

Wednesday August 29th 2018

The Atlin Whisper

"Never doubt that a small group of committed citizens can change the world."

Margaret Mead

Northern Health Authority

Atlin Health Center

Facility Replacement

Update

Wednesday Aug 29th, 2018

Atlin Rec Center

7:00 pm

An overview and update will be shared at 7:00pm.

- Facility Design and Site Location**
- Atlin Health Center Service Delivery**
- Cultural and Local Considerations**

Everyone Welcome

If you require transportation to attend, please contact:
Colleen (TRTFN Health and Social) at 250-651-7900, extension 301
Shannon Hall (FNHA) at 250-651-7495

Great News!

With great excitement we announce that due to the generosity of Atlinites and Yukoners, the fundraising effort for a new boiler for the Globe Theatre has been a complete success.

The BBQ and musical evening on July 27th brought in a little over \$4000 which is amazing! But the big news is that a gentleman by the name of Hugh Copland happened to hear Heather during her CBC radio interview talking about the fundraiser for the Globe. Stating that he "Loves the Globe and the way that the community has pitched in to keep it running", Mr. Copland decided to offer up his own brand new boiler that he had purchased for his home a few years ago and never, in fact, installed. We are thrilled to be able to accept this offer and together with the money donated, we will be able to insulate the building a bit better, install a new boiler, and have heat on all winter long! And, P.S. Turns out Mr. Copland became fond of the Globe due to his previous stints as a volunteer for the Music Festival!

Many thanks to Heather Keny for organizing everything and all the folks who came out to the BBQ, bought desserts, and tried for the 50/50 jackpot won by Heidi

Thanks to Vince and Marvin and Athea for their donation and the great food.

Thanks to Jane Wilder, Geri Johnson, Heather Keny, Nancy Bayer, and Jeannie Johnson for the wonderful desserts

Thanks to the band, "The Accidentals" Charlie Hunt, Maggie Darcy, Nancy Bayer

Thanks to Jamie Tait - Auctioneer Extraordinaire!

And, thanks to our friends in Atlin & Yukon who have made cash donations, and of course, to Mr. Hugh Copland not only for donating the boiler but delivering it too!

Last but not least, thanks to Lloyd Brown, George Esquiro, Hugh Copland and Robin Urquhart for doing the heavy lifting to move the new boiler into the theatre!

thank
you!

Atlin Community Improvement District

The Atlin Community Improvement District is accepting résumés for the position of Administrator.

Hours: Approximately 40 – 70 hours per month
Closing Date: August 31, 2018
Start Date: September 4, 2018
Pay: Commensurate with experience

Skills and requirements:

- ✓ Basic computer skills with knowledge of WORD processing package & EXCEL
 - ✓ Able to do bookkeeping using SIMPLY Accounting
 - ✓ Typing speed of 30 words per minute
- ✓ Good communication skills – verbal & written (letter and report writing)
- ✓ Ability to use and maintain an organized filing system – physical & on computer
- ✓ Able to work unsupervised & be extremely organized and self-motivated

As the ACID Administrator you will be expected to:

- Set up meetings, prepare meeting agendas, and take meeting minutes
- Post notices, minutes (& other) at Post Office, Service BC, and town bulletin boards
- Organize & keep paper files at the ACID office and computer files on the ACID computer
- Follow generally accepted bookkeeping procedures - accts payable & receivable, payroll, etc
- Submit necessary government documents and reports in a timely manner
- Handle all correspondence (email & post)
- Keep Trustees and Chairperson informed - Work directly with the Chairperson
- Prepare the annual budget
- Organize the Annual General Meeting and elections
- Manage administration duties for the Atlin Volunteer Fire Department
- Other duties as outlined in Bylaw #57 (See current administrator for info)
- Research and request information from various agencies
- Communicate with the Ministry of Community, Sport and Cultural Development and other government agencies as required
- Share office space and equipment
- General light maintenance of fire hall – janitorial and snow clearing
- If required, painting and summer maintenance of walkway

Administrative experience is not necessary for the position, although it would be an asset. Training will be available.

We would prefer someone on a long-term basis.

Please submit your résumé by August 31, 2018, via mail or email, to:

**Atlin Community Improvement District
P.O. Box 388
Atlin, BC V0W 1A0
atlincid@gmail.com**

Dear Atlin and Area Tourism Partners

Destination British Columbia, together with the Northern BC Tourism, Indigenous Tourism BC and the Ministry Tourism, Arts and Culture, have launched a very collaborative Destination Development planning program which will help guide the long-term development and quality of tourism experiences in Northwestern BC. This is intended to help us continue to grow as a sustainable and competitive tourism destination over the longer-term.

