

*Pull-out
Section!*

2013
Holiday Greetings

Inside...

*Season's Greetings, stories, Holiday characters,
trivia, puzzles, recipes, crafts and more!*

Holiday Characters

www.worldofchristmas.net

Frosty the Snowman

The song is about a snowman who came to life by some magical hat some children found; he then had playful adventures before he "hurried on his way."

However, Frosty reassures them by exclaiming, "I'll be back again some day."

Santa Clause

Santa Claus, also known as Saint Nicholas, Father Christmas, Kris Kringle or simply "Santa", is the legendary and mythical figure who, in many Western cultures, brings gifts to the homes of the good children during Christmas Eve.

Christmas Elf

A Christmas elf is a fictional diminutive creature (elf) that supposedly lives with Santa Claus in the North Pole and acts as his helper. Christmas elves are often depicted as green-clad with pointy ears, long noses, and pointy hats.

Rudolf the Red Nosed Reindeer

Rudolph the Red-Nosed Reindeer is a character created

Merry Christmas
All the best in the New Year!

Fig's PLUMBING AND GASFITTING
LICENSED • BONDED • INSURED
250-428-6014

Wishing you a bright and delightful
Holiday Season

From all of us at...
CANYON County Store

4493 Canyon Lister Rd., Canyon • 250-428-8771
8:00 am to 9:00 pm, 7 days a week

Merry Christmas
Wishing you good times, good cheer and a Happy New Year!

Letric Ave Electronics
1011 Canyon Street, Creston BC
(250) 428-7873

in a story and song by the same name. He has become a figure of Christmas folklore.

Ebenezer Scrooge

Ebenezer Scrooge is the name of a fictional character, the protagonist in Charles Dickens' novel *The Christmas Carol*. In the novel Scrooge is portrayed as a rich but stingy businessman who especially dislikes festivities of all kinds.

Tiny Tim

Tiny Tim is a fictional character in the classic story *A Christmas Carol*. When Scrooge is visited the first ghost all he sees of Tim is his crutch, as Tim has died. This, and several other visions, lead Scrooge to reform his ways.

Jack Frost

In English folklore, Jack Frost appears as an elfish creature who personifies crisp, cold, winter weather; a variant of Father Winter.

Nestor the Christmas Donkey

Back in the days of the Roman

Empire, a small donkey is born with VERY long ears, that keep getting him into trouble. When his owner throws him out of the stable in disgust, his mother sacrifices her life to save him from a blizzard. And, guided only by his guardian cherub, he has to find his rightful place and destiny, somewhere on the road to Bethlehem.

The Little Drummer Boy

The story of a boy who lets out all his frustrations on a drum, little knowing how significant this drum will be in the birth of the newborn Jesus. ✦

Delivering warmest wishes for a wonderful holiday season and a happy new year!

You Call... We Haul

Creston Parcel & Delivery Inc.

139 Collis St., Creston • Ph./Fx: 250.428.2133

Holiday Greetings

May your holidays be filled with laughter and cheer.

From all of us at...

BRANDSOURCE

Vance

HOME FURNISHINGS

114 15th Avenue South, Creston BC
Phone: 250-428-2204
vancebrandsource.ca

May your Holidays be Merry and Bright

Wishing the Creston Valley the Happiest of Holidays.

Sears

1510 Cook Street, Creston • 250.428.5301
www.sears.ca

The Christmas Tree

www.worldofchristmas.net

One of the most awaited Christmas décor items, especially by kids, is undoubtedly the magical looking Christmas tree. It is said that Christmas tree was included in the celebrations ever since humans observed these evergreen trees glistening in the moonlit sky on a clear night sparkling against the backdrop of white snow. One of the most important Christmas symbols for centuries, Christmas trees were used in many pagan festivals to honor their gods and spirits. Vikings in North Europe

considered these evergreen trees a reminder of the Spring that is about to approach and that the Winter will end soon. In ancient England and France, Druids used to honor God of harvests by decorating oak trees with fruit and candles, just as Romans adorned trees with trinkets and candles on Saturnalia.

It is said that the German Christians were the first to bring the trees into their homes to decorate or use a Christmas pyramid made of wood in areas where there was a scarcity of trees. Soon, whole Europe caught up with the trend and the English

Royalty popularized it among the elite. Prince Albert, husband of Queen Victoria, decorated the first Christmas tree. They had then used candles, candies, fruits, and gingerbread. Christmas tree came to America with the German immigrants and was accepted by the general public only in the late 1800s. At the time of the first public display of a

*Wishing you a
Beautiful
Holiday Season*

From all of us at...

