

*It won't be long
until the Quest dogs come.*

One of his favorite stories was about how the children came to school in Dawson. His father and mother put them on a log raft in Pelly and floated them down the river, with the oldest child being the one in charge, Ira and Eliza (known to all as Shorty) reasoned that there was no point in paying for boat passage when the river was running in that direction.

J.J. Van Bibber holds forth in the shelter of the S.S. Keno in July 2011. Photo by Dan Davidson

in this Issue

6

8

15

STORE HOURS:
MONDAY TO SATURDAY
10 A.M. TO 6 P.M.
SUNDAY
NOON TO 5 P.M.

See & Do in Dawson	2	Remember Pearl Harbour?	5	TV Guide	10-14	Cosmic Counsel	21
Hän blames Corix for Delays	3	Berton House Writers Named	9	Bookends	18	Kids' Corner	22
Uffish Thoughts	4	Pet of the Week (New!)	9	Philosophy: End of the World	20	Classifieds	23

What to SEE AND DO in DAWSON now:

This free public service helps our readers find their way through the many activities all over town. Any small happening may need preparation and planning, so let us know in good time! To join this listing contact the office at klondikesun@northwestel.net.

Klondike Institute of Art and Culture (KIAC)

CALL FOR PROPOSALS: Proposals are now being accepted for solo, group or curated shows for the 2012 season at the Confluence Members' Art Gallery. Deadline: Feb.17. See details at <http://kiac.ca/coursesoutreach/confluencemembersgallery/proposalapplicationinformation/>

SEEKING COMMITTEE MEMBERS: KIAC is seeking new members for the Confluence Member's Gallery Committee. Call KIAC or see our website for details.

PARTRITA CLASSICAL GUITAR TRIO IN CONCERT: Sharing exploration of musical style, from Bach to Joplin to Latin folk. February 4 at 7 p.m. at the Odd Fellows Hall. \$12 advanced/\$15 at door.

CLASSICAL GUITAR FINGER STYLE WORKSHOP: With Partrita Classical Guitar Trio. February 4 from 1 p.m. to 3 p.m. at the Odd Fellows Hall. \$25. Please bring your own guitar. Advanced registration with KIAC required.

GUITAR LESSONS WITH HOLLY HAUSTEIN: 4 p.m. to 6:30 p.m. on Wednesdays, beginning January 18. Eight half-hour private lessons for \$138. All ages welcome! For more info or to register contact KIAC.

ORCHESTRA WITH JOE COOKE: 7 p.m. to 9 p.m. on Wednesdays, beginning January 18. Eight-week session for \$115. New members welcome. For more info or to register contact KIAC.

PIANO WITH "BARNACLE" BOB HILLIARD: 10:30 to 2:30 on Saturdays, beginning January 21. Eight half-hour lessons for \$138. Learn to play jazz, pop, rock or classical piano with a combination of classical training and playing by ear. Limited spaces, for more info or to register contact KIAC.

DROP-IN PAINTING: 1 p.m. to 4 p.m. on Saturdays, resuming January 21. \$5 drop-in fee for materials.

YOUTH ART ENRICHMENT STUDENT EXHIBITION: Artwork created by high school students from across the Yukon will be on display at RSS during the month of January.

48 HOUR FILM COMPETITION: January 27 to 29. Drop your mitts and make some flicks! Our annual guerilla film weekend is back! Fabulous prizes and no sleep! \$25 entry! Completed films may also be entered as late entries to the 2012 Dawson City International Short Film Festival. Stay tuned for more info.

FILM SELECTIONS: Come to KIAC, watch short films, and tell us what you think. You don't have to attend every screening! We meet approx. twice a week until late Feb. Email Dan at filmfest@kiac.ca

IN THE ODD GALLERY: Sarah Smalik, "My Father, The Sun, & The Hungry Ghosts", January 19 to February 24.

SOVA

FALL 2012 APPLICATION DEADLINE: March 31, 2012. Contact us for more information at info@yukonsova.ca or 993-6390.

LIBRARY HOURS: Mon/Weds/Thurs 4 to 7 p.m., Tues 5:30 to 8:30 p.m., Sun 12 to 4 p.m.

Conservation Klondike Society

DEPOT HOURS: Sat, Sun, Mon, Wed: 1-5 p.m., Tues: 3-7 p.m. Donations of refundables may be left on the deck during off hours. Info: 993-6666.

Dawson City Recreation Department

AFTER SCHOOL CROSS COUNTRY SKIING: Cross country skiing will run

Wednesdays from 2:30 p.m. to 5 p.m. starting February 15th. Cross country skiing registration begins February 1.

CONTRA DANCE: Coming this February! We will be holding primer dances on Tuesday, February 7th and 14th, and a community dance with fiddler Gordon Stobbe on Tuesday, February 21. Details TBA.

ADULT SKATE PROGRAMS: Power Skating workshops will be held January 15 and 29th from 2:30 p.m. to 3:30 p.m. \$10 per class.

BUDDY SKATE: Thank you to our Big Buddies who help beginner skaters during public skating, Wednesdays from 4 p.m. to 5 p.m. We are always looking for Big and Little Buddies to participate in the program. Call 993-2353 for more details, or come to the skate room between 2:30 p.m. to 4 p.m. the day you want to skate.

SPRING BREAK 2012!: Looking for volunteers and facilitators for youth programs from March 5 to 16 - program instructors and concession/ski hill volunteers. Contact Lana at lane.welchman@cityofdawson.ca or Damien at damien.griffiths@gov.trondek.com.

FITNESS PROGRAMS: Body Blast on Thursdays from 5:30 p.m. to 6:30 p.m. Women's Hockey/Shaky Legs on Thursdays from 7:30 p.m. to 8:15 p.m. and Sundays from 3:30 p.m. to 4:30 p.m. Yoga on Tuesdays and Fridays from 5:15 to 6:15, February 7 to March 2, cost and details TBA.

Dawson Curling Club

113TH INTERNATIONAL BONSPIEL: February 3, 4 and 5th. Entry deadline: February 1. \$180/team. Great prizes and Sunday banquet! To register contact Akio at 993-5398, Mark at 993-6441, or Beat at 993-6476, or email dawsoncurling@gmail.com

REGULAR CURLING: Drop in Mondays and Wednesdays at 7:30 p.m., and Thursdays at 5:30 p.m. Team/League Play Tuesdays at 7:30 p.m. Ladies Curling Thursdays at 7:30 p.m. Annual membership \$50, non member drop in \$10. Call 993-6262 or email dawsoncurling@gmail.com for more info.

The Westminster Hotel

Live entertainment in the lounge on Thursday, Friday and Saturday, 10 p.m. to close. More live entertainment in the Tavern on Fridays from 4:30 p.m. to 8:30 p.m.

The Downtown Hotel

LIVE MUSIC: Barnacle Bob is now playing in the Sourdough Saloon every Thursday, Friday and Saturday from 4 p.m. to 7 p.m.

CRIBBAGE TOURNAMENTS: Every Sunday at 1 p.m.

The Eldorado Hotel

The Eldorado Hotel is open! Food Service Hours: 7 a.m. to 9 p.m., seven days a week. Check out our Daily Lunch Specials. In a rush at lunch? Call ahead and we'll have your order ready when you arrive, 993-5451. Breakfast is served until 1:30 p.m. on weekends.

Dawson City Chamber of Commerce

Regular meetings on the second Wednesday of each month.

Community Library

ANNUAL "DOUBLE BOB" POTLUCK: Saturday, January 28 at The Legion, beginning at 6 p.m.

BERTON HOUSE READING: Presented by Dan Dowhal, Berton House Writer-in-Residence, February 16 at 7 p.m. Refreshments will be served and all are welcome.

STORYTIME: With Tina Braga! Every Monday from 1 p.m. to 2 p.m. Regular winter hours are Monday to Friday, noon to 6:30 p.m. Closed Saturday and Sunday.

Klondike Visitors Association

DIAMOND TOOTH GERTIES WINTER OPENINGS: Jan 27 and 28 (Senior Men's Hockey Tourney), Feb 3 and 4 (International Curling Bonspiel), Feb 10 and 11 (Oldtimers Hockey Tourney)

Top of the World Highland Games

ANNOUNCEMENT: Dawson's newest event and non-profit organization, Top of the World Highland Games, would like to announce that they have a website where you can find out all about the Games coming up in June 2012: www.topoftheworldhighlandgames.ca

NEWS

Han Construction Says Corix is Behind Payment Delays

Rangers Receive Pennant Award

Press Release

Hän Construction Ltd. was hired by Corix Water Systems Ltd. in December, 2009 as a major subcontractor for the construction of the Dawson City Waste Water Treatment Plant. Corix is the general contractor, responsible to the Yukon Government for the design and construction of this important community project. Recently Corix terminated Hän's subcontract and directed Hän to leave the site. Hän has substantial claims against Corix for unpaid amounts owing to Hän under the subcontract, including amounts for the work of some of Hän's suppliers and subcontractors.

It is Hän's position that the termination by Corix was wrongful and unnecessary. Work on the project was difficult from the very beginning due to Corix's management approach. Corix made substantial changes to the subcontract scope that materially altered the nature of the project. Corix also caused a delay of many months in the start of Hän's segment of the work, and it failed to provide timely and complete construction drawings to Hän. Over the time of Hän's involvement Corix had three different project managers responsible for the project.

Corix also failed to agree

to the revised value of the contract resulting from changes in the scope and delays, but Hän believed the parties were close to reaching new understandings to deal with the problems when Corix decided to give notice of termination. Prior to the termination Corix was refusing to pay Hän for GST paid or payable by Hän to its subcontractors and suppliers. Hän used its own funds to make sure suppliers were paid GST and that it remitted GST.

We believe that Hän is not the only major subcontractor that has had difficulty with Corix on the project.

Hän's subcontract was for a fixed price based on Corix's initial design of the project. Almost immediately after work commenced Corix began changing the design of the project and changing Hän's work. Most of the changes, we understand, were in an effort to reduce the cost of the project. Hän managed, with considerable difficulty, to implement the changes and coordinate the work with Hän's subcontractors and suppliers. In addition to making numerous and on-going changes, Corix chose to make its own enquiries in the marketplace, in competition with Hän, apparently seeking lower prices from Hän's subcontractors and

suppliers. Hän objected to these interferences with its subcontractors, and also to Corix's management of the project. Hän understands that following the termination, Corix is now dealing directly with some of Hän's subcontractors and suppliers, thereby cutting out Hän without paying Hän in full for the work it performed.

The changes imposed by Corix necessarily resulted in required changes to Hän's subcontract price but no agreement was ever reached on a fair and appropriate adjustment to Hän's subcontract price. Instead Corix unilaterally decided that it was entitled to savings and refused to pay the full amounts Hän invoiced for completed work. Corix took this position while claiming full payment from the Yukon Government for work on the project completed by Hän.

At first, Hän paid its suppliers and subcontractors, even though it was not receiving full payment from Corix, but eventually this had to stop as Hän found that it was financing the project, paying suppliers and subcontractors, without receiving payment from Corix. To date, Hän has flowed all cash received from Corix to its subcontractors and has retained no profit for itself.

When Corix gave notice

to Hän to terminate Hän's subcontract, Hän was in good faith discussions with Corix to try to reach agreement on the price of the numerous changes, and a workable contract administration process to go forward, and Hän was proceeding with the work in good faith in an effort to minimize delays and contribute to the completion of the project.

Hän has cooperated with Corix and any new subcontractors engaged to complete this important project and will continue to do so. However Hän is required to look to its legal rights and take legal proceedings against Corix and its bond so as to obtain payment owing for work completed by Hän and by its subcontractors and suppliers, and for damages resulting from what Hän says was a wrongful termination. Upon recovery of payments owing to it, Hän will be in a position to pay its subcontractors and suppliers that have outstanding project claims.

Hän sincerely regrets the difficulties its disputes with Corix have caused to its subcontractors and suppliers.

John Wierda
Acting CEO,
Hän Construction Ltd.

On January 17, 2012, Major Jeff Allen, Commanding Officer, and Master Warrant Officer Derrick Mann, Group Sergeant Major of the 1st Canadian Ranger Patrol Group presented the JTFN Commanders Pennant Award to the Dawson Canadian Ranger Patrol and four members of the patrol: Rangers Corporal Robert Blanchard, Ranger Corrie Loewen, Ranger Brian McDonald and Ranger Milina Tessier-Fontaine for their actions in an emergency situation that occurred on January 25, 2011.

The citation reads:

"On 25 Jan 2011, a trail detachment from the Dawson Canadian Ranger Patrol was asked to assist with a snowmobile accident. One of the workers at the airstrip had crashed his sled and suffered a broken femur and facial lacerations. On arrival at the scene, the Dawson Ranger detachment took charge of the situation, rendered first aid and coordinated air evacuation. The prompt and continued application of first aid, administered by the patrol, prevented a major injury from turning into a life threatening situation. The actions of the members of the Dawson patrol brought great credit to 1 Canadian Ranger Patrol Group and joint Task Force (North)."

Lots of Fresh Produce !

In-Store
Specials &
Fresh Coffee
every day!

Tel:
993-6567
Fax:
993-5973

European cheeses and Organic foods
Our Specialties

IN A HURRY?

Check out our Deli with ALL KINDS of great snacks!
Pizza by the slice, gourmet sandwiches and dessert goodies.

See daily specials at Bonanza Market on Facebook!
For all your game cutting needs, give Paul a call!
Camp Orders? No order too big or too small.

Winter Hours

Mon to Fri: 8:30 a.m. to 7 p.m.

Saturdays: 9 a.m. to 6 p.m.

Sundays: CLOSED

Party Platters for all occasions ~10 different kinds
Custom orders ~ just call!

THE KLONDIKE SUN

Subscription & Renewal Form

Name: _____

Address: _____

City: _____ Province/ State: _____

Postal/ Zip Code: _____ Country: _____

Email: _____

Annual (25 Issue) Subscription Costs:

✳ Canada	\$44.00
★ U.S.A	\$75.00
🌐 Overseas	\$125.00 (Airmail)

Contact Information:

Mail: The Klondike Sun, Bag 6040, Dawson YT, Y0B 1G0

Phone: (867)-993-6318 / Fax: (867)-993-6625

Email: klondikesun@northwestel.net

GST #: 12531 0581 RT / Societies Registration #: 34600-20
Print by THE YUKON NEWS, Whitehorse YT

We acknowledge the financial support of the Government of Canada through the Canada Periodical Fund (CPF) for our publishing activities.

Canada

*"It ain't gold
but it's close!"*

To find out how you
can contribute, just
email
klondikesun@
northwestel.net!

OPINIONS

Uffish Thoughts: It's Branding Time at the Harper Ranch

By Dan Davidson

Branding used to be just an easy way of marking animals so that their owners knew which ones belonged to them. The iconic branding iron of the American and Canadian west was a must have item in the days when cattle roamed free range.

Sheep roam freely in the highlands of Great Britain and Ireland and, since they are raised there for meat rather than for their wool quality, they are branded with daubs of paint, the colours used to signal both the ownership question and the issue of whether the ewes have been bred.

Branding, as Naomi Klein pointed out in her book *No Logo* a few years back, has a very different, and yet somewhat related, meaning when it comes to the business world. There, if you'll pardon a simplified version of her thesis, it is used to create easily recognizable product identification and consumer loyalty.

Applied to politics, branding is a form of what George Orwell called "off the rack" language in his famous essay "Politics and the English Language". Branded language eliminates the need for conscious thought by presenting readers and

listeners with pre-digested cogitation and pushing certain emotional buttons.

One of the most obvious examples of this in recent years has been the whole debate over the long-gun registry. To those in favour of the law, it was about public safety and preventing things like the Montreal Massacre from happening. To those against the law it was a question of individual liberty and personal freedom. Both sides tended to ignore the fact that there is already a host of hoops one has to jump through to legally own a gun of any kind in the first place.

These ideas have branded hearts and minds with "public safety" and "individual liberty" and made sensible discussion pretty much impossible.

A really obvious example of branding came in the attack ads that spent two years or more convincing a large portion of the electorate that Michael Ignatieff "didn't come home for you" and actually had some people wondering if the Liberal leader was even a Canadian. Weird. We don't ask that about William Shatner, Christopher Plummer, Dan Aykroyd or Mike Myers, all of whom have spent many years building careers in Britain or the USA. When they come home, we welcome them.

