

PLAYGROUND OF THE PEACE

HUDSON'S HOPE

The Bulletin

February 2018

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

2018 Winter Carnival

January 27th–Feb 3rd

Hudson's Hope FUNDERLAND!

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
Friday	12:00 pm – 5:00 pm
Saturday	12:00 pm – 5:00 pm
Sunday	Closed
Effective Labour Day to Victoria Day	

The library will be closed for the Family Day long weekend, including Saturday, February 10th through Monday, February 12th.

Library Fundraising Event: Taste the World!

On Saturday, February 17th, the Hudson's Hope Public Library Board is hosting a dinner social and silent auction! So that we are able to better plan for the evening, please purchase your tickets in advance.

During the evening event, we will be displaying images from local traveller's adventures around the globe... if you would like to have your images added to the slideshow, please email five images per location/vacation to director.hhpl@pris.ca. Please note in your email the location and a condensed description of the photo.

If you would like to contribute an item or basket for the silent auction, please contact Amber at the Library.

This fundraising initiative is to replace all of the dated and/or deteriorating furniture in the library.

Adult Programs – Amber Norton, Library Director

Armchair Traveller: We will be having at least one Armchair Travel event in March, date TBA. If you would like to present a vacation slideshow for one of our library events, please do not hesitate to contact me at the library or via email.

One of the multi-presentation evenings that we are planning for the spring will include the theme of travelling with kids! The Norton's are planning a presentation to talk about travelling to Mexico and Cuba with kids as well as our summer adventure to Haida Gwaii last year!

Conspiracy Book Club: We had to postpone the club meeting until February 24th at which time we will be reviewing the collected works of Zachariah Sitchen! If you would like to attend, please ask one of our librarians to set you up with one of the seven books from our library or to interlibrary loan another title by Sitchen.

Walk-In Book Club: The next book for the Walk-In Book Club is Anita Diamant's *Boston Girl*. The title selected to start circulating on February 15th is *Exit West* by Mohsin Hamid.

Young Adult Programs: Shellie Howard, YA Programmer

Lego Club Mondays 3:30-4:30

Tween Club Thursdays 3:15-4:45

Teen Club Thursdays 5:00-7:00, Last Thursday of the month from 7:00-9:00

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

StoryTime & Stay and Play Tuesdays 10:00-11:00am

Library Club K-Grade 4 Wednesdays 3:30 - 4:30

Database Showcase

Check out our website to access Zinio eMagazines, for free! There are hundreds of titles to choose from!

Item Donations—The following amazing donations really help bring more books in to our patron's hands. Thank you for all of your thoughtful donations!

Nancy Smith – 7 adult DVDs

Nerissa Quibell – 3 children's DVDs

Brian Birosh – 1 hardcover book

Bill Lindsay – 1 adult hardcover book

*"I hadn't been in proper school in three years. My parents were my two best friends.
My third best friend was an author who did not know I existed."*

— **John Green, *The Fault in Our Stars***

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!

District of Hudson's Hope Bylaw Information

Garbage Bylaw Amendment No. 892, 2017

Council has approved First, Second and Third Reading of the “*Hudson's Hope Amending Garbage Collection Bylaw No. 892, 2017*” at the Regular Council Meeting held on January 8, 2018. The purpose of Bylaw No. 892 is to extend the garbage service boundary to include an additional section of Highway 29.

Fireworks Regulation Bylaw No. 87

Council repealed “Fireworks Regulation Bylaw No. 87, 1968” at the Regular Council Meeting held on January 22, 2018. The bylaw had been originally created in order to restrict the distribution and usage of fireworks with the District of Hudson's Hope. The “District of Hudson's Hope Fire Protection and Life Safety Bylaw 775, 2009” has a mechanism in place that allows the Fire Chief to restrict sales and usage of fireworks when deemed to be necessary.

BABIES

7 lb 8 oz, 22 inches

LOVE BECKY COLEMAN
PEN AND THATCH

helen anne

cryderman

5 LBS 11 OZ 19 1/4 INCHES

LOVE JAMES MEGHAN
LINCOLN AND KOSTYN

ANNOUNCEMENTS

2018 Business License

The 2018 Business License statements have been mailed out.

If you no longer require your Business license, please call the district office to have your license cancelled. If you do not have a business license or are unsure if you require one, please stop in or call for more information.

Bylaw No. 504 clearly states "that no person shall carry on, within the Municipality, any business unless he or she is the holder of a valid and subsisting license issued to him or her under the bylaw by the License Inspector and shall pay therefore, to the License Inspector, the sum stated in the bylaw". The annual cost for a business license is \$50.00

If you are operating a business without a license, you are in direct violation of Bylaw No. 504.

A "business" is defined as any activity in which you receive monetary compensation for any services that you may provide within the community.

2018 DOG TAGS Now Available

Why Should I License My Dog?

In case they get Lost....

Perhaps the best incentive for Getting your dog licensed is that it increases your chances of getting it back if it gets lost. Licensing your dog with the District means staff are able to contact you if they find your dog.