LORNE D. MANN
Notary
— PUBLIC —

1403A Canyon St.,
Creston, BC
250.428.7194
1.800.649.7194
email: lmann@uniserve.com

Merry Christmas

*Wishing you a Happy
Holiday Season and a New Year of
Health, happiness and prosperity.*

From the staff at...

Integra Tire
Auto Centre

918 Pine Street, Creston
(up the hill from the grain elevators)
Phone: 428-2000

*May your
Holidays
Sparkle
and Shine*

**Watch for our New
Name coming soon!**
*Same great people,
same great service!*

**CERTIFIED
DEALER**

Beadazzled
a.k.a **The RockShop**

1217 Canyon St., Creston
Toll Free: 1-877-428-4020 • 250-428-4020
mail@beadazzled.ca • www.beadazzled.ca

Christmas tree by German settlers in Pennsylvania, it was considered a symbol of pagans. Till then, apples, nuts, cookies, candies, colored popcorn and candles were the popular Christmas tree ornaments.

In the early 20th century, electricity brought a revolution in Christmas tree decoration. Electrical Christmas lights grew more and more popular every year and now most communities feature public displays of Christmas trees. ✦

Word Search

s	u	b	c	a	n	d	y
l	s	b	a	l	l	e	k
e	n	e	l	f	t	e	d
d	o	l	l	s	e	r	k
t	w	l	g	t	r	e	e
o	w	n	i	a	x	a	i
y	b	m	f	r	m	w	c
s	a	n	t	a	f	r	b

BALL
BELL
CANDY
DEER
ELF
GIFT
SANTA
SLED
SNOW
STAR
TOY
TREE

Christmas Wishes

A wish of peace, hope and good health this holiday season.

PHARMASAVE
Home
HealthCare

Box 278, 1016 Canyon St., Creston
Phone/Fax: 250-428-8766

Celebrate the Season

Joyful Holiday Wishes from our Family to Yours

Creston Valley
Winecrafters

Hours: Tuesday to Friday 9am-5pm,
Saturday 9am-3pm, Sunday & Monday-Closed
3116 Hwy 3, Creston • 250.428.8969

Holiday Greetings

From my family to yours

Discover the Difference!

RE/MAX
Discovery Real Estate

1013 Canyon St., Creston
106 33rd Ave. S., Hwy. 3, Erickson
250-428-2234 • 1-877-428-2234
Email: thancock@telus.net
www.tylerhancock.ca

The Poinsettia

www.worldofchristmas.net

Bright, flaming red, star-shaped Poinsettias are known as 'Flower of the Holy Night' or 'Flame Leaf' in the United States. One of the most popular flowers in Central America, it was brought here by Dr. Joel Poinsett, the first US ambassador to Mexico, over a hundred years ago. Still most of the supply of this famous beloved Christmas flower in American cities is said to come from California and the folklore attached to it comes from Mexico. Like Christmas Rose, this flower

also represents the deep love for Christ and great devotion of a pure innocent human being to baby Jesus. However, in this instance, the devotees were two beautiful, naïve children who were not so fortunate as their friends to have enough money to do what their heart yearns for.

These poor children from Mexico were known as Maria, the sister and Pablo, her dear little brother. Just like all the other children in the village, they were looking forward to the Christmas festival and the annual Nativity play in

which a large manger scene was set up in the village church. The season was full of parades and parties that were mainly centered around this church and all the people, especially children, used to gift presents to the baby child on Christmas Eve. Now, these two children loved Christ and the season of His birth very much but do not had any money to buy something for the baby Christ. They ardently wished to buy something special for the Christ but couldn't even buy the simplest of things for Him.

Christmas Blessings

Wishing you the many blessings of Christmas now and throughout the year.

Live well with

PHARMASAVE

1118 Canyon St., Creston • (250)428-9080

Wishing you all the joy, hope and wonder of the season.

CRESTON & DISTRICT
CREDIT UNION

140 11th Avenue, North • (250) 428-5351
www.cdpu.com

Warm Wishes

May your home be filled with Christmas joy, days of happiness and love.

ORCHARD VALLEY

GLASS LTD.

Hours: Monday to Friday 8am - 4pm
1208 NW Blvd., Creston • 250.428.3455

They were sad at heart and were quite disheartened by their poverty and misery when they set out for church to attend the service. They took the longer route in a vague hope to find some blossoms to gift the child but couldn't find

any. Finally, they picked up some wild weeds growing along the roadside as a gift for the Baby, squared their

shoulders and approached the Church door. But how cruel little children can be, when they start teasing their fellow mates. Yet, Maria and Pablo braved their way to the manger and placed the greenery carefully around the manger. What happened next was the biggest surprise for all that were present! Bright red star-shaped flowers burst forth from the weeds and looked most sparkling of all gifts that the Christ child had received that day. ✦

Holiday Trivia

The poinsettia, traditionally an American Christmas flower, originally grew in Mexico; where it was known as the "Flower of the Holy Night". It was first brought to America by Joel Poinsett in 1829.

