

KLONDIKE

Raven says
those summer events
keep coming.

SUN

Enjoying those sunny, hazy, drizzly days of summer

Macy DeWald and Kaitlin Sollosy were a big hit in the Canada Day parade. Photo by Dan Davidson.

in this
Issue

RSS Awards 6-7
Lots of awards mark the end of the school year.

Canada Day 8
Rain did not wash out the parade.

Goldpanning has sunny day 10-11
Dave Millar triumphs again.

From kites to craft supplies, Max's has everything you need for summer fun!

STORE HOURS:
9 A.M. TO 8 P.M.
EVERY DAY

What to see and do in Dawson!	2	Junior Rangers report	9	TV Guide	12-16	Bookends	18
The Primate visits	3	Stacked at the Library	10	Camera Obscura sights	17	Classifieds & Job Board	19
Uffish Thoughts: Senate Questions	4	Pioneer Women anniversary	11	DCMF previews	18	City Notices	20

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.

Events

DAWSON CITY MUSIC FESTIVAL: July 23-26. The 37th Dawson City Music Festival will include an eclectic blend of concerts, workshops, and sessions over three days in 6 venues. Tickets at dawson-city-music-festival.everyevents.com.

DAWSON INTERNATIONAL DOME RACE: July 25.

DAWSON CULINARY FESTIVAL: July 31-August 1.

Meetings

IODE DAWSON CITY: Meet first Tuesday each month at home of Joyce Caley at 7:30 p.m. For info call Myrna Butterworth, 993-5353, Joyce Caley, 993-5424. Recess for summer July-October.

ROYAL CANADIAN LEGION BRANCH #1: Meet first Thursday each month at Legion Hall (3rd and King St.) at 7:30 p.m. Contacts Helen Bowie, 993-5526, Myrna Butterworth, 993-5353.

PIONEER WOMEN OF THE YUKON: Meet third Thursday each month at 7:30 p.m. at YOOP Hall. Contact Myrna Butterworth, 993-5353. Recess for summer June, July and Aug.

Klondike Institute of Art and Culture (KIAC)

IN THE ODD GALLERY: THE WORLD INSIDE: June 18 - July 25. Dianne Bos, Lea Bucknell, Bob Jickling, Ernie Kroeger, Donald Lawrence, Holly Ward & Kevin Schmidt AKA Desire Machine, Mike Yuhasz, Andrew Wright. Curated by Lance Blomgren. Opening Reception: Thursday, June 18th, 8:30PM. As a counterpoint to the site-specific installations in the Midnight Sun Camera Obscura Festival, the ODD Gallery presents The World Inside, a group exhibition that investigates the intertwined subjects of landscape and viewership, perceptual mediation and the urgencies of our material condition. The World Inside illuminates the ways in which our visual technologies, including the eye itself, have worked to define and undermine our impressions of the real, our sense of self and community. The images and objects in this exhibition draw connections between what we see, how we see, and the enduring cultural effects of our empires of sight.

DROP-IN PAINTING: Saturdays, 1-4 p.m., \$5 drop-in in the KIAC Classroom (enter through the back door). Inspire and be inspired by other artists. Bring your own ideas and painting surfaces. Paints, brushes & easels are supplied, no instruction offered.

YOGA WITH ANNA: Tuesdays & Thursdays: 6:30 - 7:45am. June 16 - July 16 (no class June 18). \$100.00 for the full session. Contact Anna for more details: annaclaxton@gmail.com

HATHA YOGA WITH JOANNE VAN NOSTRAND: Mondays: 6:45-8 p.m., Thursdays: 5:45-7 p.m. & Saturdays 9-10:30 a.m. In the KIAC Ballroom. For more info or to register for classes, please contact Joanne Van Nostrand at [yogawithjoanne\[at\]me.com](mailto:yogawithjoanne[at]me.com).

Dawson City Community Library

SUMMER HOURS: Monday, noon - 6:30 p.m. Tuesday - Friday, 9 a.m. - 6:30 p.m. Saturday, noon - 4 p.m.

Dänojà Zho Cultural Centre

DAILY PROGRAMS: 10 a.m. to 5 p.m., Monday to Saturday

SPECIAL PROGRAMS: Including Bannock Attack on Tuesdays, 10:30-12 p.m., Of Land and Sky Tea Program on Wednesdays at 2 p.m., Wild and Rosie Apothecary on Thursdays at 2 p.m., and Radio Zho at 11:30 on Fridays and live on 106.9 FM. Come early for special programs to secure a seat!

NORTHERN FAUNA!

~JON INAKI VANNESTE~

The Alchemy Cafe

CHESS CLUB: Sundays at 2 p.m. Bring a board if you have one!

HOURS: Tuesday-Friday, 7:30 a.m.-5 p.m. Saturday/Sunday 9:30 a.m.-5 p.m.

Chamber of Commerce

CHAMBER MEETINGS: Regular meetings on the second Wednesday of each month at the Downtown Hotel.

Town Council

COUNCIL MEETINGS: 2nd and 4th Tuesday of each month at 7 p.m. at Council Chambers. Public invited to ask Council questions during the question period, which takes place towards the end of each meeting. Meetings are also aired on Channel 12.

COMMITTEE OF THE WHOLE MEETINGS: Council will be holding Committee of the Whole meetings as posted at the posted office.

Anglican Primate Visits the Yukon

Story & Photo
By Dan Davidson

Archbishop Fred Hiltz, Primate of the Anglican Church of Canada, has been to the Yukon before, but after the 3500 kilometre and more tour he concluded last weekend with services at St. Paul's in Dawson, he can say that he's really seen the territory, whereas before he had only been to Whitehorse.

On this road trip he and Diocese of Yukon's Bishop Larry Robertson managed to hit every parish on the road except Fort Nelson, and they didn't have time to make it to Old Crow.

The road trip was Robertson's idea.

"When he was looking at coming I said if you're going to come you have to come beyond Whitehorse, to see the whole of the territory. We wanted him to see as much as he could, so he spent eight days travelling. He's gone from Atlin right up to here."

Along the way Hiltz slept in houses that weren't finished (Mayo) and

delivered a sermon in a church (St. Paul's) that has just had its roof replaced.

"(The Yukon is) big, it's beautiful," the Archbishop said, "and I learned something of the challenges the Bishop faces in terms of being able to provide ministry in many different locations and I learned a lot about how imaginative he and the diocese are with respect to this new thing called Ministry of Presence.

"We've got some really good and exciting stories emerging in Mayo and in Haines Junction. There's no cookie cutter pattern for ministry. Each community has its own history, its own needs, its own challenges, and its own capacity for ministry.

"Like I was trying to say this morning, the grace of God is upon every community and it's up to us to figure out how is that grace of God resting upon us and enabling us to really serve the community. The consistent message that I've heard on this trip is that the church here is not living unto

Archbishop Fred Hiltz, the Primate (chief bishop) of the Anglican Church, visited Dawson on July 4 and 5, along with Yukon Bishop Larry Robertson. Left to right: Bishop Larry Robertson, Lay Ministers Shirley Pennell and Betty Davidson, the Reverend Laurie Munro, Lay Minister Mabel Henry, Deacon Percy Henry and Primate Fred Hiltz.

itself; it's here to serve the communities."

While in Dawson, Hiltz and Robertson met with Tr'ondëk Hwëch'in elders at the Dänojà Zho Cultural Centre and also visited Moosehide and conducted a short service at St. Barnabas Church there, which is badly in need of repairs.