It's Easy and Inexpensive

The cost is \$10.00 if your pet is spayed or neutered or \$30.00 if they are not. Stop by and pick up your license at the District Office, it only takes a few minutes.

Reduced Fines

The Fee for a dog picked up at large is \$60.00. There is an additional fee of \$60.00 if they are not licensed (this does not include any boarding fees, if applicable).

Hudson's Hope Elementary-Secondary School

Student of the Week:

January 8 – January 12

Sarah Clarke, Luna Weder, Malahkaj Romanchych, Oro Weder, Damian Aldridge, Keegan Lepine, Kadance Romanchych, Keaton Vig, Kaydon Mitchell, Sean Rice, Joshua Deardorff, Charlie Kehl, Cole Schaafer, Brynn Beswick

January 15 – January 19

Karl Cowan, Emily Schwartz, Austen Lepine, Layne Goetemoeller, Andrew Quibell, Keenan Mitchell, Cadyn Moraice Budalich, Gemma Swanson, Torah Fieber, Kaydon Mitchell

Congratulations to our Junior Curlers who competed in their first Bonspiel in Chetwynd on January 20th. The boys played fantastic and had a lot of fun meeting new players from other teams. They also took 2nd place overall. Way to go Pasco & Nero Weder, Lucas Beam, and David Schwartz. Also a big thank you to Steve Metzger (and many others) for helping to give these students such a fun opportunity.

CURLING

Hudson's Hope Elementary-Secondary School

Thank you to our PAC members and community volunteers for organizing a fun community Movie Night. We showed the Disney Classic "Aladdin" to a very energetic audience.

Our grade 5/6 students recently competed in a District-Wide Spaghetti Bridge Building Event. Our students had a great time putting their engineering skills to the test. Great work HAWKS!

SPAGHETTI BRIDGES

Hudson's Hope Elementary-Secondary School

GRADE 4 HAIDA ART AND CULTURE

ORIGINAL HAIDA ARTWORK

The Grade Four class would like to thank Roger Smith for sharing his original Haida artwork to make our Haida blankets.

Roger was born in Massett, Haida Gwaii, but now resides in North Vancouver. He is attending his 2nd year of Frieda Diesing Art College in Terrace, BC. Roger is studying Traditional Haida Art and is currently designing his own Haida paintings, prints, cards, tattoos and regalia.

Roger also does wood working projects and has designed Haida wooden spoons, masks, wooden bowls and plaques.

Roger also assisted with the carving of a totem pole!

Thank you Roger for sharing your beautiful designs! Also thanks to Dee Smith for sharing her supplies and knowledge with us!

You rock Ms. Dee!!

Early Learning Tip February

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.

February's Tip - Playing Games

Play a variety of games—cards, board games, hopscotch, hide & seek, soccer or hockey

Take turns, following rules and instructions

Experience both winning and losing **Learn** how to take care of materials

Why? While playing games children learn to concentrate, reason, negotiate, problem-solve and get along with others. Playing games help children develop their small and large motor skills. Learning to take turns, follow rules, take risks, and experience winning and losing makes your child more resilient to disappointments and frustrations. To find out more information go to:

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

HUDSON'S HOPE StrongStart

February 2018

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

Monday	Tuesday	Wednesday	Thursday	Friday
			1	2
5	6	7	8	9 SCHOOL CLOSED
12 FAMILY DAY CLOSED	13	14	15	16
19	20	21	22	23
26 N.I.D. SCHOOL CLOSED	27	28 PINK SHIRT DAY		

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

February at the Hudson's Hope Museum

Ice Skating on the Peace River

Wishing everyone a wonderful Winter Carnival 2018! What a wonderful week of adventures! Hudson's Hope's have been enjoying the snow and winter for a long time; skating on the river, playing hockey on the ice, ice fishing and snowshoeing!

Just a reminder that Hudson's Hope Historical Society Memberships are due – A \$20 a year membership helps support the museum's ongoing education programming and exhibits and gives you 10% off in the

gift shop – Members also receive a yearly newsletter providing information on seasonal sales and event invites for such things as book signing and historic videos or slide presentations. Come visit the museum for more information.

The Next Historical Society meeting will be held on February 15th, 2018 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 hbmuseum@pris.ca

Touile, Marion, Bina, Jean and Clarisse out for Snowshoeing, 1943

February hours are Monday to Friday 9am- 4:30, but the museum will be closed from January 22nd to February 1st. Normal hours resume February 2nd 2018.

Elinor Morrissey—Museum Curator

NEW YEAR, NEW LISTING

THIS BEAUTIFUL +2500 SQUARE FOOT HOUSE HAS BEEN UPDATED AND RENOVATED. THE BEAUTY OF THE HARDWOOD FLOORS ON MAIN LEVEL IS MATCHED WITH A SPECTACULAR KITCHEN.

AND THE YARD, WELL, IT'S A DREAM!

FOR THOSE OF YOU WHO THINK LIVING "IN TOWN" ISN'T FOR YOU, DON'T BE SO SURE. THIS HOUSE SITS ON ½ ACRE LOT, FULLY FENCED, KIDS PLAYHOUSE FOR SLEEPOVERS, RV PARKING PAD, LARGE DECK TO ENJOY ALL 4 NORTHERN SEASONS WHILE YOU LOOK OUT AT THE PEACE RIVER IN ALL ITS GLORY.