Christmas Blessings!

Wishing you a holiday filled with joy and happiness and all the best wishes in the new year!

From all of us at...

A BREAK IN TIME

Winter Hours: 7am to 3pm, 7 day/week
Open for Evening Parties by Reservation
1417 Canyon St., Creston • 250.428.5619

Season's Greetings

with all good wishes for the new year.

Quality workmanship and service you can trust!

Phil's Roofing

Senior's Discount Available • WCB Coverage

Give Phil Edwards a call today!

250-254-0924

Merry Christmas and a Happy New Year

from all of us at...

Sunset Seed Company

Feed, Pet, Grower Supplies & More!

Beside 7-11, Creston • 250-428-4614

Holiday Symbols

www.worldofchristmas.net

There are many things that became a regular part of Christmas festivities and celebrations with time. There are Christmas toys that became popular gifts for kids and Christmas ornaments that graced Christmas trees and other holiday decorations. Christmas stockings became a part of the celebrations due to the story

of kindly Saint Nicholas or Santa Claus, who is believed to bring toys for children who wash and hang

their stockings near the fireplace. Stars of all sizes symbolize the divine Christmas Star that made its appearance when the Christ was born. Christmas angel ornaments are symbolic of divine angels while Santa Claus is symbolic of not only the kind patrons that delighted in giving gifts to the poor and the children to bring happiness to them during the Christmas season but also of the kindness and charity that are integral part of Christmas spirit.

Christmas cakes and puddings were part of the Christmas festive meals and Christmas crackers and candy canes became popular sweets that had a touch of fun and looked quite interesting to children. Christmas trees such as firs and pines and other evergreens such as holly and ivy were symbolic of long life and hope. They also add cheer to the look of the household. Holly with its red berries and ivy

*Wishing you all the joys
and wonders of Christmas...*

Famous Fritz Meats & Deli

**Watch for Christmas specials
and extended holiday hours**

3-1420 NW Blvd., Creston • Office: 250-402-9050 • Retail: 250-428-9055
Visit us at www.famousfritz.ca

Historians have traced some of the current traditions surrounding Father Christmas, or Santa Claus, back to ancient Celtic roots. Father Christmas's elves are the modernization of the "Nature folk" of the Pagan religions; his reindeer are associated with the "Horned God," which was one of the Pagan deities.

were fashioned into wreaths and garlands and were used to decorate the house. Tinsel, Christmas ornaments and toys were added to Christmas trees to make it look sparkling and livelier. Hanging mistletoe and kissing under it is considered to bring good luck to the household and spread the message of love all over the world. ✦

Yule Log Superstitions

Yule Logs should never be bought.
 Once lit, the Yule log must burn all through the Twelve days of Christmas otherwise bad luck would visit the household.
 Any difficulty in lighting the Yule log was taken as a bad omen for the year ahead.

Yule logs were burnt on the Christmas fire and many people kept a piece on the log from the previous year as a lucky talisman.
 It is extremely unlucky if the Yule log is touched by a barefooted woman or a squint eyed man.

Christmas Blessings

Wishing you the love, peace and happiness that the true meaning of Christmas brings.

From all of us at...

1608 N.W. Blvd., Creston • 250.428.9388

Ki'suk kyukyit
 Kukunmakut

"Happy New Year"

From all of us at the...

LOWER KOOTENAY BAND
 830 Simon Rd., Creston, BC • 250-428-4428
www.lowerkootenay.com

Wishing you a very Merry Christmas

The Creston Valley Gleaners & Food Bank would like to pay tribute to the Creston Community who donated food and good quality items to the Gleaners.

With your support and generous donations we can return the generosity, assisting all citizens in our midst.

Creston Valley Gleaners

Christmas Decorations Superstitions

Holiday Trivia

More diamonds are purchased at Christmas-time (31 percent) than during any other holiday or occasion during the year.

Most homes were decorated on Christmas Eve to avoid the anger of capricious forces.

No lights were put on before the first star appeared.

The tree should be brought into the house not before the 24th December.

Trees are decorated only after the children go to bed.

In Germany, the last ornament on the tree is a pickle shaped ornament. In the morning, the child who finds the Christmas pickle gets a special present.

The Christmas candle was left burning in a window all night to enlighten the path of the good luck for the coming year to the household.

Lucky birds are welcome on Christmas and signify good luck.

