhood Educator on site to support learning and answer questions
- A School District 60 partnership with your community

Please Remember

- Bring your inside shoes
- Come ready to play
- StrongStart is a nut-free program
- For safety, no hot drinks
- Bring your child's birth certificate or BC ID card to

We gratefully acknowledge the Financial Contribution of the Province of BC

Expression of Condolences to District of Fernie:

On October 17, an ammonia leak in the Fernie Memorial Arena led to the tragic death of three workers attempting to deal with a malfunction of their arena cooling system.

I have sent a letter to the District of Fernie, expressing our condolences. Such an accident anyplace, anytime, would be devastating. This one is made more so by the fact that it brought down the very workers who toiled to repair the leak and restore safe operation of their recreation facility. Our thoughts are with the people of Fernie in this difficult time.

Efforts to Reduce Risk in Public Buildings in the District of Hudson's Hope:

Hudson's Hope Council and workforce has been taking steps over the past six years to upgrade our operating systems, thus increasing safety and reliability. Below is a report from Bob Norton, our Director of Protective Services which summarizes our present situation:

"The District has undertaken a number of risk management initiatives in regards to our facilities.

We removed our ammonia system at the arena in 2012 and replaced it with a product called Freon 507 which is a non-ozone depleting refrigeration product. This product poses a much reduced threat to our employees and the public alike. The Curling Club also utilizes this product.

We have revised our municipal water treatment processes, and eliminated the need to use chlorine gas in our community. Our water is now treated with ultra violet light and a liquid chlorine injection system.

Our pool also utilizes a liquid sodium hypochlorite (liquid bleach) injection system which provides a much safer alternative than the storage and use of chlorine gas in that facility."

So no ammonia and no liquid chlorine gas in our operating systems. We are fortunate to have been able to do those upgrades and we thank staff and workers for their tireless efforts to maintain safe and reliable services in our community.

Health Services:

Ambulance:

Last month I reported that transferring patients from our clinic to a hospital had recently changed from using the patient transfer network to using 911 ambulance service. That was very positive because it meant much-reduced wait times. Well, that has been reversed, I understand, and we are back to the patient transfer system. The reason may be related to whose budget it comes from, Northern Health or Emergency Health Services.

On the other hand – at UBCM, we heard really positive news from BC Ambulance Services about a new province-wide system that would be rolled out soon. So stay tuned!

Tele-health?

Still on the topic of health services: Northern Health has a consultant looking into the value of using personal computers or smart phones for delivery of some medical care. Typically, a patient might have an initial face-to-face consultation and periodic check-ups with a specialist, but have in-between on-going care via tele-conference. The Hudson's Hope clinic already uses teleconferencing for consultation with specialists but use of home computers or phones would be new.

Pharmacy:

"You don't always know what you do or don't accomplish" department:

You may remember that a couple of years ago, the existence of our local pharmacy was threatened. We mounted a major lobby to the province. We have never heard anything definitive back from the Province, the College of Pharmacists, or anyone else. Northern Health says they haven't either. But the pharmacy remains open and we hear nothing about closure anymore. We're happy with that.

We very much appreciate the strong advocacy role Dr. Courtney has taken on for improving medical services in Hudson's Hope. Thank you, Dr. Courtney! We are doing what we can to support your efforts at the provincial level.

Almost the end of October, and the first snow of the season is just beginning. Well, we've certainly had earlier white landscapes. So not bad, 2017, not bad!

Best Wishes as we head into Winter, 2017-18!

Mayor Gwen Johansson
DISTRICT OF HUDSON'S HOPE

BC Hydro invites all HH kids
to enjoy

BREAKFAST WITH SANTA!

Saturday, December 16

Pancakes for the entire family
from 8:30 to 10:00am at the Community Hall.

Children 11 and under who attend the party
will receive gifts from Santa, but only if they are
signed up by November 24th so that Santa and
his elves have time to prepare!