Northwestern BC has been identified as a priority planning area in Northern BC, along with Northeastern BC and Haida Gwaii.

*Atlin and area is included in the **10-year Destination Development Strategy for Northwestern BC**. You are invited to participate in the **September 6, 2018** planning session to help prepare this important strategy.*

Following the completion of sub-regional strategies for Northeastern BC, Northwestern BC and Haida Gwaii, there will be a roll-up strategy for Northern BC as a whole. This will form the 10-year Destination Development Strategy for the Northern BC Region. The Regional Northern BC Strategy will also inform and tie into the Provincial 10-year Destination Development Strategy.

The Northwestern BC 10-Year Destination Development Strategy that we are currently developing will outline key tourism assets and set priorities for product development, infrastructure and amenity improvements and investment along the Highway 16 and Highway 37 corridors.

A series of information gathering sessions have been held in Prince Rupert, Terrace, Smithers, Burns Lake, McBride from March 2018 to June 2018. The content will contribute to the framework for the Northwestern BC Destination Development Strategy. Participants participated in a visioning exercise, explored the destination potential and identified goals along with roles and responsibilities. Additional information has been gathered through personal interviews with industry operators and Indigenous community leaders.

Collaboration is necessary to ensure the strategy we develop will enable tourism partners to make well-informed decisions in the future, take advantage of opportunities and allow us to be positioned to address barriers to growth by identifying them early.

Partner Engagement

For this plan to be successful, we need representation from the following groups:

- Destination marketing and management organizations
- Tourism businesses and operators
- Provincial government
- Municipal and regional governments
- First Nations and Indigenous communities
- Local and regional economic development
- Heritage/cultural organizations
- Community groups and associations

Atlin Session: Information gathering for Situation Analysis & Opportunity Assessment.

Destination Analysis, Shared Vision, Strategy Creation

Date	Location & Time	Venue Address
Thursday, September 6, 2018 <i>Registration deadline:</i> <i>September 3, 2018</i>	Atlin 10:00am – 4:00pm	Atlin Recreation Centre Sinclair Ave, Atlin, BC V0W 1A0

For more information and to register, please contact:
April Moi, Industry Development Specialist, Northern BC Tourism
Cell: 250-793-0062 or Email: april@nbctourism.com

Lunch and refreshments will be provided.

Registration deadline: September 3, 2018

We would like to acknowledge the **Atlin Board of Trade** for assisting with coordinating the Destination Development Planning Session.

We look forward to your participation.

Warm regards

April

April Moi

Industry Development & Travel Trade Specialist

Northern BC Tourism

North East Office

Telephone: 250-793-0062

april@nbctourism.com

The 2018 Northern BC Tourism Summit is October 11-12 in Prince George. Information and registration are online.

Web site: www.travelnbc.com

Facebook: www.facebook.com/NorthernBC

Twitter: @tourismbcnorth

Have you registered your business or organization as a Northern BC Tourism stakeholder?

Registration is free and will provide you with a wide range of benefits including up-to-date information about the industry. To register, click on the link <http://www.travelnbc.com/>

ATLIN ARTS *AND* MUSIC FESTIVAL
HEADQUARTERS GALLERY SALE

coming up this Labour day weekend

The AAMF Headquarters Gallery is going to close its door
for the season.

Starting Friday August 31st everything in the Gallery is
going to be 10% off till closing time Monday September 3rd
5:00 pm.

Thank you to the Community of Atlin for supporting us and
Thank you to all the volunteers who helped us out

The Historic Globe Theatre
Friday August 31, 2018

Lynn Johnston

For Better or For Worse

Join us for an evening of Chalk Talk

A comic take on the comics

Lynn Johnston is the first woman and first Canadian to win the [National Cartoonist Society's Reuben Award](#). In the early 70's, Lynn worked as a medical artist at [McMaster University](#) where her illustrations are still located. In 1978, she was offered a contract by Universal Press Syndicate, her strip first appeared in newspapers throughout Canada under the title *For Better or For Worse*. The strip has been carried by about 2000 newspapers in Canada, the U.S. and 20 other countries. Many of her story lines in *For Better or For Worse*, draw from her family's real-life experiences.

