

OKANAGAN WOMAN

MAGAZINE | WINTER 2014 CLEVER / CLASSY / CONFIDENT

W

Special Feature
HEALTH & WELLNESS GUIDE

LOVE
Reunited

Winter
GIFT GUIDE

Okanagan
WOMEN
of Winter
SPORTS

\$4.95
PUBLICATIONS MAIL AGREEMENT NUMBER: 41188516
PRINT ISSN: 2291-8353 ONLINE ISSN: 2291-8361

O K A N A G A N W O M A N . C O M

Make the night *Magical*

DESIGNED WITH PRIDE. DESIGNED WITH CARE. DESIGNED WITH LOVE.

©Disney

Disney

Experience at:

PANDORA™ STORE
ORCHARD PARK SHOPPING CENTER
778.484.7005

PANDORA®
UNFORGETTABLE MOMENTS

U.S. Pat. No. 7,007,507 • © 2014 Pandora Jewelry, LLC • All rights reserved • PANDORA.NET

“Let us rejuvenate the skin you’re in”

Dr. Craig Crippen, MD CCFP

CoolSculpting
Fat Removal

Fractional
CO2 Laser

Soft Lift
Botox & Juvederm

Laser Tattoo
Removal

and
More!

Kelowna Vein & Skin Solutions

At DermMedica we know people love to feel their best. We offer skin care solutions such as Botox Cosmetic, Facial Fillers, CoolSculpting Fat Removal, Laser Hair Removal, Laser Peels, Laser Tattoo Removal, Varicose Vein Treatments and so much more in a relaxing, no-pressure environment.

dermmmedica.ca

BOTOX | FILLERS | COOLSCULPTING | VEIN TREATMENTS | LASER TREATMENTS | SKIN CARE
DermMedica 1626 Richter St., Suite 200 Kelowna, BC | Local: 250.868.3070 | Toll Free 866-861-3070

OKANAGAN WOMAN
WINTER | 2014 VOLUME 4 ISSUE 1

CONTENTS

PUBLISHER AND EDITOR
TJ WALLIS
EDITOR@OKANAGANWOMAN.COM

SALES OFFICE
1.877.667.8450
SALES@OKANAGANWOMAN.COM

ACCOUNT MANAGER
KAREN SCHOFIELD
CENTRAL AND SOUTH OKANAGAN
KAREN@OKANAGANWOMAN.COM

GRAPHIC DESIGNER
LINDA HACKING

COVER PHOTO
PHOTOGRAPHER: VICTORIA SKOFTEBY -
WWW.VICTORIASKOFTEBY.COM
MODEL: BROOKE ARBOUR
MUA: MISSY MACKINTOSH -
WWW.MISSYMACKINTOSH.COM

ABOUT US
OKANAGAN WOMAN IS AN INDEPENDENT
QUARTERLY PUBLICATION, LOCALLY OWNED,
PRODUCED AND DISTRIBUTED THROUGHOUT
THE OKANAGAN / SHUSWAP AREAS BY 0727724
BC LTD.

THE OPINIONS AND VIEWS CONTAINED IN
SUBMITTED ARTICLES TO OKANAGAN WOMAN
MAGAZINE ARE NOT NECESSARILY THOSE OF
THE PUBLISHER.

THE PUBLISHER RETAINS THE RIGHT TO EDIT
ALL SUBMISSIONS, INCLUDING ARTICLES
AND LETTERS TO THE EDITOR, FOR BREVITY
AND CLARITY. COPYRIGHT IS RETAINED ON
ALL MATERIAL, TEXT AND GRAPHICS IN THIS
PUBLICATION.

NO REPRODUCTION IS ALLOWED OF
ANY MATERIAL IN ANY FORM, PRINT OR
ELECTRONIC, FOR ANY PURPOSE, EXCEPT WITH
THE EXPRESSED PERMISSION OF OKANAGAN
WOMAN MAGAZINE (UNLESS FOR PRIVATE
REFERENCE ONLY).

ADVERTISING:
PHONE US AT 1.877.667.8450 OR 250.546.6064
OR EMAIL INFO@OKANAGANWOMAN.COM FOR
RATES AND DEADLINES OR VISIT US ONLINE AT
WWW.OKANAGANWOMAN.COM

CONTACT US:
OKANAGAN WOMAN OFFICE LOCATION:
2516 PATTERSON AVENUE, ARMSTRONG, BC
MAILING ADDRESS: BOX 100, ARMSTRONG, BC
V0E 1B0 1.877.667.8450 OR 250.546.6064 OR
EMAIL: INFO@OKANAGANWOMAN.COM

DISCLAIMER:
THE PUBLISHER WILL NOT BE RESPONSIBLE
FOR ERRORS OR OMISSIONS. IN THE EVENT
OF A TYPOGRAPHICAL ERROR, THE PORTION
OF THE ADVERTISEMENT THAT IS INCORRECT
WILL NOT BE CHARGED FOR, BUT THE BALANCE
OF THE ADVERTISEMENT WILL BE PAID AT THE
APPLICABLE RATE.