The first person to visit the household should bring the evergreens or coals with him and gets the privilege to kiss all the women of the house. ✨

Wishing you a bright and cheery Holiday Season

113 10th Ave. N. Creston • (250) 428-2661

Crossword

BOW
GIFT
TREE
PEACE

FAMILY
DINNER
CANDLES
FRIENDS

CHRISTMAS
GINGERBREAD

Holiday Treats

Christmas Crepes

www.worldofchristmas.net

Ingredients:

- 1 1/2 cups flour
- 1 tbsp sugar
- 1/2 tsp baking powder
- 1/2 tsp salt
- 2 cups milk
- 2 eggs
- 2 tbsp butter
- 1/2 tsp vanilla
- Strawberries (cut in half)
- 1 package vanilla instant pudding
- Icing sugar

Method:

- Prepare vanilla pudding.
- Refrigerate pudding.
- Mix the dry ingredients in a mixing bowl with a fork.
- Stir in the milk, eggs, butter and vanilla.
- Beat batter until smooth.
- In a 6-inch skillet pour about 1/4 cup of the batter.
- Pick up pan and rotate until the batter covers bottom.
- Cook until crepe is light brown.
- Remove and stack.
- While serving, lay crepe out on plate.
- Place 2 tablespoons of pudding on crepe and roll in up.
- Sprinkle with icing sugar
- Place a cherry or strawberry on top. ✦

Merry Christmas

Sending out our appreciation to all of our customers and friends for making this year a success!

Denné Ahlefeld
CGA

Affordable Accounting Solutions

137 10th Avenue North, Creston
Tel: (250) 402-6277 • Fax: (250) 428-2067
Email: denne@denneahlefeldcga.ca

Season's Greetings

Thank you and best wishes to all our loyal customers.

From all of us at...

the PARCEL DEPOT
1-208-267-2128

Big DADDY'S Bar & Grill
1-208-267-0434

Porthill Mercantile
1-208-267-2128

108 Trading Post Rd, Port Hill, Idaho

Holiday Treats

Holiday Trivia

Christmas trees are edible. Many parts of pines, spruces, and firs can be eaten. The needles are a good source of vitamin C. Pine nuts, or pine cones, are also a good source of nutrition.

Christmas Package Cheese Snack

www.familyfun.go.com

Ingredients

- 8 ounces of cream cheese
- 1/2 teaspoon dried dill
- 1/4 teaspoon garlic powder
- 1/8 teaspoon salt
- Scallion
- Red bell pepper

Instructions

- Mix the dried dill, garlic powder, and salt into the softened cream cheese.

- Pack the mixture into a lined rectangular container.
- Refrigerate it for at least 3 hours. Before serving time decorate it with a scallion bow and red pepper polka dots and gift tag. ✨

RDCK Resource Recovery Facilities

HOLIDAY SEASON HOURS OF OPERATION

All Waste Facilities will be CLOSED on:

Wednesday, December 25, 2013,
Thursday, December 26, 2013
& Wednesday, January 1, 2014

Facilities that are normally open will CLOSE at 2:00 pm on:

Tuesday, December 24, 2013
& Tuesday, December 31, 2013

For more information visit our website at www.rdck.bc.ca/publicinfo/news.html

Christmas trees will be accepted at any Resource Recovery facilities during December & January.

Residential disposal user fees are
1 tree = \$2.00
2 trees = \$4.00
3 or more trees = \$5.00

During the months of December and January residents of the RDCK (non-commercial only please) can drop off strings of old Christmas lights at any Resource Recovery facility FREE OF CHARGE.

For more information contact the Recycling Council of BC Hotline at 1-800-667-4321 or RDCK at 1-800-268-7325

Merry Christmas

A big thank you to our many clients for supporting us throughout the year.

All the best in 2014.

Colette, Ciana, Kayley & Janice

1014 Canyon St,
Creston
250-428-3488

Holiday Treats

Cranberry Fudge

www.worldofchristmas.net

Ingredients:

- 2 cups - semi-sweet chocolate chips
- 1/4 cup - light corn syrup
- 1/2 cup - powdered sugar
- 1/4 cup - evaporated milk
- 1 tsp - vanilla
- 1 - 6-ounce package of sweetened dried cranberries
- 1/3 cup - chopped pecans or walnuts

Method:

- Line the bottom and sides of 8x8 inch pan with plastic wrap.
- Combine chocolate chips and corn syrup in a medium saucepan.
- Cook over low heat until melted and smooth.
- Remove from heat.
- Add powdered sugar, evaporated milk and vanilla; stir vigorously until the mixture is thick and glossy.
- Add sweetened dried cranberries and nuts and mix well.
- Pour into prepared pan.