But then, they're not running for office.

Brand thinking (or not thinking) is evident in all sorts of recent government initiatives. The majority of the Canadian electorate who actually voted decided that the Conservatives should have the most seats in Parliament for the next few years, so that is a democratic victory. But when the majority of wheat farmers who actually voted said they wanted to keep the Canadian Wheat Board intact, the government said that wasn't democracy and abolished the wheat board in the name of the brand of Free Enterprise, a resilient and popular brand.

You remember Free Enterprise? In its unbridled form it caused the financial collapse of 2008 - 2009 and gave our nation the largest debt and deficit it has seen in most of our lifetimes. But that's okay, because that money is branded Stimulus Funding, and that, as Sellar and Yeatman so memorably summed up events in their classic historical spoof *1066 and All That*, is a Good Thing.

Returning to the Long Gun Registry, the government, having scrapped the thing, now proposes to throw away all the

data that has been collected over the years, making it a total waste of time and money. At least a couple of provinces have said they'd be happy to take the lists off federal hands, but no, say the feds, that must not be.

"Law and Order" is a popular piece of branding. If you get really American about it the phrase comes out "lawn'n'order" and sounds like it's a set of rules about landscaping. With 24-hour news channels and the ever-present maxim that "if it bleeds it leads" the public and certain politicians seem to believe that crime is on the increase and evil is rampant in the land. Well, the latter may be true, but it has more to do with the self-serving selling of the "tough on crime" brand that will have us sending increasing numbers of people to prisons we don't have, in spite of the statistical fact that most sorts of crimes (except lying and pork barreling with G20 funds) seem to be on the decline.

Provinces have awakened to the fact that they will have to build the new prisons (another kind of infrastructure stimulus plan?) and have begun to object, but it's hard to argue against being "tough on crime".

The most recent bit of branding occurred just this week, when both Mr. Harper and Mr. Oliver decided to tell the world that anyone who expresses concerns about the environmental hazards associated with a very long pipeline proposed to ship oil from Edmonton to Kitimat is a "radical" with an "ideological agenda". These are loaded words that ought to be examined closely, but contain the assumption that anyone willing to do so is probably of the same ilk as those who are so described.

Left unexamined, they open the door to discussions about revamping the process of regulatory hearings. Interesting that at least one story on this subject has Mr. Harper calling them "approval hearings", a most revealing Freudian slip, as if the outcome is certain no matter who says what.

That's as undemocratic as invoking closure and limiting debate in the House of Commons just because the outcome is already decided by the sheer weight of numbers, so why bother with the discussion.

Who would do such a thing?
Oh, wait a minute ...

We want to hear from you!

The Klondike Sun is produced bi-monthly. It is published by The Literary Society of the Klondike, a non-profit organization. Letters to the editor, submissions and reports may be edited for brevity, clarity, good taste (as defined by community standards), racism, sexism, and legal considerations. We welcome submissions from our readership. However, it should be understood that the opinions expressed herein may not always reflect those of the publishers and producers of the Klondike Sun. Submissions should be directed to The Editor, Bag 6040, Dawson City, YT, Y0B 1G0, e-mailed to uffish20@hotmail.com, directly to the paper at klondikesun@northwestel.net or dropped off in the drop-box at our office in the Waterfront Building, 1085 Front Street. They should be signed and preferably typed (double-spaced), or saved on a digital file. If you can give a phone number at which you can be reached, it would be helpful. Unsigned letters will not be printed. "Name withheld by request" is acceptable and will be printed, providing the writer identifies themselves to the Sun editorial staff. A Publishing Policy exists for more details.

NEXT ISSUE: FEBRUARY 8

Deadline for ad & story submissions:
Friday, February 3 at Noon

For more information:
Email: klondikesun@northwestel.net
Telephone: (867) 993-6318
Fax: (867) 993-6625

THE KLONDIKE SUN

BAG 6040 • DAWSON CITY, YUKON • Y0B 1G0

Office Hours: Mon-Fri, 1-5 PM

Tel: (867)-993-6318

Fax: (867)-993-6625

Email: klondikesun@northwestel.net

PRINTED BY THE YUKON NEWS
IN WHITEHORSE, YT

Societies Registration # 34600-20
GST # 12531 0581 RT

PUBLISHED BY THE LITERARY SOCIETY OF THE KLONDIKE:

President: Aubyn O'Grady

Vice-President: Dan Davidson

Board of Directors: Florian Boulais,
Aubyn O'Grady, Helen Bowie

Director Emeritus: Palma Berger

Editor/Head Writer: Dan Davidson

Office Manager: Alyssa Friesen

Staff Reporter: Lisa McKenna

Subscriptions/Distribution:
Diverse hands (See volunteer list)

Bookkeeping: Karen McIntyre

Contributors:

The Van Bibber family, Mike Roache, Al Sider, Sam Cheuk, April Bartlett, Andrew Lewis, Karen MacKay and others as noted.

Webmaster: John Steins

We acknowledge the financial support of the Government of Canada through the Canada Periodical Fund (CPF) for our publishing activities.

Canada

Letters to the Editor

Remembering the Pearl Harbour

Dear Sir / madam,
I have fond memories of Dawson. In the early 50s, owing to the shortage of work in Vancouver, we managed to get a season's employment with "The Consolidated Gold Mining Co." in Dawson. We were flown up in a old Dakota and were in a camp up on Bonanza Creek where they were dredging.

During my short time there, and when we could get a ride into Dawson, we spent a lot of time in a saloon called the "Pearl Harbor". I still have a Liquor & wine price list from the saloon. A "Lynn Head" was the proprietor at the time.

What I would like to know is if the Pearl Harbor is still in business, and if so, would they like to have this piece of nostalgia.

Have always wanted to revisit the "Land of Midnight Sun" but never got round to it.

Many thanks to Dawson for wonderful memories.

Kind regards,
B. Parton

Dear Brian,
About the Pearl Harbour: according to Jim Robb's Colourful Five Percent column in the Yukon News on April 28, 2010, the Pearl Harbour Hotel was a Yukon original which, in early Dawson City days was called the Melbourne Hotel, and, in later times, was the Principal Hotel, then the Pearl Harbour Hotel and eventually (and at the time it burned) the Bonanza Hotel. It had a very beautiful mahogany bar with mirrors, etc., a real Klondike saloon." Palma Berger, whose late husband, Fred, owned the place in the early 1960s, believes that the owner of the day originally called it Pearl's Harbour, after his wife, but changed it later on.
If you run a search on "Pearl Harbour, Dawson City" you will find Robb's column and, on a different web page, a colour photo of the hotel taken about 1958.

Thank You from the Gould Family

As everyone knows our family has suffered great losses over the holiday season and the beginning of the New Year. In our time of need we found ourselves blessed to be a part of a community who gave an overwhelming amount of support and help. We would like to thank Dr. Joanne Devonish and all the staff from the Nursing Station as well as the Ambulance crew and their volunteers. Thank you for your respect, patience and kind hearts. You gave us the courage, strength, and knowledge to get us through this. Our family truly believes that the medical staff went

above and beyond to help us. We would also like to thank Myrna Butterworth and all her volunteers, for putting together the food at the celebration of life at the YOOP Hall. Your compassionate efforts helped us greatly.
Thanks to the MacDonald Lodge for the use of medical equipment that enabled us to perform home care and for the home care that was provided, truly a valuable service during stressful times. To Darcy Braga, thank you for all the meals, time, and care, your friendship meant a great deal to grandma and grandpa as well as the family. Thanks to Terry Shadda

An open letter to the Dawson City Sled Dawgs

Dear Dawson City Sled Dawgs,
I would like to let you know, that you have changed my life in the last week dramatically.
I get up every morning with the exciting feeling, to mush my children through the beautiful Yukon from Sunnydale to school. It is hard to put in words how satisfying, liberating and magic this daily trip is, but trust me, it's one of the most beautiful things one can experience in life and we all love it. That we are able to do this, is definitely one of the reasons, why we live in Dawson City for over 10 years.

This all changes completely, when you mush to town one morning, with your eight excited dogs and your two children in the basket and you think you took the wrong turn, because it looks like you ended up on the moon.

None of the trails, that we had worked hard on, exist anymore. You are standing in front of a snow wall in the middle of the Yukon River. You don't know where to go. The only thing you do know is, just don't end up in this icy labyrinth, because there is no way to make it out of there again. Did I mention this all happens in the dark and at 40 below? Now it's hard for me to explain you, how stressful, frustrating and dangerous this feels. I already had to go through the same thing last year.

And why? Why do you feel like taking a beautiful piece of nature and scar it? Waste tons of precious fossil fuels to make us look at this mess? And it's only gonna get worse, once these oil spilling carwrecks are parked and raced on our life-giving river. It hurts my eyes and my soul. Not to mention, that all the fun and magic out of my family's beautiful routine is entirely ruined.

I would like to get your take on this. The list of possible activities around this gorgeous land is endless. So, I'm sure it wouldn't be hard to find fun things to do for your club members, that still pays respect to our river, our air and other people.

What are we teaching our children here? That we don't care? By now everybody should know how precious our land and resources are and that we have to take care of them, if we want our kids to have any future.

Last but not least, I am hoping, that you are not planning on dumping a snow machine from a helicopter on the Yukon River this year. To me, it feels like a slap in the face of Mother Nature and shows deepest disrespect for the river. How one can come up with an idea like this, blows my mind. There must be better ways than that, to entertain ourselves.

But I always try to understand the other side. So maybe you didn't know, that these trails are a big part of people's lives. Maybe you didn't know, that people and the planet are hurt by your actions.

But now you do and trust me, our family is not the only one affected.

So please, reconsider your actions and let's keep this precious land as beautiful as it is.

Sincerely,
Kirsten Lorenz

J.J. Van Bibber Passes On

Continued from page 1.

The kids would return by steamer when school was out. Geraldine Van Bibber says they stayed at St. Paul's Hostel when they attended the Dawson Public School, but that they didn't go for very many years.

She estimates that they only got as far as elementary school in terms of formal schooling, but they knew how to read and continued learning all their lives.

J.J. met Clara Taylor at 12 Mile and while his stories about just how they met would vary, he was always clear that he knew immediately that she was the one. They were together until she died in 2004.

Besides trapping, J.J. had a store in the MacMillan area, ran heavy equipment, hauled trailers into mining camps, and took up placer mining in a serious way in the 1960s, when he was in his forties.

J.J. had many interests in life. He loved curling and enjoyed watching hockey either on television or at live games. The family notes that he attended his first live Canucks game in Vancouver when he was 90.

During the Second World War J.J. wanted to sign up, but his brothers (who did) told him he had to stay home, so he joined the Northern Pacific Rangers, 38th company, which later evolved into the Canadian Rangers. He was proud of that connection.

During the anniversary of S.S. Keno's final trip to Dawson in 2010, J.J. captivated audiences with tales of running timber rafts on the river and sometimes being a spotter on the steamboats.

J.J. was a gregarious soul, and especially fond of having his family around. It was his wish to have family members present during his final illness and Monique Van Bibber says that they managed to fulfill this wish.

A funeral for J.J. Van Bibber was held at St. Paul's Anglican Church on Monday, January 16, followed by a gathering at the Tr'ondëk Hwëch'in Community Hall.

Extending Sympathy

Dear Editor:
We would like to extend our sympathies to the family and friends of our friends:
John Gould
Ken Herrmann
Lynn MacKenzie
J.J. Van Bibber

Sincerely,
Art and Noreen Sailer

The Gould and Hermann Families

NEWS

Planning for a Sustainable Future

Story & photos
by Dan Davidson

Slightly more than 80 people filed into the Tr'ondëk Hwëch'in Community Hall on a frigid Wednesday morning (January 18) to begin taking part in a day and a half of presentations and workshops organized by the Dawson Regional Planning Commission. As its Hän motto, *Nän kāk ndä tr'ädäl* suggests, the DRPC is "moving forward" with the development of a regional plan for this area, and this

set of meetings, attended by lots of government people and quite a few locals, was organized to gather more local input and evaluate some of what has been collected so far in the light of certain theoretical concerns.

The day opened with a prayer presented by Angie Joseph-Rear and a welcome from Tr'ondëk Hwëch'in Chief Eddie Taylor.

"With all the pressures coming to bear on our traditional territory it is vital we plan now for how the land will sustain us in the future.

Shawn Francis

Chief Eddie Taylor

With all that's going on in the world, our task is made that much more difficult.

Jeff Hamm

the increase in staking activity since the DRPC began to be developed in 2009. As a recent YTG press release indicates, 16,000 claims in a summer used to be normal and there used to be an average of 80,000 quartz claims in good standing. There were 114,587 claims registered in 2011 and there are currently 250,710 claims in good standing.

The morning's presentations focused on issues related to the planning process.

Steve Kennett, a policy consultant, spoke to the need for "Thinking outside the Black Box", which is how he referred to the sometimes arcane processes by which major decisions are reached. There will always be a need for cooperation and compromise, leading to trade-offs in the development of planning documents. Kennett said these negotiations and investigations must be structured, rigorous and transparent.

Shawn Francis, of S. Francis Consulting, Inc., recounted his experience working on the successfully completed North Yukon Land Use Plan. One of the key elements was

the need to create what he called a social license, which would lead to a general acceptance of the planning process and its goals. He emphasized a results based framework, which would have measurable outcomes.

Graeme Pelchat, with Environmental Dynamics Inc., gave the audience a close look at the studies his group has been carrying out in the White Gold District, where so much of the activity has been taking place since 2009. There was a need to collect data for the Yukon Socioeconomic Advisory Board's assessment activity related to dozens of new projects being proposed for this area. Pelchat showed how data had been gathered relating to potential impacts on wildlife in the region.

The morning concluded with breakout workshop sessions in which workshop groups considered the general theme "How Much is Too Much?" Subtopics included determining acceptable trade-offs, selecting data and conceptual tools useful for the process, and defining the concept of a workable balance.

Steve Kennett

Graham Pelchat

Tr'ondëk Hwëch'in General Assembly

**Dawson City, Yukon
February 11, 2012**

**Tr'ondëk Hwëch'in Community Hall
Breakfast from 8:30 a.m.
Assembly from 9:30 a.m.**

- **Meals provided**
- **Rides from Whitehorse**
- **Free daycare**

Join us for a Saturday Night family Dance – open to all!

**More information:
Molly Shore – 867-993-7134
Wayne Potoroka – 867-993-7108**

With climate change, increased mining activity, economic development, we are asking much of the land, far more than our ancestors were asked to give and asked to compromise. The most important job we have is to balance the desires of today with the needs of tomorrow."

That speech pretty much set the tone for the presentations and workshop discussions that continued throughout the day.

Senior Planner Jeff Hamm noted

Conference Examines the Science of Regional Planning

Story & Photos
by Dan Davidson

If the morning of the first day of “The Boom and Beyond” planning conference in Dawson City could be summed up as being about the politics and strategies of planning processes, the afternoon and part of the second morning focused on the science of the exercise.

How can a planning exercise take into account the flora and fauna of a region, the water flows, the landscape features of the natural environment prior to development?

Fiona Schmiegelow’s presentation was “Approaches to Conservation Assessment for Regional Planning” and took the view that conservation and resource management must stop behaving like “ships that pass in the night” and be integrated to be effective. So far, she said, most conservation activity has been a kind of crisis management, dealing with situations where things have already gone wrong.

She said that politicians, developers and planners tend to talk about sustainability as a popular buzzword, but really have no idea what it means in any given situation. She advanced a practice known as Adaptive Management, which requires proactive planning, the establishment of benchmarks and an awareness of the big regional picture rather than a site-specific focus on particular valued resources.

Nadele Flynn was up next to show off some of the measuring tools that might help to shape this kind of planning. The Environmental Programming department at the Yukon government has developed a “bioclimatic ecosystem classification schema” which should help produce colour codes maps that indicate the cumulative effects of development, the habitat and land capability, climate change scenarios, infrastructure planning and special components in a landscape.

While the presentation of methodology was fairly arcane for the layperson to follow, the sample map overlays near the end of the slideshow did indicate in an effective graphic manner the possible uses of such a tool.

