
Artists on the Avenue

FA
ITH

 &
 TR

AD
ITI

ON
S

Editorial	 2
News & Views	 3
Neighbourhood Voice	 4
Pet Corner	 5
Local Business	 6, 7
Faith & Traditions	 8-11
Resident Profile	 12
Out of This World	 13
Sports & Fitness	 15
Community Notices	 16

A Year in Review
We have turned a joint
organizational newsletter in
financial crisis into a dynamic
and vibrant community
newspaper that is building
community, encouraging com-
munication and increasing
capacity.

Avenue Initiative Update
The Avenue Initiative Revital-
ization Strategy has passed two
tests-the Community Services
Committee and City Council-
with flying colours.

Our Appreciation To…
It takes close to 200 hours to
produce an issue of the Rat
Creek Press.

Liquior Store Revisited
Parkdale/Cromdale Commun-
ity League took it to a vote.

It’s an Old-Fashioned
Christmas

Christmas Tree Memories

Approaching the Winter
Solstice

Norwood Timber Wolves
Grade 4 Class

The Miracle of Hanukkah

Reaching Out & Growing
in God’s Love - the
Promise of St Faith’s

DECEMBER 2005/JANUARY 2006

CIRCULATION 8,500

RAT CREEK PRESS
B U I L D I N G C O M M U N I T Y . E N C O U R A G I N G C O M M U N I C A T I O N . I N C R E A S I N G C A P A C I T Y

RAT CREEK PRESS
A L B E R T A A V E N U E

D E LT O N
E A S T W O O D

E L M W O O D PA R K
PA R K D A L E

S P R U C E A V E N U E
W E S T W O O D

your free COMMUNITYnewspaper

CONTENTS

BRIEFINGS

FEATURE

CONTENTS

BRIEFINGS

FEATURE

Artists on the Avenue
S H O W A N D S A L E

We invite you to come and
visit; see the artwork, listen
to music from area musi-
cians and find something that
would be perfect for your-
self, your home or as a gift.
We think everyone who sees
the show will be absolutely
impressed with the calibre of
talent we have here in our
neighbourhood!

A committed group of at least
12 artists will be displaying
their work. The Artists on the
Avenue (AoA) are excited for this
event, as well as the future, with
a community-based gallery/
studio run by this dedicated
group. AoA is looking for
artists who are interested in
sharing studio/gallery space.
Call Shelly 477.7473.

Saturday, December 10 from 10 a.m. to 6 p.m.
Sunday, December 11 from 12 noon to 5 p.m.

At the Alberta Avenue Business Association

11770 – 95 Street

RR

Alberta Avenue Divided over Bingo:
Is Bingo a Fundraiser or a Program?

By Karen Mykietka

“You know, you’re not so bad.”
That’s what Chris Zuk said to
me as we chatted after picking up
children at Norwood School. Our
conversation started the night
before after the Alberta Avenue
Community League meeting

- a meeting that was attended
by over 50 people. Attendance
was fuelled by the rumour there
would be a vote to close down
bingo. Each “camp” (pro-bingo
and anti-bingo) mobilized their

“supporters”. Russ Dahms from
the Edmonton Federation of
Community Leagues chaired the
discussion on Bingo. Emotions
ran high and passionate “speech-
es” were made from various indi-
viduals.

Chris and I encountered one
another last year when we were
both involved on the community
league board. We didn’t like each
other. Why? For no good rea-
son, we’d never even had a real
conversation. I had preconceived
notions about Chris because of
her relationship to other people
at the board whom I’d heard
bad things about and because of
her connection to bingo. Chris
apparently had heard horrible
things about me through the
rumour mill. Assumptions and
judgments were made on both
our parts. Our actions and words
were always interpreted through
these filters, so we though the
other person had malicious
motives or intent. We have dif-
ferent values, interests, opinions
and perspectives on many issues
but it’s only in the last few weeks

that we have started sharing these
and listening to one another.

At Alberta Avenue’s
November league meeting, ten-
sion was high. It took over an
hour for those present to craft
and pass a motion that appoint-
ed an ad-hoc committee to eval-
uate the bingo program. I’m sure
some people came away from
the meeting with a better under-
standing of other perspectives
and views. It’s just as likely some
people left “hot under the collar”
with animosity, prejudice and
lack of understanding. At one
point president Trish Filevich,

unable to contain her frustra-
tion anymore, cried out “Why
is this being polarized into ‘us’
and ‘them’ camps. I understand
this isn’t the first time this has
happened with respect to bingo.
The rumours flying around are
ridiculous. For God’s sake, we
are all neighbours here...neigh-
bours who share the same issues

- crime, prostitution, and a desire
for something better in here.
Frankly, we are on the verge of
something great in our com-
munity [reference to the Avenue
Initiative] and that’s where our
focus needs to be, on building

this community, not on having
to fight out everything.”

How did things get to this
point? Lack of communication,
mistrust, rumours, animosity,
assumptions and judgments. We
talk to our “allies” and spread
dissension instead of talking to
the person we have an issue
with. Or we make decisions that
affect others without consulting
them or even trying to under-
stand their perspectives. People
need to talk - not to likeminded
folk but to people with different
opinions - and more importantly
they need to really listen to one
another. This type of dialogue is
essential if we are ever going to
find common ground; if we are
to do what is in the best interest
of the whole community.

Eight people have the task of
evaluating the bingo “program”
and reporting back with rec-
ommendations at the December
meeting. It is not in the best
interest of the community for
there to be a mobilization con-
test where the side who gets
the most people out to vote
wins. The financial situation of
bingo and the league dictate that
changes need to be made. Many
great minds are at the table. I’m
absolutely positive if we worked
together we could find a way to
balance bingo as a mean to an
end (fundraiser for the league
to run other programs and ini-
tiatives) and bingo as an end
in itself (a program that meets
social needs for some people in
our community).

And Chris, you’re not so bad
either. I think I even like you.

People need to talk - not to likeminded folk but to people
with different opinions - and more importantly they

need to really listen to one another.

� RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

FEBRUARY
Families
MARCH

Health & Wellbeing
APRIL

Around the House

Box 39024 RPO Norwood
Edmonton, AB T5B 4T8

780.479.6285
info@ratcreek.org

Volume 7 . Issue 9
December 2005/January 2006

MANAGING EDITOR
Karen Mykietka

EDITOR
Dawn Freeman

DESIGNER
Michelle Hayduk

AD REP
Joy Dyck

DISTRIBUTION
Coordinator Needed

Kathleen Quinn, PAAFE
Peter Rausch, AABA

Jill Oliver, Alberta Avenue
Margaret Guthrie, Norwood

Verna Stainthorp, Spruce
Avenue

Cheryl Walker, Parkdale

BOARD MEMBERS

UPCOMING ISSUES

EDITORIAL

A Year in Review
By Karen Mykietka

Bringing New Life to the Paper
The Rat Creek has taken up
hundreds of hours of my life
over the last year but the paper
was keeping me up at night
long before I volunteered to
work on it. Every month when
I got my issue, my mind would
be spinning with ideas and pos-
sibilities, with vision and hope
for a community paper. Finally,
I succumbed and decided to
try making some of my grand
visions reality.

In August 2004, I volun-
teered to get the Rat Creek Press
finances in order as no one had
been taking responsibility for
them for some time. In doing
so, I discovered the paper was
in financial crisis and called a
partner meeting. The partners
discussed options included shut-
ting down the paper. Everyone
felt it was important to keep
the paper going so my offer
to revamp and reorganize the
paper was gladly accepted.

I left the meeting a lit-
tle freaked out that I had to
somehow get a paper produced
and distributed in three weeks,
and I was starting from scratch
with nothing and no one. I put
the word out that we needed
a designer. Thankfully, Theresa
McBryan responded and accept-
ed the job which came with lots
of hours and no pay.

Now for an editor…Dawn
Freeman, who I met at Norwood
Centre, came to mind as I knew
she did some writing and edit-
ing on a local book. I was try-
ing to track down her contact
information when I by chance
ran into her a Value Village. I
suckered her into volunteering
as well!

What Happened Next
We started with virtually no
money. Thankfully we were in
the middle of a provincial elec-
tion campaign and I was able to
get some substantial ads. We also
recruited new partners which
helped. We pulled off producing
our first issue but unfortunately
encountered major distribu-
tion problems and many homes

did not received the paper into
which we put many hours of
slave labour.

The paper grew from 8
pages in November to 12 pages
in January to 16 pages in March.
Now, the majority of issues are
16 pages although occasionally
we do a 12 pager. The circula-
tion of the paper increased from
7000 to 8500. It now includes
the communities of Alberta
Avenue, Delton, Eastwood,
Elmwood Park, Parkdale, Spruce
Avenue and Westwood (exclud-
ing the Westwood apartments)
as well as businesses along 111
& 118 Avenues and 82 & 95
Streets. The paper frequency
also changed from 6 to 10 issues
a year.

The paper which started
with a handful of writers has
now had over 30 different con-
tributors. In March, we did a
feature on Development and
liked this format so much we
decided to do a feature in each
issue. We now have features
scheduled until August 2006.
With the support the Norwood
Neighbourhood Association,
Rat Creek organized a series of
5 Journalism Workshops in May
and June 2005 for current and
potential writers.

In March, Joy Dyck joined
the team as Ad Rep. This was
greatly needed as I not able to
devote adequate time to adver-
tising with all the other respon-
sibilities I had on my plate.

Getting the paper to
over 7000 homes has been
the greatest challenge. Elaine
Mantua joined as Distribution
Coordinator in May. Thanks to
her we now have a fairly good
system in place which includes
a distribution coordinator, 7

area coordinators (one for each
neighborhood) and around 60
block carriers.

Just as the paper was get-
ting organized and stable we
incurred more change. Theresa,
our designer, left after the
September issue for a 6 month
trip to India. Michelle Hayduk,
a new Parkdale resident, took
over. Elaine left distribution in
October, and we are still with-
out a distribution coordinator.

From the start, my goal was
to build a community newspa-
per for the community by the
community. Efforts to get all 7
community leagues as partners
failed - only 3 of the 7 leagues
were interested.

The five partners decided
the best course of action would
be to incorporate as a non-
profit society. This provides Rat
Creek Press with a more formal
structure and the opportunity
to recruit board members from
across the community. It also
enables us to tap into more
funding sources.

Where We Are Today
We have turned a joint orga-
nizational newsletter in finan-
cial crisis into a dynamic and
vibrant community newspaper
that is building community,
encouraging communication
and increasing capacity.

The paper is financially via-
ble and self-sustaining in terms
of production costs. There is
usually enough profit per issue
to give production team mem-
bers a small honorarium. But
the workload of the paper has
outgrown its volunteer base.
The paper is also at the point of
needing staff as it is not reason-
able to ask volunteers to con-
tinue putting in the number of
hours that they are to produce
the paper.

Now we are incorporated
as a non-profit society. We need
more board members; board
members who will guide the
future of the paper, who will
search for funding sources, and
who will help the Rat Creek
continue to meet its three goals
of community, communication
and capacity.

The Rat Creek Press
needs board members,

writers, reporters, distribution
coordinator and a calendar

coordinator. Please call
479.6285 or email at

info@ratcreek.org

VOLUNTEERS NEEDED

www.ratcreek.org
It’s a work in progress.

Check it out.

OUR WEBSITE

The price per column
inch is $7.75

Business card size is $40.00
2 column square is $60.00
3 column by 3.5” is $80.00
1/4 page banner is $150.00

1/2 page is $300.00

AD RATES

RAT CREEK PRESS HISTORYRAT CREEK PRESS
By Kate Quinn

Our His-Story or should I say
Rat-Story: How it all began

The idea of a community news-
paper took shape with people
in the community like Rene
Ladsous and Marie Renaud
who were then involved with
Alberta Avenue Community
League and the Women’s
Economic Business Solutions
Society (WEBS) respectively.
Renaud proposed a commu-
nity newspaper financed by
organizational contributions
and set out to gain support.
Some of the first contributors
included Success By 6, Alberta
Avenue Community League,
Alberta Avenue Business
Association and Norwood
Neighbourhood Association
along with WEBSS. PAAFE
joined the partner team
later, sharing partner space
with the Alberta Avenue
Neighbourhood Patrol.