MLS R2226772

9917 DUDLEY DRIVE

\$379, 000.00

Nicole Gilliss

Realtor

ReMax Action Realty

(250) 783-1076

nicole@remaxaction.ca

Saturday, January 27th

Grand Opening: 10am, Beattie Park

Ice Carving: 10am-2pm, Beattie Park

Come see how amazing the park looks and create your own ice sculpture. To register call 250.793.0272

Snowman Building: 11am-2pm, Beattie Park

Gather your friends and family and come build your own man of snow. To register call 250.793.0272

Ice and Snow Awards: 2pm, Beattie Park

Snowed Inn Café: 7pm-10pm, Pearkes Centre

Be entertained by the local talent, and support your neighbors as they express their artistic abilities. To register call Patricia Markin @ 250.783.3122.

Sunday, January 28th

Tobogganing & Snow Fun Day: 11am-2pm, HH Ski Hill

Come up the hill and join in the wintery festivities from tobogganing, an outdoor fire, a winter hike, hot refreshments and some snow games.

Arena Showcase: 5pm-8pm, Hudson's Hope Arena

Skate on down to the arena for a showcase and on and off the ice. It starts with a FREE skate (4pm-530pm), then watch the dance showcase in the lobby (515pm-6pm).

Monday, January 29th

Lake Adventures: 11am-4pm, Cameron Lake

Come see the facility and join in the wintery fun at the lake with a variety of seasonal activities and games. Lunch is provided.

Curling Workshop: 4pm-5:30pm, Bullhead Mountain Curling Club

Slide your way down to the local curling rink for a tutorial on curling, techniques, tips and hands on experiences. The curling rink is a colder indoor venue, please dress accordingly. **Children under 10 must bring and wear their own helmet while on the ice.**

Tuesday, January 30th

Storytime: 10am-11am, HH Library

Come on down to the local library for an hour of stories, fun, frolic and laughter—there may even be a festive guest—who knows who you will meet when you are in HHFUNDERLAND!

Snow Shoeing Workshops: 330-430pm / 430pm-530pm, HH Arena

Shoe yourself to the arena and learn about snow shoeing. Equipment will be provided, however is limited.

Karate Drop in Classes: 530pm-630pm / 630pm-8pm, Pearkes Centre

Karate chop your way down and join the Northern Rockies Karate Club as they share their Karate techniques for all to try.

Wednesday, January 31st

B-I-N-G-O: 1pm-3pm, New Horizons Seniors Centre

Under the roof the local seniors gathering location, with prizes and refreshments.

Family Fun Fitness Circuits : 6pm-7pm, Pearkes Centre

Shake your body on down and check out some creative ways to move while getting some great cardio.

Thursday, February 1st

Fit for Life: 930am-1030am, Pearkes Centre

Come try this fun, easy-paced workout to get you moving and to shake off those winter blues. Wear comfortable clothing and bring indoor shoes please.

X-Country Skiing: 330pm-430pm / 430pm-430pm, HH Arena

Stride over to the local arena and learn how to ski—cross-country style. Outdoor Educator, James MacDonald and CANSI Instructor, Eliza Stanford will share their knowledge with instruction. Equipment is limited, please bring your own gear if possible. This activity is outdoors, please dress accordingly.

The Good Ol' Hockey Game: 7pm-9pm, HH Arena

Come cheer on your favourite BC Hydro Hockey players as they demonstrate their abilities to work as a team on and off the ice. One lucky patron will have a chance to win \$2,000 carnival bucks in the hockey puck shoot out. The hot chocolate will be complimentary from BC Hydro.

Carnival Bucks: \$100 per participant, \$50 per spectator, \$50 if you bring your own hot chocolate mug, \$500 if you are the selected puck drop shooter

Friday, February 2nd

Horsing Around: 430pm-730pm, Double 'H' Saddle Club

Neigh your way into horsing around while learning brushing and petting techniques with real horses. There will be play roping and barrel racing with wooden practice horses as well as face painting. A fire barrel will be outside for warming and ambiance.

Saturday, February 3rd

Climbing Wall / Belaying: 10am-12pm, HH School

Make your way to the HH School and participate in the climbing wall, with certified belayers. In addition to climbing there will be games, prizes and nourishments offered.

Carnival Bucks: \$100 per participant

Adventure Zone: 1pm-3pm, Pearkes Centre

Find yourself in the Zone for Adventure with bouncy castles, ping pong table, air hockey, pool table, games and so much more. Bring indoor shoes.

Carnival Bucks: \$100 per participant, \$50 if you bring your own hot chocolate mug

AUCTION: 4pm-6pm, HH Community Hall

All prizes/items will be available for viewing at this time.

Carnival Bucks: \$100 per participant, \$50 if you bring your own hot chocolate mug

Dinner: 6pm-7pm, HH Community Hall

Attend the auction then dine with your neighbours at the community dinner. Dinner will be served to all that attend.