Hilary Cooke’s presentation amplified the points made by Schmiegelow by showing in more detail how benchmark areas might be established for the purposes of conserving the territory’s ecological values. Benchmark areas need to be largely intact with very little in the way of a human footprint. They need to be catchment based, which is to say that they capture a region’s water flows, and they need to be fairly large, so that they can be disturbed by such natural events as floods and fires. There needs to be a good sense of what human activity there has been in the area, and the report needs to combine both scientific and local knowledge.

On Thursday morning the venue for the conference was shifted from the Tr’ondëk Hwëch’in Community Hall to the Dänojà Zho Cultural Centre, just across Front Street. There, one of the presenters was Heather Clarke, who provided the 80 or so people in the audience with an overview of Wildlife Key Area and Ecologically Important Area mapping as carried out according to the recently developed *Yukon Standards and Guidelines for Knowledge Based Habitat Suitability Modeling* (est. Nov. 24, 2011), a fairly new set of guidelines which is getting its first detailed workout as part of the Dawson Regional Land Use Plan’s data gathering phase. Once again, the process is intended to produce reference maps, which will assist planners and developers.

As this is a new development, there were lots of questions from the audience about the methodology and how it is being applied. There was a lively discussion.

Fiona Schmiegelow, with University of Alberta & Yukon College.

Hilary Cooke, with Wildlife Conservation Society of Canada

Nadele Flynn, with Environmental Programming, Yukon Government

Heather Clarke, with Habitat Programs, Yukon Environment

Recruiting
highly talented
and dedicated
personnel.

This is a very exciting time to be a part of SMS Equipment. We are one of the largest Klondike dealers in the world and before our continued growth is a result of our highly skilled and motivated employees who deliver excellence in the workplace.

If you are interested in working for a very dynamic company where your input, your ideas and your participation is valued, apply today.

Our growth means
your success.

SMS Equipment is Hiring in the Yukon!

Experienced Product Support Sales Representative (9 month contract)

The Role:

Reporting to the Operations Manager and the Parts Manager, as a Product Support Sales Representative, you will promote and market SMS Equipment's products, services, and support programs to new and existing clients; develop new accounts and service current accounts; build and maintain strong relationships with clients, manufacturers, and internal departments; maintain documentation and record keeping such as call reports, machine population listings and quotations; assist in solving technical problems and improving product performance to best meet client needs; prepare monthly sales reports as well as attend sales meetings with Management Team.

Qualifications

- 3 to 5 years sales experience in an industrial/mining/construction or automotive environment
- Strong organizational, interpersonal and communication skills (oral and written)
- Strong computer skills and the ability to demonstrate proficiency in software applications
- Ability to operate in a diverse environment requiring significant focus on branch and customer relations
- Parts or mechanical background
- Able to travel and work independently
- 9 month contract role with the potential of becoming a permanent role.

SMS Equipment offers a competitive compensation package for this role that includes full benefits, base pay, commissions and quarterly sales performance bonuses.

Qualified applicants are encouraged to submit their resume quoting reference number P040-12100-01112012 to:

Email: hr@sms-equipment.com
Fax: 804.388.0000

For more information, please visit our website at: www.sms-equip.com

Remembering J.J. Van Bibber

Clara and J.J.

Text & Photos supplied by the Van Bibber Family

John James Van Bibber, known to all as J.J., was a family man who loved being a husband, father, Grampa, brother and friend. It is hard to sum up the life of a man who lived with such incredible spirit. He had an impressive and long life and his stories always included loved ones along the way.

J.J., one of fourteen children, was born to Ira and Eliza Van Bibber under a spruce tree on the banks of the MacMillan River. He grew up on the land and learned hunting, trapping, fishing and gardening with his brothers and sisters. Each one learned to survive quite well at a young age, to look after one another and to live a good life.

In the many stories J.J. shared about the early years, we can picture him and his brothers and sisters heading down the river to Dawson on a 3 day raft trip without parents, dogsledding in minus fifty under the northern lights, building a moose skin boat to cross a swelling river, dancing at the Chateau Mayo to a rockabilly band and many other experiences that highlight his bright and adventurous spirit.

J.J. covered a lot of ground to be a successful hunter and trapper and built friendships throughout the territory that remained all his life. He was always expanding his expertise and dealt in prospecting, mining, surveying, road construction, welding, woodcutting, booming

logs, and fur buying. He had a special knack for knowing the rivers and many of his stories deal with how he challenged a river to get a job done.

In fact, it was on a river where he met Clara Taylor at 12 Mile. J.J. would tell at least three versions of the story about how they met, but what is common in all of them is that he knew right off the bat that she was the one for him. Their marriage was an inspiration to all. They had a true partnership and together J.J. and Clara raised four children and welcomed grandchildren and great-grandchildren to the clan. A common sight was a big

throughout his life.

Curling was a passion for both Clara and J.J. and they spent many years going to bonspiels and sitting at the rink watching their favourite game. This love of curling was passed to their children; and they also took up the task of teaching many children the game. J.J. was also an avid hockey fan. Whether he was watching his great grandchildren at the rink, attending the hockey tournaments, or cheering on the Vancouver Canucks, he loved the game and all the socializing that came with it. He loved watching the Canucks on TV with his grandson Reg, or attending the

Native Hockey tournament to rub shoulders with former NHLers and catch up with old friends from all the corners of the Yukon. He even attended his first Canucks game in Vancouver, at the age of 90, which made for an exciting night.

J.J. loved music and dancing. He taught Eleanor and her friend Sue (lil' bit) Ewing to jive to

a blaring record player at their house in Mayo and he always enjoyed playing the harmonica for all the grandchildren and great grandchildren.

At the age of 13, J.J. got a small camera and loved to take pictures. Throughout the years he documented his travels, adventures, his way of life and the people he met along the way. Clara, herself also shared his love of photography and together their pictures reflect their active and amazing life together. J.J. was generous to share his photographs and stories with everyone. It was important to J.J.

pick-up truck, J.J. at the wheel, Clara riding shotgun and in the back a crew of grandchildren loosely covered with a tarp, driving the dusty road between Dawson, Mayo and Pelly.

During the war, brothers Alex, Dan and Archie both signed up but J.J. had to stay home. Dan told him "no use in all of us getting killed, you stay home." J.J. stayed behind and looked after the family. He joined the Northern Pacific Rangers, 38th company which is known as the Canadian Rangers today -- "The eyes and ears of the North". J.J. was proud of this contribution

for young people to know about the olden days.

J.J. will always be remembered for his sense of humour which lives on in his kids. Be careful or sometimes you would miss what he was implying. But with a twinkle in his eye and a small smile quivering on his lips you knew something good was coming your way. To be sure, he loved to surprise and get people laughing.

Like all the Van Bibbers he enjoyed being around people—to visit with people and to hear what was happening in the rest of the territory. Pat Sr. and J.J. spoke to each other almost daily making sure each other had the latest news. They never seemed to be at a loss for words, those two boys.

The grandchildren and great grandchildren brought him great joy. Whenever they came or the family gathered, they flocked to be near Grampa J.J.. He was full of hugs and love for all. Even as we got older, there were still big hugs and welcomes as you entered. At times even when not feeling well, he did not make you feel like he didn't want you there – he carried on as though all was well.

He is predeceased by his wife of 62 years, Clara, his son, Pete, his daughter, Eleanor, his grandson, Reggie, father Ira and mother Eliza Van Bibber. He is survived by son, Steve, daughter Clara, grandchildren, Doug, Vince and Nadine, Andrew and Darwin, Steven, Shane and Shannon, Laurie, Fred and Leanne. Great grandchildren: Kathleen, Brandi and Jaret; Shania; J.J., Dustyn, and Joshua;

Jamie; Kristin, Kurtis and Alysha; Tanis; Isis; Dillon and Tamara; Kyle and Charles.

J.J. is survived by brothers, Alex and Pat Sr., sisters Kathleen, Lucy and Linch. He was predeceased by brothers Abe, Dan, Archie, George, Theodore and sisters, Leta, May and Helen.

Among the many stories J.J. liked to tell was the one when he was alone in the bush in the middle of a cold snap. He was traveling by dog team and was checking his traps. He got stuck near a frozen waterfall and thought, oh my, I am going to have to build a camp for the night. With only the northern lights and the moon to light his way, he settled in to spend a cold night. But he eventually heard the yelps and traces of another dog team and was surprised and pleased to look up to see his brother, Dan come into view. This story symbolises the Van Bibber way, how survival, love and skill intertwine as a way to live life to the fullest and appreciate each other.

We are here to remember J.J. and to celebrate his life and legacy. We loved him and his spirit; we will miss his stories, songs and laughter. J.J. inspired us to welcome challenges and to live well. He was an elder who had a youthful outlook. He had the gift of looking at life as a series of adventures and opportunities that could be achieved through hard work and imagination. He loved who he was; he was proud of his heritage and his family was his everything.

We pray for your safe journey home. We love you!

Future Berton House Writers-in-Residence Named

Press Release

(January 17, 2012) – The Writers' Trust of Canada announced the next four writers to attend the Berton House Writers' Retreat, Canada's most northern author residency program. Each writer will travel to Dawson City, Yukon, to live and work for three months in the childhood home of Pierre Berton.

"The Writers' Trust is proud to provide a unique sanctuary to Canadian writers through the Berton House Writers' Retreat," said Peter Kahnert, Writers' Trust Chair and Senior Vice President, Raymond James Ltd. "These four talented writers have a once-in-a-lifetime opportunity to travel to Dawson City and fully apply themselves to their current works-in-progress."

The writers selected are:

Joan Thomas (July to September 2012)

Thomas is the author of the novels *Curiosity* and *Reading by Lightning*. She is a past recipient of the Amazon.ca First Novel Award and the Commonwealth Writers' Prize for Best First Book. While in Dawson City, the Winnipeg-resident intends to work on *Help Island*, a novel about three characters in crisis challenged to revise their views on nature.

Sherry MacDonald (October to December 2012)

MacDonald is a Vancouver-based playwright and screenwriter. Her plays *Iraqi Karaoke*, *The Duchess of Alba*, and *The Stone Face* have been produced in Vancouver, Calgary, and Orlando, Florida. Her current works-in-progress include a contemporary play situated in the foothills of Alberta and a one-woman play about Mary Shelley.

Chris Turner (January to March 2013)

Turner is a leading writer and speaker on sustainability and the global cleantech industry. Based in Calgary, he is the author of three nonfiction books. He is currently writing his first novel, *Canadian Shield*, a shadow history of the 20th century that blends elements of fiction and nonfiction.

Melanie Siebert (April to June 2013)

Siebert is a poet from

Victoria. Her debut book, *Deepwater Vee*, was a finalist for the Governor General's Literary Award for Poetry in 2010. At Berton House she intends to focus on new work that "aims to translate the surging and hypnotic energy of rivers, while thinking through colonialism, wilderness, and loss."

About the Selection Process

The program received 68 applications from writers across the country. The applicants were assessed by a three-member committee: Frances Backhouse, a past writer-in-residence and Victoria-based author that specializes in writing about biology and history; Jeramy Dodds, a past writer-in-residence and Calgary-based poet; and Miriam Havemann, a Dawson City resident and past librarian of the Dawson City Community Library.

About the Berton House Writers' Retreat

Created in 1996, Berton House provides a three-month residency for writers in a Dawson City home. Writers receive a monthly honorarium, perform public readings, and are encouraged to become involved with the community. Professional Canadian writers who have published at least one book and are established in any creative literary discipline (including fiction, nonfiction, poetry, play/screenwriting, and journalism) are eligible.

Funding for the program comes from the Berton House Writers' Retreat Society (chaired by Elsa Franklin) and the Writers' Trust of Canada. Additional support is provided by the Canada Council for the Arts, Dawson City Community Library, Klondike Visitors Association, Amazon.ca, Aeroplan, City of Dawson, and Whitehorse Public Library. For further information visit bertonhouse.ca.

The house is currently occupied by Dan Dowhal, a novelist from Toronto. In the coming months, Hamilton-based novelist Lawrence Hill and Toronto-based nonfiction writer Tim Falconer will begin residencies.

About the Writers' Trust of Canada

The Writers' Trust of Canada is a charitable organization that seeks to advance, nurture, and celebrate Canadian writers and writing through a portfolio of programs, including literary awards, financial grants, scholarships, and a writers' retreat. Writers' Trust programming is designed to champion excellence in Canadian writing, to improve the status of writers, and to create connections between writers and readers. Canada's writers receive more financial support from the Writers' Trust than from any other non-governmental organization or foundation in the country. For further information visit writerstrust.com.

Berton House living room

PET OF THE WEEK

with Andrew Lewis, Humane Society Dawson

Tonka

Photo by Andrew Lewis

Congratulations Tonka! You are the Pet of the Week.

Tonka is a one year old, male, long-haired tabby cat with white and orange colouring.

Tonka was brought to the shelter in mid-November, during that cold snap we had. He was living under the porch of a home in C4. One of the caring citizens of Dawson heard the poor guy crying and pulled him out from under the porch. After dropping Tonka off at the Humane Society, Tonka quickly found his only little nook in the rafters.

A few days later another cat was brought in, who we named Mystery. Mystery was starved and had frost bite on her ears and needed lots of love. Tonka quickly became very close with Mystery and started to care for Mystery by licking her ears and giving up his own food bowl to her.

Tonka is a very calm and caring cat, quick to rub up on you with a soft purr that vibrates through your whole arm. For me, the long white and orange hair wins me over. I am allergic to long-haired cats, but I will take the swollen eyes and constant sneezing if it means I can play with this wonderful cat.

Tonka is in need of a wonderful home filled with people who want to give lots of love and want a chill cat to hang out with on the cold nights. Come into the shelter and meet Tonka. We are open Tuesday to Saturday, noon to 4 p.m. until the end of winter.

Know that when you meet him there is a very good chance you will be end up being the new owner of an amazing cat.

For more information about our animals, dogs or cats, check out humanesocietydawson.com

Contact us at 993-6900 or hsdawson@northwestel.net

Hours of operation: Tuesday to Saturday, 12 p.m. to 4 p.m.