- Cover and chill until firm for about 8 hours.
- Cut into 1 1/2 inch squares.
- Store covered in refrigerator.
- Serve at room temperature.
- Makes about 25 pieces. ✨

Seasons Greetings

Mention this ad and receive **20% OFF** reg price item

Golden Herb Health Foods

120A 11th Ave. N., Creston • (250) 402-0033
email us at: goldenherb@telus.net

Warm Holiday Wishes

Holiday Public Skating Hours

Dec 21	2:45-4:15pm
Dec 22	3:30-5:00pm
Dec 23	1:00-3:00pm
Dec 24 & 26	2:00-4:00pm
Dec 27	1:00-3:00pm
Dec 28	2:45-4:15pm
Dec 29	3:30-5:00pm
Dec 30	1:00-3:00pm
Dec 31	2:00-4:00pm
Jan 2	2:00-4:00pm
Jan 3	1:00-3:00pm

Holiday Swimming Pool Hours

Dec 24	9am-4pm
Dec 25	CLOSED
Dec 26	2-6 pm
Dec 27	9am-7pm
Dec 28/29	1-6 pm
Dec 30	9am-7pm
Dec 31	9am-6pm
Jan 1st	CLOSED

Warmest thoughts and best wishes for a wonderful Holiday and a Happy New Year!

From all of us at....

Creston & District Community Complex
Experience It!

312 19th Ave. N., Creston • 250-428-7127
www.rdck.bc.ca/creston

Winter 2014 Leisure guide available Dec 1st for viewing online. Go to www.rdck.bc.ca/creston

Holiday Treats

Holiday Trivia

More diamonds are purchased at Christmas-time (31 percent) than during any other holiday or occasion during the year.

Chocolate Truffles

www.worldofchristmas.net

Ingredients:

- 1/3 cup - Heavy Cream
- 4 ounces - Bittersweet Chocolate (finely chopped)
- 1/2 cup - Cocoa Powder

Method:

- Heat the cream almost to a boil.
- Put the chopped chocolate in a medium bowl.
- Pour the hot cream over it.
- Whisk gently until the chocolate is completely melted and the mixture

is smooth.

- Allow to cool and harden.
- When ganache is solid enough to manipulate, scoop into 1" balls and roll in cocoa.
- Makes about 24 truffles. ✦

Warm Holiday Wishes

And all the best in the New Year!

Overwitea
B.C.'s very own food people.

Word Search

S	M	Y	E	O	C	N	Q	O	Q	D	L
T	R	E	E	I	L	Z	G	F	R	N	M
A	T	V	H	P	L	O	D	U	R	N	I
R	T	I	N	R	A	P	C	A	N	D	Y
E	E	X	Y	E	B	R	E	H	S	A	D
E	M	E	E	S	N	A	M	W	O	N	S
D	O	N	N	E	R	N	Q	H	S	C	W
I	C	S	M	N	K	C	A	S	A	E	R
P	B	L	I	T	Z	E	N	S	N	R	E
U	E	E	H	F	F	R	O	S	T	Y	A
C	L	D	C	I	J	P	H	A	O	T	
E	L	F	U	G	N	R	B	C	W	T	H

SACK	SNOWMAN	TREE	BALL
SANTA	STAR	VIXEN	BELL
SLED	TOY	WREATH	BLITZEN
			CANDY
			CHIMNEY
			COMET
			CUPID
			DANCER
			DASHER
			DEER
			DONNER
			ELF
			FROSTY
			GIFT
			PRANCER
			PRESENT
			RUDOLPH

Mistletoe Superstitions

www.worldofchristmas.net

Mistletoe, also known as Celtic-All-Heal was popular by the 19th century. Since the times of druids, it was associated with fertility and kissing.

Earlier, an ethical man was supposed to present a mistletoe berry for each kiss. When berries finished, so would the kissing.

Luck favours those who kiss under

the mistletoe but turn against those who avoid it.

It is bad luck to take Christmas

mistletoe down and should only be replaced on the following Christmas. ✦

In Norway on Christmas Eve, visitors should know that after the family's big dinner and the opening of presents, all the brooms in the house are hidden. The Norwegians long ago believed that witches and mischievous spirits came out on Christmas Eve and would steal their brooms for riding.

Merry Christmas and a happy, prosperous New Year!

From our families to yours
Continuing 30 Years Of Service!

Nufloors
Smart Service. Great Products.
1518 N.W. Blvd, Creston • 250-428-2426
www.nufloorscreston.ca

Wishing you a Merry Christmas

Check out our great gift ideas...