The first issue of the Rat
Creek Press was printed in
May 1999 with Jacquelyn
Vandenborn as staff editor.
Several years later, Jacquelyn
served as the rep for the
Alberta Avenue Community
League, hosting many meet-
ings to stabilize the finances of
the paper.

When the paper first
started, it was decided that the
first page would run a histori-
cal story. In keeping with this
the founders chose a historical
name. Rat Creek used to run
between the Boyle McCauley
area and the Norwood area. It
ran from 97 Street just south
of Norwood Boulevard east
to Kinnard Ravine and into
the river. Rat Creek became
a dump and was eventually
covered and paved over as
Norwood Boulevard.

Jackie Ryan was the next
incredible woman to take up
the Herculean task of editing
and producing the Rat Creek
Press, while Arlene Kemble got
it delivered to your door when
there was little involvement
by the partners and very few
reliable volunteers. We thank
them for their dedication.

We have turned a
joint organizational

newsletter in financial
crisis into a dynamic

and vibrant
community newspaper

that is building
community, encouraging

communication and
increasing capacity.

The mission of the
Rat Creek Press Association

is to highlight community news,
activities, and recreational

opportunities as well as local
residents and businesses

for the purpose of building
a strong, vibrant, well-
connected community.

MISSION

�RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

By Karen Mykietka

The Avenue Initiative Revital-
ization Strategy has passed two
tests – the Community Services
Committee and City Council
– with flying colours. It still
has to pass the mid-term – City
Council’s 2006 budget delib-
erations and the final exam
question – Where to find $20
million?

The price tag on the revi-
talization plan is actually $27.3
million. The transportation
department already had $7.3
million planned for road work
on 118 Avenue in 2008. Another
$20 million is needed to upgrade
the basic road work to the
streetscape plan which came out
of Dan Burden’s design charette.
The enhanced plan is supposed
to transform the Avenue into a
community-oriented pedestrian-
friendly road from Gretzgy to
NAIT.

Janice Melnychuk, ward 3
councillor, was thrilled with the
reception the strategy received
from Community Services. “It
had such a positive response.
I was so gratified.” A couple
weeks later, the strategy was
passed unanimously without
questions at City Council which
Melnychuk says is “such a vote
of confidence for the work the
community did for the docu-
ment.”

Council couldn’t believe all
that was accomplished in such
a short time. Mayor Stephen
Mandel requested the process
be documented as an example
that can be used by other com-
munities. “I thank Council for
the $100,000 grant they gave to
get the process going. It couldn’t
have been done without it,” say
Melnychuk.

“The administration has
made a commitment to see this
through and fully support the
initiative.” And they are put-
ting money behind their words.
Council approved $100,000
to hire a consultant who will
research a variety of ways council
can fund the $27 million revi-
talization from tax incentives for

business to funneling residential
tax growth back into the area
to federal urban development
agreements.

The 2006 budget includes
over $700,000 in extra fund-
ing for short-term initiatives (see
sidebar) but the bulk of the
revitalization work would hap-
pen between 2007 and 2010.
Because of the lead time needed
in the planning and budgeting
process, Melnychuk is pushing
for a business plan report by June
2006.

No one wants to lose any
of the momentum and interest
so the work continues. The next
community meeting is scheduled
for December 12 (see sidebar).
If you want to have a voice in
the process, now is the time
to come out. At this meeting
people will have the opportunity
to sign up for a work group of
interest: Streetscape; Safe Streets;
Beautification and Cleanliness;
Development & Revitalization;
and Programs and Services.

The rest of the revitalization
process will be guided by a new
12 member steering committee
comprised of Councillors Janice
Melnychuk and Ed Gibbons;
1 representative from each
league (Alberta Ave, Eastwood,
Parkdale/Cromdale, Spruce
Avenue & Westwood); and 1
representative from each of the
five working groups.

	

NEWS AND VIEWS

Local Voice Added to Police
Commission

By Karen Mykietka

Janice Melnychuk, Ward 3 City
Councillor, was appointed to
the Police Commission along
with Councillor Karen Leibovici
of Ward 1 replacing Councillors
Jane Batty and Dave Thiele who
resigned their seats. Melnychuk
is excited about serving on the
commission; she applied to
serve as a public member seven
years ago when she was a school
trustee but didn’t even get an
interview.

The Edmonton Police
Commission is a public body
with a governance role in the
oversight of the Edmonton
Police Service. The Commission
is currently comprised of 7 mem-
bers who are citizens appointed
from the community by City
Council, and 2 members of City
Council. The members may
serve for a maximum period of

6 years but must be reappointed
each year.

Melnychuk says, “My
responsibility is to go there and
represent City Council which
means I represent the public
interest.” She feels her strong
community background gives
her a good sense of what people
want and need in regards to
policing. But she says, “Don’t
call me yet! I don’t start until
January 1st.”

Michael Boyd, the new
chief of police, also starts on
January 1st. Boyd is a 35-year
veteran of the Toronto Police
Service and describes himself as
a “community policing zealot”.
He vowed to visit every neigh-
bourhood in the city in an effort
to understand the problems and
issues facing Edmonton. “This
kind of chief is going to be very
good for the Alberta Avenue
area,” says Melnychuk.

	

COMMISSION
RESPONSIBILITIES INCLUDE:

.	 establishing broad policies

	 for the police service;
.	 presenting the budget to

	 city council and allocating

	 funds approved by council;
.	 issuing policy instructions

	 to the chief of police;
.	 hiring the chief of police;
.	 working with the service

	 to establish priorities;
.	 monitoring complaint

	 handling and discipline

	 by the chief;
. dealing with complaints

	 about policies and police

	 service and handling com

	 plaints about the chief.vvv

Wisdom from Michael
Boyd, new Chief of Police,
that applies to a lot more

than just policing:

“My belief is that polic-
ing, especially community
policing…is all about con-
tact that leads to commu-
nication, and communi-
cation leads to an ability
to trust. When you have
trust, there is nothing

in a community that you
can’t accomplish.”

Unanimous Support for Revitalization

	 “…most visitors to our city,

never see our neighbour-

hood beyond our commercial

corridors or main arterial

roads. It’s hardly a face to

show the world …Our north

central neighbourhoods have

been paying the price for

the continued expansion

of the city, especially to the

south. Investing in this ini-

tiative is really only paying

back what’s long overdue...

NAIT and Northlands con-

tinue to expand and undergo

improvements. To ignore

what’s in between is like

buying gold-plated bookends

and then throwing out all

the books on the shelf. The

bookends without the books

look silly and are diminished

by the absence between them.

Don’t treat the Avenue or us

as if either weren’t there.”

Excerpt of presentation
maybe by David Stockburger,

Norwood Resident, to the
Community Services Commit-

tee Meeting on Nov 7, 2005.

	

IN THE 2006 BUDGET

.	 $100,000 for developing
	 a business plan
.	 $95,000 for an implemen-
	 tation coordinator
.	 $400,000 for staged pedes-
	 trian level lighting along
	 the street
.	 $100,000 for new business
	 facades
.	 Additional police
	 resources: A Community
	 Liaison Constable and a
	 civilian analyst

AVENUE INITIATIVE
CELEBRATION

Monday, December 12th
from 7-8:30pm
Parkdale Hall 11335-86 St
	 7:00 	
Mingle and Refreshments
	 7:30 	
Getting started:
Implementation
	 8:00 	
Join a work group: your
opportunity to get involved
.	 Streetscape
.	 Safe Streets
.	 Beautification and 		
	 Cleanliness
.	 Development and
	 Revitalization
.	 Programs and Services

Spruce Ave Community
Halloween Party

Trish Stephanuik as “Jeanie the Genie” at the Spruce Avenue
Community Halloween party. The Spruce Ave Community League
put on 2 Halloween parties this year: an early one for the under 12’s with
stories, games, music and snacks, and a later one with dancing and
a DJ for the 12-16 year-olds.

Thanks to all the organizers and volunteers especially ‘Jeanie’
and ‘Elvis’ (AKA Trish Stephanuik and Tony Flath) who hosted
and entertained at both of the parties.

� RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

LETTERS FROM THE NEIGHBOURHOOD

Our Appreciation To…
It takes close to 200 hours to
produce an issue of the Rat Creek
Press – and these are volunteer
hours! This doesn’t even include
the hours writers spend research-
ing and crafting an article or the
hours people spend delivering
the paper.

PRODUCTION TEAM
Thank you doesn’t say enough!

Karen Mykietka,
Managing Editor
Dawn Freeman, Editor
Joy Dyck, Ad Rep
Theresa McBryan,
Former Designer (who is spending
6 months in India)
Michelle Hayduk,
Current Designer
Elaine Mantua,
past Distribution Coordinator
(who moved to St. Albert)

WRITERS
Thank you for enriching our com-
munity with words. As Margaret
Atwood said, “You need a certain
amount of nerve to be a writer.”

Kathleen Arnold ,Sheryl
Boisvert, Cindy Burgess, Janet
Buterman, Rima DeVitt, Patricia
Dunnigan, Justine Dyck,
Carolyn Givens, Emily Guthrie,
Justin Harder, Parker Hogan,
Christel Hus, Rita Jandrey,
Rene Ladsous, Elaine Mantua,
John Masciuch, Gail Matheson,
Linda Maude, Christy Morin,
Monique Nutter, Lana Phillips,
Tamara Raynor-Cote, Shelly
Severson, Anna Marie Sewell,
Tricia Stefanuik, Charlotte
Taverner, Melanie Ustina,
Gordon Vickruck, Cheryl
Walker

DONATIONS
Thank you to those organizations
who support us through dona-
tions; Alberta Avenue Business
Association, Alberta Avenue
Community League, Elmwood

Park Community League,
Norwood Neighbourhood
Association and Spruce Avenue
Community League.

ADVERTISERS
It is the consistent support of our
regular advertisers that makes this
community newspaper finan-
cially viable. So please whenever
possible, support the paper by
supporting our advertisers. Tell
businesses you saw them in the
Rat Creek Press.

GOLD
Donna Strauss, Realty
Executives Challenge
Absolutely Edibles
Brian Mason,
MLA Highlands Norwood
Peter Goldring,
MP Edmonton East
Timothie Hill Hairdressing
Puppylove Drog Grooming
Big Red Income Tax
The Blue Pear
Blue Plate Diner

SILVER
Solid Rock Church
MetroTown Market
Chicago Joe’s Pizza & Pub
Balkan Style Sausage Deli &
Barbeque House
Red Wagon Photography
Christian Life Center
The Medicine Shoppe Pharmacy
Arcade Flooring

CARRIERS
Thank you to all those who
help deliver the paper. Without
your help in getting the paper to
people’s doorstep, all the hours
put in by the production team
and writers would be for naught.
Over 90% of our carriers are vol-
unteers! We truly appreciate all
of you who will deliver the Rat
Creek over these winter months
despite cold & snow. And com-
munity, please understand there
may be delivery delays during
harsh weather.