Both men agreed that they had had a very good

trip together, learned a lot and shared a lot.

"We really wanted him to know who we are," Robertson said. "The good things, for sure, because we have a lot to offer, but also our weaknesses, our pains and our hurts as well as our joys and triumphs in working together. He represents us in the world so it's important for him to know who we are."

Robertson said the last thing that Hiltz will learn about Yukon travel is how early you have to get up in the morning to catch a plane to Toronto for meetings.

Subscribe to the
**KLONDIKE
SUN!**

Canada \$44
USA \$75
Int'l \$125

Visit
klondikesun.com
for details!

Lots of Fresh Produce !

In-store
specials &
fresh coffee
every day!

Tel:
993-6567
Fax:
993-5973

European cheeses and organic foods
Our Specialties

See daily specials at
Bonanza Market on Facebook!

Check out our deli
for ALL KINDS of great snacks!

Camp orders? No order too big or too small.

Summer Hours
Mon to Sat: 8:30 a.m. to 7 p.m.
Sun: 9 a.m. to 6 p.m.

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

OPINION

Uffish Thoughts: Some real talk about the Senate is needed

By Dan Davidson

Can we please stop having silly conversations about the Senate?

The Auditor General's report has certainly flagged a lot of financial abuses and there's no question but that there is a lot of work that needs to be done in order to make the place function properly.

But the pundits and the other commentary that I've been seeing for the last day or so all seem to be focussing on the wrong option. Well, actually, they're talking about the thing that isn't an option, the thing the Harper Conservatives tried to do and were told they could not by the Supreme Court.

That something is abolition of the Senate. The institution was embedded in the British North America Act by the English Parliament, and carried over to the version that we patriated in the 1980s. The BNA act might actually have allowed us to do something serious in terms of Senate reform, but we would have had to ask the United Kingdom to do it for us.

Now we have the Constitution Act (1982) with its 7/50 amending formula, as set forth in section 38, by which at least seven provinces representing at least 50% of the population must agree before any

changes can take place.

That's the legalese, but Prime Minister Mulroney's last attempt was defeated by two provincial legislatures, Newfoundland and Manitoba, with considerably less than 50% of the population, so one has to wonder if the legal terms really mean that much. Any province or territory that was on the losing end of an amendment would never forget it. Just ask Quebecers.

So, presently we have people suggesting that a national plebiscite should take place, or a referendum (*that word, again?*). Neither of these devices would have any legal weight at all. The notion that they would simply embarrass the various provincial and territorial leaders into agreeing to abolition strikes me as unrealistic. Premiers are merely first ministers and, on something like this, it has already been demonstrated that they cannot necessarily carry their legislatures through to a vote.

The Prime Minister's Office may be able to whip votes (in both Parliament and the Senate, from what we can see) but I doubt the ability of provincial and territorial leaders to do the same.

Then there's the suggestion that a vote on Senate abolition be made an item

on the next national election ballot. We don't have the American option of adding various and sundry "propositions" to our national and provincial/territorial elections and, given the havoc that some of these loony legislative actions have created in some US States, that's a pathway I hope we never follow.

So if we can't eliminate it, let's fix it. The Auditor General's report certainly contains a number of recommendations that ought to nail down the rules relating to financial accountability. Let's do that.

If Senators are supposed to represent the regions of the country, let's change the way they are selected. The power to appoint lies with the Prime Minister, but there's nothing to stop everyone from agreeing that the PM will only appoint those people who are selected in some way by the territory in which they actually reside. It should be understood that the eventual failure to reside in that area would be grounds for automatic dismissal. My preference would see it being done by a citizen's panel at arms length from the party in power, ratified by the local legislature.

Qualified persons should not include failed political aspirants or those heavily involved in partisan po-

litical activity. The Senate should not be a paid retirement reward for political hacks. Senators should be independent of party affiliation and therefore not expected to take part in partisan activities in the manner that seems to be causing such bookkeeping confusion for Senator Duffy and his ilk.

There should be a time limit to a senatorial appointment. Some steps have been taken in that direction already. We could look at it more closely. On the other hand, if a senator is doing a particularly good job, I see no reason why the panel that selected this person in the first place might not recommend an extended term.

Nothing really sensible has been done so far. Prime Minister Harper has made so many bad choices that he has lately stopped filling the vacancies, which is actually just him shirking his responsibilities.

Mr. Trudeau may have unilaterally kicked all the Liberal appointees out of the Liberal Party, but that doesn't really change who they are and how they got there.

Mr. Mulcair keeps talking about abolition, but the Supreme Court has already ruled on that, so it's meaningless rhetoric.

As I said at the top, let's cut out the silly talk and get on with the job of fixing the thing.

Roache's Corner by Mick Roache

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 Legion Hall, 1082, 3rd Avenue (back door in the back lane). 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.

THE KLONDIKE SUN

BAG 6040 • DAWSON CITY, YUKON • Y0B 1G0

Office Hours: Mon-Fri, 1 P.M. to 5 P.M.

Tel: (867)-993-6318

E-mail: 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: Dan Davidson

Vice-President: Florian Boulais

Secretary/Treasurer: Helen Bowie

Board of Directors: Palma Berger

Editor/Head Writer: Dan Davidson

Office Manager: Alyssa Friesen

Archivist: Mathias MacPhee

Subscriptions/Distribution:
Diverse hands (See volunteer list)

Bookkeeping: Joanne Rice

Contributors:

Jon Vanneste, Dawson City Music Festival,
Chad Carpenter, Josee Bonhomme, Dawson
City Chamber of Commerce, Dawson
Rangers, Dawson City Community Library,
Aubyn O'Grady and others as noted.

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

Canada

Comment: Reality check on laws for Yukon placer miners

by Josée Bonhomme

There is little argument that much has changed quickly in the local mining reality. More regulations, more forms, more compliance monitoring. The placer mining industry hasn't changed much in 100 years in its purpose and aims, but the world certainly has a different awareness today.

The average Yukon miner needs to be mindful of many Acts of Law that have inched along to be part of the placer mining realm.

For the past two years, I've reviewed the Acts of Law that are part of what miners must comply with. It helps with being in tune with the changes as the permitting and regulatory expectations evolve. It's been quite startling to add the risks of operation, and tabulate the fines and incarceration a typical miner might face - if not fully informed and aware. Now that ignorance of the Law is no longer a plausible defense, being alert pays.

For information's sake, here is a partial, random list of the Laws, and the penalties attached to them should one wander too far into the dark side. The result is more detailed plans, training manuals, and we hope honest awareness. The industry is stalwart in its environmental record, despite what is exposed in "reality" TV broadcasts.

Waters Act: maximum fine (how they are always limited, no minimums) is \$100,000 for Type B licensing, with up to 3 years in jail. The Mining Land Use Regulations may impose a \$250 maximum fine and/or three months in jail when it comes to staking matters. Under Part 2, Land Use and Reclamation, under summary conviction, a maximum fine of \$5,000-20,000 depending on the Class of permitting. Security deposits to cover reclamation costs may be required for some operations in certain places, and it's good to be consistently clean.

In certain Acts such as the Mining Lands Regulations, or the Fisheries Act, daily repeated offences are considered separate and may be fined cumulatively.

The Migratory Birds Act has maximum fines set at \$1,000,000 and/or three years in jail. Under the Heritage Resources Act, if artifacts were lost or damaged, and this could be proven, the maximum fine is \$50,000 and/or six months in jail. For Corporations, the maximum fine is \$1,000,000, for comparison's sake.