OKANAGANWOMAN

**08 OKANAGAN WOMEN OF
WINTER SPORTS:**
Three elite athletes reach for the top

12 LADIES ON LITERATURE

14 LOVE LOST & FOUND
Reunited and it Feels so Good

18 HAPPY WINTER
*Complaining (& bragging) about
the weather*

20 ARTS UP & COMING
*Q & A with illustrator,
Ashleigh Green*

**22 EMPOWERING WOMEN
IN BUSINESS**

26 WINTER GIFT GUIDE

28 RECIPE
*Decadent Chocolate
Cherry Cheesecake Trifle*

29 SWEET 16 CELEBRATION:
In the Big Apple

**32 MAGICAL WINTER
PHOTOS**

**36 SHOPPING LOCAL
IN KATHMANDU**
An Okanagan Woman Travels to Give

**41 HEALTH AND WELLNESS
GUIDE**

51 RECIPE
Pumpkin Waffles with Apple Cider Syrup

**54 LISTING OF CHARITABLE
ORGANIZATIONS**

Silver Star Mountain Photo: Destination BC / Don Weixl

A CHRISTMAS *Runner*

You may recall that last winter this editor did a runner -- to the island of Maui for 60 days of tropical sunshine and ocean bliss.

This winter I'm on the run again. My husband/driver and I plan to wander semi-aimlessly, via the Oregon Coast, Southern California, Northern Baja, Arizona, Nevada, and home again.

I admire those who can stick out a Canadian winter without complaint, who look forward to opening day at the ski hill. And, truthfully, I do love that first blanket of snow, the glistening of sunlight on snowflakes. It is magical.

But I have a yearning to revisit San Diego and kayak in La Jolla Bay. I want to snorkel in the Northern Baja. I want to see the Grand Canyon for myself. When I visit Joshua Tree National Park in California, I will finally understand what U2 meant in their song of the same name. My husband wants to spend a day at the Barrett Jackson Collector Car auction in Scottsdale -- just because he's a guy and they like that kind of stuff.

Last year, I blogged about our winter adventure and this year, I will do the same; you can follow along on Okanagan Woman's website, under TRAVEL BLOG on the top right of the page.

In this issue, freelancer, Dona Sturmanis, brings us the story of some outstanding elite women athletes. We wanted to tell you about even more women athletes, so when we ran out of space in the print magazine, we thanked our lucky stars for modern technology and unlimited space online. Check out our website to read about more of the Okanagan's inspiring winter athletes.

This Winter issue takes us right through the New Year and Valentine's Day, which is why regular contributor, Shannon Linden, went on a search for stories about love reunited. She found two couples who had rediscovered love after years apart!

World traveller, Patti Shales Lefkos, submitted a story of her own incredible journey of caring and community spirit-- to Kathmandu. It's a story written by an Okanagan woman about an Okanagan woman who had help from an Okanagan teacher and her students, who raised funds for a school in Nepal. Whew, that was a long sentence -- and it's a great story!

We have included our Health and Wellness Guide to the back of this Winter issue. It begins on page 41 and there you will find listings of area services and other useful information. I encourage you to keep this issue handy for future reference.

Well, my friends, I bid you adieu, as I am off to pack for our extended winter vacation. Ah, semi-retirement, that's where it's at for this Okanagan Woman!

Did I mention that late next spring we are driving across Canada? It has occurred to us that succession planning may be in order. How else can we find time for all our road trips?

TJ

Happy Holidays!

bling

The View Winery's Jennifer Molgat wondered if you could appeal to people with wine in the form of

a six-pack. With the introduction of "Bling" she very quickly had her answer.

Yes. You can. Pun intended. With the winery's operations split between making fine wine and crafting and canning Wards Hard Cider, the idea just kept coming back to her.

Wouldn't it be fun to sell some wine in a can? Better still why not a bubbly?

"To be honest I was a little bit afraid of what the reaction might be", says Molgat about the debut of her sparkling wine in a can. *"Would people see the packaging as an indication of lesser quality?"* Pushing those doubts aside, she and her colleagues at The View decided to adopt the theory that our wine region is ready for it. *"There's a confidence about the region that lends itself to trying new things. We're seeing quality wine on-tap and in boxes. Why not in cans?"*

The plan was set in place. Create a lower-in-alcohol wine using high quality grapes and bubbles to make it fun. The first cans of Bling rolled off the canning line in the spring of 2013. Any lingering doubt soon vanished. Bling was a hit. By the time August rolled around it was sold out.

PRESIDENT OF THE VIEW WINERY, JENNIFER MOLGAT WITH HER COLLECTION OF BLING.

By then, the wine in a can had taken on the role of the woman's answer to the six-pack. The perfect fit at a nice barbeque. And golf courses started inquiring about it, just as supplies were running out. But it's not just the product's portability that appeals to its new fans.

"There are some fabulous benefits to the single-serve can", notes Molgat. *"You don't have to commit to a whole bottle of bubbly to indulge."*

For 2014 and 2015, production has ramped up to match the surprisingly strong demand. Production of the Sparkling White Wine Spritzer has been doubled. And The View has also introduced a Pink Bling. With the Rosé version of the product it represents a 400 percent increase in production volume.

"It's incredibly gratifying when you come up with a product people really like", says Molgat. *"We've had a lot of success at The View since we started making our own table wines in 2006. But that success has always been incremental. This? Well this is something else. I guess you'd call it exponential."*

Bling comes in a stylish feminine can, and generally appeals to women, but discussions are underway for an alternative more masculine option for male admirers.