- 2014 Family Cherry Tree Memberships
- Dutch treats • Creston Valley Jam
- Quality loose leaf teas & accessories
- Train sets • Gift baskets

Open until December 22

2931 Hwy 3, Creston, BC • 428-3070
www.cherrybrookfarms.ca

"Fruit Grows... We Nurture... You Enjoy"

Holiday Treats

Frosty the Cheese Ball

www.familyfun.go.com

Ingredients

- 16 ounces cream cheese
- 1/2 teaspoon garlic salt
- 1/2 teaspoon onion powder
- 10 raisins for eyes, mouth, & buttons
- 1 piece of carrot for the nose
- 4 crackers for the hat
- 1 thyme sprig for the hat
- Strips of carrot for the scarf
- 2 broken pretzels for the arms

- 1 (1/2-inch) piece of a canned baby corn for the pipe
- Toothpick for the pipe

Instructions

1. In a large bowl, let the cream cheese soften at room temperature. Stir in the garlic salt and the onion powder, then cover the bowl with plastic wrap and chill for 2 hours.
2. Make the snowman by rolling two thirds of the cheese into a ball for his body and the other third into a ball for his head. Stack the balls, then add the facial features, clothing, arms, and pipe as shown. Serve with crackers or mini bagels. ✨

CHRISTMAS GREETINGS
 WISHING EVERYONE A JOYFULL HOLIDAY SEASON
Extra Foods 🍁

Season's Greetings

All of us at Falkins Insurance Group join in saying Thank You and wishing you a happy holiday and a prosperous new year.

FALKINS
 INSURANCE GROUP

Creston 250.428.5338
 1.888.428.5361
www.falkins.com

May all your Christmas Dreams come true.

Creston Valley Teachers' Association

Holiday Treats

Crunchy the Snowman (Edible)

www.familyfun.go.com

Ingredients:

- Bag of 8-inch pretzel rods
- 1 cup white chocolate chips
- Mini chocolate chips
- Orange decorators' gel
- Fruit leather (various colors)
- Gummy rings
- Gumdrops

Instructions:

- Melt 1 cup of white chocolate chips in the top of a double boiler.

• Dip one end of the rod in the melted chocolate and spread two thirds of the way down the rod.

• Set the pretzels on a sheet of waxed paper and press on mini chocolate chips for eyes and buttons. Use orange decorators' gel to add a carrot nose.

• Stand the pretzels in a glass and tie on strips of fruit leather for scarves. For each hat, stretch a gummy ring over the narrow end of a gumdrop and secure it on the pretzel rod with a dab of melted chocolate. ✦

Merry
Christmas

This holiday season we would like to thank all those who made our success possible.

Brandy, Michelle, Candace,
Natasha and Wendy

**Creative
Fix**
COFFEE
ART CLASSES
HOME DECOR
UNIQUE GIFTS

139 10th Ave N • 250.402.6072

Wishing
you a
healthy,
happy holiday

From our family to yours

**Family Practice
Associates**

223 16th Ave N, Creston
250-428-9371

Merry
Christmas

from Cynthia, Christine,
Jo, Rose Anna, Debbie
and Renee.

We will be closed from
December 23 until
January 17.

Home Style Cafe

Hwy. #3, Kitchener
Phone: (250) 428-5011

Holiday Treats

Reindeer Candy Cane Craft

www.dltk-holidays.com

This is a cute little reindeer craft that you can hang on the Christmas tree or attach to a gift as a special decoration.

The project requires use of a hot glue gun.

Materials:

- candy cane, red or brown pipecleaner, small wiggly eyes, small red beads, red ribbon, hot glue gun.

Instructions:

- Fold the pipe cleaner in half and twist it around the top of the candy cane.
- Bend some zig zags in both sides of the pipe cleaner to make it look more like an antler.
- Put a dot of hot glue where the pipe cleaner touches the candy cane to hold it in place.
- Hot glue the red bead to the tip of the candy cane.
- Hot glue the wiggly eyes just under the antlers.
- Tie a piece of red (or any other

holiday colour) ribbon in a bow around the long part of the candy cane about half way up. ✦

Happy holidays from all of us!

**You supply the energy!!
We supply the gear!!**

1017 Canyon St., Creston • Ph: (250) 402-6660
www.nadannessiegear.com

Holiday Greetings

and all the best in the New Year

COME SEE US FOR GREAT GIFT IDEAS!

1215 Canyon St., Creston
(250)428-5730

Season's Greetings

Thank you to the Creston community for all their support over the last year.
From all of us at Kootenay Alpine Cheese and Kootenay Meadows Farm

Kootenay Meadows Farm
3071 16th St., Creston • 250-428-9655
www.kootenayalpinecheese.com

Holiday Treats

Holiday Pretzel Treats

www.dltk-holidays.com

Ingredients

- Bite-size, waffle-shaped pretzels
- Hershey's Kiss or Hershey's Hug
- M&M's candy

Instructions

1. Heat the oven to 170F.

Set pretzels in a single layer on a cookie sheet, then top each pretzel with a Chocolate Kiss.