Royal Ball: 7pm-10pm, HH Community Hall

Feed your hunger at the community dinner, then join us in your fancy dresses at the Hudson's Hope Family Funderland Dance and Royal Ball. Take a few moments to walk the red carpet. Shake the night away, then join us for tea and crumpets after you spin and twist with your favorite people on the dance floor. Dress code is not mandatory, however, we do encourage you to dress formal and embrace the sparkle that shines upon the District of Hudson's Hope as we close #HHFunderland2018.

HAPPY VALENTINE'S DAY

FROM THE LIONS DEN

Hello everyone and welcome to the Lions Den. I hope everyone is managing to keep warm with this crazy weather. It has been a quiet few months for Lions Club members, a nice break after the busy Christmas season. Valentine's Day is coming up this month. It's your chance to do something special for someone special.

Just a couple of fun facts about lions. Did you know that although both African and Asiatic lions live in prides, the make-up of these prides are very different. The African lion pride consists of up to 3 males and about a dozen females though can get as big as 40 members. The Asian lions divide themselves into 2 prides, male and female and only come together during mating season. With both types of prides, the females tend to stay with the pride in which they are born as they are usually related to each other. Males, on the other hand, wander off when they are old enough and not feeling comfortable enough to ask directions back, end up creating their own pride.

If you want to lend a hand and become a member, check out our Facebook page @hudsonshopelionsclub or email us at lionsclubhh@gmail.com. We are always looking for new members!

Submitted with pride

Roary

HUDSON'S HOPE HEALTH CENTRE

PO Box 599, 10309 Kylo Street
Hudson's Hope, BC V0C 1V0

Clinic 250-783-9991

Fax 250-783-9125

Monday-Friday 8:30am-4:30pm

Closed: 12:30pm-1:30pm

Pharmacy 250-783-9947

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

Closed: 12:30pm-1:30pm

northern health

the northern way of caring

DISTRICT OF HUDSON'S

So here we are in February, Valentine's month! Already you can see the days get just a little bit longer. Always a blessing as winter starts to wear a bit thin!

By-election:

Congratulations to Mattias Gibbs who was the successful candidate in the recent Council by-election. And a big thank you to all the candidates who put their name forward. We are very lucky to have so many people interested in serving the Hudson's Hope community!

Water Research in Hudson's Hope:

Both the University of BC and of Victoria have launched research projects in Hudson's Hope. **UBC** is researching the movement of gas through soil. At two locations, one dry, the other water-saturated, they have injected marked natural gas into the ground and then monitor its movement through the soil. Some surprising information has already come to light and will help predict where and how far natural gas might move, should there be a leak. Dr Aaron Cahill will be explaining the project and presenting their findings at a meeting in Hudson's Hope in the next few weeks. Watch for notices of time and place.

UVic is setting up a project to study the movement of sediment in water. They will be using the Brenot Creek slide and the sediment it puts into the creeks and ultimately the Peace River as the base of their experiment.

Research projects provide baseline information as we seek to understand and hopefully protect both ground and surface water in the area. Their presence is also an opportunity for residents to get information that could help them find and develop water sources on their property.

Depending on research funding, there may be further projects coming from these initial projects, which would be positive for our community.

Hudson's Hope Pharmacy:

A couple years ago, BC telepharmacies such as we have in Hudson's Hope were threatened with closure. We mounted a strong defence of our little pharmacy! All went quiet for awhile but on Monday (22nd), I received confirmation from owner Alan Williamson that our hard work paid off. He says,

HOPE COUNCIL NEWS

"The College of Pharmacies has granted approval for Telepharmacies to be licensed and continue to operate in remote communities in BC including Hudson's Hope." "Pharmasave Telepharmacy in Hudson's Hope has renewed our License.... for 2018."

Thank you to all those who attended meetings, wrote letters and made phone calls to keep our pharmacy open!

Service Canada:

A Service Canada representative was in Hudson's Hope in mid-January to explain the services provided by her department. For example, they will help fill out and will accept applications for passports. They will also assist you to navigate the unemployment, pensions, Canadian citizenship, registered education plans, federal grants, or any other federal government program.

Service Canada's office in Dawson Creek is open Monday, Wednesday and Friday 8:30am - 4pm (508-102nd Avenue) and in Fort St John Tuesday and Thursday, 10am - 3:30pm (Northern Lights College).

Upcoming Site C Activity near Hudson's Hope:

DA Thomas Road (Ferry Landing) upgrades: 2020

Hudson's Hope berm: mid 2021 – late 2022

Highway realignment: Lynx Creek - early 2020; Farrell Creek – mid-2020

Reservoir clearing: Halfway to Hudson's Hope – winters, 2020-2023

Portage Mtn Quarry Activity: present – mid 2022

Peace Canyon switchyard: 2017 – 2019

Stay warm and,

Happy Valentine's Day!

A handwritten signature in blue ink that reads "Gwen Johansson".

Mayor Gwen Johansson
DISTRICT OF HUDSON'S HOPE

PROTECTIVE SERVICES

Automated External Defibrillators

What are They?

An automated external defibrillator (AED) is a small, portable device used to identify cardiac rhythms and deliver a shock to correct abnormal electrical activity in the heart. AEDs are used to treat [sudden cardiac arrest](#) (SCA).