"Or maybe just a specially designed koozie to cover up their secret pleasure." Wonder's Molgat. *"I know men are drinking it."*

Bling is available in specialty liquor stores throughout BC and Alberta and at The View's wineshop.

Can you appeal to people with wine in the form of a six-pack. Yes you REALLY CAN.

CONTACT: THE VIEW WINERY

SALES AND TASTINGS
EVERYDAY 11:30AM - 7PM
#1-2287 WARD ROAD
KELOWNA, BC V1W 4R5
T. 250.860.0742
THEVIEWWINERY.COM

PHOTOS BY: SIMPLICITY PHOTOGRAPHY

Say hello to the Okanagan's
new face of Real Estate!

*Nadine
Westgate*

Moving forward, with a recent parting from an Americanized Franchise, our Okanagan, well established brokerage firm of 70 plus astute agents, has rebranded to Sage Executive Group Real Estate. With a new home advantage and flexibility to refocus marketing efforts, Sage is now the Okanagan's largest locally owned and operated real estate boutique brokerage serving the Central and North Okanagan with offices in Vernon, Lake Country, Kelowna and West Kelowna. The Sage Team is passionate about delivering high quality consumer experiences enforced through our unique marketing programs, hand-picked agents, and exceptional agent support. Dedicated to innovation, workplace culture and customer service, Sage also prides itself on being an active member in the Okanagan community and is committed to giving back through local volunteering, fundraising efforts and sponsorships and more. We live, breathe and exude the four season Okanagan lifestyle offering a truly local and insightful perspective to this ever-changing real estate market. We believe that customer service is above all. And most importantly we love real estate. We are passionate, excited, and committed to navigating you through the journey...happily and successfully. Dedicated and proven agents that are the authorities on all things Okanagan, Sage Agents are local experts with long-standing, proven records in the real estate market. Embracing the latest technologies, with website syndication and platforms providing International connectivity, Sage brings the Okanagan to the world and the world to the Okanagan.

Creating happy owners
who love sunshine!

*Debra
Kelly*

HOLA! I am a passionate OKANAGAN real estate agent for those who love sunshine. I am dedicated to making your sales experience 'easy and joyful'. Being madly in love with 2 resort destinations, Kelowna, BC and Cabo San Lucas, MX allows me to enjoy living in both places. In the summer of 1993 I moved to Cabo San Lucas escaping the very cold city of Edmonton for what was to be a one-year adventure in paradise. With my three young children in tow, the sleepy little fishing village was warm and life by the Sea took hold of my soul. Without TV and only two little Telephone centers in town, the simple life was perfect. Twenty years later my 'one' year adventure is still ongoing and there is no other place I would rather be... except here in the sunny Okanagan! I love golfing, snow skiing and walking my dog Bruce (6 lbs of cuteness) along the sunny beaches of both Okanagan Lake and the Sea of Cortez. I welcome a phone call to talk about 'all things' Real Estate for either Kelowna or Cabo. Allow me to help you find the best places to golf, dine and stay in Cabo. Enjoy lively whale watching trips and of course the best margaritas! Call now to discuss your real estate plans as our Okanagan market has turned into a very brisk market place!

Are You Ready to Take the Okanagan Plunge?

With 5 offices throughout the Okanagan we invite you to stop by, say hi and check us out!

KELOWNA HEAD OFFICE: 108 1980 Cooper Road 250-861-5122	KELOWNA DOWNTOWN: 426B Bernard Ave 250-861-5122
WESTSIDE: 1-2525 Dobbin Rd 778-754-6656	VERNON: 3110-29 Ave 250-549-3390
LAKE COUNTRY: Oceola Rd & Hwy 97 778-480-5003	

Stop by online www.realestatesage.ca | email admin@realestatesage.ca

Own the Sunshine!

SunLinks.net
Lifestyle Real Estate Sales

Call Debra Kelly ☎
O: 250.448.4997
C: 250.864.6891
DKellyMac@gmail.com

WOMEN *of Winter*

BY DONA STURMANIS

The Winning Okanagan Women of Winter Sports

Considering the world class winter sports venues located right here, it is easy to see why the Okanagan has produced so many winning winter athletes.

JULIANNE
DELAURIER
PERFORMS
HER SHORT
PROGRAM AT THE
2014 CANADIAN
FIGURE SKATING
CHAMPIONSHIPS.
PHOTO BY:
DANIELLE EARLE

Think winter sports and silver medalist Kelsey Serwa jumps to mind. Her silver medal win at the 2014 Sochi Olympics as a member of the

Canadian national ski cross team had us all cheering! The 25-year-old freestyler has also earned 16 World Cup podium finishes, is a X-Games gold medalist, two-time Olympian, world and national champion, two-time South American Champion, and has her sights set on even more.

And who doesn't remember wheelchair curler Sonja Gaudet's gold medal win at the 2014 Sochi Paralympics? Kelsey and Sonja are among several Okanagan athletes whose dedication and training have earned them elite status.

activities. "Getting active and involved in sport again was a big part of my recovery and rehab back into my family life and my community."