Alberta Avenue (north of 118th
Avenue):
Margaret Larsen (Coordinator),
Mike & Katherine Leclerc,
Margaret McDaid, Naomi
Arnold, Georgina & Amber
Hutscal, Kathleen Arnold,
Nicole Sokukawa, Audrey
Seabrook, Iles Wade & Jennifer
Keller, Barry & Tammy
Lefebvre.
Norwood:
Margaret Guthrie (Coordinator),
Lawrence Wallace, Rick
McSparron, Heather Hamel,
Steven Clark, Audra Franklin,
Walter Sumoski, Kim McLeod,
Kassandra Boisvert, Melanie
Ustina, Rima Devitt, Mark
Woodhouse.
Delton:
Harvey Voogd (Coordinator),
Shelley Hoke, Oksana Yasynska,
Mike Beaudry
Eastwood:
Fred Dicker (Coordinator),
Melanie Piatocha, Tran Lam,
Brad Derby, Kaye Strawberry,
Diane Muilwyk, Kaytlynne
Krossa, Joe Lane, Roger & Grace
Pytel, Connie Higgins, Lois
Harper, Alton Crowell, David
Robinson, Lyall Steel, Tracy
Brown
Elmwood Park:
John Hayes (Coordinator),
Gabriele Wittenberg, Christine
Ritchie, Trevor Tremblay, Wade
Neill, Rosanna Miatello, Marla
Eastwood
Parkdale:
Heather Syren (Coordinator),
Lil Waters, Laila Hussaini, Jamie
Vilkas, Michelle Janvier, Bruce
& Twilla Pigford, Lawrence
Wallace
Spruce Avenue:
Irene Mortensen (Coordinator),
Christine Marthinsen, Elaine
Harcus, Susan McGee, Darlene
Sayers, Andrew Granger, Jerry
White, Anna Smith, Carolyn &
John Willat.
Westwood:
Stacey Anhorn

Letter to the Editor
Dear Rat Creek Press Readers;
I would like to encourage more
people who are bothered by
the noise from the city centre
airport to complain. They
will not otherwise stop fly-
ing jets over our area, letting
planes fly over an area every
five to ten minutes, or doing
maintenance work on large
planes or jets for hours on
end. Those of us who have
been here since before January
of 2003 can remember a time
when there were almost no
planes directly east of the air-
port (in between the V shape
of runways which point to the
northeast or southeast), instead
of the couple of dozen heard
most days now. This means
that they should still be able
to operate well if they would
stick to flight paths in straight-
er lines from the runways. They
can be contacted at 890.8175
(Lisa) or at doug.francoeur@
atcofrontec.com.

For those north of 118th
Avenue, there is also the prob-
lem of CN rail. If you hear
a lot of reving noise some-
times in the evenings, you
may not know that it is very
likely the trains, even farther
away from the tracks than
one would imagine being able
to hear them. They say they
have some sort of committee
working on this. They are at
472.3023, ombudsman@cn.ca
or contact@cn.ca.

If we all take a few min-
utes to contact these organiza-
tions to tell them when we
feel they are causing problems,
then maybe we can make our
community a quieter and more
pleasant place to live.

P.S. If contacting them
doesn’t help, the mayor and city
councillors can be reached at
edmonton.ca.

Thank-you.
Audrey

Alberta Ave Resident

Spruce Avenue School’s Annual
CHRISTMAS POINSETTIA SALE

Incredible Poinsettias supplied by Hole’s Greenhouse

Limited Supply

December 21, 2005………………………......10 am
11424-102 Street………………………….479-0155

�RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

FEATURED PET

Name:
Home:
Owner:
Favorites:

Dennis	
Spruce Avenue	
Bianca	
He loves feathers and chasing his friend Marvin.
Dennis is 5 years old.

PET CORNER

By Trish Stefanuik

As many Canadians work to
stay slim or find a meal that
will satisfy everyone, some
special members of the fam-
ily are getting the same treat-
ment: cats and dogs. Animals
have become more like family
under what’s been dubbed the

“humanization” of pets. Spending
on pets in North America has
more than doubled, according
to the American Pet Products
Manufacturers Association.

“People have adopted their dogs
and cats as children and they
want the same choices and selec-
tions that they have for their
kids,” said Kurt Iverson, spokes-
man for Procter & Gamble Co.’s
Iams unit, which makes Iams
and Eukanuba brands. Premium
lines, such as Eukanuba and

Colgate-Palmolive Co.’s , Hill’s
Science Diet, are known for
innovation. Now, mainstream
brands are promoting more
healthy options. A Purina survey
found that six out of ten pets in
the United States are overweight.

The company, part of Nestle
SA, also found that feeding a
dog to its ideal body condition
can extend its life up to two
years, with a greater percentage

of healthy years. One way pets
can lose weight and maintain
muscle mass is by increasing the
level of protein in diets, some-
what mimicking the Atkins idea
recently popular with humans,
companies said. Iams is intro-
ducing Smart Puppy food, with
docosahexaenoic acid, or DHA,
an omega 3 fatty acid that makes
up about five percent of a pup-
py’s brain. DHA, which was
introduced in a Eukanuba prod-
uct last year and can be found
in other brands, can promote
cognitive function. Meanwhile,
dog owners looking for a meat-
free food, or just interested in
the benefits of soy, have a new
option. Purina’s Beneful brand,
a higher-end line, is introducing
Beneful Healthy Harvest, made
with soy-based proteins instead
of meat.

I Want What You’re Having,
Love Fluffy

ADVERTORIAL

Why 3/4 of Homesellers
Don’t Get the Price They Want

for Their Home

ATTENTION PET OWNERS:

Someone has been regularly
leaving meat caches in the
area of 89 Street and 118
Avenue. It is not known if
the meat is tainted. There
have also been uncon-
firmed rumours of dead
dogs found in dumpters.
Please watch your pets and
report anything suspicious
to the local police station.
It is not a good idea to put
out food of any kind in the
open even if you’re inten-
tion is just to feed strays.
Stray animals should be
reported to the City Pound
(496-8860) or SPCA
(471-1774).

EDMONTON - A new report
has just been released which
reveals 7 costly mistakes that
most homeowners make when
selling their home, and a 9 Step
System that can help you sell
your home fast and for the most
amount of money.

This industry report shows
clearly how the traditional ways
of selling homes have become
increasingly less and less effec-
tive in today’s market. The fact
of the matter is that fully three
quarters of homesellers don’t get

what they want for their home
and become disillusioned and -
worse - financially disadvantaged
when they put their home on the
market.

As this report uncovers,
most homesellers make 7 deadly
mistakes that cost them literally
thousands of dollars. The good
news is that each and every one
of these mistakes is entirely pre-
ventable.

In answer to this issue,
industry insiders have prepared a
free special report entitled “The

9 Step System to Get Your Home
Sold Fast and For Top Dollar”.

To hear a brief recorded
message about how to order
your free copy of this report,
call 1-866-815-9646 and enter
ID#4900. You can call anytime,
24 hours a day, 7 days a week.

Call NOW to find out how
you can get the most money for
your home.

This report courtesy of Donna Straus,

Realty Executive Challenge. Not intended

to solicit properties already listed for sale.

Bjorn & Brenda
Ph: 424-6823

absolutelyedibles.com
Café	 10406-118 Ave
Deli	 9567-118 Ave

Animals have become more
like family under what’s

been dubbed the
“humanization” of pets.

Spending on pets in North
America has more than

doubled, according to the
American Pet Products

Manufacturers Association.

� RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

LOCAL BUSINESS

Business on the Avenue
By Peter Rausch

Executive Director, AABA

Our Association and the “Artists
on the Avenue” invite every-
one to attend the first “Art on
the Avenue Show and Sale” on
Saturday December 10th and
Sunday December 11th. The
event will feature a variety of
great artwork from a number
of local visual artists. The Show
and Sale runs from 10:00 am to
6:00 pm on the Saturday and
from 12:00 pm to 5:00 pm on
the Sunday. This event and the
formation of “Artists on the
Avenue” is a prime example of
the positive change happening
in our communities.

This has been a tremendous
year of note for our Association,
as well as for the businesses and

communities of Alberta Avenue.
Council’s endorsement of and
commitment to the Avenue
Initiative will serve as a catalyst
for positive change over the next
few years. The implementation
of this initiative will not only
bring “brick and mortar” chang-
es, but will provides us with the
opportunity to develop recom-
mendations to address the issues
and concerns of our area.

In 2006 we will see improved
sidewalk lighting, increased
policing and improvements to
storefronts along the Avenue.
Other elements of the initia-
tive will be addressed through
working groups and community
input on development & revital-
ization: streetscape; beautifica-
tion; safer streets; and programs
& services. The result from these

groups will help us design, plan
and most importantly imple-
ment the changes we want for
the area.

As the New Year approaches,
we all should make a resolution
to participate in the next steps
of the Avenue Initiative, or to
work with your local commu-
nity league to ensure that we
restore dignity to this area. I
believe that 2005 provided us
with a solid base to develop a
community that we all want to
live and shop in.

Our Association would like
to especially thank customers
who support and shop at our
local businesses.

Alberta Avenue Business
Association Ph: 471-2602
E-mail: aaba@telusplanet.net

Hanging with the Cats and Dogs
By Dawn Freeman

Does any of this sound familiar?
You have a wonderful pet that
gives you love and companion-
ship but you need to go away
from home and you can’t take
them with you. Or maybe you
have a dog that needs at least
three walks a day, but you only
have time for one or two of
them. Maybe you don’t have pets
but you need someone to check
on your house every other day
to clear the mail and water the
plants while you are on vacation.
What do you do? Well, you call
Heather at Heather’s Pet Care
and House Watch.

“I take care of my clients’
pets while they are on vacation
or away on business. That means
I go to their house once or twice
a day to feed, water, clean litter
boxes, walk and just hang out
with their animals. While I’m
there I will also bring the mail
in and water the plants,” says
Heather. “I also walk dogs for
people who can’t do it them-
selves.”

Five years ago Heather need-
ed a break from the job she

was in. She decided she would
like to work with animals again;
in her youth she had worked
in veterinary clinics and loved
it. However, she didn’t want to
go back to school to get the
diploma needed these days to
work as an assistant in a clinic.
That Christmas she helped out
a friend by watching their cats
while they were away on vaca-
tion and a business idea blos-
somed.

“I researched it, went to the
library and read books. Then
my [current work] position was
made redundant so I was able to
collect E.I. while I started build-
ing up my cliental – that helped
a lot,” remembers Heather. And
it built up quickly. She adver-
tised in vet clinics in the areas
she wanted to work and the vet
clinic where she used to work
gave her referrals. “I also got a
job at the then newly opened
Mill Creek Animal Hospital tak-
ing care of any animals that were
staying in the clinic over the
weekend. So I started getting cli-
ents and referrals from that too.”

These days Heather gets
many of her new clients from

word of mouth. She moved to
Alberta Avenue this summer but
80% of her clients are still on the
south side of Edmonton. The
driving is second nature to her
now but it is probably the thing
she likes least about her business.
Apart from that, Heather finds
her life wonderful.

“I love animals and I love
being my own boss. It’s busy; I
work 7 days a week, but I do get
free time in amongst the appoint-
ments. There’s little stress and no
office politics, and I’m exercising
outside in the fresh air every day,”
says Heather. “And I have a deal
worked out with another pet sit-
ter who takes care of my clients
and my own animals when I
want to take my own vacation.
My worst day doing this is still
better than my best day in an
office.”

The benefits of having a
person come to your home to
care for your animals are obvi-
ous: your animal stays in familiar
surroundings, they keep their
own routine, and your house is
looked after every day. And at
$12 per visit for cats and $13 per
visit for dogs the cost is compa-

rable to a kennel especially if you
have more than one pet – the
price does not change regardless
of the number of animals. If you
don’t have pets but you want
your house cared for, the cost is
still a mere $12 a visit. For dog
walking Heather charges $13 per
visit.

Heather’s Pet Care and
House Watch service is a very
affordable way to make sure
your beloved animals (and
house) are well cared for even
when you are not around. Call
Heather at 454.9296 to make
arrangements that will give you
peace of mind.

BUSINESS SPOTLIGHT

AMANDA LEWIS

�RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

LOCAL BUSINESS

Business Briefs
BALKAN STYLE SAUSAGE, DELI &
BARBEQUE HOUSE
9403 - 118 Avenue
Ph: 378.0253

The Balkan Style Sausage, Deli
& Barbeque House is the only
business in Edmonton with
a Balkan focus. The owner,
Vladimir Bjelic, came to
Canada from Serbia (formerly
Yugoslavia) 11 years ago and
decided to continue the busi-
ness that has been in his family
for over 50 years.