Up to 40,000 cardiac arrests occur each year in Canada. That's one cardiac arrest every 12 minutes.

Eighty-five per cent of cardiac arrests in Canada happen outside of hospitals, and having an AED close by can make all the difference. The American Heart Association warns that for every minute lost before defibrillation, the survival rate decreases by seven to 10 per cent. After 12 minutes, the survival rate plummets to less than five per cent.

When CPR and an AED are both used within five minutes of a cardiac arrest, the chance of survival rises by nearly 75 per cent, according to research published in the Journal of the American College of Cardiology.

Where are They?

Quick access to an AED can greatly improve a patient's survivability rate, and knowing where AEDs are located within your community can help facilitate this. Fortunately there are a number of AEDs located within the District of Hudson's Hope. Emergency responders including police, fire and BC Ambulance all have devices on their apparatus and vehicles. There are also AEDs located at the pool in the summer and at the arena in the winter, and staff at these locations have training in their use. Hudson's Hope School has an AED in the staff room and has staff trained in its use. Other places that might be less obvious are the library where an AED is on site, and staff and board members have received training in AED and CPR, and the Silver Willows facility where they also have an AED available.

Where can I Learn More?

To learn more about AED use you can contact your local first aid course provider to enroll in a CPR/AED training course and we invite you to take a few minutes to watch a short video on the District's Emergency Services web page @

<http://hudsonshope.ca/residents/emergency-services/>

HUDSON'S HOPE CLUBS AND ORGANIZATIONS

FINANCIAL ASSISTANCE GRANTS

Council is now accepting applications from non-profit clubs and organizations requesting funding assistance in 2018:

The deadline for applications is February 15, 2018.

The District of Hudson's Hope recognizes that valued contributions are being provided through volunteer efforts of the community organizations and agencies on behalf of the citizens. The Financial Assistance Grant demonstrates Council's commitment to working with groups which provide these beneficial programs, services or projects to the community while at the same time recognizing the financial constraints of the District.

1. The Primary Purpose of a financial assistance grant is to provide assistance to an organization for a specific capital project or local event that benefits the residents of the District of Hudson's Hope;
2. Providing assistance includes the donation of time, facilities and District inventory (tents, tables, chairs, etc.);
3. Grants will not be provided for travel expenses;
4. The applicant organization must be registered as, or belong to a parent Society under the laws of British Columbia and/or Canada, and;
5. Upon completion of project the applicant must submit a final report to the District outlining how funds were expended.

For full application details please visit our website at:
<http://hudsonshope.ca/residents/clubs-services/>

If you have not submitted a report for your 2017 grant, your 2018 grant application will be DENIED.

Applications should contain all assistance requests for the year, including waivers for municipal tent rental and other donation requests such as complimentary recreation admission requests.

Forms may be picked up at the District Office.

Should you have any questions, please contact Tammy McKeown, Corporate Officer, at the District Office, 250-783-9901.

Thank you.

NOTICE OF 2018 REGULAR COUNCIL MEETING SCHEDULE

The following District of Hudson's Hope regular Council meetings are scheduled for 2018 and will be held in the Council Chambers, District Office, at 9904 Dudley Drive, Hudson's Hope. All meetings will commence at 6:00 pm, unless otherwise advertised.

January 8	June 25
January 22	July 9
February 13	July 23
February 26	August 13
March 12	August 27
March 26	September 24
April 9	October 9
April 23	October 22
May 14	November 13
May 28	November 26
June 11	December 10

Regular council meetings are posted annually, and agendas are made available prior to each meeting. The powers of the mayor and council are exercised through the adoption of resolutions or the enacting of bylaws at council meetings.

All regular council meetings are open to the public and no person is excluded, except in the case of improper conduct. Members of the public are welcome to attend the open meetings of council.

The rules governing the conduct of the meeting are outlined in the Council Procedures Bylaw and Robert's Rules of Order.

A copy of the schedule will be available at the District of Hudson's Hope, at 9904 Dudley Drive, Hudson's Hope, BC. The Schedule is subject to change; please confirm meetings by contacting the District Office at (250) 783-9901 or by email at district@hudsonshope.ca or visit our website at www.hudsonshope.ca

HAPPY VALENTINES DAY

OFFICIAL 2017/ 2018 BY-ELECTION RESULTS

Form No. 6-2
Local Government Act
Section 145(8)

DISTRICT OF HUDSON'S HOPE

DETERMINATION OF OFFICIAL BY-ELECTION RESULTS

LOCAL BY-ELECTION – 2017/18

	GIBBS	KNOX	MARKIN	McGARTHY	Rejected
TOTAL NUMBER OF VOTES	86	29	43	6	2

This determination of official by-election results was made by the Chief Election Officer on Monday, January 22nd, 2018 and is based on ballot accounts as amended or prepared by the Chief Election Officer.

William Lindsay, Chief Election Officer

St. Peter's Church AGM

Tuesday, February 13th at 1 pm in the Church Hall
Everyone welcome to attend

St. Peter's is also planning a spring
"Tea for T-V". We are hoping to raise funds to
to purchase a new larger TV for to accommodate larger
services such as funerals or weddings.