It wasn't until 2003 that Sonja actually tried wheelchair curling—"I had participated in so many different sports before my injury, but no, never curled. I actually thought it was just a fun, recreational 'game' you played on ice!!" Very soon she saw that if she wanted to compete in a sport at a high level – wheelchair just might be it. "Curling is a very precise, detailed and strategic sport – all of which complement the kind of person I am."

The results are beyond impressive—winning Paralympic gold with the Canadian wheelchair curling team 2006 in Torino, Italy, 2010 in Vancouver and 2014 in Sochi. Her team also won golds in 2009 in Vancouver and 2011

SONJA GAUDET, FLAG BEARER
AT OPENING CEREMONIES 2014
SOCHI PARALYMPIC GAMES.
PHOTO CONTRIBUTED.

“

Despite the amazing team wins, Sonja is most proud of having been the Canadian flag bearer at the 2014 Sochi Paralympic Games —
“an honour and privilege I will remember forever...how much of an impact the power of sport has on peoples abilities and not their disabilities.”

at the World Wheelchair Curling Championships in Prague, Czech Republic.

Sonja is also the first wheelchair curler to be inducted into the Canadian Curling Hall of Fame. "This would not be possible without all of my great teammates and coaches over the years."

Despite the amazing team wins, Sonja is most proud of having been the Canadian flag bearer at the 2014 Sochi Paralympic Games—"an honour and privilege I will remember forever...how much of an impact the power of sport has on peoples abilities and not their disabilities."

Sonja curls in league play and

Wheelchair Curler Sonja Gaudet:

"Curling compliments the kind of person I am"

Vernon's Sonja Gaudet, 47, is a multiple world gold medallist in curling and a national hall of fame inductee. She also happens to play her game from a wheelchair.

A horse accident June 1, 1997 caused Sonja to dislocate her back at the bridle and sever her spinal cord. During her quick rehab, she tried different wheelchair and adaptive sports and

“

"I was definitely a speedster who needed a harness to keep me in check"

MASON BARZILAY
WATER RAMP
TRAINING AT
COVERT FARMS,
OLIVER.
PHOTOS BY:
RONDA BARZILAY

Continue on page 10

“

“Embrace your abilities, overcome your challenges, and believe in yourself!”

practices at the Vernon Curling Club with Vernon wheelchair curler Ina Forrest, also on the gold medal winning Canadian team. As the National team, they train every second or third weekend and attend two-three bonspiels during their season before competing at the Worlds every year in February.

As if that wasn't enough, Sonja plays in two leagues each week, practices three times a week and does yoga and strength training at the gym.

Right now, besides encouraging her athletic kids, snowboarding Alysha and hockey goalie Colten, Sonja's immediate future athletic plans are to keep her position on the team, compete in Finland at the World Curling Championships and continue to train and compete towards the Paralympic Games in Korea 2018.

“Staying physically active and living a healthy lifestyle is very important for all women and perhaps even more so for those with a physical challenge of some kind,” she says. “Embrace your abilities, overcome your challenges, and believe in yourself!”

AT SOCHI. WHILE PLAYING AGAINST FINLAND, ON THE CANADIAN TEAM, SONJA GAUDET IS ANCHORED BY TEAMMATE INA FORREST, WHILE DENNIS THIESSEN WATCHES THE SHOT LINE & TIMES THE ROCK. PHOTO CONTRIBUTED.

Freestyle Skier Mason Barzilay:

“I have an incredibly athletic spirit”

“I was definitely a speedster who needed a harness to keep me in check,” says freestyle skier Mason Barzilay of West Kelowna, 18.

In her first competition, the BC Series at Apex in 2009, 13-year-old Mason showed her true grit quickly. She won a silver in one moguls event and a silver and bronze in two big air events (Think jumps and tricks). This qualified Mason for the Junior Nationals at Silver Star and she earned another big air bronze. She was consequently named Rookie of the Year for the Apex Freestyle Club.

“

“I want to be on the top of that podium at the Olympics someday.”

In Mason's second year of competing, she got a gold in big air at a BC Series at Mount Washington and a gold in slope style (more jumps and tricks) at the BC Championships at Silver Star. At the BC Winter Games in Terrace, she took a silver in dual moguls and a bronze in what's known as combined (slope style, single and dual moguls).

This kid was definitely on a roll. By Mason's fourth competing year, she

had achieved a silver in big air at the 2012 Junior Nationals at Le Relais, Val Saint-Come, Quebec as part of the BC Team.

A week later, at the Canadian Senior Nationals, she under-rotated her front flip on the bottom jump of the course and fell the rest of the way down. The result was an extremely serious, painful knee injury, major surgery and over six months of grueling physiotherapy. The 2012-2013 season was from the sidelines.

Like many ski champs, Mason started at the age of two. In fact, her mother Ronda was the 1991 Canadian Women's Speed Skiing Champion and her dad Jim started the Kamloops Speed Skiing Association.

This is Mason's sixth year competing. “More than anything I want to qualify for National Team, but I decided I did not want to be a part of [an organized] team so that I could spend as much time as possible working towards my goals. I hire coaches a few hours a day to coach me privately. I compete in a demanding and sometimes dangerous sport and it is of the utmost importance to keep at the top of my game... plus I want to be on top of that podium at the Olympics someday!”