Let us not forget the Fisheries Act, under summary conviction, with maximum fines of \$100,000 and/or one year in jail.

The Yukon Environment Act can impose fines of \$200,000 and/or six months in jail, \$300,000 and/or three years in jail, depending on the offence. Litter offences, for example, carry a maximum fine of \$1,000. Repeated, cumulative incidents will see a maximum fine of \$1,000,000 and/or three years in jail. This covers waste and camp management, wildlife interaction if there were negligence and attraction. Liens can be imposed on certain polluted properties (fee simple land usually), and no jail time is specified in this case.

This is not sensationalistic journalism, it is mostly copying and pasting from Acts of Law. Listing all the laws would require a lifetime. This is a summary of some of the important ones.

In support of the industry I work for, I would like to say my clients are environmentally responsible and that we are leading the pack. No one has been charged with infractions, being careful and diligent. Some of my environmental stars are permitted under strict laws to manage their wastes. They are adapting graciously and willingly to reduce their impact.

This trommel was mostly fabricated from re-used materials here in Dawson City. Josée Bonhomme is the owner and principal of a small local consultancy engaged in permitting for placer mines since 2003.

The KLONDIKE SUN
makes a great gift:
**SUBSCRIBE
TODAY!**

OBITUARY

Trudy North

Trudy North (nee DeWolfe), beloved wife of Ted North died peacefully on June 26th, 2015, in the Regional General Hospital in Nanaimo, British Columbia.

Trudy was born in Dawson City, Yukon in 1938 and was a grand-daughter of Percy DeWolfe Sr., the legendary Iron Man of the North.

She first met Ted at a high school curling bonspiel in Mayo in 1955. They met again in 1959 when her husband was an Announcer with CFYT, CBC Radio's Northern Service. They were married in the RCAF chapel in Whitehorse in September 1959.

"Where you go I will go and where you lodge I will lodge..." (Holy Bible, Book of Ruth) was often quoted and truly lived by Trudy.

The North family transferred to CFWH Whitehorse (1960), CBW Winnipeg (1963), CBK Regina (1964 & 1975), CBH Halifax (1967), CBZ Fredericton (1971), CBC Calgary (1973 & 1980), and CBX Edmonton (1988) - where Ted and Trudy semi-retired in 1991.

Both Ted and Trudy then served as Christian missionary workers in Manila, Philippines (1992-3) and Wimborne, Dorset, UK (1996-7)

Trudy was diagnosed with Chronic Heart Failure in October 2014 and was hospitalized in late May 2015 and remained in acute care until her passing.

She is survived by Ted, her husband of 56 years, sons Robert (55, Calgary, AB), Derek (53, Nanaimo, BC), Loren (52, Indian Head, SK) and daughter Kristeen (48, Nanaimo, BC).

Her journey here is ended. Her ashes will be scattered in the forest, along a favourite walking trail near the ocean on Vancouver Island.

CORRECTION TO JULY 2 ISSUE

"Touching bases at Bourbon & BBQ" on page 11:

In our last issue of the *Sun*, the order of first and third place of the BBQ competition were reversed. First place went to the Triple J and third place went to Klondike Kate's. We regret the error.

Awards Day at Robert Service School

Submitted

Awards Day at Robert Service School began on June 5 with a prayer from Tr’ondëk Hwëch’in Elder and Anglican Deacon Percy Henry.

Emcee Steve Lazlo led the way though the rest of the program.

“It is time to honour our students from Kindergarten to Grade 12. The best way to do this is in front of their family and friends to make this truly a school-wide and community event. It may take a while to get through all of the awards so if you have to use the facilities or sneak out to get back to work please proceed out the back entrance to my left.

“We don’t want to be here too long so I ask that we hold the applause until each group of students receiving awards are assembled — it’s also a great time to get a photo.

“For 14 of our students this is their last year at Robert Service School. It is now my pleasure to introduce the Class of 2015 and their escorts, the class of 2027 — also known as the Kindergarten class.”

The grads were: Galen Clarke, Keenan Davis, Jacob Elliott, Bailey Favron, David Johnston, Melissa Naef, Sean Perry, Aaron Robinson, Christina Strutton and Blake Loewen.

“You will note that a few of the graduates are not here today and that is because they are attending the Native Graduation in Whitehorse this afternoon. Jared Lord, Nathan Taylor, Chase Everitt and Emily Hume are representing their proud families, First Nations, Dawson City and Robert Service School. Special Congratulations goes out to Emily who is also the valedictorian for the Native Graduation.”

Melissa Hawkins’ small group led the singing of “O Canada” in the three official languages of Robert Service School: English, French and Hän.

Elementary School Awards

Mrs. Dragoman handed out the Kindergarten awards.

Mrs. Hunter presented the Grade 1 awards.

Mrs. Betts handed out the Grade 2 awards.

Mr. Bell and Mr. Betts handed out awards to the two split Grade 3/4 classes.

Hard Worker Awards were presented to the following: Grade 4 - Jaymi Lord, Eli Cairns, Arnica Bulmer; Grade 5 - Jillian Hunt; Grade 6 - Azalea Peterson-Joe.

The Most Improved Awards were presented to students in Grade 4 - Jamie Beausejour,

Chance Stretch; Grade 5 - Lane Cheater; Grade 6 - Devin Forester.

The Top Phys Ed Student Awards were given to Grade 4 - Eli Cairns, Jaden Ezzard; Grade 5 - Rachel Kormendy; Grade 6 - Cole Joyce

The Music Awards were presented to Grade 4 - Stevie Whiticar; Grade 5 - Noah Robbins

The Top French Student Awards went to Grade 4 - Riley Elliott; Grade 5 - Jania Popadyne; Grade 6 - Christopher Tom Tom

The Grades 4-6 Scholastic Honour Roll. These students received a final overall average of 80-89% with all their courses included. Grade Four – Francesca Nunan, Mena Saunders, Alexis Moore-Brodeur, Janelle Nagano, Arnica Bulmer, Stevie Whiticar, Ashlea Favron, Paige Forester; Grade 5 – Jania Popadyne; Grade 6 – Alyhea Soliguen, Tristan Lowen, Rory Loewen.

Grades 4-12 Scholastic Honour Roll with Distinction. These students received a final overall average of 90% or higher with all courses included. Grade 4 – Riley Elliot, Macy Dewald-Rose, Tess Crocker, Jaden Ezzard; Grade 5 – Angelo Paraluman; Grade 6 – Christopher Tom Tom.

Tr’ondëk Hwëch’in Awards

Han Language awards were presented by Mrs. Melissa Hawkins and Ms. Mary Henry CELCs Ashley Bower and Nicole Cook presented two special awards to Paige Forester and Liberty Anderson.

Attendance Awards: The following students have an attendance level of 95% or more this school year and are receiving a poster or a gift certificate from Klondike Cream and Candy: Kaya Fage,

Brody MacDonald-Bell, Lainey Anderson, Riley Bulmer, Rorie Bundt, Maverick McGlaughlin, Magen Bundt, Orion Fage Seth MacDonald-Bell, Devin Forester, AJ Soliguen, Jude Paraluman, Michael Betts, Keziah Panaligan, Cody Stephenson.

4 -Paige Forester; Grade 5 - Kaitlin Sollosy; Grade 6 - Devin Forester, Grade 7 to 12 - Madison Betts.