For sign-up, children's names, ages, and the total number of
family members attending can be given to Christine Messer
250 783-5699, or email cmesser@pris.ca

Phone: 250-783-9455
w6branch@gmail.com
10701 Kruger Street
PO Box 450
Hudson's Hope, BC V0C 1V0

Lease & Road Construction/Maintenance

Aggregate Sales & Trucking

Contract Fencing

Fusion Welding

Labour Crews

Pilot Trucks

Locally Owned & Operated for 24 Years

P&L Ventures Ltd

Box 681, Hudson's Hope, BC, V0C 1V0

www.pandlventuresltd.com

Pieter Haagsman

C 250 719-8542

H 250 783-5442

Jan Haagsman

C 250 783-0608

H 250 783-9955

**-Industrial
snow plowing
-Lease and Road Construction
-Aggregated Sales
and Trucking**

"Reputation that moves ground" since 2000 ISN Compliant

November 2017

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	SPAGETTI + DINNER AND COFFEE HOUSE
					Fall Fair AGM 4th	
5	6 Seniors Bus Trip	7 	8	9	10	11 Remembrance Day
12	13	14 Seniors swim	15	16 Historical Society Meeting 	17 	18 Historical Society Dinner and Auction
19	20	21	22	23	24 	25 HUDSON'S HOPE SCHOOL CHRISTMAS CRAFT FAIR
26	27	28 Seniors swim	29	30		

Meetings / Clubs

Adult Rec Badminton	Wednesdays	7:00 pm
Adult Rec Volleyball	Thursdays	7:00 pm
Amateur Radio Association	1st Monday	7:00 pm
Canadian Rangers	2nd Wednesday	7:00 pm
Double "H" Saddle Club	Last Thursday of the month at	7:00pm
Emergency Social Services	1st Thursday	7:00 pm
Farmer's Market	contact Caitlin Vince at	250-793-6691
Historical Society	3rd Thursday	7:00 pm
Junior Rangers	1st & 3rd Wednesday	7:00 pm
Library Board Meeting	4th Wednesday	7:00 pm
Library Club	Wednesdays	3:30 pm
Library Story Time	Tuesdays	10:00 am
Library Tween Club	Mondays	3:30 pm
Library Teen Drop In	Fridays	4:00 pm
Lions Club	1st Thursday	7:30 pm
New Horizon Seniors	2nd Thursday	1:00 pm
Rod & Gun Club	2nd Wednesday	7:00 pm
Ski Club @ New Horizon's	2nd Thursday	7:00 pm

Seniors

Cribbage Wednesdays	Wednesdays	7:00 pm
Fit for Life	Mondays and Thursdays	9:30 am
FSJ Senior Trip	1st Monday	As Scheduled
Whist	Mondays	7:00 pm
The Bulletin	20	November 2017

December 2017

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						Hudson's Hope Lions Community Christmas Dinner
3	Seniors Bus Trip	5	6	7	8	9
10	11	Seniors Swim	13	14	15	 <small>NOT INCL. IN PRICE. ALL 100% CASH. NO CASH.</small> BREAKFAST WITH SANTA!
17	Seniors Bus Trip	19	20	21	22	23
24 Christmas Eve 31 New Years Eve	25 CHRISTMAS DAY	26 BOXING DAY	27	28	29	30
	District Office Closed 					

10115 MacDougall Street
250 783 5355

A Proud

Member

Hours of Operation

Monday—Friday 8 - 8
 Saturday 9 - 6
 Sunday 12 - 5

Now open Sundays!

Weekly Specials

Fresh Meat

Pleased to serve Hudson's Hope and the surrounding community!

Safety and Bylaw Enforcement

Bylaw Information November 2017

Each month we will illustrate the requirements and limitations of the zones within the District of Hudson's Hope.

The following is an excerpt taken from the *District of Hudson's Hope Zoning Bylaw No. 823, 2013*.

1. RU2 ZONE: RURAL AGRICULTURE

The intent of the RU2 zone is to permit rural and agricultural uses near the main townsite, Beryl Prairie, and along the Peace River. The intent is also to limit resource development.

2. Permitted Uses

In the RU2 zone, the following uses and no other uses are permitted:

1. Accessory buildings and structures.
2. Agriculture (excluding feed lots and fur farming).
3. Animal Hospitals.
4. Bed and breakfasts.
5. Commercial recreation.
6. Guest ranches.
7. Home occupations.
8. Kennels.
9. Secondary suites.
10. Single-detached dwellings.

Note: the uses highlighted in red are permitted within the Agriculture Land Reserve.

However, additional conditions and regulations may apply for each use (see section 7.3).

3. Zone Specific Regulations

On a parcel located in an area zoned as RU2, no building or structure will be constructed, located or altered, and no plan of subdivision approved which contravenes the regulations set out in this section. Column 1 sets out the matter to be regulated and Column 2 sets out the regulations.

COLUMN 1		COLUMN 2
.1	Maximum number of principal buildings	1 per parcel
.2	Maximum building and structure height	11 m
.3	Minimum parcel size	10,000 m ²
.4	Minimum frontage	20 m
.5	Minimum setback of principal buildings from:	
	front parcel line	8 m
	interior side parcel line	8 m
	exterior side parcel line	8 m
	rear parcel line	8 m
.6	Maximum parcel coverage	20%

4. Other Regulations

All permitted uses for parcels that are located in the Agriculture Land Reserve must be in compliance with the provisions of the Agricultural Land Commission Act, and all conditions, orders and regulations thereto.