"Like" the
Klondike Sun on

facebook®

SUN TV GUIDE

[illegible]

FRIDAY EVENING										JANUARY 27, 2012									
	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	
2	FOOD	Iron Chef America	Ed Hoell	BestAde	Oners	Oners	Rachael vs. Guy	Ed Hoell	BestAde	Oners	Oners	Rachael vs. Guy	Ed Hoell	BestAde	Oners	AccCake	Iron Chef America		
3	HW	*** Save the Last Dance 2	(105) Isabelle Miko	*Bandstand	(105) Alyson Michalko			Teen Choice Awards					*** Save the Last Dance 2	(105) Isabelle Miko			Iron Tree Hill		
4	CMY	Accord Jim	Melissa	Sweet Home Alabama	Hammer	Employee	Korhony & Dave	Sweet Home Alabama					Accord Jim	Melissa	Hammer	Employee	Accord Jim	8 Rules	
5	OWN	Oprah Winfrey Show	Oprah's Next Chapter	Oprah's Master Class	Combs	Master Class	Jeopardy!	Oprah Winfrey Show	The Rosie Show	Oprah's Next Chapter	Oprah's Master Class	Paid	The Location						
6	CBCN	Antiques	CBC Northwest	CornieStreet	CornieStreet	Jeopardy!	Markplace	Rock Marcer	CBC News: The National	35 News / 105 George S.	CornieStreet	CornieStreet	*** "Ray" (105)						
7	YTV	Parade	SeanceBab	Curly	Life Rags	Victorian	Big Time R	* "Legally Blonde" (105)	Milli Rags	sSs Weird	My Young	Life Rags	In Real Life	SeanceBab	SeanceBab	SeanceBab	DeLish	S. Sprocket	
10	TOON	Angerers	CloneWars	Futurema	Family Guy	Armer Dad	Robot	Family Guy	Outing Guy	Armer Dad	Carryon	Robot	Family Guy	Armer Dad	Robot	Chocote	Chocote	Chocote	
15	APN	The Sacred Balance	*** "Escape From Alcatraz" (105) Clint Eastwood					APN News	Investigates	Exhibit A	*** "Escape From Alcatraz" (105) Clint Eastwood					S. Barnack	Xingular	Xingular	
16	NEWS	Connect Mark Kelly	CBC News: The National	Bis Fire 34 conf'd Feb 3	CBC News: The National	CBC News: The National	CBC News: The National	CBC News: The National	Bis Fire 34 conf'd Feb 3	CBC News: The National	CBC News: The National	Lang and O'Leary	Connect Mark Kelly						
17	HD TV	House Hunters	Selling LA	Selling NY	Selling NY	Selling NY	House	Selling LA	Selling NY	Selling NY	House	House Hunters	House Hunters						
18	BRAVO	*** Burn After Reading	(105) John Malkovich	Pan Am	The Unlaser	House	House	At the Grand Hall	*** Burn After Reading	(105) John Malkovich	Pan Am	House Hunters	House Hunters						
19	DSC	Auction	Auction	Man vs. Wild	Monday	Cain Planet	Man vs. Wild	Auction	Auction	Monday	Cain Planet	Man vs. Wild	Auction	Auction	Monday	Cain Planet	Man vs. Wild	Auction	
20	HST	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	
21	FAM	SoRandom	UsedLack	Shane R Up	Manita! Ally	Jessie	A.R.T. Farm	*** "Planet 51" (105)	Phissas	*** "Hoot" (105) Logan Lerman	Ecoy 101	Life Derek	Shade	H. Masters	30 Phil				
22	PBS	News	Business	PBS NewsHour	Need to Know	Need to Know	Need to Know	Need to Know	Need to Know	Need to Know	Need to Know	Need to Know	Need to Know	Need to Know	Need to Know	Need to Know	Need to Know	Need to Know	
23	A&E	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	Dog the Bounty Hunter	
24	ABC	News	World News	20/20 4 Hours	Wheel	Jeopardy!	Shark Tank	PrimeTime: Yes Do?	6:30	6:30	6:30	6:30	6:30	6:30	6:30	6:30	6:30	6:30	
25	NY	A Gifted Man	Xing	Xing	Xing	Xing	Xing	Xing	Xing	Xing	Xing	Xing	Xing	Xing	Xing	Xing	Xing	Xing	
26	SRC	Public Visitor	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	26 feu 44 saite de 26 jan	
27	TSN	NHL All-Star Media Day	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	
28	NBC	Local News	NBC News	Local News	Midnight	Jeopardy!	Wheel	Chuck	Chuck	Dateline NBC	Local News	35 Tonight Show	35 Late Night J. Fallon	35 C. Daly					
29	CBS	News	CBS News	XPRN 2 News	Inside Ed	Access H.	A Gifted Man	CBS: NY	CBS: NY	Blue Bloods	News	35 David Letterman	35 The Late, Late Show	35 Paid					
30	BCTV	Early News	National	News Hour	ET	E.T. Canada	A Gifted Man	Xing	Xing	Harry's Law	News Hour Final	105 ET. Can.	35 The Late, Late Show	35 ET					
31	SPACE	The Collector	Being Human	True Blood	True Blood	15 Star Trek: Voyager	15 Star Trek: Next Gen.	15 Star Trek: Next Gen.	15 True Blood	Brandy & Ray J.	The Nate Berkus Show	The Shopping Channel	35 King Hill	15 Paid					
32	CITY	The Quiz	The Quiz	Fringe	Mantracker	CityNews	EP Daily	Seinfeld	Seinfeld	Brandy & Ray J.	The Nate Berkus Show	The Shopping Channel	35 King Hill	15 Paid					
33	FOX	Simpsons	Loves Ray	BigBang	Two 12...	Two 12...	Two 12...	Fringe	Fringe	FOX 28	35 30 Rock	35 Sunny	35 TMZ	105 Office	35 King Hill	15 Paid			
34	CITY	Young Bear	E.T. Canada	E.T. Canada	E.T. Canada	E.T. Canada	E.T. Canada	Seinfeld	Seinfeld	Family Guy	Family Guy	35 ET	35 ET. Can.	Hogswogged	35 The Late, Late Show	35 Paid			
35	PCR	The Browns	Payne	The Browns	Payne	Seinfeld	Seinfeld	Family Guy	Family Guy	*** "Doom" (105) The Rock, Karl Urban	*** "War of the Worlds" (105) Dakota Fanning, Tom Cruise	Ultimate Fighter 12	Sportsnet Connected	Today Business Today					
36	RSW	400 Hockey	Santa Sing vs. Offens 57's CHL	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	Sportsnet Connected	
37	CMN	Anderson Cooper 360	Piers Morgan Tonight	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	Anderson Cooper 360	
38	WGN	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	Met-Mother	
39	KTLA	Friends	Friends	Friends	Friends	Friends	Friends	Friends	Friends	Friends	Friends	Friends	Friends	Friends	Friends	Friends	Friends	Friends	
40	WSEK	Mark 10 conf'd next	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	Mark 10 2 of 2	
41	SHOW	Sas Patrol	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	Dark Girl	
42	TCN	*** "The Great Gatsby" (12)	35 "One More River" (34)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	35 *** "The Inevitable Man" (33)	
43	OLN	Cars	Cars	Cars	Cars	Cars	Cars	Cars	Cars	Cars	Cars	Cars	Cars	Cars	Cars	Cars	Cars	Cars	

SATURDAY MORNING-AFTERNOON										JANUARY 28, 2012									
	9:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	
2	FOOD	Chef	Chef	Ally In	Pitcher's In	Eat St.	Eat St.	Iron Chef America	Restaurant: Impossible	Chef Hunter	Diners	Diners	Eat St.	Eat St.	The Oyster				
3	NW	FOX Teen Choice Awards	'Bandalam' (7/9) Alyson Michalko					*** Save The Last Dance 2 (7/9) Lashelle Mico	MuchMusic Countdown	'Bandalam' (7/9) Alyson Michalko									
4	CMY	Kortney & Dave	Sweet Home Alabama	Hammer	Employee	Puppy	Puppy	Call 2 Him	Hi or Miss	Cherry Top 20 Countdown									
5	OWN	Primetime: You Say?	Shopping	Shopping	Gastown	Ed Boyz	Fearless in H. Gourmet	Ambush C. Miller With	Derah's Next Chapter	Primetime: You Say?	Dark Waters of Crime	Rescue	Rescue						
7	CBCN	Animal Super WHY!	Rider Century	Alpine Skiing FIS			Carling Grand Slam Dawson Creek, B.C.			Hockey Night in Canada	National - PRIC	Hockey All-Star Super Show	Naked	Naked					
6	TV	SpongeBob Naked	SpongeBob Naked	Laughed Well	Laff! Puppy	Sideways	KungFu P	Brylshade	Adkemoz Power	Redakai	Redakai	Kid vs. Kat	Kid vs. Kat	Kid vs. Kat	Naive	Naive			
10	TOON	JojoMey	Johnny	Hole in Wall Mystery	Looney	Johnny	MayaYa	MayaYa	MayaYa	Johnny	Spliced	Total Spies	Kidney	CineWars	Mr. Magorium's Wonder				
15	APTH	(Kase)Idols	(Monitors)	Fit First	MyWayzette	Wallman	Mality	*** Escape From Alcatraz (7/9) Clint Eastwood		The Young Riders	Kailgappa	Fish Cat	Slickly	Moosie TV	BlindSide				
16	NWS	CBC News Now					CBC News Now			National Marketplace	National	Alliance	The Passionate Eye						
17	HDTV	Bang Buck	Bang Buck	Income	Income	For Real	For Real	Housesh	House	Wilson S	Wilson S	Leave It	Leave It	Holmes Inspection	Housesh	Housesh			
18	BRAD	FOX *** The Diviners *	*** An Local Reaband	(7/9) Brad Egan			*** Jane Eyre (7/9)	Charlotte Gainsbourg, William Hurt	*** Casanova (7/9) Simon Baker, Heath Ledger										
19	DISC	Playday	Dirty Jobs	Man vs. Wild			Gold Rush	Hops Gone Wild	Action	Action	NightStations	Cash Cab	How Made	Cash Cab	Cash Cab				
20	HST	Canadian Pickers	Vietnam in HD	Amont Ailes			Brad Pitt's Decoded	Around the World	American Pickers	Pawn Stars	Pawn Stars	Flowers	Flowers	Museum Secrets					
21	FAM	Phineas	Fish Hooks	Salet	Morgan's	A.N.T. Farm	Ed Jessie	30 Rugs	Shake It Up	*** Planet 51 (7/9)	Phineas	A.N.T. Farm	Salet	Good Luck Sonny	Jessie	Nizards			
22	PBS	Wood Shop	Hometime	Woodwork	Mid House	Old House	Took	Cooking	Meals	Cook's	Y Garden	Antiques Roadshow	Last Chance to See	Globe Trekker	Stevens	Travel			
23	A&E	Pipping Boston	Pipping Boston	* * * You've Got Mail (7/9)	Tom Hanks, Greg Kinnear, Meg Ryan	Parking	Parking	Parking	Parking	Winter X Games 16	Winter X Games 16	Winter X Games 16	Winter X Games 16	Winter X Games 16	Est. Tonight	*** Bruce Almighty *			
24	A&E	CONO 4 News	Mid C	Ocean M	Explore	Everyday	Food for Ya Culture	Paid	Paid	On the Border Review	News	National	Est. Tonight	*** Bruce Almighty *					
25	SRG	Ricardo	L'Epicurien	Teljournal	La Factice	Enquete	Ski alpin Coupe du monde	Fishermen	Sportswoman	Les docteurs	La Semaine verte	Teljournal	La petite vie	En direct de l'hiver					
27	TSR	SportsCentre	Motoring	Billiards 11			Boxing Friday Night Fights			Transit Australian Open ITF Site: Melbourne Park	SportsCentre	NFL Films	E-90						
28	NBC	FOX Local News Saturday					Wild Life	Peante	To Be Announced	Scoreboarding USFA	Figure Skating U.S. Championship USFSA	Judge Judy	Turbo Dogs	Sheldin	Magic Bars				
29	CBS	BuysToon	BuysToon	Danger R	Horrorland	Basketball	Case vs. Baylor NCAA			Golf Farmers Insurance Open PGA Site: Torrey Pines Golf Club	Paid	Paid	Access Hollywood	Simpsons	Simpsons				
30	SCV	FOX Saturday Morning News					FishCan	RealFish	Peaceboat Canadian	Neon News	Golf Farmers Insurance Open PGA Site: Torrey Pines Golf Club	House	Chuck	Simpsons	Simpsons				
31	SPACE	InnerSpace	TopBook	StarGate Universe			Part of Fake	Face Off		Sareka	TopBook	InnerSpace	Chuck						
32	CITY	Polish Studio	EP Weekly	Reviews			Too Biz	Ed's Up	What's a cook? My	Travels	Planet	Paid	Paid	CityNews	What's a cook?	S.Martin	Ex. Cas.		
33	FOR	FOX KATV Marketplace	Weekend Marketplace				Too Biz	Ed's Up	Too News Paid	Met-Mother	Met-Mother	BigBang	Two 112	Without a Trace	Scenes	Hexas			
34	CITY	FOX Sat. Morning News	Driving TV	RealFish	PowerBook	Canadian	House			Golf Farmers Insurance Open PGA Site: Torrey Pines Golf Club									
35	PCR	*** "Warrior: A Tale of Two Killers" (7/9)					Accord Am	Basketball	Mississippi State University vs. Florida NCAA	Basketball Kentucky vs LSU									
36	RSN	Sportland Connected	Sportland Connected	Sportland Connected	ICC Cricket Premier Review	From World	FIS Map	Freestyle	Alpine Skiing FIS	Hockeycentral	Freestyle Skiing FIS								
37	CNN	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	
38	WGN	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	
39	KITLA	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	Sex & C.	
40	WSEK	Phantom Gourmet	Basketball	Wild Forest vs. Chicago NCAA			Scenfield			*** Black Knight (7/9) Martin Lawrence	*** "Kingdom Come" (7/9) Wings Goldberg	Bye Bye	Bye Bye						
41	SHCW	Paid	Paid	Paid	Paid	The Firm	See Patrol			*** Indiana Jones and the Kingdom of the Crystal Skull (7/9) ***	*** "Tight at the Museum" (7/9)								
42	YCN	*** "The Lone Wolf is"	Salari Drama (7/9) Johnny Shillfield	*** "281 A Space Odyssey" (7/9) Ken Dallas						*** "Rozzy" (7/9) Schaefer Stallone	15 *** "King Solomon's Mines" (7/9)								
43	CLN	Carroll Rollup	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	Destination 10th	

12 & 13
Possible Local
Programming

[illegible]

7

9

11

12 & 13

Possible Local Programming

[illegible]

WEEKDAY MORNING-AFTERNOON										FEBRUARY 2, 2012 TO FEBRUARY 9, 2012									
	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	
2	FOOD	Various	Various	Chef	Various	Meat & Min.	Paella	Oysters	AcidCafe	Joe Chef America	Various	F. BestAte	Various	Various	Various	Various	Various	Various	
3	NW	New Music Videos	New Music Videos	NewMusic Live	Various	Various	Various	Various	Various	Library	Various	In Vtinal	Call Music Live	Library	Justice	Various	Deppant	Various	
4	CMT	CMT Music	CMT Music	Various	Various	Various	In CMTSpot	CMT Music	March 10 Chevy Top 25	CMT Music	Various	Various	Call 2 Wis	Various	Various	Various	Various	Various	
5	CNN	Opport W/El Eazy Clatter	Opport W/El Eazy Clatter	Groovy & W	Various	Simple Fr.	Shopping	Shopping	Maxed Out	The Rosie Show	Oprah Winfrey Show	Various	Various	Various	Various	Various	Various	The Rosie Show	
7	CBSCN	So on So!	Subtown	Super WHY	Various	Various	Various	Various	Artzooke	CBC News Now	Heartland	Stevens and Chris	Various	Pitcher	Rock Merce	Wind	Various	Various	
8	YTV	Pokémon	Kid vs. Kat	Hercules	Various	15 Erik Park	Various	35 George	Heroes	Various	Naked	Various	LeagueTV	35 Monster	35 Squad	35 Blacklock	35 Springs	Various	
10	YOON	On Nights	Quest	Various	45 George	35 Wayside	Spiz	Various	Various	Battle 5	Total Spies	Spliced	Johnny	Johnny	Various	Various	Various	Various	
15	APTN	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	APTN News	APTN	Various	Various	
16	NEWS	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	CBC News Now	
17	HDV	Various	Various	Disaster	Income	House	House	Holmes on Homes	Various	Various	Income	Property	HouseH	HouseH	Holmes on Homes	House	Property	Various	
18	BRAND	Arrested E. Moon	Arrested E. Moon	Anderson	Criminal Minds	Criminal Minds	Criminal Minds	Flashpoint / F. Listener	Various	Various	La Femme Nikita	The Hellkiss / Listener	Criminal Minds	Criminal Minds	Criminal Minds	Criminal Minds	Criminal Minds	Flashpoint / F. Movie	
19	DISC	Various	In Oddities	Auction	Auction	Dirty Jobs	Various	Various	Various	Various	Off Auction	MythBusters	Various	How Made	Daily Planet	Daily Planet	Daily Planet	Various	
20	HST	Various	In Urban	M*A*S*H	M*A*S*H	Various	Various	Various	Various	Various	In Bikers	M*A*S*H	M*A*S*H	Various	In Restore	Various	Various	Various	
21	FAM	30 Phrases	48 Strawber	10 Moose	40 Jake	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	
22	BS	X-George	Col Hat	Super WHY	Discover 1	Seaside Street	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	
23	ABC	CST Miami	CST Miami	CST Miami	The First 48	The First 48	The First 48	Criminal Minds	Criminal Minds	Criminal Minds	Criminal Minds	Criminal Minds	Criminal Minds	Criminal Minds	Criminal Minds	Criminal Minds	Criminal Minds	Criminal Minds	
24	ABC	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	100 Morning Am.	
25	RIV	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	Young & Restless	
26	SRC	Nicolas	La Telemundo Mid	Year to please	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	
27	TSN	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	
28	HBC	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	100 Today Show	
29	CBS	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	100 CBS This Morning	
30	BCV	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	530 Morning News	
31	SPACE	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	Stargate Atlantis	
32	CITY	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	The Rachad Ray Show	
33	FOR	Paid	Bookman	Setler	Accord Jim	Met-Mother	Various	Fam. Feud	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	
34	CITY	100 Huxley Street	World Vision	The Big Pig	Til Debt	Til Debt	Til Debt	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	
35	PCR	Encused	Excused	Fam. Feud	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	
36	RSN	Connected	Connected	Connected	Connected	Connected	Connected	Connected	Connected	Connected	Connected	Connected	Connected	Connected	Connected	Connected	Connected	Connected	
37	CNN	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	
38	WOL	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	In the Heat of the Night	
39	KTLA	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	100 KTLA 5 News	
40	WSEK	Cr. Phil	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	Judge Judy	
41	SHOW	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	Movie: Final Conflict	
42	TCN	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	Various	
43	OLN	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	Survivorman	