The former Mount Boucherie High School honours student is also taking online courses through Thompson Rivers University and volunteers extensively.

Mason would like to continue competing for the next five years, push herself in her sport and encourage new and exciting things in free styling. “I have an incredibly athletic spirit... so I guess that helps too!”

TIMBER TOUR 1-BCSERIES - JANUARY 2014 - APEX MOUNTAIN RESORT. PHOTO BY RONDA BARZILAY

Figure Skater Julianne Delaunier:

**"I am very determined
and I love to win."**

Kelowna's Julianne Delaurier has been figure skating since she was three and competing since she was eight. The 16-year-old

“

"Figure skating is a very difficult sport, but it is so amazing," says Julianne. "It's a little bit of everything...gymnastics, dance and skating"

grade 11 Okanagan Mission Secondary School student has racked up a roster of impressive placings during her burgeoning career, including silver medals in the national 2014 Canadian Junior Women Championships

JULIANNE DELAURIER PERFORMS HER LONG PROGRAM AT THE 2014 CANADIAN FIGURE SKATING CHAMPIONSHIP. PHOTO BY: DANIELLE EARLE

and the 2014 Skate Canada Challenge, Junior Women. The previous year, she was Skate Canada Challenge Champion Novice Women champion. And the list goes on.

Julianne's signature moves, for those in the know about figure skating are the split jump, inside edge spiral (somewhat like the arabesque in ballet) and the spread eagle. Her favourite music for her programs is classical, with piano and violin.

Her training schedule is pretty intensive—skating 14 hours a week, eight off the ice, plus two hours of dance. She takes Sundays off.

Recently, Julianne's been donning her skates to try international competition and it's only the beginning. She's skated in Slovenia, Russia and in 2013 came in ninth in the International Skating Union Junior Grand Prix in Poland.

"I am very determined and I love to win," says Julianne. I am also a very hard worker in training and off the ice which pays off during competition. I am a very good spinner. My flexibility is also a strength."

Julianne is truly grateful to her whole family ("my biggest fans!") for supporting her career and cheering her on, as well as coaches Karen and Johnson Mongrain "who have helped me through the good and bad times."

"Figure skating is a very difficult sport, but it is so amazing," says Julianne. "It's a little bit of everything...gymnastics, dance and skating." ▽

To read about more Winning Okanagan Women Athletes, visit our website at www.okanaganwoman.com

FINDLAY'S IN ORCHARD PLAZA YOUR SEWING & VACUUM EXPERTS

132-1876 COOPER ROAD KELOWNA, BC
**INTERESTED IN TAKING CLASSES?
SIGN UP NOW!
250-762-6468**

STRENGTH & BEAUTY, INSIDE & OUT.

PROVIDING THE MOST ENTHUSIASTIC AND QUALITY
BEGINNER AND ADVANCED INSTRUCTION!

KELOWNA: 778.363.3015 | VERNON: 250.306.3015
OKANAGANPOLEDANCE@GMAIL.COM
CHECK US OUT ON FACEBOOK, INSTAGRAM & TWITTER!

WinkWear Kelowna's Eyewear Boutique

ART 4 EYES

Mission Park Shopping Center
#7 - 605 KLO Road, Kelowna V1Y 8E7
250.862.WINK (9465) www.winkwear.ca
Mon - Fri 9 to 5. Saturdays by appointment only.

eneers invisalign
smile design
whitening smile
visalign smile
design veneer
al rejuvenation
the smile
you
deserve.
eneers invisalign
smile design
whitening smile
visalign smile
design veneer
al rejuvenation
eneers invisalign
smile design
whitening smile
visalign smile
design veneer
al rejuvenation

visalign smile
al rejuvenation
design veneer
smile design
eneers invisalign
smile design
whitening smile
visalign smile
al rejuvenation
design veneer

simply. amazingsmiles™
and aesthetics

kelownasmiles.com
250 762 2521

LOL | LADIES ON LITERATURE

BY: SHANNON LINDEN

AS I PEN THIS PIECE FOR OUR WINTER ISSUE, REFLECTING ON OUR AUTUMN READS, OLD MAN WINTER IS THREATENING TO UPSET MOTHER NATURE'S MOST FABULOUS OF FALLS.

An arctic front is taunting us from the prairies but we've had it good. Besides, is there a better time of year to cuddle up and cozy down with a good book?

The Ladies on Literature are into our fourth season as a book club, coming together once a month to discuss literature, dine on delectables, sip sumptuous wine—and of course, laugh out loud. Visit me at shannonlinden.ca for more reviews or to join in the conversation.

ME BEFORE YOU BY JOJO MOYES

I love the way British author, JoJo Moyes, describes her own novel: "It's a real weepy," she says—an apt description for a novel that moves most readers to tears.

Louisa Clark is an every day sort of 26-year-old girl, lacking ambition; seemingly content to live with her parents and sister in their modest home. When she loses her job at a coffee shop, she is forced to seek employment out of her comfort zone, becoming the caregiver of 35-year-old Will Traynor, a dashing handsome, successful corporate financier. Rock climbing, motorcycle riding, and traveling the world, Will passionately pursued his life and the beautiful women who adorned it, but when a freak accident leaves him a quadriplegic, Louisa is hired to be his caregiver.