Secondary School Awards

Grades 7-12 Subject Awards.

NorthwesTel Recycling Award — each year students collect used phone books and NorthwesTel gives us money that we can donate to good causes. The students who collected the most are First - Paige Forester, Second - Christopher Tom Tom, Third - Devin Forester

Award winners must have maintained a minimum average of 75% in their class as well as demonstrated a positive behavior and attitude.

English: Kate Crocker, Logan Graf, Joy Morin, Kyla Frangetti-Haines, Sam Crocker, Tanner Sadlier, Madison Betts, Melissa Naef, David Johnson.

Paige Forester

Robert Service School Citizenship Awards. These students have made a contribution to the school above and beyond average expectations: i.e. -volunteer work with children, assistance at school functions, readily volunteers when help is needed, and set a standard for helping & encouraging others: Grade

French: Jolie Holmes, Joy Morin, Sarah Nyland, Madison Betts, Emily Hume, Bailey Favron.

Social Studies: Kate Crocker, J.P. Favron, Jack Amos, Katie Hastings, Tanner Sadlier, Sam Crocker, Olivia Holmes, Madison Betts, Bailey Favron.

Art: Tommie Whiticar, Jack Amos, Katie Hastings, Braydon

Dawson City Carpenters!

Interested in:

- **camp jobs**
- **top wages**
- **benefits for your small business**

OPEN HOUSE AT YUKON COLLEGE:
Wednesday, July 15 and Thursday, July 16
5:30 p.m. - 8:00 p.m.
Small informal Q & A, refreshments offered.

contact info: w: 867.667.2711 e: info@yukoncarpenters.ca

Some of the High School Award recipients

Fellers, Sarah Nyland, Sam Crocker, Erin Hilliard, Tanner Sadlier, Madison Betts, Jareth Hnetka, Emily Hume, Mikaila Blanchard, Bailey Favron, Aaron Robinson, Christina Strutton
ICT: Jolie Holmes, Jack Amos, Sam Crocker

Math: Kate Crocker, Joy Morin, Brayden Fellers, Sarah Nyland, Sam Crocker, John Kolpin, Zack Bartholomeus, Madison Betts, Melissa Naef.

Physical Education: Caden Lancaster, Sam Crocker, Connor Fellers.

H&C/Planning: Brayden Fellers, Joy Morin, Madison Fellers, Keziah Panaligan

Music: Erin Hilliard, Jasmin Stange

Technology Education: Tanner Sadlier, Zack Bartholomeus

Home Economics / Foods: Hailey Hunt, Kacie Hastings, Ben Lorenz, Olivia Holmes, Asia Procee, Sandy Dubois, Bailey Favron.

Grades 4-12 Scholastic Honour Roll. These students received a final overall average of 80-89% with all their courses included.

Grade 7: Kate Crocker, Rory Duncan, Logan Graf, Jolie Holmes, Emma Tom Tom, Jude Paraluman, Bohdan Sharp-Chan, Tommie Whiticar.

Grade 8: Jack Amos, Kacie Hastings, Brayden Fellers, Jamie Thomas, Joy Morin, Teresa Procee.

Grade 9: Lulu Bartholomeus, Michael Betts, Emma Davis, Kyla Frangetti-Haines, Erin Hilliard, Lauren Jenkins, Tanner Sadlier, Gerold Stange.

Grade 10: Zack Bartholomeus, Nicole Favron, Connor Fellers, Olivia Holmes, Keziah Panaligan, Asia Procee.

Grade 11: Emma Morin

Grade 12: Christina Strutton, Bailey Favron, Emily Hume, Melissa Naef, Aaron Robinson

Grades 4-12 Scholastic Honour Roll with Distinction. These students received a final overall average of 90% or higher with all courses included.

Grade 9: Sam Crocker, Sarah Nyland

Grade 10: Madison Betts

For **Athlete of the Year** the Certificate and Trophy goes to: Galen Clarke. This award includes the following attributes: Athletic Participation, Sportsmanship and Leadership/Mentorship.

Merit Award for Grades 7 through 12: This award measured responsibility, cooperation and independence as well as good marks.

Grade 8: Brayden Fellers, Joy Morin

Grade 9: Sam Crocker, Emma Davis, Sarah Nyland, Tanner Sadlier

Grade 10: Madison Betts, Nicole Favron, Olivia Holmes, Keziah, Panaligan, Connor Fellers, Asia Procee

Grade 12: Melissa Naef, Christina Strutton

COMMUNITY AWARDS

Pioneer Women of the Yukon Awards were presented by Myrna Butterworth

Grade K-3: Calvin Cibart
Grade 4-7: Jania Popadyne
Grade 8-10: Tanner Sadlier
Grade 11-12: Christina Strutton

CASINO MINING Award

- This is the first year of the award and it is presented to one K-6 student and one 7-12 student who exemplifies great work habits and effort in all that they do.

K-6 Student: Alyhea Soliguen \$50.00

7-12 Student: Emily Hume \$100.00

RCMP Award : This award is for a student in Grade 8-12 who displays the most outstanding cooperation and assistance during the school year. Sgt, Dave Morin presented the award to Olivia Holmes .

Klondike Gymnastics Club Award

Grade 4-7: Jaden Ezzard, Cole Joyce (\$150.00 each)

Grade 8-12: Joy Morin, Sam Crocker (\$250.00 each)

Masonic Bursary of \$500.00 was presented by Bill Holmes to Christina Strutton

The Mary Gartside Award (Sponsored by the YOOP) Plaque and \$300.00 The Mary Gartside Trophy and cash award is given to the top academic student in Grade 12. They must have an 80% average and have attended Robert Service School for their entire grade 12 year. The award is named after a long-time principal at Robert Service, Mary Gartside, who served from 1955-1967.

Jim Archibould presented the award to Melissa Naef

Community/STAFF APPRECIATION and congratulations

For some of our staff members, like our graduates, this, too, is their last day at RSS. All are moving on from Robert Service School for various reasons. Some will hopefully be returning soon. We would like to say a great thank-you to all of them for their dedication and service that they gave the students and community of Dawson. They are: Mr. Tim Taylor, Ms. Samantha Coulas, Ms. Lauren Wallingham, Mrs. Ann Moore.

"Would all our educators and support staff here at RSS please stand? We thank you all for your dedication and hard work on behalf of the students of Robert Service School. "

Principal's Remarks -

Departing Principal Ann Moore is closing off her 36 year teaching career as she leaves Dawson. She told the audience that she has enjoyed her three years here, and that they have and should appreciate their fine staff. She has been impressed by the community cooperation at all levels and particularly in the partnership between the school and the Tr'ondëk Hwëch'in. She said this was remarkable in her experience in schools in Nova Scotia and in England.

Moore was presented with a special gift - a complex origami paper sculpture created by Caden Lancaster and including parting messages from each of the students.

Melissa Naef

VISITOR OF THE WEEK

at Maximilian's

Visitor Name: David W. & Marilyn J. Howell

Travelling from: Upland, CA

Comments about their visit: "Wonderful time toward Loved The Klondike Spirit. Looking forward to the Dodge Tour and sailing on the Klondike Spirit. Even the rain doesn't dampen our spirits - we need some of it in Southern Calif!"

Visitor of the Week is brought to you by the Dawson City Chamber of Commerce and the Klondike Sun

KLUANE

Freight Lines Ltd.