THURSDAY EVENING												FEBRUARY 2, 2012																							
5:00		5:30		6:00		6:30		7:00		7:30		8:00		8:30		9:00		9:30		10:00		10:30		11:00		11:30		12:00		12:30		1:00		1:30	
2	FOOD	Iron Chef America	World Cooks in America	Restaurant: Impossible	Restaurant: Impossible	Chef Hunter	Worst Cooks in America	Restaurant: Impossible	Chef Hunter	Others	Acetate	van Chef America																							
3	BM	MacMillan Countdown																																	
4	CMT	Accord Jim Melissa	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba	Reba
5	OWN	Oprah's Lifesize	The Devil You Know	Murder She Said	Murder She Said	Cold Blood	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	The Nature of Things	
6	CBCN	Artists	CBC Northstar	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet
7	YTV	Puppets	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess	Recess
8	YOON	Subway	NAO	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta	Atlanta
9	AMPH	St. Rapids	Reb Rides	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats	Mats
10	NEWS	Connect Mark Kelly	CBC News: The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	The National	
11	HDV	Misses & Millions	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	Income	
12	BRAVO	The Mentalist	** "Framed for Murder"	10/11/12/13/14/15/16/17/18/19/20/21/22/23/24/25/26/27/28/29/30/31/32/33/34/35/36/37/38/39/40/41/42/43/44/45/46/47/48/49/50/51/52/53/54/55/56/57/58/59/60/61/62/63/64/65/66/67/68/69/70/71/72/73/74/75/76/77/78/79/80/81/82/83/84/85/86/87/88/89/90/91/92/93/94/95/96/97/98/99/100/101/102/103/104/105/106/107/108/109/110/111/112/113/114/115/116/117/118/119/120/121/122/123/124/125/126/127/128/129/130/131/132/133/134/135/136/137/138/139/140/141/142/143/144/145/146/147/148/149/150/151/152/153/154/155/156/157/158/159/160/161/162/163/164/165/166/167/168/169/170/171/172/173/174/175/176/177/178/179/180/181/182/183/184/185/186/187/188/189/190/191/192/193/194/195/196/197/198/199/200/201/202/203/204/205/206/207/208/209/210/211/212/213/214/215/216/217/218/219/220/221/222/223/224/225/226/227/228/229/230/231/232/233/234/235/236/237/238/239/240/241/242/243/244/245/246/247/248/249/250/251/252/253/254/255/256/257/258/259/260/261/262/263/264/265/266/267/268/269/270/271/272/273/274/275/276/277/278/279/280/281/282/283/284/285/286/287/288/289/290/291/292/293/294/295/296/297/298/29																															

SATURDAY MORNING-AFTERNOON														FEBRUARY 4, 2012													
	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30									
2	FOOD	Chef	Chef	Michelin in	Michelin in	Eat St.	Eat St.	Iron Chef America	Restaurant: Impossible	Chef Hunter	Others	Others	Others	Others	Eat St.	Eat St.	The Opener										
3	NM	The Vampire Diaries	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah	*** "Last" (T4) Jimmy Fallon, Queen Latifah									
4	CMT	Kortney & Dave	Sweet Home Alabama	Hammer	Employee	Puppy	Puppy	ER Vets	ER Vets	Hi or Ho	Others	Others	Others	Others	Others	Others	Others	Others									
5	OWN	Oran's Master Class	Shopping	Shopping	Getaway	Eat Bony	Real Housewives	Real Housewives	Real Housewives	Real Housewives	Real Housewives	Real Housewives	Real Housewives	Real Housewives	Real Housewives	Real Housewives	Real Housewives	Real Housewives									
6	CBCN	Arma	Super WHY	Speedy Gonzales	Speedy Gonzales	Alpine Skiing	Alpine Skiing	Hockey	Hockey	Hockey	Hockey	Hockey	Hockey	Hockey	Hockey	Hockey	Hockey	Hockey									
7	TV	SpongeBob	Naked	SpongeBob	Law & Order	Law & Order	Law & Order	Law & Order	Law & Order	Law & Order	Law & Order	Law & Order	Law & Order	Law & Order	Law & Order	Law & Order	Law & Order	Law & Order									
8	TV	Tommy Lee	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny	Johnny									
9	APTH	GameInfo	Mamors	First	First	First	First	First	First	First	First	First	First	First	First	First	First	First									
10	NEWS	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now									
11	HOTV	Consumed	Income	Income	For Rent	For Rent	House	House	House	House	House	House	House	House	House	House	House	House									
12	BRavo	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek	*** "Finds" (T4) (T4) Alfred Molina, Victoria Beckham, Salma Hayek									
13	DISC	Mayday	Only Jobs	Only Jobs	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild	Man vs. Wild									
14	HIS	Canadian Pickers	Vietnam in HD	Vietnam in HD	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens	Ancient Aliens									
15	FAM	Phineas	Fish Hooks	Sailor	Miracle 3	A.N.T. Farm	Jessie	Pair Kings	Shake It Up	The Cleveland Girls: One World	Phineas	Phineas	Phineas	Phineas	Phineas	Phineas	Phineas	Phineas									
16	PBS	Wood Shop	Hometime	Woodwork	Old House	TestK	Cooking	Meals	Cook's	N.Garden	Antiques Roadshow	Antiques Roadshow	Antiques Roadshow	Antiques Roadshow	Antiques Roadshow	Antiques Roadshow	Antiques Roadshow	Antiques Roadshow									
17	A&E	Flip This House	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston	Flipping Boston									
18	ABC	KOMO 4 News	Wild C	Korean H	Explore	Everyday	Food for Th	Culture	Top Show ABC	Edgar Allan Poe	The Big Time	The Big Time	The Big Time	The Big Time	The Big Time	The Big Time	The Big Time	The Big Time									
19	RTV	Ent. News/Made Hare	Til Debt	The Best Years	Explore	Everyday	Food for Th	Culture	Top Show ABC	Edgar Allan Poe	The Big Time	The Big Time	The Big Time	The Big Time	The Big Time	The Big Time	The Big Time	The Big Time									
20	SRC	Boards	L'Espresso	Idoljournal	La Factice	Ensemble	Ski Coupe de monde	Ski Coupe de monde	Ski Coupe de monde	Ski Coupe de monde	Ski Coupe de monde	Ski Coupe de monde	Ski Coupe de monde	Ski Coupe de monde	Ski Coupe de monde	Ski Coupe de monde	Ski Coupe de monde	Ski Coupe de monde									
21	TSN	SportsCentre	Morning	NFL Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films	ESPN Films									
22	NBC	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday	100 Local News Saturday									
23	CBS	Burytown	Burytown	Danger R.	Horeland	Basketball NCAA	Basketball NCAA	Basketball NCAA	Basketball NCAA	Basketball NCAA	Basketball NCAA	Basketball NCAA	Basketball NCAA	Basketball NCAA	Basketball NCAA	Basketball NCAA	Basketball NCAA	Basketball NCAA									
24	BCV	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News	100 Saturday Morning News									
25	SPACE	InnerSpace	TedBook	Shogakukan	Universal	Part or Faked	Part or Faked	Part or Faked	Part or Faked	Part or Faked	Part or Faked	Part or Faked	Part or Faked	Part or Faked	Part or Faked	Part or Faked	Part or Faked	Part or Faked									
26	CITY	Polish Studio	EP Weekly	Reviews	Reviews	Reviews	Reviews	Reviews	Reviews	Reviews	Reviews	Reviews	Reviews	Reviews	Reviews	Reviews	Reviews	Reviews									
27	FOR	100 KATU Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace	Weekend Marketplace									
28	CITY	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News	100 Sat. Morning News									
29	PCR	*** "Growing Home" (T4)	Buffy: Master	Accord-Am	Basketball	Arizona vs. Louisiana State	University NCAA	Basketball	Arizona vs. Louisiana State	University NCAA	Basketball	Arizona vs. Louisiana State	University NCAA	Basketball	Arizona vs. Louisiana State	University NCAA	Basketball	Arizona vs. Louisiana State									
30	BSW	3000 Soccer Ball Now	Soccer Fights vs. Manchester City	EPL Side	Eltham Stadium	Boomer Cee	Crashed Ice	Crashed Ice	Crashed Ice	Crashed Ice	Crashed Ice	Crashed Ice	Crashed Ice	Crashed Ice	Crashed Ice	Crashed Ice	Crashed Ice	Crashed Ice									
31	CNN	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom									
32	WGN	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.	Law & Order: C.I.									
33	KILA	Sonic X	Sonic X	Is-2i-Chi	Is-2i-Chi	DragonB	Tai Chi	Is-2i-Chi	Is-2i-Chi	Is-2i-Chi	Is-2i-Chi	Is-2i-Chi	Is-2i-Chi	Is-2i-Chi	Is-2i-Chi	Is-2i-Chi	Is-2i-Chi	Is-2i-Chi									
34	WBBK	Phantom Gourmet	Eat, Travel	Basketball	Virginia vs. Florida State	NCAA	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)	*** "Garfield: A Tail of Two Kitties" (T4)									
35	SHOW	Paid	Paid	Paid	Paid	The Firm	Billable	Lost Girl	Billable	Lost Girl	Billable	Lost Girl	Billable	Lost Girl	Billable	Lost Girl	Billable	Lost Girl									
36	TCN	It's "The Time Machine"	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)	15 *** "The Picture of Dorian Gray" (T4)									
37	CLN	Campos PD (Planet)	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters									

[illegible]

SUNDAY MORNING-AFTERNOON										FEBRUARY 5, 2012									
	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	
2	FOOD	Mealtime Min.	Mealtime Min.	Top Chef	Top Chef	Top Chef	Sweet Genius	Sweet Genius	Worst Cooks in America	Eat Her!	SeaKale	Oners	Oners	Chopped	Chopped				
3	NM	Library	Library	"Little Man" (08)	Kearney Ivory Waynes	Video Trial	Video Trial	Tactics	Tactics	Library	Library	Peret Hilar	Superlat	Pretty Little Liar	The L.A. Complex				
4	CMV	Kortney & Dave	Hammer	Hammer	Hammer	Hammer	Farmest Home Videos	Farmest Home Videos	Farmest Home Videos	Reba	Reba	*** "Father of the Bride" (51)	Kimberly Williams, Steve Martin						
5	OWN	Extreme Outlier	Million Dollar Nigh	Maxed Out	Cookies	*** "The Great Debaters" (10)	Forest Whitaker, Daniel Washington	Our America	Our America	Harrier She Saved	Harrier She Saved	Harrier She Saved	Harrier She Saved	Harrier She Saved	Harrier She Saved	Harrier She Saved	Harrier She Saved	Harrier She Saved	
7	CBSN	ComeStreet	ComeStreet	ComeStreet	ComeStreet	ComeStreet	Rocky Wynnep	Jobs vs. Montreal Canadians NHL Sls	Bali Centre	MamaLama	See on One	Dragons Den	Dragons Den	Dragons Den	Dragons Den	Dragons Den	Dragons Den	Dragons Den	
8	YTV	SpongeBob Naked	SpongeBob S	Squair	Carly	Mr. Young	Victorious	Big Time R	Life Boys	Spialist	Spialist	*** "Looney Tunes: Back in Action" (05)	*** "Tehkhat" (05)	Brando Fraser					
10	TOON	100 Johnny	Sam 10	ClozeRars	Avengers	Transfer	SL Joe Rest	Total Drama	Total Drama	Total Drama	Total Drama	Spialist	Looney	Johnny	Johnny	Johnny	Johnny	Johnny	
15	APTN	Alse tpt	Costi-Rat	Nature	James arc	Call of the Wild	*** "The Grif" (00)	Glovesn Hobs	Cake Blanchet	*** "The Grif" (00)	Glovesn Hobs	Cake Blanchet	*** "The Grif" (00)	Glovesn Hobs	Cake Blanchet	*** "The Grif" (00)	Glovesn Hobs	Cake Blanchet	
16	NEWS	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	100 CBC News Now	
17	HOTV	Selling NY	Selling NY	Holmes Inspection	Canada's Handyman	Household	Household	Household	Household	Household	Household	Household	Household	Household	Household	Household	Household	Household	
18	BRAVO	*** "Don't You Forget About Me" (00)	*** "Born on the Fourth of July" (85)	William Dafoe, Tom Cruise	*** "The Wrestler" (08)	Maria Tome	Micky Mouse	Micky Mouse	Micky Mouse	Micky Mouse	Micky Mouse	Micky Mouse	Micky Mouse	Micky Mouse	Micky Mouse	Micky Mouse	Micky Mouse	Micky Mouse	
19	DISC	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	100Murray	
20	HST	*** "Elizabeth" (08)	Geoffrey Rush	Cake Blanchet	*** "Alexander" (08)	Benjamin 2005	Angela Jolie, Anthony Hopkins, Colin Farrell	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	
21	FAH	Phineas	Fish Hooks	SatL	Worthogal	A.H.T. Farm	Jessie	Par Kings	Snake It Up	An American Gif	Chessa Slade	Phineas	A.N.T. Farm	SatL	GoodLuck	Softandom	Jessie	Wizards	
22	PBS	C-George	Cal Hat	Design 8	The Impact	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	
23	A&E	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	The Sopranos	
24	ABC	ROBO 4 News	This Week	Animal Res	Paid	Paid	Paid	*** "The Coverage to Love" (00)	*** "The Coverage to Love" (00)	*** "The Coverage to Love" (00)	*** "The Coverage to Love" (00)	*** "The Coverage to Love" (00)	*** "The Coverage to Love" (00)	*** "The Coverage to Love" (00)	*** "The Coverage to Love" (00)	*** "The Coverage to Love" (00)	*** "The Coverage to Love" (00)	*** "The Coverage to Love" (00)	
25	RTV	Review	12 Period	Read to the Super Bowl	Super Bowl	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	Pre-game Show Sls: Lucas O Stadium Indianapolis, Ind.	
26	SRC	Coastline power	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	Idjournal	
27	TSR	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	SportsCentre	
28	HBC	Meet the Press	Read to the Super Bowl	Super Bowl	Pre-game Show Sls: Lucas O Stadium Indianapolis,														
29	CBS	100 Sunday Face Nation	Supercross FM	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	Basketball Michigan vs. Michigan State NCAA	
30	SCVY	Sunday Morning News	Sunday Morning News	West Block	Contest	The Hour of Power	Sereks	Alton News Hour	Simpsons	Simpsons	Family Guy	Family Guy	Family Guy	Family Guy	Family Guy	Family Guy	Family Guy	Family Guy	
31	SPACE	*** "Krip Korp"	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	Ereks	
32	ONY	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	Or Pakistan Festival Italiano di Johnny Lombard	
33	FOR	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	100 Soccer Manchester United vs. Chelsea EPL	
34	CHV	100 Sunday News	West Block	Contest	The Hour of Power	Happened	Simpsons	Simpsons	Family Guy	Family Guy	Family Guy	Family Guy	Family Guy	Family Guy	Family Guy	Family Guy	Family Guy	Family Guy	
35	PCR	*** "Red" (07)	Johanna Moore, Nicolas Cage	The Closer	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	Basketball Auburn vs. Tennessee NCAA	
36	RSN	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	Sportnet Connected	
37	CNN	Reliable Sources	State of the Union	Fareed Zakaria GPS	The Next List	Your Money	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	CNN Newsroom	
38	WGR	*** "Tocca Rangers" (01)	Hatched Leigh Cook	*** "Misadventures" (04)	Don Bailey	*** "Heat" (01)	Danny DeVito, Gene Hackman	Farmest Home Videos	Farmest Home Videos	Farmest Home Videos	Farmest Home Videos	Farmest Home Videos	Farmest Home Videos	Farmest Home Videos	Farmest Home Videos	Farmest Home Videos	Farmest Home Videos	Farmest Home Videos	
39	KILA	100 KILA 5 News	In Teach Ministries	Paid	Paid	Paid	Paid	Paid	Paid	Paid	Paid	Paid	Paid	Paid	Paid	Paid	Paid	Paid	
40	WSEK	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	Phantom Gourmet	
41	SHOW	Paid	Paid	Paid	Paid	Combat Hospital	Poolies Blue	Sea Patrol	*** "Captive Hearts" (05)	Tracy Gold	*** "Captive Hearts" (05)	Tracy Gold	*** "Captive Hearts" (05)	Tracy Gold	*** "Captive Hearts" (05)	Tracy Gold	*** "Captive Hearts" (05)	Tracy Gold	
42	TCN	100 "Knights of the Round Table"	40 *****	"The Adventures of Robin Hood" (35)	***** "The Sea Hound" (14)	Erol Fyren	***** "The Sea Hound" (14)	Erol Fyren	***** "The Sea Hound" (14)	Erol Fyren	***** "The Sea Hound" (14)	Erol Fyren	***** "The Sea Hound" (14)	Erol Fyren	***** "The Sea Hound" (14)	Erol Fyren	***** "The Sea Hound" (14)	Erol Fyren	
43	OUA	Campus PD Planet	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	Python Hunters	

SUN TV GUIDE

[illegible]

The Power of Literacy is the Power of Love

Press Release

(Toronto, ON – January 17) - Being an immigrant family is not easy. Transferring to a new country, finding a new house in a new city, getting to know how the transportation system works, becoming acquainted with an often different set of values, culture and currency, and understanding and communicating in a different language. The scenario can be quite daunting. Not to mention finding a new job, school for the children and making new friends.