An unlikely relationship blossoms between the apathetic Louisa and the outraged Will. Bitter at what life has stolen from him and frustrated by Louisa's lack of zest for her own, Will endeavors to encourage her to live—really live—while ironically Louisa's mission is the same: to convince Will to keep living following the revelation he intends to seek euthanasia.

A scarring incident in Lou's teens have left her a shell of who she once was, but with Will's encouragement, she begins to grow, watching foreign movies, reading novels, separating herself from her smothering family and applying to college. Putting together a series of exciting outings for Will, she endeavors to prove his life is still worth living.

Jojo Moyes does an incredible job of pacing this story, encouraging readers to care about her characters and to consider what really constitutes a life and how that could be different for each of us.

Highlighting the difficulty of getting around in the world as a disabled person and illustrating the right to die is truly a personal choice, she allows the reader to ponder this deeply provocative and timely question without judgment.

♥♥♥♥ 4/5 **Cheers!**

"AS FOR ME, I COULD NOT PUT IT DOWN. IT'S DARK AND GRITTY, WITH ALMOST EVERY CHARACTER BEING SERIOUSLY FLAWED."

— SHANNON LINDEN

THE SLAP

BY CHRISTOS TSIOLKAS

The provocative premise for this book is intriguing: At a suburban barbecue a man slaps a child who is not his own. The reverberations have far-reaching effect in the marriages and friendships of everyone who witnessed it.

Each chapter is told from the perspective of eight characters, four men and four women, ranging in age, every one of them coming at the situation from varying degrees of horror. Some are sickened a child was struck, insisting an adult never has the right, while others contend the severely misbehaving brat deserved to be disciplined, since his coddling parents have neglected that responsibility.

The author does an absolutely brilliant job of getting inside each of their heads evoking an explosion of emotions in the reader. Well plotted, fast paced, and cleverly schemed, the novel moves chronologically from the opening incident to the final fall out among those involved, so that while each chapter features a new and distinct voice reliving the slap, the timeframe continues to move forward.

Tsiolkas covers a huge range of topics, beginning with the obvious issue of parenting styles in general, discipline in particular. The question of to spank or not to spank sets a course for collision but the plot thickens as the very multicultural cast bring their differing views to bear. The Greek Australian contingent is particularly well explored, given the author's own heritage. There are issues of fidelity as we learn affairs are occurring and emerging sexuality as a young character wrestles with coming out of the closet; careers and ambition, lost dreams, family ties, loyal friendships and socioeconomic status. There's no shortage of drugs and alcohol and blatantly bad language, so if you are easily offended you may not want to pick this book up.

As for me, I could not put it down. It's dark and gritty, with almost every character being seriously flawed. Still, I am stunned by the number of negative reviews from readers, particularly on the GoodReads site. Complaints such as, "A singularly miserable cast of misogynists adulterous and straight up train wreck human beings without a single redeemable character among them" does ring true, but just because we find ourselves disliking characters does not mean they are not well-crafted nor the story well told.

While I would agreed they seem like caricatures embodying negative human traits, at the same time there is something incredibly raw and real about the sad state of many spoiled and dysfunctional adults in the 21st century suburbs.

The four-year old child who is the recipient of the slap is as unlikable as the messed up adults around him. Incredibly rude and widely misbehaved, semi-erotic descriptions of him still breastfeeding will leave many readers wincing.

4.5/5 *Cheers!*

Have a peek!

Available at:
HOLLYWOOD SHOES INC.
150 Hollywood Rd. S. Kelowna, B.C. 250.860.0970
www.hollywoodshoes.ca

JOHN FLUEVOG

FAIRWEATHER

B I N G O

Open 7 days/nights

Days 11 am, Saturday 10:30 am,

Evening 7 pm

Friday - Saturday - Twilight

Highway 6
11th Ave. Fairweather Rd.
X
Kalamalka Lake Rd.

Know your limit,
play with In It

bclc
playing it right

1015 Fairweather Rd. Vernon,

Ph: 558-6919

Jackpot line: 558-1599

LOVE Lost and FOUND

"TIS BETTER
TO HAVE
LOVED AND
LOST THAN
NEVER TO
HAVE LOVED
AT ALL."

~Alfred Lord Tennyson

BY: SHANNON LINDEN

...That may be true, but there exists a rare few for whom fate fashions a different ending to Tennyson's familiar poem.

Both couples we are featuring for our Valentine's Day love story were youthful friends who fell for one another as teenagers, parted ways for years to come, then found one another again—discovering their past romance was very much alive in the present.

CAROLINE KINLOCH AND JOHN SHKLOV

John Shklov was born in Newfoundland in 1942. His father, a military physician, moved the family there after training at the Vernon army camp. "Newfoundland was a jumping off place for soldiers headed for Europe and World War II," John explains. "When my father left for the war, my mother took the train right back across Canada to her parents' home in the Okanagan."

Lucky for Caroline Kinloch. Two years John's senior, she was born in Vernon. Her father, Battalion Commander, Colonel Kinloch, served with Dr. Shlov and their families became fast friends.

"Even our mothers were BFF's in the day before Facebook," John says.

John and Caroline grew up together swimming off Greyrocks, hiking with their dogs, and playing Monopoly for hours. "So much so that neither one of us can stand to play it now!" Caroline says, laughing.