Doors Open 7:30

Talk Starts 8:00

Door, Coffee & Tea Service by Donation

Evening proceeds go towards a new theatre projector

Facebook: [@ExploreAtlin](#) Email exploreatlin@gmail.com
Presented by Heather Keny

August & September Movies

The Historic Globe Theatre

Wednesday **August 29:** Saviour Of The Soul II

Doors Open 6:30 Show Time 7:00– 9:30 NOTE SUBTITLES

filmed in Atlin in the early 1990's. Join us for a fun evening of reminiscing about Atlin's involvement followed by viewing the film.

Hong Kong Chinese martial arts action: *Hero Ching-yan has been dreaming of the beautiful Ice Woman every night for 28 years and he vows to find his dream girl. He travels to the Snowy Mountain in search of her. On the way, he angers the Devil King and is rescued by the Ice Maiden. In doing so, the Ice Maiden ages 200 years overnight. Ching-yan engages the Devil King in one final battle. Ching-yan emerges victorious and is finally together with his dream lover.*

Sunday **September 1:** Field of Dreams

Doors Open 6:30 Show Time 7:00– 8:45

Starring Kevin Costner, Amy Madigan, James Earl Jones directed by Phil Alden Robinson

Fantasy-Drama Sport Film: *Ray a novice farmer, is walking through his cornfield & hears a voice whispering, "If you build it, he will come." He continues hearing this over time before finally seeing a vision of a [baseball diamond](#) in his corn field. He plows the corn under in order to build a baseball field & months later, he spots a uniformed man on the field. Ray recognizes him as [Shoeless Joe Jackson](#), a deceased baseball player banned as a result of the 1919 scandal.*

Admission Donation

Concession items marked

All proceeds go towards the heating bill

Facebook: [@ExploreAtlin](#)

Website: exploreatlin.weebly.com

Email: exploreatlin@gmail.com

More September Movies

The Historic Globe Theatre

Wednesday **September 5:** **Stargate**

Doors Open 6:30 Show Time 7:00– 9:00 Rated PG
Starring Kurt Russell, James Spader directed by Roland Emmerich

Science Fiction: *When a mysterious woman makes Professor Daniel Jackson an offer he can't refuse, he ends up in a secret Air Force military base. His mission to decode an ancient Egyptian artifact known as the Stargate.*

Sunday **September 9:** **Lean on Me**

Doors Open 6:30 Show Time 7:00– 9:00 Rated PG-13
Starring Morgan Freeman, Beverly Todd, Robert Guillaume directed by John G. Avildsen

True Story: *Highschool principal Joe Clark, who armed himself with a bullhorn and a Louisville Slugger and slammed the door on losers at Eastside High, brought in as a last hope to save the school, he chained the doors shut to keep trouble makers out and strivers in. Parents fought him. Teachers fought him but, lots of kids loved him.*

Wednesday **September 12:** **Batman Returns**

Doors Open 6:30 Show Time 7:00– 9:15 Rated PG-13
Starring Michael Keaton, Danny DeVito, Michelle Pfeiffer directed by Tim Burton

Admission Donation

Concession items marked
All proceeds go towards the heating bill

Sexual Abuse and Community

By Jan Forde

Abuse of children, and especially sexual abuse, has both deep and wide-ranging impacts. In addition to the very serious impacts on individual survivors, sexual abuse can also have significant impacts on the community as a whole. Much of the violence and addiction which weakens the fabric of community can be directly traced to childhood abuse and trauma.

Child sexual abuse survivors, as well as adult survivors of rape and sexual assault, may experience continual feelings of mistrust, fear and powerlessness. All sense of control can be taken away, all belief in one's strength and personal competency may be shattered, and in some instances, where the offender is a friend or family member, a cruel sense of betrayal enters the mix.

In large part this determines how a victim comes to think about self, family and community. If s/he is left to deal with the pain of sexual abuse all alone (and this is true of any form of child maltreatment) the lesson learned can be – *No one cares, I don't matter, something's wrong with me, abuse is the price you pay for relationship* – and the list of negative messages goes on and on.

All of this greatly influences how children develop and what they feel they have a right to expect from life. Sexual abuse and assault can rob people of the sense of self-worth and confidence they need to succeed in all chapters of their lives: school, friendships, employment, intimate relationships, parenthood – just about everything. And frequently addictions develop and complicate an already shaky ability to implement positive plans in all these areas.