NOVEMBER SAFETY TIP

Fatigue, lack of light, and impaired drivers all contribute to making driving at night more dangerous than during any other time of day.

Fatigue

A National Sleep Foundation poll says 60% of adults have driven while they were tired, and another 37%, or 103 million people, have fallen asleep at the wheel. Of those, 13% say they fall asleep while driving at least once a month, and 4% say they have caused a crash by falling asleep while driving.

The reasons are many – shift work, lack of quality sleep, long work hours, sleep disorders – and it doesn't only happen on lengthy trips.

Nov. 6-13, 2016, is Drowsy Driving Prevention Week. The National Sleep Foundation offers this advice:

- Get seven to nine hours of sleep a night
- Don't drive if you've been awake for 24 hours or more
- Stop every two hours to rest
- Pull over and take a nap if you're drowsy
- Travel during times you are normally awake.

Darkness

As the days get shorter many people will find themselves spending more time driving in the dark. Depth perception, color recognition and peripheral vision can be compromised in the dark, and the glare of headlights from an oncoming vehicle can temporarily blind a driver. Even with high-beam headlights on, visibility is limited to about 500 feet (250 feet for normal headlights) creating less time to react to something in the road, especially when driving at higher speeds.

What should you do to combat darkness?

- Aim your headlights correctly, and make sure they're clean
- Dim your dashboard
- Look away from oncoming lights
- If you wear glasses, make sure they're anti-reflective
- Clean the windshield to eliminate streaks
- Slow down to compensate for limited visibility and reduced stopping time

Impaired Drivers

Nearly 30 people die every day in crashes that involve a driver impaired by alcohol, according to the Centers for Disease Control and Prevention. Drivers impaired by prescription medicines and other drugs increase that number significantly.

Impaired drivers are most frequently on the road after dark – particularly between the hours of midnight and 3 a.m. on weekends. While drunk driving has declined by about one-third since 2007, the number of drivers under the influence of drugs has increased. Between 2013 and 2014, 22% of drivers tested positive for a drug that would cause impairment, according to a roadside survey conducted by the National Highway Traffic Safety Administration. NHTSA also found that the prevalence of THC (found in marijuana) among drivers on weekend nights increased 48% since 2007, from 8.6% of drivers to 12.6%.

Stay Alert, Stay Alive

While we do only one quarter of our driving at night, 50% of traffic deaths happen at night. It doesn't matter whether the road is familiar or not, driving at night is always more dangerous. By taking some extra precautions, we can all contribute to reducing these numbers.

Watt's Happening? #115

by Don Pettit

for Peace Energy Renewable Energy Cooperative
www.peaceenergy.ca ph 250-782-3882

UPDATE: the Hudson's Hope Solar Project

The District of Hudson's Hope is beginning to look very much like a twenty-first century solar community. The District Office has a 53 kW solar array that will supply about 80% of its power, and behind it the Bullhead Mountain Curling Club will be 100% solar powered with its 72 kW solar array.

The District of Hudson's Hope is going solar, big time.

They've embarked upon one of the most ambitious solar energy projects in the province, and as you drive around town now (as I did this past weekend) it's beginning to show – it's starting to look like

a real, honest to goodness, twenty-first century solar community.

The focus through the summer has been to get all the outdoor work done by installing some 1580 solar panels. All of the largest roof-top arrays are now in place (and they are big!) now totaling some 350 kilowatts

(350 kW = 350,000 watts. For comparison, a normal household solar array is about 5,000 to 10,000 watts). In addition there will also be one large 122 kW array at the Hudson's Hope sewage treatment facility. This will be a rack-mounted ground array some 600 feet long!

Next, crews of electricians will be connecting the solar arrays to each building's electrical service, through a series of powerful inverters that will feed solar electricity into the building and excess power into the grid. All of the solar arrays should be operational by the end of the year.

The solar power systems in Hudson's Hope are "grid-tied" through BC Hydro's net metering program, meaning the solar electricity they generate powers the building first, then feeds excess power into the grid. This excess power is recorded as a credit on that electrical account, and can be used later by the building when it needs it, say at night or in the winter.

This works particularly well in the north, where we often produce much more power than we can use during the long days of our sunny summers, which gives us a big credit to use up during the short days of winter.

WHY SOLAR?