The sausages are traditionally
made and, like the meats he
prepares, contain no preserva-
tives; instead spices that have
anti-bacterial properties are
added. Some of the recipes
used are over 300 years old. On
Saturdays Bjelic offers lamb and
pork barbequed on a spit and
barbeque chicken is available if
preordered. The store also car-

ries a variety of ethnic groceries.
Bjelic is always willing to help
customers unfamiliar with his
sausages and other meats and
to translate the writing on the
grocery items!

ENA’S HAIR SALON
9347 - 118 Avenue
Ph: 414.1467

Ena Polanco has been in busi-
ness on the Avenue for 8 years,
but she has been doing hair for
a lot longer than that. Her salon
caters to the whole family, and
she offers manicures, pedicures
and ear piercing as well as a full
range of hair services.

At a mere $15 men’s and $16.50
women’s basic shampoo and
cut, the price is a steal. Ena is
also offering a 10% discount off
products as a Christmas special.

Go, pamper yourself!

495-3261 www.petergoldring.ca

PETER GOLDRING
Member of Parliament

Edmonton East

The Christmas Spirit of Edmonton:
Community Gathering Together to Celebrate

 Soon Christmas and the December festive period will be
upon us again. For many, it will be a time to celebrate with
family and friends in the warm, safe environment of home
and hearth. It is a time to reflect on the good fortune and
sense of life’s satisfaction and gratitude that comes from
spending special times with family and friends. For many
Edmontonians, it is also a time to care in particular for those
who are not so fortunate, such as those who do not have
family or home or who struggle financially on a day-to-day
basis.
 It is for these reasons that Edmontonians particularly
reach out to help the less fortunate, through donations of
cash, goods or time. There are many Christmas dinners held
for the community to gather to celebrate with those who are
less fortunate; dinners where all items and services are
donated. I will mention three. The Candora Society will be
holding its Christmas Community Dinner on December 1 at
the Beverly Crest Motor Inn, 3414-118 Ave., between 4:30
and 6:30 p.m.. The Fort Road Business Association dinner,
held with the Belvedere Community League, will be on
December 17, from 1 to 5 p.m., at the Belvedere Community
League Hall, 13223-62nd Street. The Victory Church, which is
noted for hosting “North America’s largest Christmas
banquet”, will hold this year’s community gathering
celebration on December 25, from 5 p.m. onwards, at the
Shaw Conference Centre, 9797 Jasper Avenue. An estimated
6,000 were served in 2003 alone, with the numbers even
larger in 2004.
 The needs continue to grow. I volunteer my time to serve
at events and encourage you to do so as well. Helping
others is an important way to appreciate the needs of
Edmontonians and to treasure one’s own blessings.

TRAINING OPPORTUNITY

Action for Healthy Communi-

ties is working with 20 central

Edmontonians to create more

community animators.

What’s a Community

Animator? A community anima-

tor is someone who can help

people go from “I wish my com-

munity did...” to “We’ve been

doing this with our community

for six months and next we’d

like to...” She or he helps people

form groups, develop plans, find

resources, get and keep projects

underway and make sure they

get finished.

Community Animators

work with people to build

community. If you’d like

to become a community

animator, or find out more,

call Chris at Action for Healthy

Communities, 944.4687. Space

for this opportunity is limited

so act fast!

CChhrriissttmmaass && NNeeww YYeeaarr
Furnace Replacement SpeciiallSpec a

$$$$ SSAAVVEE MMOONNEEYY OONN YYOOUURR NNEEXXTT GGAASS BBIILLLL $$$$

CCAALLLL ““TTHHEE PPLLUUMMBBEERR’’SS HHEERREE””
447711--11661155

IInnccrreeddiibbllee SSaavviinnggss
BBeesstt pprriiccee iinn tthhee cciittyy**

Some Conditions Apply / limited time only/ licensed, insured & bonded tradesman with the City of Edmonton – 10th anniversary specialSome Conditions Apply / limited time only/ licensed, insured & bonded tradesman with the City of Edmonton – 10th anniversary special

Play or Work
BINGO at Alberta Avenue

9210-118 Avenue, 477-2773

Every Wednesday, Thursday & Friday starting at 6:10 pm
Additional late night bingo on Fridays starting at 10:20 pm
 Volunteers needed!! It’s easy work in a quiet & smoke-free

environment. Come out and support your community.

� RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

It’s an Old-Fashioned Christmas
By John Masciuch

A group of people are scattered
around Fenske Auction. A man
has just acquired a collection
of sheet music, the kind he
uses when he plays the piano.
The music is a collection of
Christmas songs from the 1930s
to the 1960s, and each piece of
sheet music has its own distinc-
tive artwork on the cover. They
are from an era when there was
a Tin Pan Alley and this man
would have liked to work in
New York’s Tin Pan Alley Then
he would have created a popular
song at the piano and rushed
it off to a publisher. But that
period in music history, which
spanned many years, has faded.
Instead, he talks about the time
when people wrote songs that
popularized the holiday spirit
and created the myth of Santa
and his reindeer, a time when
movies and radio dominated a
nation. Ever year new holiday
favourites every year went into

the creation of the Christmas
holiday spirit. He says it is the
kind of music that, whether or
not combined with the mov-
ies, created a feeling of an old-
fashioned Christmas through its

words and bright rhythmic style.
The 1930s to the 1960s was

the time of radio and of mov-
ies. They demanded new mate-
rial for the holiday season, in
turn forcing the music indus-
try to create a new category
called holiday music. The first
holiday song to become popular
was Santa Claus is Coming to

Town by J Coots in 1934. Old
elements from a mostly rural
traditional went into songs that
would create the new old-fash-
ion Christmas. The sleigh and
sleigh bells in the old traditional
Jingle Bells becomes an image
of the approach of Santa and
his Reindeer in Johnny Mark’s
Jingle Jingle Jingle (1964). An
image of the warmth of the
home is another device used to
create this urban myth in Let it
Snow, Let it Snow (1945); even
a Christmas tree could become
the centerpiece, like in Rockin’
Around the Christmas Tree
(1958). Composers like Johnny
Marks created lively songs to
further the Christmas spirit.
In fact the American Society
of Composers, Authors and
Publishers (ASCAP) has Johnny
Marks at the top of the list
for the most recorded Christmas
songs in American history. Some
of these songs include A Holly
Jolly Christmas (1964), and It’s
the Most Wonderful Day of the

Year (1964). However, his most
notable song was Rudolf the Red-
Nosed Reindeer sung by Gene
Autry who made it an instant hit
for the year 1949. Marks wrote
the song at the request of his

brother in-law Robert May who
wrote the original Rudolph story
in 1939.

While radio seemed to dom-
inate the holiday song market,
some movies were the vehicle
that launched new Christmas
songs. ASCAP recognises three
movies that helped make songs
a hit; they are White Christmas

in Holiday Inn (1942), Have
Yourself a Merry Little Christmas
in Meet Me in St. Louis (1944),
and Silver Bells in the Lemon
Drop Kid (1951)

Depending on which sta-
tion you listen too, these songs
are still our version of an old-
fashioned Christmas, even
though they were only created
in the thirties. However, there
is still hope that a new song can
break some of the monotony of
things played too often. In 1970
Jose Feliciano introduced a new
Christmas song Feliz Navidad,
and it gave something new and
refreshing even if it was only in
the rhythm.

When asked what he
would do with the collection of
Christmas music, the man said
he would put them up for sale
at the Red Strap Market and the
Highlands Flea Market. Then
on Wednesday, he would be back
at Fenske’s competing with those
people again for what little there
is that remains.

Christmas Tree Memories
By Gordon Vickruck

What stands out in your mind
about last year’s Christmas tree?
Can you even remember last
year’s Christmas tree? It is easier
if you have an artificial one that
you store away in the basement.
At least you remember where it
is and what it looks like and if
you are really good, what order
the colour-coded branches go
in. The rest of us, who insisted
on getting a “real Christmas tree”
last year, have long forgotten
that “perfect” Christmas tree
that looked like every other of
the 300 Christmas trees bundled
in the parking lot.

What’s up with that?
Christmas trees don’t come from
parking lots. In my growing
up days we had real Christmas
trees that grew in forests and
the adventures to get them still
remain memories. Christmas
gifts have long since broken and
turkey leftovers have long been
digested, but the memories of
Christmas trees stay forever.

Getting the right tree was a
serious matter, never left to the
last minute. In fact, my father,
who spent hours in the bush
hunting, would be keeping a
keen eye out months before the
snow even fell. Or the entire
family would take a ride in the
country, scouring the backwoods
looking for the right tree.

One particularly memorable
expedition, on a sunny but very
wintry day, we bundled up with
layers of snow pants, scarves and
mitts and made ready for the
expedition. The entire family
trudged through the deep snow,
me in up to my mid-rift, up this
old road, hauling axe, toboggan

and younger siblings behind.
After the tree was felled it

remained to haul it back to the
house. This was no small feat,
as the tree selected this year
was mammoth, too big for the
toboggan, and as it turned out,
quite too big for our house. The
tree stood 12’ tall and was almost
that broad across at the base; our
living room had the standard
8-foot ceiling. We lobbed a few
feet off the top and bottom,
sculpting a tree that had virtually
no taper.

The next job was to get it
in the door. Squeezing an 8 to

10’ wide tree through the door
would require some sophisticated
engineering, mostly of the type
involving rope and lots of people
pushing and pulling with the
appropriate grunting and puff-
ing. Breaking the door window
helped, along with much more
intense grunting and puffing.

The art of properly decorat-
ing a Christmas tree is something
often not remembered today as
we have opted for garland, aero-
sol snow or even pre-tinseled
artificial trees. For novitiates, I
will explain that the proper pro-
cess for decorating a tree begins
by carefully unraveling last year’s
knotted balls of tinsel from the
box of stored decorations. Each
piece had to be painstakingly
separated and then hung all
around the tree (even the side
that was pressed up against the
window and could only be seen
from the highway by cars driv-

ing by at 60 miles per hour).
Eventually, three nights later, the
task of hanging tinsel, one string
at a time was ended, speeded
up considerably by throwing
clumps of knotted tinsel at the
higher branches.

That was it. I do not remem-
ber the rest of the decorating
because it was easy and fun. I
also do not remember how we
got it out of the house, except I
think it was easier without the
needles on. I suppose that is why
we left it in the living room until
mid-March when it had thor-
oughly finished it’s shedding.

So much for the romanti-
cized memories of harvesting
the wild Christmas tree. As I
reflect, I am overcome with an
irrational impulse, even a resolve,
to do things different this year.
NO more adding a Christmas
tree to our grocery shopping list
as if it were no more significant
than a bag of Doritos. Nor more
extensive comparative shopping
as if saving $5 can enhance the
real value of a Christmas tree.
This year we are going to do
it properly. We will go off in
pursuit of a real wild, uncul-
tivated Christmas tree and we
will drive for hours and spends
$100’s on gas and vehicle repair
but in the end we will have a
real Christmas tree and a real
Christmas because we have cre-
ated memories.

FAITH & TRADITIONSFAITH & TRADITIONS

STALKING THE “WILD”
CHRISTMAS TREE

If you don’t know a farmer
or someone with a wooded
acreage, it will take time
and dedication to harvest a
tree in the wild.

The nearest Crown land on
which harvesting is permit-
ted is west of Hwy 22 off the
Yellowhead, about 1 hour
west of Edmonton. The
northern boundary is the
Assiboine River (approxi-
mately).

Before you go you will need
a permit from the Sustain-
able Resource Development
Information Center, located
at 9920-108 Street. Edmon-
ton, phone 422.2079.

They will give you precise
directions. The permit is
$5.35 for which you can
“bag” three trees.

Happy hunting !

�RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

Approaching the Winter Solstice
By Gordon Vickruck

“To everything there is a season.
A time to be born and a time to
die.” (Ecclesiastes).

Tiny snow toques, tucked
snugly on freeze-dried mountain
ash berries; here is the beau-
ty and the harshness of winter.
White and red. Soft and cold.
Delicate and severe.