Fortunately, the harmful impacts of violence, abuse and neglect can all be countered to a significant degree by the kinds of responses a survivor experiences when s/he discloses what happened. This is where we all have an important role to play in people's recovery. A survivor who's believed, supported, protected and comforted will achieve a far brighter outcome than someone who's disbelieved, blamed, or even ridiculed. If the offender is held accountable and the survivor is reassured that blame rests solely with the perpetrator, then a clear message is being sent: sexual abuse is a serious wrong that cannot be tolerated, the survivor can count on others to take appropriate action, and his or her safety and well-being are the primary concerns.

When victim blaming occurs or when silence and inaction is the response to a sexual abuse disclosure, the outcome is quite the opposite. There can be no sense of safety or belonging when sexual abuse is allowed to continue under the cover of silence or denial. How can the victim of sexual abuse regain a sense of self-worth when the offender is allowed to enjoy the on-going acceptance and respect of family, kinship group or community? Victims/survivors are at exceptionally high risk to develop serious addictions or have them grow much worse. They can sink into despair or their lives can spiral out of control when their injury is ignored or unacknowledged. A strong sense of disconnection and abandonment can result. Imagine how it feels, day after day, to be confronted by the reality of your offenders moving about quite freely

within the community, perhaps enjoying a quality of life and social status that contrasts sharply with the difficult circumstances you're struggling with.

Fortunately, it's never too late to acknowledge and validate what a victim has gone through, to demonstrate support and genuine caring. It's never too late to hold offenders accountable and to ensure they have no further access to anyone who might fall victim to their offending behaviour. It's never too late to break the silence and address the wrongs of the past. Communities become stronger, safer and more productive when sexual abuse and other violence is addressed head on in healthy ways. To strengthen the bonds of family and community, it's vital that this challenge is taken up and dealt with effectively so that violence and sexual abuse is no longer seen as the norm in people's lives. And it's vital that sexual abuse and other violence be addressed and dealt with collectively, so that the whole community is involved in repairing the damage that's been done. Community based responses help break down the sense of secrecy and disconnection, helping everyone to feel safer and more cared for.

Among both First Nations and non-Native communities, the safety and well-being of children was traditionally viewed as a responsibility shared by everyone. A number of factors, such as urbanization, more transient lifestyles, and the impacts of colonization have worked to undermine that traditional value. With determination and commitment, however, we can fully restore it.

There are good examples out there of communities that have focused their strength and courage on addressing the alarming scope of sexual abuse impacting their children, and that have done so in an open, visible and healthy way. Much can be learned from their experiences, but every community is unique and has to tailor its response according to the particular needs and resources of that community. The important thing is to get the dialogue going, to build motivation to start the process of supporting victims, holding offenders accountable, and repairing broken relationships. In this way, the traditional values of cooperation and mutual support can be more fully realized and brought to bear on all the other challenges we face.

Meanwhile, supportive counselling for sexual abuse survivors can be a beneficial way to begin the healing process.

If you would like more information on this topic, if you would like to have a workshop offered, to book an appointment or just the opportunity for further discussion, feel free to contact Brook Hill or Jan Forde, counsellors for the big Water Society, in town Tues. and Thurs.

Leave a message with Big Water at 250 651-2460 or e-mail bwscounsellor@bigwatersociety.org

"Family"

By Jeff Salmon

On a pleasant Sunday in August the family gathered for a picnic in mom and dad's backyard. Uncles and aunts, siblings and cousins came for one of the traditional get-togethers.

Large tables were assembled by impressive shade trees. Platters of food made their way outdoors. Dad's Southern fried chicken, corn on the cob, Aunt Betty's potato salad, my coleslaw, veggies from mom's garden, and pitchers of cold apple cider. The welcome mat was out for all to enjoy the feast and each others company. During the afternoon we shared stories, laughed a lot and relayed news of family who were living far away.

After the tables were cleared mom put up a large pot of coffee and made cold lemonade for the young ones. She warmed up her homemade apple and peach pies and Aunt Jean's poppy seed cake. It was hard to believe anyone had room for dessert and yet somehow we managed to fit it in.

Family was important and most lived fairly close by. Getting together like this helped us stay in touch with each other and keep the bonds strong. Those times made me aware I was part of something bigger than myself.