With no moving parts and sunlight for fuel, solar arrays are extremely low maintenance and cost essentially nothing to run.

"This is part of our on-going economic development plan that will reduce our operating costs over the long term and provide opportunities for local residents in the rapidly expanding solar industry," explains Gwen Johansson, Mayor of the District of Hudson's Hope.

You see, all the power these solar arrays generate is power the District of Hudson's Hope does not have to pay for. And that's a lot of electricity.

Some of the solar-equipped buildings will be 100% solar powered, others will see a percentage of their electrical use replaced with solar in the 50% to 80% range. Overall, the nine solar locations will reduce their electrical bills by an average of 61%.

This will save the District about \$71,000 a year, increasing over time as the cost of electricity

from the grid inevitably increases. Estimating a conservative 2.5% increase in the grid rate each year, the District will save about \$3 million over the next 30 years.

LOCAL PEOPLE, LOCAL BENEFITS

Your very own Peace Energy Renewable Energy Cooperative in a Joint Venture with Moch Electric Ltd., (both based in Dawson Creek) was chosen to design, supply and install the solar arrays.

Last year the District of Hudson's Hope successfully applied for and received a \$1.35 million grant from the Strategic Priorities Fund/Federal Gas Tax Fund through the Union of BC Municipalities. Peace Energy Co-op then provided the initial system designs, and eventually won the province-wide competitive bid to supply and install the solar arrays.

Also, seven Hudson's Hope high school students were hired by Moch Electric Ltd. for the summer. They not only received fall-arrest safety training, they acquired valuable solar installation experience and were an important part in an historic renewable energy project.

"They were some of the best employees I have

ever had," said Ron Moch, site supervisor. "Willing, interested, hard working and smart."

The very rapid shift to solar energy occurring around the world is not being driven by concern for the environment (though solar energy is certainly clean and green energy). It is being driven by economics. Solar power makes economic sense now.

Hudson's Hope is proving that we can have a cleaner environment, local jobs, abundant renewable energy... and save money too.

The very rapid
shift to solar
energy occurring
around the world
is not driven by
concern for the
environment. It is
being driven by
economics.

IN LOVING MEMORY OF DIANA HOCHA

Diana, our sweet angel, God lent you for
a while.

Time will heal our sad hearts and once
again we'll smile.

We loved you so, our precious girl, now
we must let you go.

All your seeds of love are planted trust
God to help us grow.

Each day you lived you touched us, our
hearts are filled with love.

We keep for you our tender girl as
gentle as a dove.

Heaven has received you, at last you've
found your home.

Love and Joy surrounds you, no longer
must you roam.

MAY 16, 2017—AUGUST 9, 2017

**The Hocha family would like to
extend a gracious thank you to
the community of Hudson's
Hope for all the Support, Help
and Kindness expressed to our
Family in our time of loss**

In Loving Memory of James "Mike" Tremblay

May 4, 1958 — September 28, 2017

The Tremblay family would like to thank
everyone who showed their friendship
and love and offered their support during
this unfortunate time.

Thank you to the Hudson's Hope Wom-
en's Club, Father Rene, Hamre's Funeral
Home and the District of Hudson's Hope
Employees.

Ross, Ray, Debbie, Nathan and Josh.

PRESENTED BY
BRITISH COLUMBIA
ACHIEVEMENT FOUNDATION

NOMINATION DEADLINE: JANUARY 15, 2018

*Celebrating the spirit, imagination,
dedication, and outstanding contributions
of British Columbians to their communities.*

Nominate Today!

Nominate a deserving individual who raises
the quality and character of your community for a
British Columbia Community Achievement Award.

"Give back to the people who give the most in your community"

*Cultural hero, spirited,
undaunted, fearless, bold
Raising our awareness to
a higher understanding
- Robert Davidson*

Police Report: October 2017

Hudson's Hope RCMP responded to approximately 56 calls for service over the last four weeks. Drivers are reminded that winter tires are mandatory as of October 1st. When the roads are bad, please adjust your speed accordingly and leave extra time to reach your destination. Remember that you are required to clear your windows of snow and frost prior to driving. If you can't see you can't drive safely.

During the month of September, the Hudson's Hope RCMP issued 9 traffic tickets and 27 written warnings to drivers. The RCMP has seen a decrease in the number of drivers speeding in the school zone however speeding continues to be a problem throughout the area and is the leading cause of most of the collisions being attended.

On September 18th, Hudson's Hope RCMP stopped a male who was speeding in the school zone. The male was also found to have a warrant for his arrest. The male was arrested and later released on a Promise to Appear in court.