December 21st marks the
time of year in the Northern
Hemisphere when the sun is
at its lowest ebb making it the
shortest day and the longest
night of the year.

Winter is the season of dying,
of letting go and leaving behind.
The leaves fall, the rivers freeze.
It is a time for turning inward,

for putting aside the doing and
the business to explore our inner
being.

The contrasts and contradic-
tions of winter are intensified
during the Winter Solstice. It
celebrates the contrasting themes
of darkness and light of despair
and hope, through which not
only the external world must
pass but also each of us on an
inner spiritual level.

But the day that marks the
deepest descent of the sun also
marks the beginning of its ascent.
The death throes of winter loos-
en its hold and gives way to the
promise of spring. The spindly
twigs of the mountain ash for a
time tenaciously cling to their
treasure of blood red berries, but
soon they will let the seeds fall

to the soil beneath, rekindling
the cycle of regeneration. Death
is just a season. It too will give
way to new life, as despair gives
birth to hope.

Some native traditions
regard the heart of winter as

“earth renewal time.’ The posi-
tion on the Medicine Wheel is
NNW. North winds are associ-
ated with renewal and purity.
This is a time of unseen internal-
ized power.

In the deep darkness of win-
ter we celebrate the promise of
new beginnings. This is the time
to journey deep within. It is here
that we find a place of stillness
and healing and the source of
strength and self-love that will
carry us out into the world, soon
to be reborn.

FAITH & TRADITIONSFAITH & TRADITIONS

Peace

Love Joy

Peace

Love Joy

My favorite Christmas tradition is having fun andopeninggifts.Iplaylotsofgameswith

myf
am

ily
an

d w
e like

going to the park. Christmasisthefine
st

ho
lid

ay I everhad.Tiffa

ny

the Norwood Timber Wolves Grade 4 Class
Excerpts from paragraphs by

On Christmas Eve we go hideourgiftsandonChristmasmorningwefindthem.Iwakemyfam
ily

up
an

ds
ay

“B
oo

! I
t’s

Ch
rist

mas!
” Jessica

For Christmas I go to High Prairie
to see my grandparents. When I wake
up there are thousands of presents in
the living room. We all sit down
and I get to hand out the presents
to all my relatives. We have turkey
and fresh bannock and
Christmas oranges.
Shalan

When me and my sister wake
up we check what we got in our

stockings. Then we grab our
blankets and pillows and sleep

on the couch. When our parents
wake up we have breakfast.

Zack

On Christmas Eve my whole family comes over.
Then on Christmas we get up and open presents.
My Grandma gets over 200 presents.
I like the decorations on the houses.
Paris

On C
hri

stm
as

Eve
 my fa

mily
get

s to
get

her
 an

d w
e p

lay
 ga

mes a
nd

lea
ve

coo
kie

s

and
 milk

for
 Sa

nta
 an

d ca
rro

ts f
or t

he
rein

dee
r. W

hen
 I w

ake
 up

 I g
o to

 my

sist
er’

s ro
om

 an
d w

ake
 he

r u
p, b

ut s
om

etim
es s

he
wake

s m
e.

BenMy family comes to Edmonton.
We open our presents then we go to
the church and celebrate Christmas.
Then after the party is done we sit
around the Christmas tree and
sing glory to Christmas.
Cathy

ATTENTION EASTWOOD
RESIDENTS

Your community league is
having their Annual General
Meeting and electing a board

for the upcoming year.
Get out, support your league

and have a voice.
December 7, 7pm at

11803-86 Street

Celebrating 25 Years
BIG RED

INCOME TAX & ACCOUNTING
11107 - 95 Street

471-6251

20% OFF
Each Tax Return

Prepared by Feb. 28

25% OFF
Each Business Return

(with an invoice over $100.00)

$100 OFF
Each Corporate Return
Prepared by Dec. 31

With coupon (bring booklet)

2 for 1
Pay for 1 return & get 2nd return

of equal or lesser value FREE
New Clients Only (with coupon)

Enter To Win

Dave Patterson, Manager

Good Accounts Don’t Cost You Money! They Save You Money!

1 of 25 Gift Certificates with a Total Value of $1,750.
Winners determined by random draw & must answer a skill testing question.

No cash value. Deadline for entries is Dec. 4, 2005. Draw date Dec. 5, 2005.
Complete details at the office of Big Red Income Tax & Accounting.

10 RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

FAITH & TRADITIONSFAITH & TRADITIONS

The Miracle of Hanukkah
By Tamara Raynor-Cote

This is the time of year to unite
in a brotherhood of man and
enjoy time with the ones we
love. For many, Christmas is a
coming together of family and
loved ones to do just that, for
those of the Jewish faith it’s
Hanukkah. I sat down with a
friend of mine, Aron Rosenberg,
to find out what Hanukkah was
and what it meant to him.

So Aron how would you explain
Hanukkah to someone who isn’t
familiar with it?

A: Hanukkah is a holiday built
on tradition and remembrance.
It lasts eight days and for each
day we light a candle in the
Chanukiah to place in our win-

dow to commemorate the mira-
cle of Hanukkah. Presents aren’t
a huge part of it but we still get
them, not necessarily one for
each day though.

What is the Hanukkah miracle?

A: Well there are sort of two
miracles for Hanukkah. The
one that most people are famil-
iar with is the oil lasting for
eight days instead of one in the
temple menorah. That’s why we
light candles now, to remem-
ber the original miracle. Some
people don’t really believe this
actually happened, they look at
it as more of a story for kids.

So I guess you could compare
it to Santa Claus for Christmas
right?

A: Ya! The more historical reason
is the miracle of the Maccabees‚
(an ancient Jewish Tribe) defeat-
ing a band of invading foreign-
ers with a smaller army.

So what do you do at Hanukkah?
Is it like Christmas where
you hang stockings and eat
Christmas oranges?

A: Well at Hanukkah we have
some traditional things that all
people do and then some that
each family does. For instance,
children play with the Dreidl,
it’s a spinning top with let-
ters on each side that either
says, “A miracle happened there”
or in Israel, “A miracle hap-
pened here”. It’s a game where,
depending on what letter it
lands on, you either get a prize

like chocolate coins or you lose
a prize. Also my grandparents
give us Gelt (Hanukkah money
or chocolate coins) so that’s
always fun. We eat Latkes (pota-
to pancakes) and Suf Ganiot
(jelly donuts) too. And of course
we light the Chanukiah and
place it in our window, sort of
like how you put a Christmas
tree in yours.

So Aron what does Hanukkah
mean to you?

A: For me Hanukkah is a very
special time to be with my
friends and family and remem-
ber how wonderful life can be. I
think it’s amazing that a people
who have been oppressed for so
long can surpass all expectations
and remain strong.

CHRISTIAN LIFE CENTER

Christmas Eve
Candle Light

Service
7 pm

Saturday, December 24

We invite you to join in
our Christmas celebrations

Kid’s Christmas
Program

Sunday, December 18
10:30 am

(free candy bags for children ages 2-12)

10123 Princess Elizabeth Avenue Edmonton, AB T5G 0X9 Ph: 471-2250

CHRISTMAS SERVICES

Avenue Vineyard Church
2nd floor, 11726-95 Street

Christmas Eve Dec 24 at 6pm

Bethel Gospel Chapel
11461-95 Street 477.3341

Community Christmas
Celebration Sun, Dec 11 at

7pm. The Christmas story in
music and drama. Food and

fellowship to follow.
Christmas Day, Dec 25 at

10:30am

Edmonton Crossroads-
Salvation Army

11661-95 Street 474.4324
The Haven: Food & fellow-

ship every Friday at 7pm.
Christmas Eve Dec 24 6:30pm

Christmas Day Dec 25 3pm

St. Andrew’s Presbyterian
8715-118 Avenue 477.8677

Christmas Eve Dec 24 at 7pm
Christmas Day Dec 25 at 11am

St. Faith’s Anglican
11725-93 Street 477.5931

Service followed by lunch every
Thursday at 12pm

Lessons, Carols & Pageant
Sun, Dec 11 at 11am

Women’s Supper & Fellowship
Thu, Dec 8 at 6pm
Community Supper

Fri, Dec 16 from 5-6:30pm
Christmas Eve

Dec 24 at 7:30 & 11pm
Christmas Day Dec 25 at 11am

St. Alphonsus Catholic
11828-85 Street 474.5434

Christmas Eve Dec 24 -
 8pm & Midnight

Christmas Day Dec 25 - 10am
New Year’s Eve Dec 31 - 5pm
New Year’s Day Jan 1 - 10am

St. Patrick Catholic
11811-96 Street 477.8876

Christmas Eve Dec 24 at 8pm
Christmas Day Dec 25 at 10am

11RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

FAITH & TRADITIONSFAITH & TRADITIONS

By Linda Maude

“Reaching out and growing in
God’s love” is the new mis-
sion statement of St Faith’s
Anglican Church in Norwood.
PrayerWorks Hall is just one of
the exciting results of this being
put into practice.

Five years ago when Rev
Maureen Crerar first came to the
parish the number of parishio-
ners was so small there were fears
it would be closed down perma-
nently. Seeing a community with
very specific needs she set out to
meet them believing that “proc-
lamation of the gospel comes in
the action of the gospel”.

“Many people in this area are
struggling with the basic necessi-
ties of life such as food,” says Rev.
Crerar. “Many have no money
and no car.” She decided to
provide a safe place for people
to come for fellowship and food.
Slowly the number of people
attending services and coming

for meals increased.
“On my first Sunday there

were only fifteen people in the
congregation. Now we see 75
to 80!” enthuses Rev. Crerar.
And right now,
St Faith’s pro-
vides 10,000
meals a year
and the need
is ever growing.
Unfortunately
the old parish
hall kitchen
was inadequate
and the build-
ing was old and
in poor repair.
If outreach to
the community was to continue
and grow a new hall was needed.

Recognizing the wonderful
work being done by the people
and friends of St Faith’s, the
Diocese of Edmonton with
the support of Bishop Victoria
Matthews has helped fund the
building of PrayerWorks Hall.

Private donations, a CFEP Grant
and the people of St Faith’s
fundraising efforts raised over
$827,000 so far, leaving a bal-
ance of $150,000 still needed to

complete the project.
St Faith’s has many volun-

teers on whom they rely to help
them provide their various pro-
grams. This active parish offers
Thursday lunches, Saturday
breakfast, monthly Friday com-
munity suppers, and Wednesday
afternoon hot meals, as well as

Women’s Guild, after school
children’s programs and coffee
house evenings. Some programs
are now on hold until after the
PrayerWorks Hall is completed.

The won-
derful thing
about the
people of St
Faith’s is their
active partici-
pation in the
running of the
parish and its
ministry. In
order to get
a feel for the
people who
make up the

community I went to a Women’s
Guild evening. The first thing
that struck me was the enormous
variety of people there from all
walks of life. Everyone was
welcome and seemed to feel at
home. A lovely meal was served
and we were entertained by the
very exuberant and happy Youth

Group with a light-hearted fash-
ion show!

The speaker for the evening
was the Rev. Wendy Ainsworth
who has since become the
Rector of St Faith’s as Maureen
has moved on to another par-
ish in Edmonton. She spoke on
Outreach; focusing on attitudes
such as abundance versus scar-
city, generosity, gratitude and
faith. Her final quote seemed
very fitting for the company.

“God does not want us to do
extraordinary things. He wants
us to do ordinary things extraor-
dinarily.”

This vibrant, happy com-
munity is right here in the heart
of Norwood. It serves as a sym-
bol of hope and love in a world
that sometimes seems uncaring.
For more information about the
days and times meals are offered,
or regarding service times and
parish events, please phone
477.5931. The church is located
at 11725-93rd Street.