DAILY Freight and Courier Service

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

Rain did not wash out Canada Day celebrations

Story & Photos
By Dan Davidson

Not even a steady drizzle (and occasional heavier rain) could dampen spirits for Dawson's City's Canada Day celebrations, which began with a steady stream of customers for the Pancake Breakfast that St. Paul's Anglican Church put on, using the facilities at St. Mary's Catholic Church.

Next door at the Recreation Center, bicycles were being decorated and decisions were being made about how to handle the wet day, just in case it didn't let up a little before the parade was to launch at 11.

One decision was that it was too cold and wet for Gertie's Dancers to ride the running boards of the Fire Department's oldest engine, so while Gertie herself rode in the enclosed cab with Fire Chief Jim Regimbal, the dancers were to be found waving out the crew cab windows of one of the larger and newer trucks.

Five Mounties led the parade, followed by two young girls

mounted on horses, a swarm of kids of decorated bikes and marchers from Parks Canada and the Dawson City Museum and a variety of decorated trucks including, as always, the Van Every classic pickup with Barnacle Bob, Jimmy Roberts and Marion Dale pounding out a few tunes.

It wouldn't be a parade without a full complement of fire engines, including the Dawson fleet, the Klondike Valley truck and, on this wet day when Mother Nature was working for them, the local crew and visiting crew from Wildland Fire Management.

The parade began at the Fry Recreation Center on Fourth Avenue, came up King Street, headed south along Front, east on Princess and south again on Fifth to its conclusion in front of the Dawson City Museum.

Off to one side in Victory Gardens the crowd gathered to join with Gertie in singing "O Canada" as the flag went up.

Following speeches by MLA Sandy Silver, Mayor Wayne Potoroka and Tr'ondëk

Hwëch'in Deputy Chief Simon Nagano, the crowd was invited to listen to the live music of Whoa Bear, eat smokies, watermelon and birthday cake, and play some games on the lawn.

Around town during the afternoon one could find a bannock fry at the Dänojà Zho Cultural Centre, more free birthday cake at the Visitor Information Centre, watch the antics of Parks Canada's Greatest Klondiker Canadian at the Palace Grand, swim at the pool, listen to more outdoor music at the Waterfront Park Gazebo and get their vehicle washed during a Dawson Fastball Association fundraiser on Front Street.

Yukon School of Visual Arts

Foundation Year Program

Dawson City, Yukon

YUKON School of Visual Arts

www.yukonsova.ca

info@yukonsova.ca • 867.993.6390

The Yukon School of Visual Arts (SOVA) offers a unique foundation-year visual arts education in a fantastic northern location. This fully accredited undergraduate level program is supported by renowned faculty and custom designed studio spaces, while featuring small class sizes and reasonable tuition fees.

For a once-in-a-lifetime art education in Dawson City, apply today, or for more information contact us.

**APPLICATION DEADLINE JULY 31ST, 2015
FOR FULL OR PART-TIME STUDIES
STARTING IN SEPTEMBER 2015**

Junior Rangers challenged in Whitehorse

Story & Photos

**By Captain Steve Watton,
1 CPRG, Unit Public
Affairs Representative**

Yellowknife, NT: The First Canadian Ranger Patrol Group (1 CRPG) hosted more than 188 Junior Canadian Rangers (JCRs) from the 33 communities for seven days of dynamic training and challenging activities at the Enhanced Training Session (ETS) – Advanced and Basic courses offered in Whitehorse, YT from June 17 - 25, 2015

Throughout the Advanced training, 21 JCR leaders, aged 16 – 18 years, participated in an ambitious program to become great leaders and mentors in their own communities. After two days of learning the military style of conducting small party tasks and issuing orders the real adventure began. Four days of field training which consisted of a rucksack march, camp set up and wilderness hiking in the Whitehorse area.

For the Basic training, 167 JCRs aged 12 to 15, concentrated on the three circles of learning which are traditional, life and Ranger skills. All youth had fun and joined in events focused on outdoor physical activity that included white water rafting, zip lining and rock wall climbing, air rifle shooting, trapping, woodsmanship, canoeing, swift water rescue, and traditional activities.

"We challenged our youth physically and mentally in outdoor traditional and live skills. JCRs and JCR leaders develop transferable, career-enhancing skills that last a lifetime. Through the JCR program, the Government of Canada is investing in today's youth and the North's future leaders," said Major Craig Volstad, Commanding Officer, 1 CRPG

The emphasis of the combined ETS training

was to provide JCRs with the chance to interact and experience cultural differences while building self-esteem and self-confidence through practical performance of skill activities in a safe and secure environment. The social gathering of the JCR program allowed for a unique blend of aboriginal youth from remote areas throughout Canada's vast Northern landscape.

For some JCRs, the opportunity to travel to a large city like Whitehorse meant seeing trees for the first time and encountering bugs. For others, the training provided an opportunity to practice their second language - English or demonstrate individual talent in throat singing, drumming and traditional dancing to their peers.

"The objective was to have the JCRs believe they can do anything and to attempt new encounters. We challenged them with vigorous training activities to show that there are no boundaries and that any task is reachable because they're such great youth," said Captain Rich Layden, Officer in Charge, JCR ETS.

The smiles on faces, laughter and determination helped create a great adventure for all the northern JCR youth. More than 36 Canadian Rangers from across the North and 30 support staff from 1 CRPG provided administration, instruction and support in running the Enhanced Training Sessions.

The vision of the Junior Canadian Rangers program is to strengthen remote and isolated Canadian communities through a responsible youth program that embraces culture and tradition, promotes healthy living, positive self-image, and reflects the proud military legacy of the Canadian Rangers.

**Jesse Favron dawson
CSW_3363**

Jesse Faron, a 14 year old JCR from Dawson City, floats in the icy cool water of the Yukon River during swift water rescue training at ETS on June 22.

**Billy Holmes Dawson
CSW_3382**

Junior Ranger Billy Holmes coils the rope back into the rescue bag during swift water rescue training along the Yukon River on June 22.

JCR leaders Sandy Dubois from Dawson City, YT, and Rose Tagak from Pond Inlet, NU, discuss how to build an improvised stretcher during small party tasks training on the Enhanced Training Session – Advanced on June 18.

Lulu Bartholomus Dawson CSW_3383

JCR Lulu Bartholomus, 14, holds onto the rescue line as she pulls in a fellow JCR from the icy cool Yukon River during swift water rescue training.

**The Horticultural Exhibition is
coming soon...August 15, 2015
Are you ready?!!**

**We are hoping everyone will bring at least one thing...
to get a 1000 things! (fruit, veggies, plants)**

Call Helen Dewell 993-6736 or Tarie Castellarin 993-6441 for more information

Millar takes the gold again

Story & Photos
By Dan Davidson

David Millar continued his domination of the Yukon Goldpanning Championships on July 4, managing to find all 5 flakes hidden in his bucket of paydirt more quickly and more accurately than any of the other nine panners in his event class.

He admitted, though, that

number. Also finding five flakes, but just a tad more slowly, was Dianne Schroeder, so the top three panners were all from Dawson.

Millar will get to decide if he wants to take the prize money and go off to the World Championships in Navelgas, Spain, early in August.

The afternoon began with a short speech by Mayor Wayne

popular than Canada Day (then known as Dominion Day) due to the large number of American Stampeders.

The mayor was wearing the official chain of office, laden with gold chevrons donated by members of the mining community nearly forty years ago.

“Gold, and gold mining, is part of who we are,” he said, “and one reason why our community is pursuing World heritage Status for our region.”