2. Bake for 4 to 6 minutes, until the chocolates becomes soft.

Remove from the oven and quickly press an M&M's candy into the center. Allow to cool before packaging. ✦

Holiday Trivia

In France, Christmas is called Noel. This is derived from the French phrase "les bonnes nouvelles," which means literally "the good news" and refers to the gospel.

Happy Holidays

and all the best of the season to you and yours from Century 21 Veitch Realty—Creston, your hometown Realtors.

1131 Canyon St., Creston • 250-428-9331
www.c21creston.com
sales@c21creston.com

Holiday Greetings

We would like to take this time to thank all of our vendors and customers for making this year such a great success!

Creston Valley Food Action Coalition

Farmers' Market

Entertainment • Local Produce
Artisans • Baking

CrestonFoodAction.ca

Morris Flowers & Garden Centre
Saturdays, 9am - 1pm
Last day Dec. 21

Great gift ideas!

Merry Christmas

With all good wishes for the New Year.

ACTIVITY BASE

1126 Canyon St,
Creston
250-254-9707

Birth of a New Tradition

Submitted

As the holidays approach, the giant Asian factories are kicking into high gear to provide Canadians with monstrous piles of cheaply produced goods -- merchandise that has been produced at the expense of Canadian labour. This year will be different. This year Canadians will give the gift of genuine concern for other Canadians. There is no longer an excuse that, at gift giving time, nothing can be found that is produced by Canadian hands. Yes there is!

It's time to think outside the box, people. Who says a gift needs to fit in a shirt box, wrapped in Chinese produced wrapping paper?

Everyone -- yes everyone gets their hair cut. How about gift certificates from your local Canadian hair salon or barber?

Gym membership? It's appropriate for all ages who are thinking about some health improvement.

Who wouldn't appreciate getting their car detailed? Small, Canadian owned detail shops and car washes would love to sell you a

gift certificate or a book of gift certificates.

Are you one of those extravagant givers who think nothing of plonking down the Benjamins on a Chinese made flat-screen? Perhaps that grateful gift receiver would like his driveway sealed, or lawn mowed for the summer, or driveway plowed all winter, or games at the local golf course.

There are a bazillion owner-run restaurants - all offering gift certificates. And, if your intended isn't the fancy eatery sort, what

*Wishing you all
the joys of
Christmas*

*and happiness throughout
the New Year.*

**CRESTON
VALLEY**

TOWN of CRESTON

238-10th Ave. N., Creston • 250-428-2214
www.creston.ca

**HOLIDAY
GARBAGE PICK-UP SCHEDULE**
- NOTE CHANGES BELOW -

Christmas Week Schedule:
Tuesday, December 24th is changed to
Monday, December 23
Wednesday, December 25th is changed to
Tuesday, December 24th
Thursday, December 26th is changed to
Friday, December 27th
Tuesday, December 31st is changed to
Monday, December 30th

New Year's Week Schedule:
Wednesday, January 1st is changed to
Tuesday, December 31st
Thursday, January 2nd is changed to
Friday, January 3rd
On January 6, 2014,
normal garbage pick-up will resume.

**PICK UP TIME MAY BE EARLIER THAN USUAL,
GARBAGE MUST BE PUT OUT BY 8:00 A.M.**

*If you have any questions, please contact
Ray's Garbage at 250-428-9887*

**Town Hall Holiday Office Hours:
CLOSED December 23, 24, 25, 26, 27
and January 1st**

*We would like
to wish everyone
Merry Christmas
and all things
WONDERful
for 2014*

*Kelli, Eileen,
Kelly, Claude and
Carolynne*

Full Of Wonder

129 12 Avenue North, Creston
250.428.GIFT

about a half dozen breakfasts at the local breakfast joint. Remember, folks this isn't about big National chains -- this is about supporting your home town Canadian with their financial lives on the line to keep their doors open.

How many people couldn't use an oil change for their car, truck or motorcycle, done at a shop run by the Canadian working guy?

Thinking about a heartfelt gift for mom? Mom would love the services of a local cleaning lady for a day.

My computer could use a tune-up, and I know I can find some young guy who is struggling to get his repair business up and running.

Okay, you were looking for something more personal. Local crafts people spin their own wool and knit them into scarves. They make jewelry, and pottery and beautiful wooden boxes.

Plan your holiday outings at local, owner operated restaurants and leave your server a nice tip. And, how about going out to see a play or ballet at your hometown theatre.

Musicians need love too, so find a venue showcasing local bands.

Honestly, people, do you really need to buy another ten thousand Chinese lights for the house? When you buy a five dollar string of lights, about fifty cents stays in the community. If you have those kinds

of bucks to burn, leave the mailman, trash guy or babysitter a nice big tip.