These are all issues that newcomers can face when moving from their countries of origin to a new territory. Yet, the positive prospects of moving to a country like Canada – that promises better economic and social opportunities than most developing countries – tends to outweigh the hassle of moving and leaving many loved ones behind. The Citizenship and Immigration Canada website shows that in 2010 alone, more than 280,500 people settled in and now call Canada home sweet home.

What is easy, however, is embracing literacy and lifelong learning in everyday life. Learning can happen anywhere and having your reading, writing, math and computer skills up to par is important for finding better jobs in Canada and for improving your entire family's quality of life.

According to research done by Decoda Literacy Solutions, children have a better chance of becoming fully literate adults if reading is encouraged in the home. So if you moved to Canada to provide a better future for your family, now is the perfect time to start reading English language books to your kids! Spending just 15 minutes a day doing literacy activities will improve your children's skills dramatically, as well as your own.

Here are some fun and easy literacy activities you can do daily with your family:

- Find words that rhyme with every product you add to the grocery cart. Example: "milk" and "silk", "juice" and "moose", "cheese" and "trees".
- Sing along to your favourite songs on the radio. Singing allows you to learn patterns of words, rhymes and rhythms, and is strongly connected to language skills.
- Go for a walk as a family and read the street signs. You can even think of a city or country that begins with the same first letter as the sign.
- Count how many cars you and your children see from your house window and what colour they are.
- Play a card or board game as a family.
- Pick a recipe from a cookbook and follow it together.
- Read a short newspaper article to your kids and then ask them to tell you what it was about.
- Write a short story with your family and submit it online at FamilyLiteracyDays.ca.

Family Literacy Day® is celebrated every year in Canada on January 27. Millions of people have already participated since it started in 1999. This year, Canadians are invited to *Take the Learning Journey* and embrace learning as part of their everyday lives. Visit FamilyLiteracyDay to find out how you and your family can participate.

Gearing Up for the Yukon Quest

Story & Photo by Dan Davidson

The Yukon Quest may have had some nearly last minute panic in raising enough money to cover the race purse this year. but in Dawson Gabrielle (Gaby) Sgaga has had no problem recruiting volunteers to to cover the activities associated with the Quest's half-way point.

Half a dozen people turned out at a volunteer meeting on

January 19, and that's just the tip of of the iceberg, according to this 14 year veteran of the Dawson Checkpoint.

It will take about 25 people to staff the checkpoint during the rolling 36 hour layover that the Quest teams have to take when they reach Dawson.

There will be volunteers at the checkpoint in the Visitors Information Centre, volunteers at the Vet Shack over in the YTG Campground, and still more

volunteers staffing the food service counter being provided by the Percy DeWolfe Race Committee.

Okay, that's not an official Quest issue, but Sgaga recruits for that too, because it helps both organizations.

She's had lots of people contact her by phone and email and there will be more meetings before the mushers and their dogs begin to arrive towards the end of next week.

Whitehorse Skip Helps Curling Team Score Canada's First Medal of Innusbruck 2012

INNSBRUCK, AUSTRIA (January 18, 2012) – Canada has won its first medal of the inaugural Winter Youth Olympic Games Wednesday. Canada's mixed curling team earned bronze with a 6-4 win over Sweden in the bronze medal game.

"Congratulations to our curling medallists," said Canadian Olympic Committee President Marcel Aubut. "They have exhibited the values that make Canadian Olympians so great: excellence and perseverance. They are truly ambassadors for our country and for sport."

"I'm so proud of the team," said Beckie Scott, Chef de Mission of the 2012 Canadian Youth Olympic Team. "They never stopped working towards their goal and now they will be the first Canadians to step onto the podium at these Youth Olympic Games in Innsbruck."

Leading by a single point in the eighth and final end, Canadian skip Thomas Scoffin made a dramatic double take-out and a clutch freeze to the Swedish stone to secure the

Canadian victory.

"This is one of the most amazing feelings ever," said team skip Scoffin from Whitehorse. "That was the best game we've played as a team. I couldn't ask for three better teammates or a better coach right now."

"Our hard work has paid off," said Corryn Brown, the team third from Kamloops, B.C. "These are three of the most talented curlers I've ever played with."

"I'm so proud to be here, so proud to be part of this team and proud to be Canadian," said Derek Oryniak, the team second from Winnipeg. "We started strong, then Sweden came back, but I knew we would win if we kept playing our best."

"This is amazing and indescribable," said Emily Gray, the team lead from O'Leary, P.E.I. "These people are like family to me now. They mean more to me than anything and we've gone on such an amazing journey together."

The curling team beat the Czech Republic 7-6 in Wednesday's quarter-final

before falling to Italy by a score of 8-2 in the semifinal.

Also on Wednesday, Canada's men's hockey team beat Finland 3-2 in a shootout. Canada will finish second in the men's pool and play this same Finland team in their semifinal Friday.

Kamloops, B.C.'s Ryan Gropp and Reid Gardiner from Humboldt, Sask. scored in the shootout for Canada. Gardiner's goal was the winner as goalie Keven Bouchard from Metabetchian, Que. stopped two of three Finnish shooters to preserve the win.

"I wanted to see if he was going to back up or come out and challenge," Gardiner said. "As soon as I got the puck, I knew I would try to shoot. He gave me a lot of room on the glove side, so I went for it."

"I just tried to concentrate and do my best," said Bouchard. "I will prepare for the next game the same way. I want to do the same thing and make no changes."

Veronica Remme of Blue Mountains, Ont. finished the ladies' giant slalom event in 15th place.

AUTHORS ON 8TH

Robert Service Introduces Jack London

By Helen Winton

I wanted the gold, how I wanted it;
there were so many others just like me,
But a ton of supplies cost a fortune, and it was a
necessity.
My sister Eliza, God bless her, mortgaged her house
and set me free.
With funds in hand, I boarded a ship to the north and
landed at Dyea.

I joined up with Goodman, Thompson and Sloper
Who marvelled my strength for I looked a mere
gopher.
A hundred and fifty pounds at a time, I packed their
gear o'er the pass.
Prior years of hard work and delinquency made this
a small task.

And my seven months on a sealing ship made sailing
a breeze.
We built a boat at Lake Bennett and tackled the
rapids with ease.
Arriving at Stewart Island, we decided to stay,
For it was late in the year and we heard Dawson was
in disarray.

No land left to stake, no cabins for the taking,
But here on the island were places to store our beans
and bacon.

I hiked up to Henderson Creek and set up my posts,
Dreaming of the gold nuggets I'd soon have to boast.

Then I floated down to Dawson to record my claim
and look round.

The place was teeming with mud, tents, and gold
seekers, amongst whom I found
Louis and Marshall Bond and their dog, Jack, -
massive but mild.

Renamed Buck a few years later, he was
immortalized in The Call of the Wild.

Returning to my claim, I worked like a slave,
The prospect of riches, the reason I came.
But my skin became mottled, and my teeth all fell
out.

I was aching all over - a victim of scurvy, no doubt.

I headed again for Dawson seeking help for that
plague.

Raw potatoes from Father Judge helped the
symptoms assuage.

Then heeding the advice that I must head south,
I built a raft and drifted to the Yukon River's mouth.

During those last three weeks, I pondered my time.
The cold, the white silence, the hardships - ah, but
the people and stories sublime.

I realized it was back there that I had found myself -
what I was to be

I took out my pen and began to write furiously.

FOR SALE

(LOCATION, LOCATION, LOCATION)

COMMERCIAL PROPERTY ON FRONT ST.

1076 FRONT ST. CURRENTLY TASTYBYTE
INTERNET CAFE.

EVERYBODY THAT COMES TO DAWSON CITY
WALKS PAST (OR INTO) THIS LOCATION.

CALL 993-6707 FOR MORE INFO

KLUANE

Freight Lines Ltd.

DAILY Freight and Courier Service

Summer Hours

Tuesday to Friday

7:00 am to 2:00 pm

Saturday 7:00 am to 12:00 noon

Closed Sunday and Monday

Call for Regular & Courier Rates:

Tel: (867) 993-5632

Fax: (867) 993-6525

TUNDRA BY CHAD CARPENTER

Lisa's Fast Facts: Top 12 Populated Cities of the World

by Lisa McKenna

#12 – L.A., California, America. Pop. 12,762,000
 #11 – Buenos Aires, Argentina. Pop. 13,125,000
 #10 – Karachi, Pakistan. Pop. 13,250,000
 #9 – Dhaka, Bangladesh. Pop. 14,648,000
 #8 – Calcutta, India. Pop. 15,552,000
 #7 – Shanghai, China. Pop. 16,575,000
 (the whole of China contains 1,300 million people which was the population of the world in 1939 !!!!)
 #6 – New York City, America. Pop. 19,425,000
 #5 – Mexico City, Mexico. Pop. 19,460,000
 #4 – Bombay, India. Pop. 20,041,000
 #3 – Sao Paulo, Brazil. Pop. 20,262,000
 #2 – Delhi, India. Pop. 22,157,000
 AND FINALLY THE LARGEST CITY IN THE WORLD.....
 #1 – Tokyo, Japan. With a Pop. of 36,669,000 !!!
 Any one of these has more than the population of the ENTIRE Yukon.

Blast from the Past

by Lisa McKenna

A three piece rock band was formed in England in 1977.

It was one of the first "new wave" bands to gain popularity. Their music was a mixture of punk, rock, blues and reggae (one of the first white bands to stick to a reggae rhythm).

One of their albums in 1983 hit #1 on the U.K. Albums Chart AND the U.S. Billboards 200. This album sold over 8 million copies! All in all this band, world wide, sold over 50 million records, in fact in 2008 they were the world's highest-earning musicians.

They toured the States in a Ford Econoline and they all had bleached blonde hair. They also toured such places as Mexico City, Bombay, and Egypt (these countries don't take to kindly to foreign entertainers). They also toured in Singapore, Canada, France, Germany, Serbia, Argentina and Chili, but that's just a few of the places they have been.

Getting any ideas? Any clues? Guess. Don't let me sting you.

BUT just remember 'every breath you take and every move you make they'll be watching you' but that's how it goes with "THE POLICE".

Yukon signs agreement with Alberta Serious Incident Response Team

WHITEHORSE—The Government of Yukon now has an agreement with Alberta for use of the Alberta Serious Incident Response Team (ASIRT) to investigate serious incidents involving RCMP members in "M" Division.

In 2010, the co-chairs of the Review of Yukon's Police Force recommended that the territory engage an independent civilian investigation agency to conduct investigations into serious incidents involving the wRCMP.

Justice Minister Mike Nixon says he welcomes ASIRT's presence in the territory.

"In the last year, the RCMP made progress in ensuring external investigations of these incidents by utilizing municipal police agencies from other jurisdictions," Nixon said. "This agreement will go a step further and ensure independent investigations are conducted by a civilian-led police investigation agency with a proven track record."

The Alberta Serious Incident Response Team conducts investigations of serious incidents involving members of the RCMP and other municipal police agencies in Alberta. ASIRT is an agency of the Government of Alberta and is led by a civilian director who is a crown prosecutor. ASIRT's work is carried out by eight civilian investigators, 10 seconded police officers and one military police officer.

Yukon will provide ongoing funding for the equivalent of one full-time investigator to be added to the ASIRT team. The cost for operating this agreement is estimated at \$75,000 this fiscal year with ongoing costs to Yukon estimated at \$105,000 per year.

Comment: C.I. to B. or not to C.?

by Lisa McKenna

According to Wikipedia the C.I.B.C.'s head quarters are in Toronto. Toronto has 497 different banking establishments and 41 of them are C.I.B.C.'s.

This is a small (real small!) community and the C.I.B.C. bank is the "only meat in town"! If we are not pleased with their service we have no where else to go.

A gentleman called the paper the other day and said that he had been cashing his disability pension at the C.I.B.C. for fifteen years and when he went in last month they refused to honor his pension cheque !

Another woman that I know quite well, was forced to open an account in order to cash her check, so she could pay her rent. Then they only gave her part of her cheque saying the rest would clear in 5 business days.

Does not the C.I.B.C. realize that people who rely on pensions and social assistance need every penny and often budget cheque day to cheque day, so 5 days can really throw a wrench into the works? I've been feeding my friend, the town has been feeding her and her humiliation is growing.

On these pension, and assistance, cheques it clearly states that the cheque is cashable with out fee in any Bank of Canada. Upon opening an account you are immediately given a service charge !

Is this not a "fee"?

Now, anyone can realize that \$5 or \$10 is not a lot of money, but to someone on assistance, or a pension, that \$5 or \$10 means a loaf of bread, or a jug of milk, or, perhaps, god forbid, even some fresh veggies.

On contacting the C.I.B.C. I was informed that they will honor Government of Canada cheques up to \$1500 with two pieces of legal I.D. but they were not obligated to cash Government of Yukon cheques.

Does not the social service cheques plainly state Government of Canada ? Does it not say that this cheque is cashable WITHOUT fee in any Bank of Canada ?

Is not the Yukon in Canada ?

Talking to Service Canada on the phone today I was asked where I was calling from and I replied "Dawson City, Yukon" and the gentleman asked if I was within Canada! He works for Service Canada! What's up with that ? Maybe we should join Alaska (just kidding).

Then he went on to inform me that I should contact the Yukon Government. Phoning the Yukon Government brought similar results, they told me to contact C.I.B.C., but at least they knew where Dawson was !

So.... "the world is a circle is a circle without a beginning and nobody knows where it really ends" (from the play *The Pajama Game*). All in all, not for lack of trying, it was a pretty unproductive day.

Last November 4th was customer appreciation day at the C.I.B.C. and that was real nice and all but what were these people supposed to appreciate? Not being able to cash their cheques? Strange.

BUT it all ends on a high note.

What we've learned is that the Government of Canada guarantees to indemnify the banks (not just the C.I.B.C.) in the event that federal cheques bounce. Otherwise, the banks' only surety would be that account they want you to have. So far only the federal government has this kind of arrangement. The thirteen provinces and territories don't.

The *Klondike Sun* has been in ongoing contact with the Ombudsperson for C.I.B.C. and we have been informed that the C.I.B.C. is currently in negotiations with the Yukon Government to enable non-C.I.B.C. customers the ability to cash their cheques. So sometimes the squeaky wheel does get the grease and it's is pleasing to know that they, the C.I.B.C., care about a small community such as ours.

WOMBANIA

Northern Epiphanies Between the Toe and the Circle

The Sourtoe Cocktail Club

By Ron Franscell
Globe Pequot Press
244 pages
\$20.95

Ron Franscell began dreaming about traveling to Dawson City to sample the Sourtoe Cocktail sometime after his life fell apart. The way he puts it, he died.