February 2018

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			Winter Carnival			Closing Ceremony Winter Carnival
4	5 Seniors Bus Trip	6	7	8	9	10
11	12 FAMILY DAY 	13 Seniors Swim	14 	15	16	17 Library Fundraiser
18	19	20	21	22	23	24 Lynn Vig Memorial
25	26	27 Seniors Swim	28			

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

March 2018

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	 Seniors Bus Trip	6	7	8	9	10
11	12	 Seniors Swim	14	15	16	17
18	19	1ST DAY OF SPRING 	21	22	23	24
25	26	 Seniors Swim	28	29	30	31
SPRING BREAK 						
SPRING BREAK 						
					GOOD FRIDAY & EASTER MONDAY DISTRICT OFFICE IS CLOSED	

A Proud Member

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

Hours of Operation

Monday to Friday 9am to 8pm
 Saturday 9am to 6pm
 Sunday 12pm to 5pm

10115 MacDougall Street 250-783-5355

NEW OPENING HOURS

OPEN SUNDAYS

WEEKLY SPECIALS
 FRESH MEAT
 CHECK OUT OUR FLYER IN STORE

SLIPS, TRIPS, AND FALLS

Slips, trips, and falls cause 15 percent of all accidental fatalities and are a major cause of lost-time accidents. By taking several simple precautions and being aware of their work area(s), employees can control and/or reduce exposure to slip, trip, and fall conditions that may cause workplace injuries.

Common Causes of Workplace Slips, Trips and Falls

- Slippery walking surfaces due to the presence of water, oil, animal waste, loose carpet, broken tile, loose gravel, or other slick materials and liquids.
- Uneven walking surfaces in outdoor areas such as fields or broken sidewalk pavement.
- Obstructed offices, work areas,

IMPACT OF SLIPS, TRIPS & FALLS

hallways, aisles, or outdoor pathways due to obstacles such as extension cords, tools, chairs, open file drawers, brush, and tree limbs/roots.

- Improper ladder use, standing on furniture, and unsafe traverses of steps and stairs.
- Jumping off equipment, from one level to another, or across ditches.

Slip, Trip and Fall Precautions

- Always promptly clean up spills and place warning signs for wet or slippery walking surfaces.
- Walk at speeds that the surface conditions permit.
- When possible, detour around wet or slippery walking surfaces.
- Practice good housekeeping by keeping offices, work areas, hallways, aisles, and outdoor pathways free of obstacles and clutter. Always close file drawers after use.
- Never stand on furniture to reach for elevated objects. Always use a ladder or step stool.
- Repair loose or damaged carpeting, floor tile, and sidewalk pavement.
- Cover extension cords when they temporarily cross walkways.
- When dismounting equipment, use manufacturer-installed handrails and ladder rungs.
- Never jump across ditches or from one level to another (i.e., from a loading dock to the ground).
- Wear appropriate slip-resistant footwear for the type of task to be performed.
- Be alert of your surrounding when climbing or descending steps or stairs. Use handrails where present.
- Always provide adequate lighting in work areas, including all walkways.
- Reduce your walking speed when turning or moving around obstacles.

Bylaw Information February 2018

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

Hudson's Hope Zoning Bylaw No. 823, 2013.

16.0 M2 ZONE: LIGHT INDUSTRIAL (UN-SERVICED)

The intent of the M2 zone is to permit a variety of light industrial uses that require large tracts of land but do not require municipal services such as water and sewer.

16.1 Permitted Uses

In the M2 zone, the following uses and no other uses are permitted:

- .1 Accessory buildings and structures.
- .2 Automotive wrecking, storage of old machinery parts and junk yards.
- .3 Lumber yard.
- .4 Machinery and heavy equipment storage.
- .5 Manufactured home sales.
- .6 Natural resource extraction.
- .7 Processing and storage of sand and gravel and other non-metallic mineral products.
- .8 Temporary worker camps.
- .9 Vehicle storage and parking facilities including truck and recreational vehicles.
- .10 Warehouse and outdoor storage, including storage of explosives and fuel.

16.2 Zone Specific Regulations

On a parcel located in an area zoned as M2, 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 Minimum parcel size for:	1,000 m ²
.2 Maximum building and structure height	15 m
.3 Minimum parcel width	30 m
.4 Minimum setback of buildings and structures from: <ul style="list-style-type: none">• front parcel line• interior side parcel line• exterior side parcel line• rear parcel line	<ul style="list-style-type: none">10 m10 m10 m10 m

16.3 Zone Specific Regulations

- .1 A temporary use permit is required from the District of Hudson's Hope for all temporary worker camps.
- .2 All temporary worker camps must be constructed in accordance with the District of Hudson's Hope Building Bylaw.

♥ LOVEHUDSONSHOPE.COM

Meet Marie Gouldie

Northern Knitting Design

For Marie Gouldie, knitting is more than just a means of creativity. Knitting has been a part of her life since she first learned the art at the age of five. No matter what stage of life she was at, she would knit for fun and for relaxation. It was a way to get through the stresses of high school, the busyness of having young children and a way to fill her time when her kids grew up and left home.