Potoroka went on to salute all of the competitors that day who were about to “engage in that most fundamental of gold mining traditions, shaking dirt in a pan.”

Following this, Diamond Tooth Gertie and her Girls marched out to lead the audience in two national anthems, both “The Star Spangled Banner” and “O Canada.”

Registration for the beginner’s event, called the Cheechako Open, for obvious reasons, was heavy this year, with 53 entrants, enough to force two separate contests at the venue.

In the first heat, 24 panners had to find 10 flakes, with a 3 minute penalty for each one missed. Ralph Allison of the Yukon, came first with 7 flakes found. Brian Volkant, from Alberta, found 6 flakes for a second place and Jim Trenam, from Arizona, more accurate but slower, panned 7.

Potoroka in which he extolled the Gold Rush legacy of the Klondike. For the substantial number of American visitors in the crowd, Potoroka recalled the early days of Dawson, when Independence Day was perhaps more

Yukon Open winners: Lorraine Millar, David Millar, Dianne Schroeder

he wasn’t certain he had found them all until his wife, Lorraine, who came second, also said she had found five flakes.

“She never misses anything,” he said, indicating that five must have been the magic

Simon Mason Wood shows off the gold bar.

In the second group, 29 panners searched for 8 flakes in their buckets of dirt. It was an international group, with Scott Hylton of California finding 8 for first, followed

STACKED

News and Happenings
from the Dawson City Community Library

Coming up in June

The Library is pleased to welcome the new Berton House Writer-in-Residence Emily Pohl-Weary. Hailing from Toronto, she is an award-winning author, editor, and arts educator. So far Emily has published seven books, a series of girl pirate comics, and her own literary magazine.

Her new collection of poetry, *Ghost Sick*, was released in February 2015. Her most recent novel for teens, *Not Your Ordinary Wolf Girl*, was published in fall 2013. Her other books include *Strange Times at Western High*, *Girls Who Bite Back*, *A Girl Like Sugar*, *Iron-on Constellations*, and *Better to Have Loved: The Life of Judith Merrill*.

Emily will be in Dawson until the end of September, and will be helping judge the Authors on Eighth competition, as well as participating in the Dawson Daily News Print & Publishing Symposium in August.

We are pleased to announce several new additions to the Library’s collection, much of it due to the generosity of donors. Our Northern Collection is now full to the brim (we plan to expand the shelf space soon), thanks to several dozen recently donated books about the arctic and northern territories from an anonymous giver. A bequest from another donor has also allowed us to add several new books on self-sustainability. In addition, we have recently expanded our stacks of Twentieth Century classics with the addition of several volumes of books by Kurt Vonnegut, Herman Hesse, Dashiell Hammett, and Salman Rushdie. Come down and check them out.

We’ve also extended our summer Saturday openings for two extra weekends in August. The Library will be open from noon to 4 p.m. on Saturday Aug. 8 and 15.

For more information about any of these items please contact the Library at 993-5571 or email dclib@klondiker.com

Dawson City afternoons.

This summer, fly in the afternoon between Whitehorse and Dawson City each Monday, Wednesday, or Friday.

Available until 31 August 2015.

FLIGHT	FROM	DEPARTURE	TO	ARRIVAL
205	Whitehorse	3:30 pm	Dawson City	4:45 pm
206	Dawson City	5:10 pm	Whitehorse	6:20 pm

flyairnorth.com
1.800.661.0407 or call your Travel Agent

Alex Somerville demonstrates the rocker box.

by Roberto Gallegos Ricco of Germany with 7, and Monica Carvalko of Pennsylvania with 6.

There were also 29 panners looking for 8 flakes in the Klondike Classic. The difference in this contest is that the panners have to use a traditional Klondike style pan rather than one of the fancier competition models. Alaska's Ryan Eiden found all 8 for his first place finish. Dawson's Justin Millar was faster, but lost a flake to come in second. Tragically he saw it fall off his finger into the panning trough, from which there was no hope of recovering it. Holland's Dirk Vander Zalm found all 8 flakes, but wasn't as fast and ranked third.

The Sourdough Open had 13 panners (60 years old and over) looking for 7 flakes in their buckets. Dawson's Henry Reinick found all 7 in the fastest time. Art Sailer, also from Dawson, put 6 in the little glass vial for a second place finish. Morris George, from Whitehorse, came in third, with 5 flakes found.

There were two Youth categories – 10 and under, and 11 to 18 – with 20 in the lower age group and just 3 in the teens. The two groups were run together but judged separately. The younger group got a fair amount of help and the older one not quite so much.

The Youth 10 and under panners were looking for 6 flakes in a single pan of paydirt. Calvin Chan of Yukon, found all 6 to come first. Maddox Robbins, from Dawson, came in second with 6 flakes, while Maddison Nordic, also from Dawson, found 5.

In the Youth 12 - 18 group there were also 6 flakes in the

single pan. Alaska's Carson Eiden found all 6 to rank first. Alberta's Cameron Turner found 5 to place second, and Wisconsin's Melanie O'Donnell came in third with just one flake found.

The event, usually held on Canada Day, benefitted from much nicer weather by waiting three days later. Attendance didn't seem to be affected by the change, and there were a

Mrs. Pate holds the gold bar so that others can see it.

number of advantages to it.

Both the Farmers' Market and the Art Market were going on just down the street, giving the spectators something to do when there were lulls in the program. There was at least one paraglider landing during the afternoon.

The Dawson City Museum's Alex Somerville put on a very effective demonstration on how to use a rockerbox, which fit very nicely with the panning demonstration by the Klondike Visitors Association's Paul Robitaille, who is a several time winner of the Yukon Open himself, and came in fourth this year.

Since the weather was fine,, if a bit hazy, Simon Mason Woods was able to give a demonstration of gold pouring, revealing a 20 ounce bar as the finished product.

In addition, as a fund raiser for the KVA, General Refining Company provided a BBQ lunch service on site.

Celebrating 20 years of community service

On June 17, Pioneer Women of the Yukon celebrated their 20th anniversary with a dinner cruise on the Klondike Spirit. Photo by Betty Davidson

Inmate sues Star over trial coverage

By Rhiannon Russell in the Whitehorse Star on June 22, 2015

Used with permission

An inmate at the Whitehorse Correctional Centre is suing the *Whitehorse Star* for libel. In a statement of claim filed Friday, Mark McDiarmid alleges that inaccurate and false information was reported at his trial in Dawson City earlier this year. The coverage biased the jury and the community, and led to his convictions, he states.

The trial spanned several weeks through January, February and March. McDiarmid was found guilty of three counts of assaulting a police officer, mischief and possessing a weapon for a dangerous purpose, and not guilty of two counts of attempted murder. Throughout the trial, *Star* reporter Dan Davidson misreported information, "with the intent to assist the RCMP and Crown Prosecutor's convictions of the Plaintiff," McDiarmid alleges. He says the *Star* should have applied to the court for permission to use an audio recorder to ensure accurate reporting.

"The duty and responsibility of a reporter and publisher assigned to a trial is to capture the evidence clearly, without misrepresenting, changing or misquoting it for the benefit of either party," the statement of claim says.

"This ensures fairness and allows the process of a just trial to work." Because this didn't happen, McDiarmid did not have a just trial, he writes. The document outlines several instances during the trial where McDiarmid says evidence heard in court was not accurately conveyed or was omitted in the *Star's* stories.