Nowadays, most of the family live so far apart that get-togethers are rare. There are memories still binding us, although the distance is causing them to fade at the edges. I find I'm growing closer with my neighbors and friends in the community. They have become like family and remind me I am part of something bigger than myself.

Copyright c 2018 Jeff Salmon
jeffandmich67@gmail.com

WELCOME BALL PLAYERS !!

Rick Sward and Friends

Atlin Rec Centre Lounge

Saturday September 1

8:30 pm

Cover by Donation

KEBOB DINNER in the REC CENTRE LOUNGE

Chicken and Pork Kebobs

Served in Pita Bread

with choice of

Peanut Satay Sauce

Garlic Tahini Sauce

or

Lemon Aioli Sauce

With Garden Fresh Toppings

\$10 each or 2 for \$18

Friday August 31—6 to 8 pm

Atlin Venue:
 Chris & Stuart's Place
 2230 Spruce Dr, Pine Creek Sub.
 \$20.00 each – goes to the artists
Come early between 7 and 7:15
Home Concert starts at 7:30
 BYOB
 ALL WELCOME!

Tim Hus - AB *Thurs Sept 20*

The New Customs - MB *Fri Oct 19*

Washboard Hank & Lance Loree - ON/AB *Sat Nov 17*

The Corn Potato String Band - MI *Sun Feb 3*

Madeleine Roger - MB *Tues Mar 5*

Daniel Gervais - AB *Wed Apr 3*

SALE!!!!

Insa design card sale starting Friday, 31 August.

Raven cards with quotes, birthday cards, etc.

Available in the Atlin Courthouse Gallery.

NORTHERN HOMES REAL ESTATE

Second Street

Three adjoining lots totaling 90x100', great view of the lake. Second street level is estimated 7' higher than alley level. \$100,000

First Street

2500 sq.ft. basement entry home with 4 bedrooms, 24x24' garage, 60' shed for wood, quads or whatever you need, very private 2 acres. \$187,000

Atlin Road

Fenced 80 acres with some pasture along the Atlin highway. Stunning property, that could be subdivided, with one of the best views in the area. \$350,000

Ruffner Bay

Stunning five-bedroom beautiful 4,000+ sqft home with two guest cottages and hangar. Lakefront, off the grid 24-acre parcel, no neighbors! \$1,499,000

First Street

Rare, incredible building site, 75x100', level and ready for you to develop. \$160,000. **SOLD**

Green Street

Quiet three-bedroom 2,058 sqft family home, quality built to code, one of the best shops in town on two acres. \$299,700

Trond Gulch

In a pastoral setting this one-bedroom, 715 sqft off-the-grid home on 9.88 acres surrounded by Crown Land. Sauna and guest cabin. \$350,000

Bear Creek Road

This two-story, three-bedroom log home with outbuildings is on 3.95 acres along Bear Creek Road and has had lots of recent updates. \$225,000.

Wilson Street

Quiet mountain views from this four-bedroom, 1600 sqft home on two acres. Open yard with raised beds and greenhouse. Where else can you find a kitchen like this at this price? Great value at \$197,500

Monarch Mountain

Beautiful custom designed four-bedroom beautiful log home on 4.45 acres with a great view of the lake and mountains. \$399,900 **SOLD**

Pine Creek Subdivision

Three-bedroom 1,336 sqft family home on 1.75-acres in Pine Creek subdivision. Backs onto Pine Creek. \$215,000

Lake Street

Beautiful three-bedroom, renovated to brand new, 3,500 sq.ft. lakeside home. Stunning lake and mountain views. \$698,000

Food Basket

Thriving business in Atlin! The building, land, rental suite, and grocery store are all included. A great way for someone wanting an early retirement to make a comfortable living \$448,000

Warm Bay Road

Cozy one room rustic log cabin tucked deep the trees on a 5 acre parcel just minutes from town. Perfect for a get away retreat or to build that dream home as there is a view of Atlin mountain from this site! \$113,700

Second Street

Shop with 60-amp service plus a 600 sq.ft. home (bachelor pad). Grab your tools and get to work right away! \$120,000

Second Street

Two adjoining lots totaling 60x100', view property. \$50,000. **SOLD**

Discovery

Single lot, 28x80, level, gravel, perfect for permanent RV, easy access on Discovery. \$20,000

Call Myrna at (250) 775-1019

myrnablake1@gmail.com

Go to northernhomesbc.ca for

Custom Fish Art – Fibreglas and Wood – GARY HILL'S FISH ART

GARY HILL'S – CUSTOM, FISH REPRODUCTIONS
PHONE 250 651 7553
EMAIL – gary.hill@live.com
7 MONARCH Drive – ATLIN – BC. V0W 1A0
WEB SITE – <http://gary-hill.com>

“Just around the corner”

Public Lakefront Restaurant & Patio

Cozy Cabins for rent

...we're situated at the end of Ten Mile Road, right on the shores of Windy Arm between Carcross & Tagish. We have a large dock and rent boats & canoes for the day.