When John's family made the decision to relocate to Oahu, Hawaii, a 13-year-old Caroline was devastated.

They kept in touch the old-fashioned way, penning letters that spoke of their time together. When Caroline graduated from high school, her parents presented her with a dream gift: a plane ticket to Hawaii, where she was elated to spend time with John and his family.

It was 1959 and Caroline had to return to Canada but not before taking pictures at the Honolulu airport, capturing another departure, but perhaps foreshadowing an eventual return to the man she loved.

"For some reason I kept those pictures all these years," she muses. Along with her diary and souvenirs collected while touring the tropical paradise, like her affection for John, she stashed the memorabilia away and carried on with her life.

In fact, she and John each went on to get married – twice. "I was married for almost a decade the first time and for more than two the second time," John says. "Despite both partners best intentions in both marriages, circumstances intervened. Life happens. I have both happy and sad

memories in both instances."

John's jobs were diverse over the years, including work at the State of Hawaii in the Historic Sites Division and the University of Hawaii in Honolulu. A move to Kuai in the early 80's found him teaching in the prison system and at a group facility for court referred minors. His passion, however, was art, which he also taught at a community college—a talent he now hones in his retirement.

Leading parallel lives, Caroline also worked in community outreach with the prison system, through a drug and alcohol treatment center.

Fast forward a handful of decades and both John and Caroline found themselves single. Who knew technology would catapult them into the 21st-century dating game?

"I found John on Facebook," Caroline explains. "We started communicating and in 2010 I attended a conference on Oahu and John suggested I make the trip to Kauai to visit him. We've been together ever since."

The couple confirmed their commitment atop a Kauai mountain overlooking the ocean, on November 1, 2011. In the Hawaiian tradition, a spiritual practitioner, or Kahu, officiated the wedding. With water, Ti leaves, and special offerings to the Spirits and Ancestors, John and Caroline

were officially brought back together.

With seven adult children, fourteen grandchildren (including triplets), and several great grandchildren between them, life is rounded out with the big, blended brood.

"John's son gave me away, reading a letter from my own son," Caroline recalls. "The letter was humorous, with my son saying, 'no deposit; no return.' Not to diminish from the romantic nature of the occasion, but it had us all laughing."

And indeed, laughter is an element that keeps this lovely couple together, along with a deep appreciation of one another's qualities.

"Caroline has a good and kind heart and a sense of what is right and wrong," John says. "She has deeply held convictions of justice and compassion for others that she has nurtured and preserved over the years."

"When I think of John, honesty comes to mind," Caroline comments.

The two share a passion for creativity, with John continuing his artwork and Caroline claiming an eye for making the old new. "I love taking things such as worn out furniture and turning it into something worth looking at," she says.

Whether enjoying walks on the beach with their Black Lab and German Shepherd, growing their own food, maintaining their yard, or getting romantic over a candlelit dinner, the two relish time together.

"We've always been friends," John says. *"We just picked up where we left off."*

Continue on page 16

1075 KISS FM

Vernon's Best Music

1075KISS.COM

ABOVE: JOHANNES AND KIM
MARRIED ON JULY 14, 2013

KIM LOGAN AND JOHANNES BERGER

They didn't have to wait as long as Caroline and John, but Vernon couple, Kim and Johannes Berger, share a similar love story.

For Johannes, it was love at first sight. "I was the new kid in town," he recalls. "My family moved to Canada from Germany in 2004. Everyone knew me but it was Kim who caught my eye."

Spotting his future bride standing by a campfire at a Halloween party, Johannes gushes, "She wowed me! I'd never felt that way."

Kim was equally drawn to the exotic new guy. "He was that cool person who wasn't from around here. When I actually got to know him, his personality just got me. He's so calm and easy going and happy."

The two became fast friends and in fact were inseparable during high school but never confessed their romantic affection for one another. "I asked her out once," Johannes says, "But she just laughed at me."

Even good friends lose touch and when Kim graduated in 2005, she was busy managing the Armstrong McDonald's by day and waitressing at Denny's by night, working to save enough money for Aestheticians' College. A year later Johannes left high school, moving to Vernon to complete an apprenticeship with Ford Automotive, before relocating again, to Enderby.

For five years the two did not see one another. Kim got married and had two daughters, Dakota now seven, and Sierra, four. Sadly it wasn't a good marriage, but in the midst of ending it, a day off at the Armstrong fair proved to be fate.

"I wasn't even going to go that year," Johannes recalls. Also recovering from a bad relationship, a friend talked him into a day of fun. When he ran into Kim, he claims he couldn't sleep that night. "All the feelings from high school came rushing back."

Once again, Facebook might be the face of love. Shortly after seeing him at the fair, Kim messaged Johannes, and the two began to communicate.

Despite the affection that brewed beneath the surface, Kim wasn't ready to let love back in. Following her divorce, she was determined to protect herself—and her young girls.

"I knew I had feelings for Johannes but I also knew I needed to be on my own and take care of my girls. They were my top priority."

The two kept it plutonic, just chatting and hiking and renewing their friendship. It took a year and a half, but finally Kim introduced her children to Johannes. "They took to him right way. It was amazing, actually!"