On September 30th, Hudson's Hope RCMP, BC Ambulance, Hudson's Hope Fire and Rescue, and BC Coroner Office attended a single vehicle collision near Farrell Creek. The driver and only occupant unfortunately succumbed to injuries from the collision. The Hudson's Hope RCMP wishes to express our deepest sympathy to the family.

On October 3rd, Hudson's Hope RCMP received a call for a stolen metal ranch sign on Beryl Prairie Road. Unknown person(s) had dislodged the large sign and towed it away. Anyone with information regarding the theft is asked to call the local detachment or Crime stoppers.

On October 8th, Hudson's Hope RCMP was called to a ranch in Attachie for a damaged road gate. Unknown person(s) had damaged the gate to access the farm land, likely to hunt illegally. Anyone with information regarding this mischief can call the local detachment or Crime stoppers.

On October 10th, Hudson's Hope RCMP responded to a single vehicle roll over on Highway 29 south of Hudson's Hope. The driver lost control in the wet slush and left the road, rolling his truck over several times. The driver sustained serious cuts on his arm and needed stitches. The driver was also issued a ticket for not having his truck insured.

On October 10th, Hudson's Hope RCMP responded to a local hotel parking lot for a naked male apparently passed out in his vehicle. The male was arrested for an outstanding warrant and detained for impaired care and control of a motor vehicle.

Charges are being forwarded for Impaired Care and Control of a motor vehicle and Care and Control of a motor vehicle over .08 mg%.

On October 12th, Hudson's Hope RCMP responded to a single commercial vehicle logging truck collision near Farrell Creek Bridge. The driver was uninjured and the road was closed for a lengthy time to allow the scene to be cleared. The driver was issued two violation tickets. Speed is believed to be the main factor for the collision.

On October 12th, Hudson's Hope RCMP was called for a male that had been dumped from a vehicle near Ross Street. The male was very intoxicated and had serious facial injuries. The male was arrested for an outstanding warrant for his arrest and treated for injuries by paramedics. The male was uncooperative with the investigation of how he sustained the injuries however police believe it was a targeted incident and there is no danger to the public.

On October 14th, Hudson's Hope RCMP responded to a local business for a 3 year old found wandering the parking lot unsupervised. The child's parent was located nearby and returned. It was determined the child snuck out of the house while being watched by a sibling for a brief moment.

On October 15th, 2017, Hudson's Hope RCMP responded to Kobes Road for an injured hunter. The hunter was driven to hospital prior to police arrival and was treated for a serious, but not life-threatening hand injury. The injury was deemed accidental.

On October 17th, 2017, Hudson's Hope RCMP was advised of a break and enter on Kobes Road. A well site trailer was entered and several electronic items were taken. The file is still under investigation.

The Hudson's Hope RCMP wishes to introduce the newest member of the detachment, Constable Saagar Prihar. Saagar has been a police officer for about 8 years, working both north and south of Hudson's Hope. He enjoys being outdoors, photography, and motor sports.

"I look forward to having the opportunity to meet everyone in person. Please don't hesitate to come by the Police Detachment to say "Hi". My email address is saagar.prihar@rcmp-grc.gc.ca, if you wish to contact me that way." Cst. Saagar Prihar.

Anyone with information regarding current or past investigations, or any criminal activity, is asked to contact the Hudson's Hope RCMP directly at 250-783-5241, or anonymously through Crime Stoppers at 1-800-222-8477. Visit <http://crimestoppersnebc.ca/> for advice on submitting tips online and to browse the area's "most wanted" page.

Cst. William McKenna
Hudson's Hope RCMP

PROTECTIVE SERVICES

What is a Winter Tire?

British Columbia accepts "mountain snowflake" or "mud and snow" tires with at least 3.5 mm tread as winter tires.

Check your tires for these signs:

The mountain/snowflake symbol on the side of the tire These winter tires offer the best traction on snow and ice, and in cold weather.

The mud and snow symbol on the side of the tire These winter tires offer better traction than summer tires, however, they are less effective than mountain/snowflake tires on snow and ice, and in cold weather.

3.5 mm tread Tires must have 3.5 mm of tread remaining to be considered winter tires.

Matching Winter Tires You must have at least 2 **matching** winter tires on the same axle, but **it is recommended to use 4 matching tires.**

Studded Tires

May be used on BC highways from October 1 to April 30, but **must** have mountain/snowflake or M+S symbols to be considered winter tires.

When are Winter Tires or Chains Right for Me?

Winter tires and chains can make your vehicle safer.