"It wasn't a proper death, of course, but my life stopped in every way when my twenty year old marriage imploded. Our undoing wasn't infidelity, money or abuse; we had simply and sadly stopped believing in each other. We had evolved into strangers who slept together. And that's all I will say about that."

Ron moved out, relocated from Wyoming to Arizona and took a job as a travelling reporter for the *Denver Post*, "driving 1,000 miles a week."

Among his many efforts to continue father-son bonding with Matt, Ron searched for weird items on the Internet, hoping maybe to find some special trip that they might take together. He found Dawson City and the Sourtoe Cocktail and told Matt about it. Matt was fascinated.

"I promised to take him someday when he was old enough to walk into a bar with his old man."

Five years later Ron was still hemming and hawing about the relationship that he'd been in for just about that long – still gun-shy about real commitment. Matt was in his freshman year at college and the Sourtoe Cocktail was on his mind. The next summer they made the trip.

Like most road trip books, this is about a lot more than just arriving at a specific destination. We learn a lot about Ron. For instance, one of the reasons he's so anxious to be a half decent dad is that he didn't really know his birth father. Thom Lane] bugged out before Ron was born, and while he was perfectly happy with the man his mother married,

the man who raised him, the abandonment bothered him, scared him. He didn't want to be **that** man, while at the same time he needed to know who that man was, So he tracked him down and got to know him, and we get that story.

He's been a travelling reporter since the marriage disaster, and we get some of those stories.

Then there's the trip to the Yukon, which begins about page 70 and which produced some 300 hours of digital audio that Ron spent time working with between 2007 when he made the trip and 2012, when the book was published.

Ron and Matt drove a car to Calgary, then rented a camper van for the trip north. The story about renting the van is worth a few chuckles, as is their experience with a GPS unit they called Sydney, which sounds disappointed that there's really not much for it to do once they get onto Alberta Highway 43. Almost everyone reading this review will know this trip well. Once you get to Dawson Creek, go straight until you hit Whitehorse. Still, their impressions of things along the way are kind of fun.

Mistakes are fun too, and there always seem to be a few. Take this one: gold was found on Rabbit Creek by some salmon fishermen "near the ramshackle town of Dawson in the summer of 1896." Ah well, at least he knows "The Yukon is not Alaska."

They take in the Signpost Forest and wish they had brought a sign. They camp at the Pioneer Campground outside Whitehorse and learn how not to empty their wastewater tanks. They get all kinds of warnings about taking their van up the Dempster Highway without extra tires.

"I'd sooner skid nekkid down a mountain of broken glass. Without a sled," is the helpful advice they get from Howard, a fellow traveller.

They do make it to Dawson and apparently park at the Goldrush Campground because after that they wander over to Klondike Kate's for a meal and read the lines from Robert Service painted on the building

across the street. They fetch up at the Sourdough Saloon and are pretty much in their cups by the time that Capt. Al Sider initiates them into the Sourtoe Club. The story of that evening is also quite amusing, and Ron probably needed the audio recording to help him recall some of it.

The next day, hangovers and all, they drive up the Dempster Highway to the Arctic Circle, marveling at the inukshuks and taking part in a strange little ritual that will probably compel Matt to make this trip with his own son when he has one that is old enough.

The trip home doesn't matter. It's disposed of in a few paragraphs. There have been some epiphanies on this trip and one lovely result is that Ron overcomes his fear of commitment and proposes to Mary when he gets home. That's a lovely way to end the story.

"Almost exactly a year after returning from the Arctic, Ron and Mary were married on July 5, 2008, in San Antonio, Texas. Matt was his father's best man."

BOOKENDS
with Dan Davidson

"Seriously funny, earthily cosmic—how does Ron Franscell do it?"
—Ivan Doig, author of *This House of Sky*

THE SOURTOE COCKTAIL CLUB

The Yukon Odyssey of a Father and Son in Search of a Mummified Human Toe . . . and Everything Else

Ron Franscell author of *The Darkest Night*

ROACHE'S CORNER

BY MIKE ROACHE

Claims number shattered record

Press Release

The number of quartz mining claims staked last year hit a new record, according to year-end statistics for 2011.

There were 114,587 claims registered in 2011, up 31,236 from the previous record of 83,261 filed in 2010.

Of the 250,710 claims in good standing, 48 per cent were staked in the last two years, statistics show.

Up until 2010, it used to be that 16,000 claims registered in a year was a busy year, but for the spike of 23,000-plus in 1996 during the staking rush for base metals south of Ross River which gave rise to Yukon Zinc's new Wolverine mine.

The last two years of staking, on the other hand, have largely been focused on precious metals, particularly in what has become known as the White gold district near the confluence of the White and Yukon rivers.

Up until 2010, it was normal to have approximately 80,000 quartz claims in good standing.

GOVERNMENT OF CANADA SUPPORTS THE 2012 ARCTIC WINTER GAMES

Whitehorse, Yukon (January 14, 2012) –The Government of Canada is proud to support the 2012 Arctic Winter Games, taking place in Whitehorse March 4-10, 2012. These games are a unique way to celebrate sport and Canada's northern culture, as well as showcasing Yukon's beautiful northern landscape to the many visiting athletes from around the world.

"Holding the Games in Whitehorse this year gives Yukon an opportunity to showcase its dynamic cultural presence and top class facilities which make the territory an ideal host," said Yukon MP Ryan Leef. "The Government of Canada is proud to invest in the 2012 Arctic Winter Games which will strengthen and foster partnerships between participating countries and generate local economic activity."

"The Government of Canada is proud to support the Arctic Winter Games through the Sport Canada Hosting Program," said the Honourable Bal Gosal, Minister of State (Sport). "Hosting an international sport event like this benefits Canadian athletes and has a positive impact on the local economy and the community."

"The Yukon government is proud to be contributing \$1.4 million in funding for the Arctic Winter Games," said Yukon Premier Darrell Pasloski. "The games provide Yukon youth with unique opportunities to challenge themselves and bring northern people together to celebrate sporting excellence and showcase our unique northern heritage and cultural traditions."

"In March of 2012, Whitehorse will welcome the northern world for a celebration of sport and culture," said George Arcand, President of the Whitehorse 2012 Arctic Winter Games Host Society. "The Arctic Winter Games is an excellent example of how major events can fill our local hotel rooms, enhance awareness of the North, and provide an economic boost during the winter months." The Government of Canada's contribution is critical to the success of these games and without their support, these Games would not be possible."

Held every two years since 1970, the 2012 Arctic Winter Games will attract more than 2,000 athletes, coaches, officials, and cultural performers to Whitehorse between March 4-10. Competing teams will come from all across the circumpolar world including Canada (Northwest Territories, Nunavut, Yukon, Northern Alberta and Northern Quebec), Greenland, Russia (Yamal), the Sapmi region (Norway, Sweden, Finland), and the USA (Alaska). Various federal departments and agencies are providing financial support for the 2012 Games including the Canadian Northern Economic Development Agency, Canadian Heritage and Sport Canada.

For more information on the 2012 Arctic Winter Games visit www.awg2012.org

CYFT 106.9 FM: Dawson City Community Radio

"The Spirit of Dawson"

FRIDAY Jan 27th

5 to 6 p.m. Georgia – The High Cost of Low Living

6 to 7 p.m. Steve and Nathan – Sports Talk Radio

7 to 8 p.m. Robyn

8 to 9 p.m. Sonny Boy Williams – Rockin' Blues Show

9 to 10 p.m. Jim – Psychedelic

SATURDAY Jan 28th

12 to 1 p.m. YOUTH BROADCAST with Andrew

2 to 4 p.m. Andrew – The Foxy and Folksy Hour

4 to 5 p.m. Connor – Songs of Freedom

8 to 10 p.m. Robb Beggs – True North Trance

SUNDAY Jan 29th

2 to 3 p.m. Julie – Francopen

3 to 4:30 p.m. Ben Shore – Party Time Machine

4:30 to 6 p.m. Aubyn and Matt – Different Strokes

6 to 8 p.m. Kit – Meat and Potatoes

8 to 10 p.m. Ian – Buntin'

**Tune your dial to 106.9 FM or
Cable Channel 11 (Rolling Ads) in Dawson City,**

THE KLONDIKE SUN thanks our volunteers!

chief writer & editor - Dan Davidson

webmaster/online assistance - John Steins

proofreading - Betty Davidson, Lisa McKenna, Colleen Smith,

Alyssa Friesen

layout - Dan & Alyssa

subscription mailing/retailer deliveries -

Karen MacKay, Palma Berger, Colleen Smith,

Judith Blackburn-Johnson, the bandit and Jan Couture

*"It ain't gold
but it's close!"*

To find out how you can
contribute, just email
klondikesun@northwestel.net

THIS IS JUST MY OPINION...

with Al Sider

The End of the World; Part 2

Once the Temple of Solomon has been rebuilt, the Jews will once again begin their ritual sacrifice offerings, but the end will not occur at that time, much more must occur. An Antichrist, spoken of by several prophets including Nostradamus, must rise to power. This person will be a politician and soldier. He will rise out of the European Union, and create world-wide peace, causing a seven year treaty to be signed by Israel and all of her warring neighbours. Still the end is not yet. He will then be elected as the One World Leader and his word will be law. Now, let us consider this aspect alone. One man to rule the entire planet. Outrageous! Not so. With our current forms of Government and our current level of satisfaction, with our economy doing fair no Government outside of the European Union would permit one man to rule All countries of the world. It would require a very drastic event, and eventual recovery for all world leaders to accept one Government for the entire world. This event would need to be more severe than just an economical crash, and this is where I think that the 2012 prophecies might fall into place.

World-wide devastation, death, calamities of all kinds will occur. Greater floods (making the New Orleans disaster look like a day at the water park), more severe weather phenomenon, wars more severe than ever previously experienced, earthquakes with magnitudes greater than 9.5 on the Richter scale occurring where earthquakes have never occurred in human history. The deaths related to these events will reduce the human population by about 1,000,000,000 people or greater. What makes this so significant? The fact that it will all occur in a period of less than three years! Panic will envelope the populace of the earth. Governments will fall victim to riotous upheavals, and panic will surround all of the world's politicians. At this time, and only at this time, will all of the world's Governments be vulnerable enough to accept the inauguration of one man to rule the world. This man will be in power when the Temple of Solomon is rebuilt, in fact he will be instrumental in its rebuilding. He will be arrogant enough to call himself the saviour of the world, and like sheep the people of the world will also proclaim this man as the saviour of all mankind.

But there is a flaw in this man's leadership, he will be so inhumane that Hitler and his atrocities will seem pale in comparison. Hitler will appear almost saintly as compared to this coming world leader. Yet he has learned from history, he will not force his way into leadership, he will be elected by all Heads of State world-wide, unanimously. Any man who stands in this leader's way will be eliminated, no trial, no representation, but only one chance at life, accept him unconditionally, then you will be permitted to live.

To be continued . . .

This is just my opinion.

IT'S NOT YOU, DAWSON, IT'S ME

with Sam Cheuk

Homage to John Steins

Strange games our minds play with us. Wedged somewhere between the last article and now was the decision to leave Dawson, and ever since I've been enjoying Dawson almost as much as when I had first stepped foot here. I suspect that the renewal in spirit is informed in part by my self-removal from having any stake in the town. Makes sense enough on some basic gut level, but I can't ignore the obvious contradiction at play here: the more I had tried to ascribe some personal investment to the town, the more the simple act of being here gnawed at me. Fickle beast, that desire. Back to square one then.

Holy moly guacamole, it's almost 3 a.m. right now and I have to teach early in the morning, best to keep it short and preemptive apology should my logic be tenuous.

Over the Christmas break, I chatted with a few friends and acquaintances about my previous article and the pros and cons of Dawson. What surprised me was not so much their answers, as their being in the same position as me. Some, like me, are doing the same plus/minus arithmetic, while others have set definitive exit strategies, albeit in terms of years.

What separates me from them is that they have been here longer, and seem better integrated into the social fabric of this town than myself. (I'd like to think that I've done an admirable job thus far in doing just that. A friend, born and raised here, whom I had met over pool games at the Downtown, is bringing me moose meat! That seems like momentous milestone in Dawson society acceptance, in my mind anyways.) Simply put, I never would have suspected the fidelity in circumstance, even more so was I surprised by the grace with which they can harbour the tension between a genuine love for Dawson and sober recognition of their eventual departure. I would have thought they're here for good otherwise.

In the conversations I had, the constant theme that emerged was entrapment. While I can relate experientially, I've had a hard time pinpointing the locus behind the feeling, or articulating adequately to capture (compartmentalize?) the sensation. Allow me two travelogue-y anecdotes to approximate my understanding of this sense of enclosure before I skedaddle off to bed.

Austin, TX: Not saying this town is full of hippies, but Dawson does have John Steins. Austin is full of hippies, if you are not familiar with the little blue star midst the sea of red. Their slogan is "Keep Austin Weird". This precocious and self-realizing sense of civic identity, while for most part awesome, can also be stifling. When a city is so thoroughly in love in itself, even for good reasons, it naturally extends the love into something narcissistic and preservative. To preserve something is to take it outside of time, to "entrap" it in constant present tense, allowing no room for history, no room for growth, transformation, a city encased in a snow globe.

St. Petersburg, Russia: I was there during white nights, when the sky never gets darker than dusk. And as you may expect, there's no last call there. I was there with a bunch of writers. The confluence of the three factors meant that there was a lot of stumbling out of bars 5 or 6 in the morning. I remember while walking back home with a friend in one such instance, we came across three construction workers jackhammering the sidewalk. They looked deathly pale, tired, hungover, with an air of Russian life-or-death seriousness, all of which was exacerbated by their distinctly Russian feature of sunken eyesockets-- to paraphrase something from a short story by Faulkner (I think?), like two lumps of coal pressed into a ball of dough. The sight would have been pretty ordinary if not for the ghetto blaster blasting rave-y techno beats. It was as though if someone were to turn off the music, the fog of their somber insouciance would dissipate and their sudden realization of the crushing direness of their lives would kill them dead right then and there. I brought that up because I suppose a self-perpetuating illusion is a kind of entrapment, though illusion may be too strong a word when applied to Dawson. Let's go with "narrative." While a lot of what this Dawson narrative entails is positive, I wonder if it's at times exaggerated for people to justify staying here for one year longer, then another year and then another, until it becomes too comfortable and/or familiar to leave, a sort of housing bubble of optimism that never (hopefully) pops?

Schiesse, it's 4:15. Conclusion: good night.

Birth Announcement

Congratulations to Kelly Vittrekwa & Eric Thomsen on the birth of their baby girl Trinity Erica Vittrekwa. Born December 21, 2011, weighing 6 lb 2oz. Proud grandparents Phyllis Vittrekwa, Jim Norbert & Doreen Thomsen. Thanks to Dr. Lisoway & maternity staff of Whitehorse General Hospital.

DAWSON CANADA PRENATAL NUTRITION PROGRAM (CPNP)

Everyone is welcome. Call us today!

**Pregnant or just had a Baby?
We have a lot to offer you!!**

We offer: Free prenatal vitamins, Education resources, Support, Food subsidy, Social gatherings and events, Respite for mothers and/or fathers and support groups

CPNP
Box 784
Dawson City, YT
Y0B 1G0
Location: 737- 7th Ave between Harper & Mission
Phone: 867-993-5149
Fax: 867-993-6832
E-mail: cpnpdawson@northwestel.net

COSMIC COUNSEL
with April Bartlett

Aries (March 21 – April 19): 2012 is the year of the dragon. That’s you, divine beast! Prepare yourself for all things grandiose. You bring good fortune and a master sense of authority with you as this year begins. This year, it will flow from your fingertips, seep from your ears, you’ll be sweating certainty and spirit. The challenge for you, however, will be to not do it all on your own. Though you are capable, what fun would it be? It would be like playing scrabble all by yourself.

Taurus (April 20 – May 20): You know that feeling you get way down deep in your guts when your mother/ roommate/ co-worker/stranger walks in on you singing your great big heart out and you were pretending you were on some Broadway stage, and you were so into it that you were even using jazz hands? That sinking feeling when that great big heart creeps down into that dark spot deep down in your guts? Instead of running for the nearest closet/blanket/fridge, wait just a second. When the nausea sets in then you’re really onto something. So do something that makes you sick to your stomach scared this week, it will be invigorating; or cleansing at the very least.