You see, Christmas is no longer about draining Canadian pockets so that China can build another glittering city. Christmas is now about caring about us, encouraging Canadian small businesses to keep plugging away to follow their dreams. And, when we care about other Canadians, we care about our communities, and the benefits come back to us in ways we couldn't imagine. This is the new Canadian Christmas tradition. ✨

Holiday Trivia

**During the Christmas/
Hanukkah season,
more than 1.76 billion candy
canes will be made.**

*May the spirit of Christmas bring you peace,
The gladness of Christmas give you hope,
The warmth of Christmas grant you love.*

Merry Christmas

RAMADA **Ricky's**
ALL DAY GRILL

Creston Ramada 1809 Hwy 3A, Creston BC • 250 254-1111

Holiday safety tips for pets

Submitted by: Creston Veterinary Hospital

Here are some safety tips to keep your pet happy and healthy throughout the Christmas holidays:

- Only decorate the top two-thirds of the Christmas tree.
- Use ornaments less likely to attract attention, such as wood, fabric or pinecones.
- Stay away from tinsel and garland.
- Wipe pets' paws, legs and stomach with a warm, damp towel after being outside. Salt and other ice-

melting substances can irritate or burn sensitive skin.

- Keep chocolate (especially baker's chocolate), sweets, poultry bones and people food out of reach. Be careful with turkey strings. Instead, offer rawhide strips or special made-for-pet treats.
- Poisonous plants to be aware of are mistletoe, holly, ornamental pepper and Christmas rose.
- Best to keep pets on their regular diets during the holidays. Pets who overindulge can wind up with a stomach upset, diarrhea or pancreatitis. ✦

Season's Greetings

*We at I Love Creston Marketing Ltd. truly appreciate your support.
Thank you and best wishes for a happy and prosperous New Year.*

Sally Hall, KC Dyer, Justin Ziola and Wendy Franz

Wrapping Presents with a Cat

www.corsinet.com

Go to closet and collect bag in which present is contained, and shut door.
Open door and remove cat from closet.
Go to cupboard and retrieve rolls of wrapping paper.
Go back and remove cat from cupboard.
Go to drawer, and collect transparent sticky tape, ribbons, scissors, labels, etc.
Lay out presents and wrapping materials on table, to enable wrapping strategy to be formed.
Go back to drawer to get string, remove cat.
Remove present from bag.
Remove cat from bag.
Open box to check present, remove cat from box, replace present.
Lay out paper to enable cutting to size.
Try and smooth out paper, realize cat is underneath and remove cat.
Cut the paper to size, keeping the cutting line straight.
Throw away first sheet as cat chased the scissors, and tore the paper.
Cut second sheet of paper to size - by putting cat in the bag the present came in.
Place present on paper.
Lift up edges of paper to seal in present. Wonder why edges don't reach. Realize cat is between present and paper.
Remove cat.
Place object on paper, to hold in place while tearing transparent sticky tape.
Spend 20 minutes carefully trying to remove transparent sticky tape from cat.

Look for roll of ribbon. Chase cat down hall in order to retrieve ribbon.
Repeat above steps until you reach last sheet of paper.
Retrieve old cardboard box that is the right size for sheet of paper.
Put present in box, and tie down with string.
Remove string, open box and remove cat.
Put all packing materials in bag with present and head for locked room.
Once inside lockable room, lock door and start to relay out paper and materials.
Remove cat from box, unlock door, put cat outside door, close and relock.
Repeat previous step as often as is necessary (until you can hear cat from outside door)
Lay out last sheet of paper. (This will be difficult in the small area of the toilet, but do your best)
Discover cat has already torn paper. Unlock door go out and hunt through various cupboards, looking for sheet of last year's paper. Remember that you

haven't got any left because cat helped with this last year as well.
Return to lockable room, lock door, and sit on toilet and try to make torn sheet of paper look presentable.
Seal box, wrap with paper and repair by very carefully sealing with sticky tape. Tie up with ribbon and decorate with bows to hide worst areas.
Label. Sit back and admire your handiwork.
Unlock door, and go to kitchen to make drink and feed cat.
Spend 15 minutes looking for cat until coming to obvious conclusion.
Unwrap present, untie box and remove cat. Go to store and buy a gift bag. ✨

**Cheerful
Holiday Wishes**

**From our
family to yours**

**Creston
VETERINARY
HOSPITAL**

1605 Dogwood Street, Creston • 250-428-9494

*Spread a little
Christmas cheer by
helping others
in need*

The Wishing Tree

*To participate come down, pick a tag
and place the unwrapped gift under
the tree by December 13th*

*We would like to take this time to
wish everyone a Happy Holiday
and a Prosperous New Year.*

From all of us at...

**PYRAMID
BUILDING
SUPPLIES LTD.**

1220 NW Blvd., Creston • 250.428.7114

pyramid@shawlink.ca