You **MUST** use winter tires (passenger vehicles) or carry chains (commercial trucks) between October 1 and March 31 on **most BC Highways.**

British Columbia's climates range from freezing cold to pleasantly mild in the winter; equipping your vehicle appropriately depends on what you are driving and where you are driving. Drivers in some parts of the southern coast, where regulations are more relaxed due to warmer weather, should use discretion when equipping their vehicles.

More winter driving tips can be found at the below link.

<http://www.th.gov.bc.ca/SeasonalDriving/winter.html>

SPAGETTI DINNER AND COFFEE HOUSE

NOVEMBER 4, 2017 AT THE SCHOOL
DOORS OPEN AT 5:30 DINNER 6-7
ENTERTAINMENT STARTS @ 7
TICKETS: ADULTS \$12.00 KIDS 5-12 \$6.00
UNDER 5 FREE!

Advance tickets recommended!

Available at Marg's Mini Mart, Legacy Village Market or at the School
Raffles, Cheesecake Auctions, Toonie and Loonie Auctions, Card Raffles and more!
If you are attending only the Coffee House, admission is by donation

Questions? Contact Kim 250-794-7133 or Kim 250-783-1040

Come out for a night of great local entertainment and food!

Federal Ranch Enterprises

NO JOB TOO SMALL OR TOO BIG

Snow Plowing - Corral Cleaning - Light Hauling - Livestock Hauling

**We Pride Ourselves On
Customer Satisfaction**

CONTACT:

Dennis Beattie
Cell 250-783-0952 Home 250-783-9291
Cell 250-262-1669

NEW HOLLAND SKID STEER - Bucket - Blade - Bale Loader

D-6 Caterpillar

30 foot Livestock Trailer or 30 foot Flat Deck Trailer

11th Annual National House Concert Season
The best roots music available in North America

HOME ROUTES CHEMIN CHEZ NOUS 2017 - 2018

Full, live, acoustic concerts
in living rooms in small and large
communities all across Canada

TIM HUS Alberta

Friday
WHEN: November 17
Doors 7pm, Show 7:30

WHERE: Forrester's home
10005 Dudley Dr.

Everyone welcome for this big-stage artist in a cozy living room concert!
A warm and friendly evening of live Country music in Hudson's Hope

<http://www.timhus.ca>

\$20/adult, \$10 senior/child
info & rsvp to: Jeremy Mahon call/text 778-834-2767 jrmahon80@gmail.com

**NOVEMBER FUNDRAISER
COFFEE SALE**

PROFITS TO THE FRIENDS OF HUDSON'S HOPE
COFFEE, TEA, SUGAR, & FRUIT

ORDER DEADLINE: SUNDAY, 26 NOVEMBER

Next Sale May 2018

Call Steve at 783-0790 to order or for more information

Or Email stevenwaynemetzger@gmail.com

Coffees

Organic - Peru, Tanzania, Espresso, Bolivia, & Ethiopia

Other Coffees - Columbia, Columbia Decaf, French Roast, and Congo.

Beans & Ground, Dark & Medium (varies by coffee)

\$16 for 454g, \$65 for 5 lb - ****Great bulk price with no shipping cost**

Loose Teas

Black, Green, Chai, Earl Grey, Lemongrass, Smoked

\$7.00 for 70g, \$60 for 1kg - ****Great bulk price with no shipping cost**

Organic Dried Fruit

Mango, Goldenberry, Pineapple, Tropical Mix \$7.00 for 150g

Organic Whole Cane Sugar (a baker's delight!!)

\$5 for 500g, \$18 for 2kg, \$45 for 5kg

Organic Cocoa Nibs: \$7.50 for 200g

Vanilla Beans: \$17 for 5 beans

Ask about other products available!

Hudson's Hope Lions Community Christmas Dinner

**Saturday, December 2nd
6:00PM
At the Community Hall**

**Adults (13-64).....\$10.00
Children/Seniors.....\$5.00**

**(Children - under 13 and must
be accompanied by a parent,
Seniors - 65+)**

**Tickets available at...
Legacy Village Market
& Marg's Mini-Mart**

HUDSON'S HOPE SCHOOL CHRISTMAS CRAFT FAIR

SATURDAY, NOVEMBER 25TH, 2017

AT THE HUDSON'S HOPE SCHOOL

11:00 AM TO 3:00 PM

SET UP AT 9:00 AM FOR VENDORS TABLES \$15.00 EACH

BOOK YOUR TABLE NOW-CALL KIM STACEY @ THE SCHOOL 250-783-9994

VENDORS, GAMES, CONCESSION, RAFFLES, CAKE WALK & SO MUCH MORE!