Reaching Out & Growing in God’s Love
– the Promise of St Faith’s

Seasons Greetings from NOLAN DRUGS
The Management and Staff at Nolan Drugs would like to sincerely
wish you and your family Seasons Greetings and a happy and safe
Holiday Season. We hope that the upcoming year will bring you the
best of health, happiness and prosperity.
Nolan Drugs has been serving the community for over 50 years. We sincerely thank you for your continued patronage and look forward to
serving you for many more years to come. The New Year promises to bring many exciting enhancements at Nolan Drugs. In order to adapt
to the changing needs of our clientele, we will be renovating and expanding our pharmacy to better serve your healthcare requirements. We
believe that what we do will be truly innovative and enable us to continue to serve as a model community pharmacy.

Our services include:
*Prompt and Courteous service *Complete Prescription services *Medication monitoring and follow-up
*Home visits and Consultations *FREE prescription pickup and delivery *Compliance packaging (dosette/bubble)
*Full Service Post Office *FREE blood pressure monitoring *Pre-filled Insulin syringes
*Herbal products *Medical / incontinence supplies for homecare *Safe Medication Disposal

NOLAN DRUGS HOURS
8901-118 Avenue, Edmonton, AB T5B OT5 MON-FRI 9AM TO 7PM
FAX (780) 479-4029 SAT 9AM TO 5PM

TEL: (780) 477-2748

12 RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

RESIDENT PROFILE

The Artful Pastor
By Michael Lonergan

Twenty years ago, Mark and
Ruth Taverner came to Canada
from Britain for Mark to study
Fine Arts at the University of
Alberta. Today, Mark and his
wife pastor a local church. Huh?
How did two British artists end
up pastoring a church? You’ll get
the brief explanation below but
if you want the full story, you’ll
have to contact Mark and go for
a coffee.

When the Taverners moved
to Canada, they never expected
it to be a long term move. “We
just wanted to explore what it
was like to live in another coun-
try,” says Mark. After receiving
his Bachelor of Fine Arts, Mark
began attending church with his
wife who had started going to
church two years earlier. Ruth
was pregnant with their first
child, and needing to support
his family, Mark took a job run-
ning a parts department at a local
aircraft company. He worked
this job for 10 years while being
involved in lay ministry at a
Vineyard Church leading small
groups and ministry teams.

As Mark and Ruth’s relation-
ship with God matured, they
became aware of God’s love and
concern for the poor. With this

understanding grew a desire
to see a Vineyard church in
the Alberta Avenue area. The
T a v e r n e r s ’
believe church
should be con-
nected to the
c o m m u n i t y
in which it is
located, so
they ‘walked
their talk’ and
moved to
Eastwood 14
years ago. In
1998, Avenue
Vineyard Com-
munity Church
was started and
Mark quit his
parts job to
take on a pas-
toral role.

Pastoring
does not leave
much time for
Mark’s other
passion – his
art work. “I
love creating
art and so I eagerly signed up
for the Community Art Show &
Sale – I’m just hoping I get my
pieces finished in time!” Besides
his artwork, Mark loves to col-
lect music (especially Jamaican)
and learn about social justice

issues. He also likes to take what
he calls “prayer walks” down 118
Avenue. He feels it gives him a

sense of what is going on in the
neighbourhood.

Since Mark is separated from
his family of origin, he along with
his wife and four children have a
very close relationship with their
extended family here in Canada.

He says, “They are a support
in everything from church mat-
ters to helping us survive rough

times.” Mark
believes fam-
ily is having a
group of peo-
ple around you
to help you get
through “what
life throws
at you”. For
that reason
he thinks of
church as an
extension of
the family. At
C h r i s t m a s ,
the Taverner
household tra-
ditionally eats
a big lunch fol-
lowed by the
family playing
games or talk-
ing.

Mark is
heavily involv-
ed in the com-
munity. He

meets together with pastors of
other area churches and he has
been a part of Stronger Eastwood
Families. Before the Cromdale
Hotel was closed down, Mark
regularly visited residents and
gave out sandwiches. Last year,

he served on the board of CAP
(Community Action Project),
and this year the church became
an institutional member of CAP.

When asked what kind
of church Avenue Vineyard is,
Mark responded, “It is a casual,
informal, young church based
on relationships rather than rules.
You can come however you are,
however you like. And you can
ask any question you may have.”
Mark believes Avenue Vineyard
is unique in that the mixture of
people is spread across all social,
economic and educational back-
grounds. The church has a con-
cern for the poor and is learning
how they can make a difference,
both locally and internationally.

While Mark has always had
a special feeling for this area, he’s
happy to see plans for revital-
ization. “It’s great to see more
residents and politicians taking
an active interest in the commu-
nity and it’s wonderful to be able
to connect with people through
events like this Art Show.”

Drop in at the Alberta
Avenue Business Association on
December 10th or 11th, and
check out Pastor Mark’s paint-
ings. Or contact him if you’d like
to know more about his journey
from art to pastoring (phone the
church office at 474.1178).

FRAME/CRAFT

Save 20%
on all

professional
picture framing
Not valid with other discount
offers. Expires March 2006.

Complete Picture
Framing and Art

Gallery

Timeless quality for over 40 years

Northside:
11817 – 80 Street
479-8424

Southside:
7711 – 85 Street
465-6171

www.JohnsonGallery.ca

FRAME/CRAFT 7711 LTD.

13RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

OUT OF THIS WORLD

Library Contest Winners
Winners of the “Out of this
world” summer writing contest
at the Sprucewood Library:
Anita Hoy, age 8
Trisha Chow, age 11
Stephanie Le, age 13
Here is the third of the winning
stories.

DOG SPELLED
BACKWARDS IS GOD

I lay in bed, pondering about
everyday junk picked up by your
ears. Today’s junk was dog spelt
backwards was god. It poked
and prodded at my imagination,
swirling it around, a whirlpool
of robed dogs playing harps and
cats holding pitchforks, until I
drifted off to sleep. Someone
pulling on my hair woke me up.

“Mom…give me ten min-
utes…” I groaned.

“Mom? We have no one
called Mom here,” a gruff voice
said. Shooting up in alarm I saw
a standing German Shepherd,
but no source of the voice.
What was happening? But I still
reached my hand out for the dog
to sniff.

“You were the first to prop-
erly introduce yourself, by reach-
ing your hand out, out of all
these humans. M’lordship will

be pleased. Follow me.” My eyes
widened as the dog…talked.

“Sir? Where am I?” I said
panting to catch up with him.

“You are in the palace of Top
Dog. It is a great honor for a
humaness like you.” He led me
to a window, told me to stay
and walked
off, muttering,

“I hope she’s
housebroken,
can never trust
these humans.”

P e e r i n g
out the win-
dow I saw dogs
standing on
their hind legs
playing golf.
Growing bored,
my eyes wan-
dered around
the window to where the words

“Telescope mode-off ” was printed
on a button. Without hesitation,
I pushed the button, revealing an
endless stretch of stars, it kept on
zooming closer until I saw some-
thing that caught my eye, a blue
orb with swirls of white, green,
and brown. A figure I knew all
too well, it was Earth and proof
I was on a different planet. As
I pressed the off button, I saw
a group of Pit Bulls walking

towards me; I reached my hand
out, seeing that this should be
a proper greeting. The head
of the group gave a nod and
they slipped a nylon collar on
me, the tag saying Fernie. We
walked along elaborate halls full
of paintings of landscapes and

dogs, with the occasional bone.
They pushed opened two wood-
en doors, revealing an extraordi-
nary room: rich carpeting, gold-
en throne with intricate designs,
platefuls of cheese and peanut
butter crackers complete with a
fountain spurting wine.

“My lord.” The Pit Bulls
rolled over on their back for
showing their respect. I followed
suit and I looked up to see an
Irish Setter who had a leashed

human at his hindpaws. This
was Top Dog I assumed, as he
nodded at the Pit Bulls and
waved them off, along with his
leashed human.

After they all left, he leaned
forwards in his throne and said,

“Fernie, perhaps I should answer
your questions.
Long ago,
when civiliza-
tion had just
begun, humans
feared us and
bowed to us,
unlike in your
world. When
the asteroid
came, it split
Earth in half,
one half mostly
dogs and one
half mostly

humans. Of course, the Top Dog
was on the side of dogs, so they
flourished under his care. The
other side needed a ruler but the
humans took over. The humans
were unsatisfied with the name
Top Dog so they flipped it around
and turned it into God Pot, later
shortened to God. You called
your side Earth, but our side was
called Canitogg. Centuries later,
the few remaining humans on
our side dumbed down, so did

the dogs on your side. Once in
a while, there is a special human
who doesn’t treat us like inferior
beings. That human teaches us
about the coming and goings
of Earth, so we can improve on
many things, such as the tele-
porting device that brought you
here. That human is you. Will
you stay?”

I opened my mouth to say
something, but he stopped me.

“Here, you can have any-
thing you want. On Earth, you
have nothing and you will forget
about this encounter. As for your
friends and family, we’ll supply
them with a mind wipe and lots
of money. A fair trade?” Top
Dog smiled, leaning back with
a sigh.

Yes, this was true, being an
orphan I had no place to go.

“I accept your offer,” I said.
“Thank you.” Top Dog

grinned again as I gave a weak
smile back.

In Canitogg, technology was
even more advanced than Earth,
though pollution was never
heard of. It was paradise, even if
the dogs loved to roll around in
a certain smelly substance.

By Stephanie Le

(Age 13)

Sprucewood Branch Library
By Howard Saunders

Manager Sprucewood Branch
Edmonton Pubic Library

Christmas is the time of year
when we turn to our traditions
to remind us of who and what
we are. Those traditions can be
so varied – each person finds
joy in his or her own way. It
could be the coldness of winter,
the warmth of the family being
together, stockings hung by the
fire or the music of the season.
For many of us it is the stories.
In my home we love to listen to

“A Child’s Christmas in Wales”
by Dylan Thomas – we never
tire of the familiar tale.

Others read “How the
Grinch stole Christmas” every
year, or, like a friend of ours,
watch “It’s A Wonderful Life”.
Just remember that the story
known as “‘twas the night before
Christmas” is actually “A visit
from St. Nicholas” by Clement
Moore.

If you’re looking for good
stories to read over the holidays,
try “Skipping Christmas” by
John Grisham – a delightfully
funny story of a couple who
try to give the season a miss.

Mystery authors love to have
crime take place at Christmas.
Titles include “A Christmas
Visitor” by Anne Perry and “Aunt
Dimity’s Christmas” by Nancy
Atherton. Charlaine Harris’s
“Shakespeare’s Christmas” is
about cleaning lady Lily Bard
and a kidnapping in the town
of Shakespeare, Arkansas. For
a historical Christmas mystery,
try “The Queene’s Christmas”
by Karen Harper. Yes, Elizabeth
I is the detective! “Winter of
Discontent” by Jeanne C. Dams
will also be enjoyed.

Philip Gulley’s “Christmas
Scrapbook” is set, like his other
books in Harmony, and features
Pastor Sam, who is trying to
make amends for Christmas gift
failures in the past. For tradi-
tional stories, plus a few new
ones for the season, you have to
try “Favourite Christmas stories
from Fireside Al”. Here you find

”The Gift of the Magi”, as well
as that delightful tale “The True
Meaning of Crumfest”.

If you’re entertaining this
year, remember that the library
has many recipes for cookies
and eggnog as well as all kinds
of ideas for party fare, decorat-

ing and gift giving. ”300 ways
to make the best Christmas
ever” is by Mimi Tribble and
Company’s Coming has just
published “Christmas Gifts
from the Kitchen” with loads of
good ideas.

Want to get away from the
hype and read something seri-
ous? How about “Birds Without
Wings” by Louis de Bernieres; he
also wrote “Corelli’s Mandolin”.
The 2005 book is about a tiny,
backward community in Turkey
in the late 19th and early 20th
centuries, with the rise of Kemal
Attaturk balancing the involve-
ment of the villagers in battles
they do not understand, leading
to World War I. A powerful
story.

Christmas music, from
Bach to rock is available at the
library. Just about everyone puts
out a Christmas album, so it
shouldn’t be difficult to find
the one you need for your party
background music. If you make
your own music, try the library
for music scores. We have them
by the dozen.