He further alleges the newspaper has "on multiple occasions" libelled him as well as accused people and inmates at the Whitehorse jail, and routinely violates publication bans. *Star* editor Jim Butler said today the paper remains confident in the accuracy and fairness of Davidson's reporting of the trial and will "vigorously" defend itself against McDiarmid's claims. Davidson has reported for the *Star* from several communities (Beaver Creek, Faro and Dawson) since 1977.

McDiarmid seeks corrections, published the same size as the articles that ran, that Butler review court audio before trial coverage is published, and that the paper apply to use recorders at trials.

He also seeks damages for the cost of appealing the verdict at his trial, which he intends to do. If the paper doesn't issue corrections, he states, it should pay him for the harm it caused to his reputation.

A case management conference is scheduled in Yukon Supreme Court on Aug. 11.

Ed. Note: We're running this just so no one can claim we're hiding it, but I absolutely refute the allegations in McDiarmid's suit. At this time, I can't say more than that until after August 11. D.D.

Dawson Dome Camera

Preview Guide

Rolling Ads

Possible Local Programming

[illegible]

Dawson Dome Camera

Preview Guide

Rolling Ads

Possible Local Programming

[illegible]

9 Preview Guide

12 & 13

Possible Local Programming

[illegible]

12 & 13

The many sites of the Camera Obscura Festival

Photos
by Dan
Davidson

DAWSON CITY MUSIC FESTIVAL

Over the coming weeks the Sun will feature a number of artists appearing at the 37th annual Dawson City Music Festival, taking place July 24-26. To see this year's complete line-up and buy your tickets visit www.dcmf.com.

S. Ayton

Sarah Ayton navigates the world in the fine balance between gritty 90's feminist rock and roll and crystalline lullabies suitable for healing wounds of all kinds. She is loud and honest. Between crunchy guitar riffs, sludgy bass-lines, a few loop pedals, and beautifully controlled vocals, she narrates both the intricate vulnerabilities and rough-and-tough aspects of existing in a complicated world.

Sarah seamlessly blends loud lo-fi bedroom punk with melodies and harmonies and is both a sweetheart and a heartbreaker. As a musician, she brings to light issues of queerness, a sense of longing and belonging, and tender moments that fill the gaps between rip-your-heart-out feelings.

Hailing from Montreal, QC, Sarah has been part of the music world for a number of years performing as a solo artist at festivals such as POP Montreal and has toured throughout the USA. Sarah has been part of numerous bands such as Jordaan Mason & The Horse Museum, Doilies, and Mood Swings. She plays accordion, piano, guitar, and has a voice that is both captivating and enthralling.

Sandro Perri

Sandro Perri is a musician exploring a broad spectrum of sound, encompassing songs, electronics, improvisation, folk, jazz, rock and obscure music. His most recent release, *Impossible Spaces*, was named one of the "Top 50 Toronto Records Of All Time" by Toronto's *Now Magazine* and one of the "Top 50 Albums of 2011" by Pitchfork Media.

He has released more than 15 records since 1999 and produced, mixed, remixed and mastered nearly 100 records for other artists. While maintaining a low touring profile for most of his career, he has appeared at festivals worldwide including All Tomorrow's Parties, Primavera, MUTEK, Wordless Music Series, Nuit Blanche and more. He will be joined by Mike Smith on bass and synthesizer, in a special one-off duo setting of old and new songs.

Sandro will be performing at the Festival as well as with the renowned jazz musician Colin Stetson at the Palace Grand on Thursday July 23rd as part of DCMF's Concert Series. Tickets and Weekend Passes are available at www.dcmf.com

Imagining the Aboriginal Roots of Canada

A Fair Country: Telling Truths About Canada

By John Ralston Saul
Penguin Books
342 pages
\$20.00

The most basic summary of Saul's 2008 study of our country is to say that we are not who we think we are, and that this misunderstanding is holding us back. Saul apparently expands on this theme in his next cultural analysis, *The Comeback*, but the reviews of that refer to it as a sequel, so after the publisher sent me a copy of that it seemed I had better read this one first.

The first 110 or so pages present Saul's argument that we take more of our social morays and thoughts about government than we are aware of from the First

Nations. While there are British and French roots in our self definition, there are also aboriginal roots that we tend to ignore. Such a blending makes us a Metis civilization, not as European as "deux nations" theorists would have us to be, and not quite like our American neighbours to the south and (writing from the Yukon) the west.

Part two of the book deals directly with governance. Time was when one could not get through Canadian Government 101 without learning that one of our defining characteristics was "peace, order and good government", shortened to the POG Clause. The order part has been used to justify breaches of civil liberties such as the War Measures Act and, more recently, Bill C-51, the omnibus bill ("An Act to enact the Security of Canada Information Sharing Act and the Secure Air Travel

Act, to amend the Criminal Code, the Canadian Security Intelligence Service Act and the Immigration and Refugee Protection Act and to make related and consequential amendments to other Acts") that will restrict our liberties and freedoms in the name of defending them.

Saul maintains that the original versions of the documents that led to Confederation had "fairness" where the British parliament insisted on putting Order. Had we but followed the nation building strategies of Baldwin and LaFontaine (Saul's very favourite pre-Canadian politicians) we would be a very different nation today, and things like the Residential Schools tragedy might never have occurred.

In part three Saul takes on the leaders of our nation, the political and business elites. He calls them castrati, for he says they have neutered themselves in their attempts to be British, French, American, anything but the fully committed Canadians they need to be in order to make the most of our resources and national spirit.

Our elites are failing us on a regular basis because they don't know who we are, or who they ought to be, or what the nature of our country is.

Castrati, of course, were those male singers who maintained their youthful soprano voices by being castrated and thus, never

BOOKENDS

by Dan Davidson

becoming fully adult males.

It all comes back to what Saul writes on the very first page of his book, a thought that heartens to Thomas King's dictum that all we are is stories and the stories we tell ourselves about ourselves are what define us.

Saul's version of this thought goes like this:

"A dancer who describes himself as a singer will do neither well."

(Gene Kelly and Fred Astaire might argue with him, but they were exceptional.)

"To insist on describing ourselves as something we are not is to embrace existential illiteracy. We are not a civilization of British or French or European inspiration. We never have been. Our society is not an expression of peace, order and good government.. It never was."

As he begins the last section of the book, Saul issues a bit of a challenge. He is going to deal a bit with the North and with something he calls A Circle of Fairness.

"What we become in our lives is often a matter of self-perception. So, too, for any society. If we can see how Canada has taken its unconscious shape from our Aboriginal experience and how we have organized that inspiration around the concept

of peace, fairness and good government, we will approach our need to act in a different manner."

His notion is that should have an idea of citizenship that is a "circle that welcomes and adapts" and in which "fairness and inclusion are the keys to how we function."

I'm not at all certain that I am entirely convinced by his arguments, but I do think that he argues with some conviction, that a good many of his criticisms are well founded, and that the discussion is worth having.

Indeed, the weakest point of the book is that it lacks an index, making it difficult to check on specific points when trying to review its contents.

THE KLONDIKE SUN

thanks our volunteers!

chief writer & editor - Dan Davidson

proofreading - Betty Davidson, Alyssa Friesen, Dan Davidson

layout - Dan & Alyssa

subscription mailing/retailer deliveries -

Karen MacKay, Palma Berger, Colleen Smith,

Judith Blackburn-Johnson

Obituary: JOSEPH HARMON FELLERS (Joe) November 26, 1946 to June 21, 2015

It is with great sadness that we announce the passing of Joe Fellers at his home in Sunnydale after a courageous fight against cancer.