"Having people buy my products and seeing them wear them gives me great pride in what I do." In fact, many of the items that Marie knits don't get sold at all. She gives many of her creations away, such as the colourful afghans that she donates to homeless shelters, and the warm little toques that end up on the heads of premature babies in the hospital.

Contact information

9105 Ardill Ave
Hudson's Hope, BC
V0C 1V0, Canada
250-783-5535

Meet Ashlynn Pedersen

Northern HiLites Salon

- ♦ Professional stylists well-versed in modern trends, styles and products
- ♦ A complete relaxing and enjoyable experience
- ♦ Natural, earth-friendly hair color and hair care

Lindsay Trask will be on Maternity Leave until spring/summer.

Ashlynn will be available to take care of all your hair care needs while Lindsay is off.

Clients will receive 10% off their services until the end of February!

Stop by and say hello to Ashlynn!

Contact information:

10801 Rutledge St
Monday to Wednesday from 10am to 8 pm Hudson's Hope, BC
250-783-3163

IN MEMORY OF JIM BEATTIE

Jim was born May 5th, 1936, a twin to Bill. Their parents, James and Elizabeth, named the boys James Hudson and William Hope. They were the youngest of eight children and their home was Gold Bar about twenty eight miles from Hudson's Hope. Jim's father died when the boys were in their early teens. Elizabeth faced difficult years raising the children in a place so remote from town and neighbours. Many trappers obtained their yearly supplies from her at Gold Bar on their journey to the trap line cabins. Vegetables, jarred fruit, and meat, breads etc., were raised and prepared by her.

Jim and Bill operated the ranch before it was flooded by the Bennett Dam and Elizabeth moved into Hudson's Hope. Jim worked various jobs over the years, from hauling coal to operating heavy machinery and finally his last job was at the Department of Highways in Hudson's Hope where he made long lasting friendships.

In 1962 Jim and Mary Lou were married in Fort St John and moved to Hudson's Hope in 1964. A son, Barry was born in 1964, daughters Karen and Cheryl in 1965 and 1971. In 1968 Gold Bar was flooded by the dam and a paradise was lost. Jim was allotted title to District Lot 3056 on the 12 Mile Road.

He retired in his early sixties and developed severe asthma shortly thereafter, but it did not stop him from clearing land and developing a homesite. In 1998 he and Mary Lou moved out to the property and he resided there till his death on Jan 11th, the day of his discharge from hospital. His last few years were not pleasant for him as his shortness of breath prevented him from doing the things he loved such as four wheeling, skidooing on the lake and cutting wood, etc. At least now he can breathe freely. His children grew up having learned valuable lessons from him and as far as he would be concerned that alone is worth everything.

Jim leaves his wife of 55 years Mary Lou, son Barry (Hege), daughters Karen (Darryl), Cheryl (Dwain), twin brother Bill, Sisters—Ruth (Hudson's Hope) Olive (Norm) Grand Forks, sister-in-law Ethel. Also six grandchildren: Garrett, Michael, Robyn, Jesse, Matthew and Addison. One great grandchild Jacob.

The family would like to thank everyone for their support and friendship. Also thanks to Dr. Courtney, Susan, Faye, Cara, and the ambulance crew. You were all so great!

Donations can be sent to THE FRIENDS OF HUDSON'S HOPE. Respecting Jim's wishes, no service will be held at this time. A summer gathering at his favorite place at 12 Mile Road is planned. Thanks to everyone.

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 THE GROUND"

since 2000 ISN Compliant

DINNER & SOCIAL

Taste the World!

featuring
multi-cultural
cuisine!

**SILENT
AUCTION**

bids close
at 8 pm

**HUDSON'S HOPE PUBLIC
LIBRARY IS HOSTING A
DINNER FUNDRAISER**

Saturday, February 17th

DOORS OPEN AT 5:00 PM
APPETIZERS AT 5:30
FAMILY STYLE DINNER
STARTS AT 6:00 PM

Dinner Tickets are
\$30 for Adults (13-64)
\$15 for Children (6-12) & Seniors
Tickets available at Marg's Mini-
Mart, Legacy Village Market &
Hudson's Hope Public Library

**@ THE
HUDSON'S HOPE
COMMUNITY
HALL**

*There will be a
Celebration of Life*

*Celebrating
Patricia Lynn Vig
on Saturday, February 24th, 2018
Hudson's Hope Community Hall
at 2 pm.*

*The family invites you to join them for
tea and snacks following the service.*

Thank You

A big thank you on behalf of the
Hudson's Hope Women's Club
to everyone who made a donation
in memory of Arlene
Kosolowsky. The many donations
we received helps to show just how
special she was.

Thank you, Arlene, for your many
years of hard work for the club and
service to our community.

The Women's Club is always look-
ing for members. If you want more
information about what we do or
are a past member that wants to
get involved again please call or
text Cassie at (250) 783-1327.