Best wishes for Christmas
from us all at the Sprucewood
Branch Library.

14 RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

COMMUNITY NEWS

“Help Us Help Ourselves”
Written for my Soul Sisters

By a Soul Sis

The following article is writ-
ten with honesty, faith, hope
and love. May the spirit within
your heart be moved.

I had a very bad night last
night. Pretty much like most
nights with a few exceptions.
The truth is I’m grateful to still
be mentally all here. I’m wired
for sound and desperately need
to forget the fact that hours
earlier I was raped. Later on
I was robbed and then got
busted for talking to a wanna-
be-john (undercover police
officer). What put the cap on
the needle was when I had my
miscarriage in a desolate and
dirty back alley. All alone, sad
and confused. There is a part
of me that makes me believe I
deserved it all. I chose to say
yes to a hoot (of cocoaine), I
chose to pull a trick. I trusted
those people. I need to run
from the excruciating sadness,
emptiness, fear and shame I
feel within me right now. So I
wander off down the street in
hope of pulling a trick to help
numb and escape the memories.
Maybe I’ll run into a soul sis-
ter (another working woman).
Hopefully someone from the

old school. ‘Cause I know she
would offer empathy. GUESS
WHAT? I can see one of my
sisters approaching me up the
avenue. As we get closer to one
another, I can see she’s walking
with struggle and she has been
crying. I forget my shit and

embrace her.
Between sobs she tells me

she’s had a bad date and had
to walk from the hospital. I
silently let my own tears fall as
I wish I could magically remove
our sorrow. When her sobs
subside, we pull apart and walk
so we can go get high. Which
seems like the only light in our
shabby existence. Knowing I’m

high enough till my next blast
makes things seem HUNKY
DORY. We tell each other we
love each other, stay safe and
go our separate ways.

As I walked down the ave-
nue to my usual corner, I pray
and hope we see each other
again. I reflect back on the
tears we shed and the purpose
of them. I know they are for
the SISTERS who didn’t make
it back, for our children who
long for us to come home, our
families who worry, for the
helpless friends who love us
but can only still be our friends,
and for knowing that there’s
too much red tape in politics.
I also cry because so many are
homeless, hungry and see no
light in the future. I’m home-
less and I never know where
I’m going to sleep. I’m very
insecure and unstable.

Given to Kate Quinn’s hus-
band on July 1, 2005, while he
was stopped at a traffic light
on 95 Street and 111th Avenue,
to pass on to Kate to send to
elected representatives. Written
by a woman who asked that we
remember the many nameless
women still alive on the street,
while working to solve the mur-
ders of the named women who
have been killed.

PAAFE

Help Yourself & Your Neighbourhood
by Helping “Them”

By Karen Mykietka

You received this paper in your
mailbox or picked it up at
a local store while shopping.
Maybe you’re sitting at your
kitchen table having a cup of
coffee while flipping through
the paper. Where ever you are,
you are most likely in a warm
place. You have probably start-
ed Christmas shopping and
making holiday plans. You may
not know it but you are truly
blessed. There are people out
there who are not only home-
less, hungry and cold but who
are enduring horrors day after
day. The PAAFE article is not
easy or pleasant for us to read,
but it is the reality some people

– too many people – live.
As residents in these neigh-

bourhoods, we complain about
the prostitution, drugs and
crime but often do not let our-
selves think about the people
trapped in these activities and
what they are going through

or what it would take for
them to leave it behind. How
does a drug-addicted, deeply
wounded woman involved in
prostitution get out when she
has no confidence, self-esteem
or resources? They are on a
spiral of hopelessness and all
they can think about is numb-
ing the pain with more of the
same.

PAAFE works hard to help
women stuck in this hopeless
place but they are limited by
the lack of treatment spaces and
first-step (supportive) housing
for women who want to escape
the streets. This holiday season
and New Year when you see a
woman shivering on the street
corner in freezing weather to
turn a trick, instead of sneering
at the woman, think of what
you can do to make a differ-
ence in her life.

*Some women are working
the street because they don’t
want their children looking at
an empty fridge or bare tree on

Christmas morning. PAAFE
and other organizations do
their best to get women con-
nect with the Christmas Bureau
but some women always fall
through the cracks. PAAFE
tries to have items on hand for
these women or someone or
some group to connect them
with who will provide food
and toys. You can donate food,
toys or money to PAAFE or
offer to prepare a basket for a
woman in need.

*PAAFE will be hosting a
“beat the January blues” din-
ner for the women they work
with. Donations are always
welcomed and needed.

*Advocate for something
that would really make a differ-
ence in our prostitution prob-
lem – addictions treatment and
supportive housing – instead
of just trying to move it out of
your neighbourhood (and into
someone else’s).

Contact PAAFE at 471.6137

More Charges Laid
in Westwood-area Sex

Assaults
Following a media release on
October 18, several tips were
called into police about a series
of sexual assaults and indecent
acts in the Westwood commu-
nity. An individual was arrested
and charged October 20, 2005.
Since then investigators were
able to connect that person
to several other incidents in
the area. Investigations were
conducted through the Major
Crimes Division and resulted
in additional charges being laid
against that person.

30-year-old Brent Edward
MacDonald of Edmonton now
faces a total of 15 charges;
. 2 counts of sexual assault
. 1 count of assault
. 6 counts of performing an
 indecent act
. 6 counts of criminal
 harassment

The investigation contin-
ues. Anyone with further infor-
mation about these incidents is
asked to contact the Edmonton
Police Service at 423.4567.

Affordable Housing in
Parkdale

Liquor Store Revisited
In 2000 the communities of
Parkdale and Cromdale rallied
to fight the proposed inclusion
of a liquor store in the new
development at 112 Ave and 82
St, a shopping centre anchored
by a Save-On-Foods. At first
the liquor store component was
rejected by the city Planning
Department, but Jim Pattison
Developments, the propo-
nent, appealed to the city’s
Subdivision and Development
Appeal Board. Forty Residents
showed up at the Appeal Board
meeting to fight the propos-
al and convinced the Appeal
Board they were right: the
liquor store was killed.

However, in October of
this year a proposal for a
liquor store was put before

the Appeal Board for the very
same shopping centre and was
approved. Interestingly, it is
the community’s former city
councilor, Robert Noce, who is
the lawyer for the liquor store.
According to Scott McKeen’s
article (The Edmonton Journal
Friday November 18th, 2005),
none of the three community
leagues from the surrounding
area knew about the proposal,
even though the city is vigilant
at mailing out notices on such
matters.

P a r k d a l e / C r o m d a l e
Community League voted,
November 24th, to take the
matter forward to the Court of
Queen’s Bench and the Court
of Appeal and fight the decision
of the Appeal Board.

Seven families will be
moving into a new home this
December just in time for the
holiday season. The EICHS
(Edmonton Inner City Housing
Society) Project in Parkdale at
112 Avenue and 87 Street had
its official opening ceremony
on November 25, 2005. This
housing will provide a support-
ive, safe and secure environ-
ment for low-income families.
The $990,000 project was made
possible by a $669,000 grant
from the Edmonton Housing
Trust Fund (EHTF) as well as
the support of EICHS part-
ners, The Stollery Foundation,
the Stratcona Rotary Club, The
Allen Family Fund and Vinterra
Properties.

Another housing project a
block away at 8616-112 Avenue

is scheduled for completion in
March 2006. It is a $1.4 million
15-unit affordable housing proj-
ect for pregnant and parenting
youth being built by Mikhael
Management Corporation.
This project received $794, 600
in funding from EHTF.

The Edmonton Housing
Trust Fund, which works in
partnership with the three lev-
els of government, the com-
munity and the Edmonton
Joint Planning Committee
on Housing, serves as a fund-
ing vehicle for affordable and
support services in Edmonton.
On November 22, National
Housing Day, they announced
funding totaling over $2.8 mil-
lion for projects aimed at help-
ing Edmonton’s homeless or
at-risk population.

15RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

No previous sporting or fitness
experience required.

I am very excited to announce
another new partnership
between our neighborhoods
and a fantastic local company,
Soldiers of Fitness (SOF). SOF
is committed to providing a
unique 5 week self defense
“camp” and light fitness experi-
ence for anyone in our com-
munity. SOF does not believe
in quick fix solutions to life-
long fitness goals. Programs are
designed to cater to a variety
of fitness levels and are run in
such a manner as to promote
initiative, motivation, integrity,
self-esteem, confidence and
teamwork. All SOF instructors
are or have been professional
soldiers and are trained and
knowledgeable in a variety of
fitness related areas.

Soldiers of Fitness was founded
by Canadian soldiers, Cpl.
Colin Reid and Sgt. Karth
Sahadevan, while on an overseas
tour of duty in the Balkans.
Throughout the tour of duty
the two spent time ponder-
ing which direction their lives
should take upon completion of
their time in Bosnia, as many
soldiers do. A large amount of
their time was also spent keep-
ing in shape. Since the military
had given these two soldiers so
much throughout their mili-
tary careers, they decided that
they should put that time and
training to good use, and give
something back to the com-
munity by creating a fitness
company that would not only
benefit civilians but also provide
employment for local soldiers.

SOLDIERS OF FITNESS CAMP AT
PARKDALE-CROMDALE
The focus of the camp will be
basic self defense. Youth over
16 years of age are encour-
aged to participate. Cpl Colin
Reid and Sgt Karth Sahadevan,
founders of SOF, will teach
self-defense techniques they
acquired in the Canadian
Armed Forces. Each week will
build on the previous week’s

skill base. There is no hard
contact between participants.
This is going to be high energy,
result-oriented and fun course.

This unique program has been
designed specifically to meet
the needs of our community.
Each session will consist of a
mild cardiovascular workout to
kick the sessions off. Also, there
will be team-building exercises
and instruction on strengthen-
ing and toning the abs, hips
and lower back. For more
information contact: Soldiers
of Fitness at (780) 450-5713
or visit their website at www.
SoldiersofFitness.com

5 Saturdays, Jan 28 – Feb 25
1:00–2:30pm at Parkdale Hall
Cost: $25.00
Instructors: Cpl. Colin Reid
and Sgt. Karth Sahadevan

BEGINNER AND INTERMEDIATE
PILATES
Develop core strength,
mobility, improved postural
alignment and coordination.
Core strength is developed by
using the deeper abdominal
muscles and connecting these
movements with the breath.
It’ll give you a body that is
stronger, leaner, more flexible
and better balanced.

8 Thursdays, Jan 26 – Mar 23
6-7 pm at Alberta Avenue Hall
Cost: $30.00 members;
$40.00 non-members
Instructor: Mirella Zadkovich

INTRO TO HATHA YOGA
Hatha Yoga is an exercise sys-
tem designed to create a unified
and balanced state of grace. You
will learn the fundamentals of
yoga postures and use relaxation
techniques, breath and body
awareness to improve body
alignment, as well as, physical
and mental wellbeing.

6 Wednesdays, Jan 25-Mar 1
9:30-10:30am at Alberta
Avenue Hall
Cost: $20.00 members;
$25.00 non-members
Instructor: Melanie Ustina

SPORTS & FITNESS

Community Programs
REGISTRATIONADULT FITNESS CHILDREN’S PROGRAMS

To register for any community
league sports program or fitness
class: Call Brad MacCallum at
479.2313 (office) or 982.3052
(cell).

OR bring cheque (made out
to Alberta Avenue Community
League) or cash to one of the
following locations, whichever
is most convenient. A receipt
will be provided upon payment
of fees.

Alberta Avenue
9210-118 Avenue
11am-7pm on Mon, Wed, Fri

Eastwood
11803-86 Street
10am-2pm on Wed

Parkdale-Cromdale
11335-85 Street
11am-2pm on Mon, Wed, Fri

Your registration must be con-
firmed by payment of fees (if
applicable) 3 days prior to the
start of the class. If you have a
community league membership
(from any league), you receive a
discount!