Gemini (May 21 – June 20): As my little old mother likes to say ‘you’re as slow as cold molasses you is’. Which, where she’s from, means you’re dragging your feet Gemini. Don’t you deny it; you’ve got those toes 10 inches in the ground these days. It’s time to pull up those pants and get to marching. There’s no reason for you to be slopping around town like some sad donkey. Allow your steps to become lighter just as the days.

Cancer (June 21 – July 22): I am sure by now you have heard of pyramid power. So you know that it is believed that pyramids are capable of holding energy within them; capable of preserving foods, and restoring and maintaining health. Now before you go on and build yourself a pyramid hat and go traipsing around town, know that pyramid power is yours to possess, it's up there, between the brain and your third eye, you just gotta tune in, man.

Leo (July 23 – August 22): There are one or three things I have come to know because of Star Trek. One of those things is the importance of living peacefully with other life-forms, I mean human beings. The federation was built upon the rule that you do not go forcing your ideals and morals onto others. Mutual respect was way up there on the list of tenets. Does this resound with you? Because it should. A small reminder that while we are all struggling in our own way to get along on this big spaceship we call earth, and you cannot expect everyone to hold the same values we do. Remember this when those same values are challenged in the coming days just like Capt. Kirk would do.

Virgo (August 23 – September 22): Let me tell you a little story I know, about a wise old owl. That wise old owl, well, he lived in a tree, and the more that old did see, the less he spoke. As a result, the less he spoke, the more he heard. So I ask you this Virgo, why can’t you be like that wise old bird?

Libra (September 23 – October 22): There is much for you to rejoice in these days isn't there. Things, as they are, just seem to be falling into place, quite serendipitously. Maybe it’s because Neptune is in the 3rd house, or because the moon is in Aquarius. Whatever cosmic happenings are happening, everything is just moving right along, and quite smoothly. So enjoy it, don't question or criticize. Just be happy.

Scorpio (October 23 – November 21): You’ve got dreams, just like Otis, dreams to remember. Oh boy, are you every rememberin’ them lately. Are they just flooding in? The weirdness, the uncanny, and the eerie? Déjà vu is a strong experience, and I think that you know it well. Its due time you pay attention to your dreams, all the weird, wonderful and reminiscent that happen within. Write it down, write it all down, and you'll be happily surprised at what you learn.

Sagittarius (November 22 – December 21): Every cell in your body is tingling these days, just reaching for your coffee cup has become focused task, and you are trembling with excited energy. You’re in the mood to start a raucous, rip the carpets off the floor and head for the cupboards. Before you get too far and burn down the house, think about what all that power and energy could do when harnessed. It’s pretty darn cool to think of all you can accomplish when you are headed in a positive direction, self-propelled, perpetually moving forward.

Capricorn (December 22 – January 19): Do not worry that your friends think you’re kind of pretentious these days because you aren’t answering the phone or returning calls. You are kind of like a spaceship these days. Up there, above the horizon, looking down on everyone else. It’s alright that your head and your heart just aren’t here with the rest of us. All you need is a good book to bury your face in and settle down in that spaceship, it might take a bit, but you’ll be back.

Aquarius (January 20 – February 18): Do not forget the small things. I do not mean the small details like the small black sock you always forget in the dryer, but those literal small things. All that tiny, insignificant and obscure. May you walk with mindfulness of all that lay beneath your feet. Do not forget that even if we all stood up on each other’s shoulders until there was all but one us left standing on the ground; we are still so very small and insignificant when stacked up against the universe. You may be one small speck of dust, in the tornado dust cloud of this universe, but you are a very important and significant speck of dust, walk responsibly and considerably of all that is smaller than you.

Pisces (February 19 – March 20): I cannot stress enough the importance of laughter. Whatever gets you started on a fit of giggles, do it, and do it often. The benefits of a nice chuckle are endless, You will be better for letting yourself go limp from a good guffaw. Chuckle, shriek, cackle or howl. Pay no mind to those who point and think you’re seizing as you writhe on the floor, doubled over with the sheer pleasure of laughter.

Ode to the Cold

by Karen MacKay

Deep snow blanketed the world around
Covering the frozen earth til spring
Deep paths by many boots were ground
And I followed with quiet, muted sound
Imagining the flowers and other things.

My nose grew numb from the biting cold
Ignoring the feelings I travelled along
Stories the old timers often told
Of mines and cabins and elusive gold
Came into my thoughts as I stumbled on.

As comforts beckoned below a full moon
I visioned prospectors and how they survived
In a drafty shelter and smoky room
Sourdough bread waiting to be consumed
And how the years had changed our lives.

One Cold Night in Dawson

The weekend brought on colder temperatures than the Klondike area has seen so far this winter, with temperatures ranging from -47 at Henderson's Corner to -41 in downtown Dawson during the day. This picture was taken around 11:30 p.m.on a Sunday night. Photo by Dan Davidson.

The Chimney Tells

The crown surrounding this chimney is an infallible cold weather indicator, which only takes shape after an extended period of temperatures below -35°C. Actually a stalagmite, it forms from the roof up as moisture drips from the chimney in really cold weather. The crown effect takes shape after the stalagmite reaches the top of the chimney. When things warm up, and once the sun shines on it for a few days, it will signal the change in the weather by the loud thump it makes on our porch roof when it falls off. Photo by Dan Davidson.

KIDS' CORNER

Stories and illustrations
by Lisa Michelle

P is for PENGUINS

There are 17 different species of penguins and all of them live in the Southern Hemisphere.

Most live around the South Pole in Antarctica, but some penguins live on the coasts of Africa! And Australia! On the coasts of South America and New Zealand! The farthest north that penguins live is on the Galapagos Islands!

An African penguin stands two feet tall and only weighs seven to 10 lbs.

An Emperor penguin stands four feet tall and can weigh up to 90 lbs.

Most penguins share in the nesting of their eggs, BUT the Emperor penguin male takes ALL the responsibility. He sits on HIS egg for up to nine weeks with out ever leaving, or eating. He can loose up to half his body weight before the chick is born and Mom comes home. Then he is off to the ocean to feed.

There is even a penguin called a "Rock Hopper". It hops, with it's feet together, from rock to rock to get to its nesting place.

It can hop four or five feet! And it's only two feet tall!

Don't forget to watch "Mr. Popper's Penguins", starring Jim Carrey and his personal assistant who only talks in words that start with the letter "P". Pick a letter and try it.

Like the letter S (Sam smiled, Sister Suzie smirked silly so slyly, etc., etc.) It's fun.

POPCORN

Popcorn is, no kidding, made out of a vegetable - corn!

Popcorn "pops" because it has a hard outer shell and a starchy inside. When the pressure in the starchy stuff gets too high, "POP", a piece of popcorn is born.

Popcorn has been around for thousands of years. One of the first, and oldest, strains of corn came from New Mexico in 3600 B.C.!

Carmel candied popcorn was first introduced at a World Fair in 1893, but Cracker Jacks were not marketed until 1896.

Regular salted popcorn became especially popular in North America during the Great Depression when sugar, and sugar-flavored candies, were hard to get.

BUT THAT'S NOT ALL.

In North America we make our popcorn in a pan or a microwave, popping one kernel at a time, but in China they throw all the kernels in a large covered cast iron pot which they rotate over a fire until the pressure gauge reaches a certain level. Then they remove it from the fire and place a sack over it. They remove the lid, and, with a BIG HUGE BANG, all the corns pops at once.

Popcorn can also be used to make strings for your Christmas tree. It can be used as "packing" material for sending fragile gifts. It's a real cheap bird food, and you can color it and make pictures. All you need is food coloring or colored sugar, glue, and a piece of paper.

CHECK IT OUT.

P.S. The largest popcorn ball weighed 1,550 kg !!!

PYRAMIDS

Pyramids are most well known to be in Egypt, dating as far back as 2600 B.C., but did you know they have discovered nine pyramids on Mars!

Kind of freaks you out, this means someone/ something was there to make them.

(Do you believe in other life-forms? Can you draw me some?)

Some believe that the pyramids were built by help from aliens from outer-space, others believe it was just the strengths and brains of humans. What do you think?

JUST FOR FUN:

You can go to www.discoveringegypt.com and find real cool stuff. You can write your name in Hieroglyphics (Egyptian pictures), play old Egyptian games, even learn how they made mummies!

klondikesun.com

Dawson News • Past Issues • Photo Galleries and more!

MOST PENGUINS ARE BLACK AND WHITE, SOME HAVE ORANGE ON THIER HEADS. YOU CAN COLOUR THE PENGUIN ON THIS PAGE ANY COLOUR YOU LIKE! SEND US YOUR PICTURE AND WE'LL GIVE YOU A PRIZE!

Email your pictures, stories and poems to Lisa at klondikesun@northwestel.net before Friday, February 3 at noon!

CLASSIFIEDS

CHURCHES

ST. MARY'S CATHOLIC CHURCH
Corner of 5th and King
Services:
Sundays at 10:30 a.m.,
Sat. 5 p.m., Tues. 7 p.m.,
Wed. to Fri. 9:30 a.m.
All are welcome.
Contact Father Ernest
Emeka Emeodi for
assistance:
993-5361

DAWSON COMMUNITY CHAPEL
Located on 5th Ave
across from Gold Rush
Campground.
Sunday worship at 11
am.
Everyone is welcome.
Pastor Ian Nyland
993-5507

ST. PAUL'S ANGLICAN CHURCH
Corner of Front & Church
Streets
Sunday Services: at 10:30
1st and 3rd Sundays:
Morning Prayer
2nd and 4th Sundays:
Holy Eucharist
5th Sunday: Informal
Contact Rev. Laurie Munro
at the Richard Martin
Chapel,
Tues - Thurs. 8:30 - noon

SUPPORT

MANY RIVERS:
Counselling and support
services for individuals,
couples, families or group
counselling. A highly
confidential service
located in the Waterfront
Building. We are a non-
profit organization with a
sliding fee scale. To make
an appointment call 993-
6455 or email dawson@
manyrivers.yk.ca. See our
website at www.manyrivers.
yk.ca/.

ALCOHOLICS ANONYMOUS:
Videoconference meeting at
the Dawson Health Centre
on Fridays at 1:30 p.m. North
Star Group meets at the
Comm. Support Centre at
1233 2nd Ave. on Saturdays
at 7 p.m. Call 993-3734 or
993-5095.

**HEY DAWSON,
CLASSIFIED ADS
ONLY COST \$6!**

MINING

WATER LICENCE/LAND USE PERMITS:

Water license and land use
permit applications for placer
miners. Call Josée (5 a.m. to
6 p.m.) at 819-663-6754. or
email joseeb@bell.net

SLUICING OPERATIONS:

Need help with your sluicing
operation this summer? Call
250-658-4358 or 250-370-
9523.

KLONDIKE OUTREACH JOB BOARD

Open Positions:

Bartender
Bookkeeper/Receptionist
Commercial Sewing Machine Operator
Cooks
Driver Guides
Fleet Detail Crew
Front Desk Agent
Guest Services
Heavy Duty Mechanic
Housekeeper/Cleaner
Housekeepers
Jeep Guides
Kitchen Manager
Labourers
Nanny
Outreach Family Support Worker
Raft Guides
Substitute Teachers
Tombstone Guides
Tutors

Positions w/ Closing Dates:

Special Events Coordinator: January 31
@ 4 p.m.
Combination Technician B: January 31
Student Positions: February 17

Positions Out of Town:

Various Mining Positions

For more information on these and
other positions, come into the Klondike
Outreach office next to the Territorial
Agent/Liquor Store. (853-Third Street).

HOURS

Monday to Friday: 9 a.m. to noon, 1
p.m. to 5 p.m.
Closed weekends and Stat Holidays

CONTACT INFO

PHONE: 993-5176
FAX: 993-6947
WEBSITE:
www.klondikeoutreach.com
E-MAIL:
info@klondikeoutreach.com

BUSINESS DIRECTORY

Advertise your business and services with The Klondike Sun! Submit your business card at a normal size of 2" x 3.5" -- \$25.00 per issue and yearly billings can be arranged.

**It Figures
Bookkeeping**

Karen McIntyre
itfigures@northwestel.net

P.O. Box 1662
Dawson City, YT Y0B 1G0
ph: (867) 993-BOOK(2665)
fax: (867) 993-2666

Uffish Productions

Words and Pictures

Dan Davidson
Bag 4020
Dawson City, Yukon
Canada, Y0B 1G0

tel: 867-993-6757
Cell: 867-993-3769
uffish@northwestel.net

Uffish Thoughts
Bookends
Dawson news

**This could be your
business card!**

Only \$25 per placement!

Illustration by Aubyn O'Grady

THE CITY OF DAWSON

P.O. Box 308 (1336 Front Street), Dawson City, Yukon Y0B 1G0
Tel: (867) 993-7400 ~ Fax: (867) 993-7434
NEW WEBSITE: www.cityofdawson.ca (updated regularly)

The City of Dawson would like to
remind everyone that your 1st Quarter
Utilities will be due
February 15, 2012 5:00pm
(This refers to anyone who is connected to
City Water, Not water delivery)

Art & Margaret Fry Recreation Centre Arena Schedule January 2012

Time	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
10:00		Preschool Skate 10:15-10:45/ 11:00-11:30		Preschool Skate 10:15-10:45/ 11:00-11:30		Minor Hockey 10:15-11:30 Novice/Atom/ Peewee CXL Jan 21	
11:00		Sticks n' Skates 11:30-12:30	Sticks n' Skates 11:30-1	Sticks n' Skates 11:30-12:30	Sticks n' Skates 11:30-1	Minor Hockey 11:30-1 CXL Jan 22	Family Skate 12-1:30 CXL Jan 22
12:00		Kilo Klub 12:30-1		Kilo Klub 12:30-1			
1:00						ZAM	
2:00						Wee Sticks n' Skates 1:30-2:00 CXL Jan 22	Sticks n' Skates 1:30-2:30
3:00							Women's Hockey 2:30-3:30 CXL 15th in 28th
4:00	Public Skate 3:30-5	Figure Skates 3:30-5:30	Buddy Skates 4-5	Public Skate 3:30-5:00	Public Skate 3:30-4:30	Sticks n' Skates 4-5 CXL Jan 22	Shaky Legs 3:30-4:30
5:00	Sticks n' Skates 5-6	Family/Public Skates 5:30-6:30			Youth Sticks n' Skates 4:30-5:30	ZAM	Dawson Hockey Association 5:00-6:30
6:00	ZAM		ZAM	Atom/Peewee 5:30-7	ZAM	Old Timer Hockey 5:30-7:00	
6:30	Bentley/Midget 6:30-8		Tyke/Novice 6-7		Tyke/Novice 6-7		
7:00		Old Timer Hockey 7-8:30					
8:00	Dawson Hockey Association 8:30-10	ZAM	Dawson Hockey Association 7:30-9	Women's Hockey 7:30-8:15 Shaky Legs 8:15-9:15	Dawson Hockey Association 7:30-9	Old Timer Hockey 7:30-9	
9:00		Old Timer Hockey 9-10:30					
10:00							

Upcoming Arena Events & Programs

Women's Hockey Jamboree: Jan 21—9:30-4:30
Adult Learn to Skate: January 22—12:00-1:30.
Adult Power Skating: Jan 15 & 29—2:30-3:30
Senior's Tournament: Jan 27-29
Old Timer's Tournament—Feb 10-12

Themed Family Skates

Sweetheart Skate
Feb 14, 5:30-6:30
Wear red & bring a twonie! Donations to the Heart & Stroke foundation in support of Heart Month.

St. Patrick's Day Skate
Mar 16, time TBA.

CROSS COUNTRY SKI COACHING CLINIC

SATURDAY JANUARY 28TH 11 - 4

Yukon College Campus - Bring lunch & ski gear!

For more information call Cathie at 993-2773

Share your love of skiing!

This program provides beginner coaches and parents with basic information and a feeling of confidence in teaching new skills.

No pre-requisites. Only enthusiasm!

\$40 includes binder full of ideas

Instruction by Cross Country Yukon