**Lease & Road Construction/Maintenance
Aggregate Sales & Trucking
Contract Fencing
Fusion Welding
Labour Crews
Pilot Trucks**

Phone: 250-783-9455
w6ranch@gmail.com
10701 Kruger Street
PO Box 450
Hudson's Hope, BC V0C 1V0

Locally Owned & Operated for 24 Years

www.w6contracting.com

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

RICK FINES Ontario

WHEN: Saturday
February 3
Doors 7pm, Show 7:30

WHERE: Forrester's home
10005 Dudley Dr.

Everyone welcome for the season's Fourth living room concert!
A great evening of live roots & blue music in Hudson's Hope

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

Police Report: January 2018

Hudson's Hope RCMP responded to approximately 20 calls for service over the last four weeks. Two impaired counter attack check stops were conducted. Two prohibited drivers were stopped and charges were forwarded. During the month of December, the Hudson's Hope RCMP issued 15 traffic tickets and 29 written warnings to drivers for various motor vehicle act infractions.

The Hudson's Hope RCMP still needs volunteers for the Speed Watch Program. If you have a few hours per month to support road safety in your community, let us know. Contact Cst. McKenna at 250-783-5241 for complete details. The program will likely begin late Spring 2018 and run until Fall.

On December 18th, 2017, a driver was stopped at a check stop and found to be prohibited from driving under the Motor Vehicle Act. The licence plates were seized as they did not belong on that vehicle. The driver was released from the scene and the vehicle impounded for 7 days. The driver will be summoned to court upon charge approval from Crown Counsel.

On December 30th, 2017, Hudson's Hope RCMP stopped a vehicle travelling at 138 kilometers per hour in a 90 kilometer per hour zone on Highway 29. The driver was found to be prohibited from driving under the Motor Vehicle Act and was issued an Appearance notice for court. The driver was also issued violation tickets for speeding and driving without a driver licence. The vehicle was impounded for 7 days under the provisions of the Motor Vehicle Act.

On January 9th, 2018, Hudson's Hope RCMP responded to a logging truck in the ditch on Farrell Creek Road. The truck had broken off a power pole and had power lines down near it. The driver had removed himself from the truck prior to police arrival and was uninjured. Speed and road conditions contributed to the collision.

On January 13th, 2018, Hudson's Hope RCMP conducted a traffic stop with a two suspicious vehicles and occupants. Several illegally possessed prescription pills were located in the possession of one occupant and seized for destruction.

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

February is Anti Bullying month.

Don't be a bystander... Speak up... Reach out.

If you need help. Call a counsellor: 1-800-668-6868
**Kids Help Phone is Canada's only national 24-hour,
bilingual and anonymous phone counselling,
web counselling and referral
service for children and youth.**

The service is completely anonymous and confidential - we don't trace calls, we don't have call display. You don't even have to tell us your name if you don't want to. Whether by phone, mobile app or through our websites, you can connect with us whenever you want, however you want.

Visit kidshelpphone.ca to learn more.

***The District Office will have Adult and Youth T-shirts for sale in February.
Prices starting at \$15.00.***

Please use caution along the Site C project transmission line corridor

The Site C project is working in the 75-kilometre transmission line corridor between the Site C dam site and the Peace Canyon Dam. Safety is our top priority and BC Hydro is asking hunters and trappers to use caution along this corridor.

Please watch for signs that indicate active work areas and do not hunt or shoot in areas where construction could be occurring.

For more information:

Visit the project website: sitecproject.com
Call the toll-free project line: 1-877-217-0777 Email the project team: sitec@bchydro.com

Johnny Vac

John Bridge
250-783-0829
PO Box 658
Hudson's Hope, BC
V0C 1V0

Local Septic

johnnyvacs@gmail.com

Federal Ranch Enterprises

NO JOB TOO SMALL OR TOO BIG
 Snow Plowing - Corral Cleaning - Light Hauling - Live-stock 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

MUNICIPAL SERVICES

Municipal Services Invoices were sent out by mail in the middle of January.

Municipal Invoices must be paid by February 16th, 2018 in order to receive the discounted rate.

If you have any questions please call Rhonda at 250-783-9901.

Rhonda Eastman,
Deputy Treasurer

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

Sim Golf

Tues 10 am - 8 pm
Wed 10 am - 5 pm
Fri 10 am - 5 pm
Sat Noon - 8 pm

Closed Sunday, Monday, Thursday

Tee Times MUST be booked in advance
Sorry no drop-ins
Call or text message
250.783.3122 @ The Pearkes Centre

\$20/person

18 holes

up to four players

LUNCH SPECIAL
3 holes or driving
range \$10/person

TOURNAMENTS
friends, family,
co-workers

STORE IS ALWAYS CLOSED TUESDAYS AFTER BAG DAY

Hudson's Hope Thrift Store

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

**SATURDAY
February 24th**

and

**MONDAY,
February 26th
IS "BAG DAY"
1pm to 4 pm**

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 only
Email: deafcandig@hotmail.com

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

Website: www.fsjlaw.com

**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
chetwyndadental@gmail.com

SENIOR BUS TRIP FORT ST. JOHN

Monday, February 5, 2018

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 February 13th & 27th

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

January 14th

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

Dan Davies, 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