The Restaurant is open Wednesday – Monday (closed Tuesdays), from 11 – 9.

Cabins can be rented all week - 10% discount on cabin rentals for Atlinites!

We look forward to seeing you!

Southern Lakes Resort

1702 Ten Mile Road, Tagish

(watch for the blue signs after leaving Tagish)

info@southernlakesresort.com

867 334-9160 (restaurant) or 867 332-0414 (cabins)

THE COFFEE WAGON

ARTISAN ORGANIC COFFEE CAFÉ ARTISANALE BIOLOGIQUE

LATTE * AMERICANO * CAPPUCCINO * ESPRESSO * ICED COFFEE * HOT CHOCOLATE

Opening hours, Summer 2018:

Open **6 days a week** Starting May 18th :

Friday-Saturday-Sunday-Monday-Tuesday-Wednesday

9 am - 2 pm

Where: on the Waterfront by the MV Tarahne/Atlin Mountain inn

Find us at the Fireweed Community Market in Whitehorse on

Thursdays 3pm-7pm

We are making an effort in using compostable and recyclable materials.

Bring your own mug and get 50c off.

Organic coffee, syrups, hot cocoa, tea. Dairy free options (Soy/Almond/Coconut). Fresh whipped cream. Hot and Iced drinks

[f atlinmtncoffee](https://www.facebook.com/atlinmtncoffee)
www.atlinmountaincoffee.ca

**LICENCED-GUIDE
LAKE TROUT FISHING
ATLIN LAKE B.C. CANADA
B.C. FISHING LICENCE REQUIRE**

GARY HILL

BOX 7 ATLIN B.C. CANADA

V0W 1A0

PHONE / FAX 250 651 7553

-E MAIL>> gary.hill@live.com

-WEB SITE>><http://gary-hill.com/lake-trout-guide/>

Boat Price per day--\$ 750.00 plus tax

½ Day-----\$ 450.00 plus tax

Recommend 4 person's for comfortable fishing

Boat 24 ft. Glasstron--the-- KINGFISHER—

Grizzly Home Services is pleased to let everyone know that we are available for more than just Water Delivery and Septic pump outs. Please feel free to talk to us about the below listed services that we can offer you as no job is too big or too small. We can be reached by phone at 250-651-7463 and email grizzlyhomeservices@gmail.com

- Plumbing installs, renovations and service
- Heating service and maintenance
- Sheet metal and ventilation services

Thanks Dana and Mary Hammond

HORSESHOES

Every Tuesday at 7:00 PM

Tarahne Park

Everyone welcome, come on out for some great fun!

Atlin Christian Centre

Affiliated with the Pentecostal Assemblies of Canada
Services Sunday 10:30 a.m.

Come join us!

St. Martin's Anglican Church

Sunday Services
10 A.M.
All are Welcome

The Atlin Whisper Digital Version

is on **What's Up Yukon's** Website

Atlin, BC Stories and Events

[whatsupyukon.com /Yukon-communities/atlin-bc](http://whatsupyukon.com/Yukon-communities/atlin-bc)

The next Whisper is Wednesday, September 12th.

Submissions are due no later than Monday 9A.M. September 10th

Compiled and edited by Lynne Phipps.

Printing courtesy of RCMP Atlin; Printing costs courtesy of Literacy Now.

Classifieds, news, upcoming events Contact 1-250-651-7861 or lynnephipps@hotmail.com The next regular edition of the Whisper will be published

[.com](http://www.whatsupyukon.com) if you have, pictures or articles you would like to submit.

Please note that submissions should be sent in either WORD or JPEG whenever possible. PDF must first be printed and then scanned back into the computer in order to format it into the paper. This costs in both paper and ink. We know that at times a PDF is the only way, which is okay when necessary, but otherwise, as the Whisper is a FREE community service we appreciate your support in helping to keep the costs down as much as possible. Thank You!