Joe was born in Dawson Creek, B.C. to deceased parents Jane and Nibs Fellers. The second of four children, Joe left home at an early age to work for C.N.T. which brought him to Dawson City in 1965 where he met Wendy. They fell in love and were married in 1968. Joe worked at various jobs until 1974 when he bought a placer mine from Ivor Norback and took his young family to the creeks. Joe loved mining and especially having his family working with him.

Joe leaves behind his loving wife Wendy, sons J.J. (Julia) and Will (Mel), grandsons, Colson and Dayne (J.J. & Julia), Connor and Brayden (Will & Mel), and his sisters Gail Hiebert and Sherry Mounsey (Dwayne) and brother Darold (Debbie) as well as many extended relatives and friends.

The family would like to express their deep appreciation to Eva Schmid, Chase Maxwell and David Wenzel for their loving care and to Doctors Aedes Scheer, Sally McDonald and Ben MacInnis, to Jill and Marieke and to all the caring & wonderful staff of the Dawson Ambulance, the Dawson Community Hospital and the Whitehorse General Hospital.

A Celebration of Life will be held at the Fellers' farm in Sunnydale Sunday, August 2nd. from 1:00 – 4:00pm. At 2:00pm we will commemorate Joe's life with an open mike/M.C. for all who wish to share their memories or stories with us.

KLONDIKE OUTREACH JOB BOARD

Open Positions:

Assistant Cook/Kitchen Helper
Automotive Service Technician
Bakery Helper
Banker Assistant
Banker Cashier
Cashiers
Cooks/Prep/Line
Dishwashers
Door Staff
Employment Support Worker
Equipment Operator
Front Desk Clerk
Grocery Clerk
Heavy Equipment Mechanic
Housekeepers/Room Attendants
Instructors
Janitor
Minute Taker
Sales Clerk
Servers
Stock Person
Store Clerks/Cashiers
Rock Truck Drivers
Tire Technician
Warehouse Associate

Positions with Closing Dates:

Chief Administration Officer: July 13 @4
Fish and Wildlife Harvest Monitor: July 13 @4
Family Services Worker: July 17@4
Cultural Education Coordinator: July 17@4
Social Assistance Coordinator: July 22 @4

Positions Out of Town:

Mining: various positions & locations
Road Construction: various positions

**KLONDIKE OUTREACH IS OPEN
FROM MONDAY TO FRIDAY
9 A.M. TO 12 P.M.
& 1 P.M. TO 5 P.M.**

CONTACT INFO
PHONE: 993-5176
FAX: 993-6947

www.klondikeoutreach.com
E-MAIL:
info@klondikeoutreach.com

*We are the Klondike's year-round
employment support service
drop by or give us a call!*

CLASSIFIEDS

Classified ads are \$6 per insertion. Submit 50 words (max) to klondikesun@northwestel.net

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 School at 10 a.m. Sunday worship at 11 a.m. All welcome. Pastor Ian Nyland, 993-5507.

ST. PAUL'S ANGLICAN CHURCH: Corner of Front & Church St. Sunday Services at 10:30. 1st and 3rd Sundays: Morning Prayer. 2nd and 4th Sundays: Holy Eucharist. 5th Sunday: Informal. Rev. Laurie Munro, 993-5381, 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 now in our NEW LOCATION: 2nd floor, 853 - 3rd Ave. (Above Klondike Outreach, up the stairs on the south side of the building). We are a not for profit organization offering EAP and Free public counselling. To make an appointment call 993-6455 or email: lbrown@manyrivers.yk.ca, or dawson@manyrivers.yk.ca. See our website at www.manyrivers.yk.ca.

ALCOHOLICS ANONYMOUS: Meetings: Thursdays 6 p.m. @Hospital Rm 2160 (summer only). Fridays 1:30 @Hospital Rm 2160 Telehealth. Saturdays 7 p.m. @ 1233 2nd Ave. Info 993-3734 or 5095.

HOUSING

SOVA STUDENT SEEKING HOUSING: I am from Whitehorse and I have just been accepted to the Yukon School of Visual Arts in Dawson City. The program starts in September and I need to secure a rental suite for my boyfriend and I by late August, if possible. We are looking for something small, affordable and small dog friendly, again if possible. Contact: Vanessa Epp, (867)335-0989, vepp2988@hotmail.com

MINING

WATER LICENCES/ LAND USE PERMITS FOR PLACER MINES: Call (867) 993-5917, e-mail jb@northwestel.net. Josée Bonhomme, Fast-Track Land Management.

FOR RENT

OFFICE & STORAGE SPACE FOR RENT: CIBC Bank building. Office and Storage size can be built to suit. Contact: Northern Network Security, 993-5644 or NNSec@DawsonCity.net.

BUSINESS DIRECTORY

Cards are \$25 per insertion. Submit to klondikesun@northwestel.net.

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

CONSERVATION KLONDIKE SOCIETY
Servicing Responsibly

Paper Collection / \$10 on call service

993-6666

For Events & Special Happening

Community Dishes
Wheelie Bins (cans/bottles)
Recycling Info & Hrs: conservationklondike.org

**Catch Amy Soloway's
LAST PERFORMANCE**
Tuesday, July 21
9 p.m. to 11 p.m.!

THE CITY OF DAWSON

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

PUBLIC HEARING

Proposed Amendment to The Official Community Plan Bylaw

Proposed Official Community Plan Amendment No. 4 Bylaw #15-11

Notice is hereby given that Council will be considering a proposed amendment to the **Official Community Plan Bylaw** to amend the designation of the northernmost ten meters of Lot 1035 2, Dawson City, Y1 Quad 116B/03, Plan 2012 0193110, from Institutional (INI) to Country Residential (CR).

A Public Hearing is being held for Council to consider all written and verbal submissions with respect to the proposed amendment. To view the bylaw, please visit www.cityofdawson.ca/bylaws or contact the City of Dawson Offices.

**PUBLIC
HEARING WILL
BE HELD
TUESDAY,
AUGUST 11th,
2015
7:00 PM
Council
Chambers,
City Office**

FOR MORE INFORMATION:

Phone: 867- 993- 7400 EXT: 414
 Email: molesh@cityofdawson.ca
www.cityofdawson.ca

Request for Proposal Minto Park Concession Plan City of Dawson

**Minto Park Concession Upgrade/Replacement Planning Project
Dawson City, YT**

Closing Date: 4:00 PM, July 29th, 2015

The City of Dawson is soliciting the services of a qualified firm to facilitate public planning and detailed designs for an upgrade to or replacement of the Minto Park Concession Building.

Proposal Packages

Proposal packages are available at the City of Dawson Recreation Office, located on the second floor of the Waterfront Building 1085 Front Street, Dawson City, YT from 9:00 AM to 5:00 PM. Packages can be obtained electronically by e-mailing marta.selassie@cityofdawson.ca.

Questions

Questions on the request for proposals can be addressed to:
 Marta Selassie, Recreation Manager
 (867) 993-7400 ext. 204
marta.selassie@cityofdawson.ca

YARD AWARD NOMINATIONS

Gardens are now in full bloom. Enjoy a walk around town & send us your nominations!

Yard Award Nominations must be received by Monday, July 20. Please e-mail your nominations to recreation@cityofdawson.ca.

Winners will be announced in Victory Gardens, Saturday, August 15 following the Discovery Days Parade.