PRE-SCHOOL GYMNASTICS
Toddler Tumbler*
(18 months - 3 years)
Exploring movement patterns
and kinesthetic senses using
gymnastic stunts, gymnastics
apparatus (mats, ladders, bal-
ance beams, mini-trampoline,
box horse), games, parent par-
ticipation play, percussion and
imagination.
*Parent Participation required

6 Thursdays Jan 26-March 2
9:30-10:15 at Parkdale Hall
Cost $30.00 members;
$40.00 non-members
Instructor: Shauna Dowson

Pre-School Gym* (3-5 years)
Introduction to tumbling
movements on mats, progres-
sion to balances on beam,
jump sequences on box horse
& fabulous activity related
games interspersed throughout
45 minutes.
*No aerial stunts.

6 Thursdays, Jan 26-March 2
10:15-11:00 at Parkdale Hall
Cost $30.00 members;
$40.00 non-members
Instructor: Shauna Dowson

SOCCER
Soccer Skills Camps
Coach Samadi is back!
He brings a great blend of
superior soccer skill and coach-
ing experience in a fun and
enjoyable environment. This
camp focuses on techniques
such as dribbling, receiving and
controlling the ball, short and
long passing, shooting, cross-
ing, and heading. Kids will
also have a chance to play some
games and tryout their new
skills and techniques, as well
as, meet some other players in
their neighborhoods. A great
way opportunity to improve
your indoor soccer skills and
prepare for the upcoming
outdoor soccer season! No
previous soccer experience is
necessary.

Camp 1
Sunday, February 12, 1-3pm
Location: TBA
Cost: FREE – PLEASE CALL
TO REGISTER

Camp 2
Sunday, March 12, 1-3pm
Location: TBA
Cost: FREE – PLEASE CALL
TO REGISTER

BALLET
8 Sundays, Jan 29-Mar 19
At Parkdale Hall
Instructor: Danica Smith

Beginner 3-4
Students will begin exploring
movement patterns. Focus will
be on balance, levels, co-ordina-
tion, direction, and, of course,
creativity! Music appreciation is
included, as it is an integral part
of any dance style.

Time: 1:00-1:30
Cost: $10.00

Beginner 5-6
Students will begin to incor-
porate some of the basic ballet
postures and movements into
a class still based on creativity.
This gives our young dancers
a dance vocabulary that will
enhance their experience and
skill as a developing mover!

Time: 1:30-2:15
Cost: $15.00

Beginner 7-10
Students will expand their
movement vocabulary in a chal-
lenging and rewarding program.
Focus is placed on control and
fluidity of movement, as well as
a strong sense of musicality and
performance. As always, creativ-
ity is encouraged!

Time: 2:15-3:15
Cost: $20.00

SKATING
Beginner Skate (ages 3-5)
Learn to fall/get-up, static bal-
ances, dynamic balances, glide,
push, turn, stop. Introduce co-
ordination for skating.

6 Saturdays, Jan. 14-Feb 18
10:00-10:30 am at Eastwood
Rink
Cost: $30.00 members;
$40.00 non-members
Instructor: Shauna Dowson

Learn to Skate
Learn to fall/get-up, balance
(static & dynamic), glide, for-
ward skate, snow-plow stop,
stepping cross-overs & back-
ward glide

6 Saturdays, Jan. 14-Feb 18
10:30-11:15 am at Eastwood
Rink
Cost: $35.00 members;
$45.00 non-members
Instructor: Shauna Dowson

Free indoor public skating:
Russ Barnes Arena
Saturdays, 5-6pm at
6725-121 Avenue. Free use of
ice skates until Dec 17.
Westwood Arena
Sundays, 3:15-4:15pm at
12040-97 Street. Call 496.4999
for up-to-date schedules.

Outdoor community rinks:
Will be open as weather per-
mits
Alberta Avenue: Call 477.2773
to see if rink will be opening
this year.
Delton: Weeknights 5-9pm;
Weekends 12-6pm. Call
477.5056 for more info.
Eastwood: Call 479.2313 for
details.
Spruce Avenue: For ice times
call the community hotline at
471.1932.
Parkdale: Mon-Fri Public
5-7:30; Shinny 7:30-9pm.
Sat Public 1-6:30pm; Shinny
6:30-9pm. Sun Public noon-
6pm. Call 474.7552.
NEW – free skating rink in
Sheriff Robertson Park
82 Street and 111 Avenue
Contact Parkdale for details.

Community Swim
FREE swim for Alberta Avenue and Parkdale

community league members (you must show your membership
card). Use the 25m saltwater pool, steam room or hot tub.

Sundays, 12-2 pm at Eastglenn Pool, 11410-68 Street



PUBLIC SKATING

16 RAT CREEK PRESS DECEMBER 2005/JANUARY 2006

HELP WANTED:
The Spruce Avenue Community
League is looking to hire some-
one to supervise public skating at
our out door rink. Evenings until
9:00 and on weekends. Interested
individuals must be 18 years of
age and enjoy working with the
public. Please call Henry or
Verna at 479.8019 for more
information.

For community ice times call the
community hot lline
at 471.1932

NEEDED:
The Rat Creek Press needs board
members, writers, reporters, dis-
tribution coordinator & calendar
coordinator.

HISTORICAL INFO
NEEDED:
Do you have any info, photos or
memorabilia on amateur boxing
in our community? Bud Timko

is trying to track down info on
his grandfather’s amateur boxing
career. Frank Marsden just turned
97 years old. He boxed in North
Edmonton between 1929-1939
starting out of the Eastwood
Community League. He won
in the featherweight and heavy
classes and won Gold Gloves
of North Edmonton. Marsden
worked at Swift Canada and his
coach, a fellow co-worker, worked
as a butcher. Call Bud at
451.6390 if you have any infor-
mation to help his search.

WEST EDMONTON MALL
SPECIALS:
Toddler Time at Galaxyland and
the World Waterpark, Monday to
Thursday from 12-3 pm for chil-
dren 5 and under. $5 admission
per child for each park includes
one free chaperone. Not valid on
holidays. “Wacky Wednesdays” at
Galaxyland. Single day pass for
only $9.95.

CLASSIFIEDS

COMMUNITY NOTICESCOMMUNITY NOTICES

HOURS
Monday - Tuesday 10 am-8 pm
Wednesday - Friday 1 pm-8 pm
Saturday 10 am-5 pm
Sunday closed

FREE MEETING ROOM
Sprucewood’s large meeting room
can accommodate 50 seated par-
ticipants with standing room. Our
room is bookable both during and
after library hours.

CHILDREN
Family Storytime
6:30 p.m. Monday, Dec 5; 6:30
p.m. Tuesday, Jan 31 & Apr 25.
Stories, songs, activities and fun
for everyone. Join our storytellers
and make your visit to the library
a family fun time.

Fabulous Readers’ Club
2 p.m. Saturday, Dec 10, Jan 14,
Feb 11, Mar 11, Apr 8 & May
13. It’s the home stretch! Enjoy
some games, win some prizes and,
of course, read GREAT books!
Grades 4 and up.

Read & Screen; A Family Literacy
Day Program 2 p.m. Saturday,
Jan 28. Celebrate literacy with
your family! Listen to a story,
watch a short movie, and sample
food from other countries. Join in
the fun and activities and maybe
win a prize.

Star Wars Movie Nights
5:30 p.m. Thursdays, Feb 2 to
16. For ages 10 and up. A long
time ago in a galaxy far away...in
a library on the outskirts of space,
a small group of Rebel spaceships
will be viewing the original “Star
Wars” trilogy.

An Afternoon of Unfortunate
Events 2 p.m. Saturday, Feb 4.
For ages 9-14. Dear Reader, You
have undoubtedly registered for
this program by mistake, but it is
not too late. Drop out now and
save yourself. The library, alas, has
committed itself to recounting the
most unfortunate events of the
Baudelaire orphans. Perhaps you
would prefer to attend another
program, one that involves ice
cream or puppies. This program
involves such miserable occur-
rences as glum games, awful
activities and, possibly, even
carnivorous crafts.

TEENS	
D.I.Y: Do It Yourself
2 p.m. Saturday, Jan 21, Feb 25,
Mar 18, Apr 22 & May 20. For
ages 13-18. On Jan. 21 - Da

Bomb! Pop! Whizz! Fizzle! This
program is TRULY ‘da bomb’ as
you will learn how to make your
own bath bombs.

ADULTS	
Bellydancing Intro
6:45 p.m. Monday, Jan 16. Have
loads of fun while learning some
basic moves.

Yoga for Beginners
6:30 p.m. Mondays, Jan 23 to
Mar 6. This introductory program
will guide participants to physi-
cal well-being through a series of
gentle yoga exercises. Teens are
welcome.

Build Your Own Website
10 a.m. Saturday, Jan 28. Learn
the basic fundamentals of html
and how you can create your first
website using your free account
from Yahoo. Basic computer and
Internet knowledge is required.

LIBRARY PROGRAMS	
Please call 496.7099 and register
for programs unless they are
specified as drop-in programs.

SPRUCEWOOD LIBRARY
11555 - 95 Street, 780.496.7099

Solid Rock Evangel Church
Meeting at Chapel Colosseum B&B

11827 - 85 Street
Worship: Sundays 11am

Wednesday 7pm
Pastor: Stanley Burdett

Ph: 463-5950
All Welcome

Norwood Neighbourhood
Association

Next Meeting Wednesday, Dec 14 at 7pm
at Norwood Centre 9516-114 Avenue. Feel free to join us.

Volunteers needed for Casino
including chair and coordinator. Casino dates Feb 22 & 23.

Day and night shifts.

Contact Darcy 479-0963 or Margaret 440-1534

COMMUNITY LEAGUE
CONTACT INFORMATION:

Alberta Avenue
9210-118 Avenue

ph: 477.2773

Delton
12325-88 Street
ph: 477.3326

Eastwood
11803-86 Street
ph: 477.2354

Elmwood Park
75 Street & 125 Avenue

ph: 479.1035

Parkdale Cromdale
11335-85 Street
ph: 471.4410

Spruce Avenue
10240-115 Avenue

ph: 471.1932

Westwood
12139-105 Street

ph: 474.1979

Visit Candy Cane Lane, Dec 11 to Jan 1, 6-10pm. Enjoy this tra-
dition of festive lights along 148 Street between 100 Ave and 92 Ave.

The Singing Christmas Tree at the Central Pentecostal Tabernacle,
Dec 9 to 19. For more info call 452.5569 ext 223.

New Years Eve Downtown, Saturday, Dec 31. The evening is an
alcohol-free event and features entertainment, strolling entertainers,
public skating, a street dance, family activities and, of course, fireworks.
For more information, please call 423.2822 or visit eventsedmonton.ca.

Kid Stuff: Great Toys from Our Childhood: A unique exhibit
until January 9, 2006 at The Royal Alberta Museum - A nostalgic look
at dozens of classic toys from the 1950s and ‘60s that have entertained
and captivated children for decades. The exhibition explores the toys’
invention, evolution/cultural significance in North America. Kid Stuff
features interactive, hands-on activities for kids of all ages. Infoline:
453.9100 or go to www.royalalbertamuseum.ca. Note: Saturday and
Sunday from
9-11am admission is HALF PRICE .

Teen Gamers Palace, Free music, food, prizes, internet, Playstation
2, Dance Dance Revolution, Karaoke and more at Sprucewood Library
(11555-95 Street). Friday, Dec 9 from 8-10 pm. For teen ages 12-17
– bring your school ID.

The Sal: Teen Drop-in, Tue-Fri 3:30-5pm at Edmonton
Crossroads Church (Salvation Army) 11661-95 Street.

Christmas Bake Sale, Saturday, Dec 10 from 11am - 2pm. Come
and stock up on cookies, squares, tarts and other Christmas goodies in
time for Christmas entertaining. St. Andrew’s Presbyterian Church,
8715-118 Avenue, 477.8677.

HOLIDAY FUN & EVENTS