Hope to See You ALL There

**THE GRAD CLASS OF 2018
IS LOOKING FOR WORK!**

Have any **odd jobs**
that need to be done?

HIRE A GRAD!

For more information,
please call:

Sandy Kempster
250-783-5225

Kim Stacey
250-783-1040

HUDSON APPLIANCE SERVICE

**SERVICE & PARTS FOR ALL MAKES &
MODELS OF MAJOR APPLIANCES**

REVERSE OSMOSIS
DRINKING WATER &
WATER SOFTENER REPAIRS,
SALES & INSTALLATION

ELECTRICAL DONE TO CODE
PLUMBING DONE TO CODE
GUARANTEED

WE ARE THE WARRANTY
DEPOT FOR

**GE APPLIANCES SOLD AT
PRO HARDWARE
ROBIN STUBER 250-783-9497**

PAQUETTE APARTMENTS

FULLY FURNISHED APARTMENTS FOR RENT:

- *Bachelor Suites*
- *One Bedroom plus Den*
- *Two Bedroom plus Den*

All units are furnished with linen, dishes, fridge, stove, microwave, dishwasher, washer and dryer. These immaculate suites have ample parking with power bar to plug your vehicle in. We can also offer large locker storage.

Contact Debbie at 250-783-0721 or email paquetteapartments@yahoo.ca

*We proudly supply complete
fluid management services,
pipe fusing, pumps, and
water transfer technicians.*

*Butler Ridge Energy also
has a complete line of rental
equipment including light
towers, office trailers,
and washroom trailers
for your worksite.*

Butler Ridge
Energy Services (2011) Ltd.

LOCALLY OWNED AND OPERATED

8908 Clarke Avenue, Hudson's Hope, BC

Ph. 250-783-2363

butlerridge.com

Northern HiLites Salon

Owner/Stylist

Lindsay Trask

Stylist

Ashlynn Pederson

Lindsay's Hours

Monday 10am to 4pm

Tuesday Off

Wednesday 3pm to 9pm

Thursday 10am to 4pm

Friday 10am to 2pm

Ashlynn Hours

Tuesday 3pm to 9pm

Wednesday 3pm to 9pm

Some Friday's 1pm to 6pm

Services:

Eyesh Extensions/ Cuts/ Colors

Styles/ Updo's/ Weddings

Hair Therapy Treatments

Keratin Smoothing Treatments

Tape In Hair Extensions

Salon Hours:

Monday 10am to 4pm

Tuesday 3pm to 9pm

Wednesday 3pm to 9pm

Thursday 10am to 4pm

Friday 10am to 6pm

INTRODUCING EYELASH EXTENSIONS

Your ultimate answer for longer,
thicker, more beautiful-looking
eyelashes!!

250-783-3163

Email: northernhilites@live.com

Hudson's Hope Thrift Store

10324 Gething Street
Hudson's Hope, BC
250-783-9211

**MONDAY,
November 27TH
IS "BAG DAY"
1pm to 4 pm**

***STORE IS ALWAYS CLOSED
TUESDAYS
AFTER BAG DAY***

Lee Kirkeeng Excavation

Est. 2000

**35 YEARS EXPERIENCE IN
EXCAVATION OPERATIONS**

DITCHING BUSH RAKE CLEAN-UP

ALL EXCAVATION WORK

EX-150 HITACHI EXCAVATOR

Fully Insured ~ Based in Hudson's Hope, B.C.
Available to work in all regions

Contact:

Lee Kirkeeng @250-783-1175 by text

Email: saventure@xplornet.ca

Base phone: 604-629-5748

Cell: 250-794-7188

Legal Services by

POMEROY & GENTLES

Lawyers - Notaries Public

Gordon Gentles

WILLS & ESTATES

REAL ESTATE & MORTGAGES

CORPORATE & COMMERCIAL

250-785-6688

9947-100 Ave Fort St John

**Chetwynd
Dental Clinic**
Family & Cosmetic Dentistry

Is accepting new patients and
emergencies from Chetwynd and
surrounding communities.

FREE WHITENING

Valued at \$440.00

With a complete exam and cleaning

250 788 1997

5032 49th Avenue, Chetwynd BC
chetwyndacdental@gmail.com

SENIOR BUS TRIP FORT ST. JOHN

**Monday, November 6th
Monday, December 4th & 18th**

Contact the District Office at 250-783-9901 no later than 3:00pm the Friday prior to the trip to reserve a seat.

Departure from Silver Willows at 8:50am and from the Sportsman's at 9:00am.

The driver will accommodate individual appointments, however the bus generally starts making the return trip from Fort St. John by 3:30pm.

SENIOR/ADULT SWIM IS BACK!

**Tuesday, November 14th
Tuesday November 28th**

Please Register!

Transportation provided:

Departs from the Sportsman's Inn at 10am.

Senior/Adult Swim from 11am-12pm

Lap Swim from 12-1 pm.

- Swim pass available for as low as \$5 per session.
- Walking track and gym available
- Seniors Discount at the restaurant on Tuesdays
- Other stops may be possible: quick shopping, library etc.

To register...

contact District Office 250-783-9901

or email district@hudsonshope.ca

CHURCH DIRECTORY

Hudson's Hope Bible Fellowship

9702 Beattie Drive 250-783-3107

Sunday Worship at 11:00am

Pastor Tim Viers

Sunday School starts at 9:30,
all ages welcome.

St. Peter's Church Shared Ministry

9500 Beattie Drive 250-783-5338

Sunday Worship at 2:00 pm

Services are held on the
2nd Sunday at 2:00 pm

Hudson's Hope Service Directory

Ambulance / Fire / RCMP

9-1-1

RCMP Non Emergency #250-783-5241

Avalanche Information.....1-800-667-1105

Community Hall

Call **783-9901**. Rental contract and payment can be arranged at the time of booking.

Women's Club Hall KitchenCassie@250-783-1327

District Of Hudson's Hope

Monday to Friday (Office).....8:30 am - 4:30 pm

Holidays.....Closed

Office.....250-783-9901

Fax.....250-783-5741

Email.....district@hudsonshope.ca

Arena (Scheduled hours- seasonal).....250-783-5563

Animal Control Officer.....250-783-5207

Info Centre (Scheduled hours - seasonal).....250-783-9154

Special Events250-783-9901

Pool (Scheduled hours - seasonal).....250-783-9913

Government

Bob Zimmer, MP.....1-855-767-4567

Pat Pimm, MLA North.....1-877-332-0101

Mike Bernier, MLA South.....1-855-582-3430

Peace River Regional District.....1-800-670-7773

T D for the Deaf.....1-800-661-8773

Federal Information.....1-800-667-3355

Provincial Information.....1-800-663-7867

Health Centre.....250-783-9991

Fax.....250-783-9125

Pharmacy.....783-9947

Monday to Friday.....9:00 am - 4:30 pm

Closed for Lunch from 12:15 pm - 1:15 pm

BC Nurse Line811

Public Health Office250-783-5221

Mental Health Crisis Line1-877-442-2828

DRIVE BC Toll Free.....1-800-550-4997

Website.....www.drivebc.ca

OIL & GAS -24 Hr Emergency.....1-800-663-3456

To de-list your phone number from telemarketers call TELUS at.....310-1000

Hudson's Hope Elem.-Secondary School.....250-783-9994

Highway Maintenance

Yellowhead Road & Bridge.....250-783-5367

Caribou Road Service.....250-788-2407

Library250-783-9414

Monday.....12:00 pm—5:00 pm

Tuesday.....10:00 am—5:00 pm

Wednesday.....12:00 pm - 6:00 pm

Thursday.....10:00 am - 7:00 pm

Friday.....12:00 pm - 5:00 pm

Saturday.....12:00 pm—5:00 pm

Sundays/Stat Holidays/Holiday Weekends.....Closed

Liquor Store.....250-783-5230

Hours: Tuesday - Saturday.....10:30 am – 6:00 pm

Closed for lunch from 1 to 2 pm.

Sunday/Monday: Closed

Museum & Gift Shop250-783-5735

Monday to Friday.....9:00 am - 4:30 pm

Fax:.....250-783-5770

Email:.....hhmuseum@pris.ca

New Horizons.....Terry@250-783-1150
or Elaine@250-783-5345

Playschool.....250-783-5505

E-mail:.....hhplayschool@gmail.com

Post Office.....250-783-5302

Monday to Friday.....8:30 am - 5:00 pm

Closed for lunch from 12 to 1 pm

Saturday.....9:00 am - 12:00 pm

Power Outages

BC Hydro Power Outages 1-888-769-3766

Street Lights.....250-783-9901

Thrift Shop.....250-783-9211

Hours: Monday to Friday.....1:00 pm - 4:00 pm

Bag Day.....last Monday of the month from:

1 pm to 4 pm

*Closed Tuesdays after bag day for clean up.

Transfer Station.....250-783-5608

Hours: Wednesday to Sunday.....11:00 am – 7:00 pm

Monday & Tuesdays.....Closed