"I told myself I wasn't ready for a family," Johannes says, "but that wasn't true. I knew where my heart was. I just tried to convince myself otherwise."

In a romantic foreshadowing of the union to come, Johannes agreed to be the groom for a bridal shoot that Kim was involved in.

"The first shots I took were with Kim's friend," he explains. "We took photos all over Vernon. Later I was taking pictures with Kim, the second bride in the photo shoot. It actually really confused people," he says, laughing. As it would turn out, Kim was the only girl for him.

He conjured up a magical proposal about a year after they officially began dating, but sometimes the best-laid plans get sidelined—or in this case, docked.

With a bouquet of roses on the wharf where he and Kim kissed for the first time, candles strewn about, the stage was set but for one problem: a fifteen-minute hike through the brush in the black of night to get there.

"I didn't know Kim was afraid of the dark!" Johannes says, chuckling. "Let's just say it didn't turn out quite the way I wanted, but she said 'yes!'"

The couple enjoys fishing, walking, and hiking together. "Anything that gets us outdoors," Johannes says. "We're the kind of people who just like to play with our kids, maybe watch a movie, and be in one another's company."

Citing a sense of humor and shared interests as bonds that brought them back—and keep them—together, they married on July 14, 2013, welcoming baby boy, Elias, a year later.

"When I asked her dad for Kim's hand," Johannes recalls, "The only thing he said before giving me a hug was, 'It's about time.'"

"I married my best friend."

Johannes smiles. *"I think that is just the most awesome thing in the world."* ▽

AT RIGHT:
THE BERGER FAMILY

“The couple enjoys fishing, walking and hiking together. *“Anything that gets us outdoors ... We’re the kind of people who just like to play with our kids, maybe watch a movie and be in one another’s company.”*”

SLEEP CLEAN IN A TOXIC WORLD

At Sleepy's, we believe your mattress is a health product.

Your bedroom should be your sanctuary, a clean oasis to refresh, renew, and repair. **But, did you know your mattress or furniture may be slowly poisoning you?**

Our bodies are bombarded daily with unnatural influences like pollution, free radicals, chemical offgassing, additives to our food, and electromagnetic fields. The bedroom should be a safe haven, but unfortunately more and more research reveals the bedroom may be one of the most toxic places in your home.

Many popular mattresses are a chemical nightmare, constructed of polyurethane foam and memory foam, made from a petrochemical base combined with a chemical potpourri of stabilizers, catalysts, fire retardants, and additives. These chemicals are associated with environmental problems as well as human health hazards. Some are carcinogens and reproductive toxins.

Sleepy's owner, Geoff McLeary points out that sleep is when the body detoxes and heals itself. *"So, if you're sleeping on a mattress or a pillow containing materials such as poly foam or memory foam, you may be breathing in and absorbing through your skin these various chemicals all night, every night, as they offgas. Even though the smell goes away eventually....the offgassing continues for the life of the product."*

Even if you haven't noticed any negative effects from your bed, chances are you are being exposed to these various chemicals and low-level exposures Over a long period that can wreak havoc on your health.

After 32 years in the sleep business, McLeary now shows more mattresses and pillows made of natural materials from trees and animals, like pure natural latex from the rubber tree, organic cottons without pesticides, and pure wool. "These are more expensive, but the good news is they do not create health concerns and prevention is the key to disease."

Sleepy's is your natural sleep solution! McLeary says "we realize that every family has a budget and there are limits to how far they can go in detoxifying their bedrooms, so we have strived to be as eco friendly as possible. Many of our beds in the lower to mid price categories are Certipur certified, meaning very low toxicity levels in the materials used."

None of Sleepy's mattresses have components from China; no formaldehyde particle board is used in Sleepy's solid wood furniture, and all of their bed linens are either natural or eco friendly.

Beware of "greenwashing" from some retailers, as the mattress may contain one component that is Certipur and the consumer is led to believe the whole mattress is safe.

All Sleepy's spring type or foam mattresses are Certipur or Oeko Tex 100 rated for low or zero emissions and they offer the best 100% certified organic natural pure latex mattresses with certified organic cotton and pure wool. Latex mattresses and pillows offer far more benefits. Latex outlasts any other mattress by 3 to 1, won't give body impressions; it breathes and won't get hot, reduces pressure points by 90%, no dust mites or bacteria will live in its environment and it's uber comfortable.

May you and your loved ones enjoy great health, wonderful sleep, and all the benefits of living a more healthy lifestyle!

www.sleepys.ca

Sleepy's

Bedroom Furniture & Sleep Shop

#3-1725 Baron Rd., Kelowna

Behind Costco

250-868-2337

Happy WINTER

LISE SIMPSON

MAKE AN
EFFORT TO
GET OUTSIDE
AND GET
MOVING...

Photo Credit:
Destination BC/Don Weigl

After our long, gloriously hot summer, during which many people began to complain about the heat, we are now in the long dark days of winter, and a fair amount of us are complaining about the cold. Canadians love to brag about our four distinct seasons, but we are remiss in mentioning that we also complain about each of them. Winter, alas, takes the brunt of our bitching. Why must we complain so much? It's not like we can change the weather, so why waste precious energy grumbling about it? I know people who complain so poetically, they draw a crowd when they begin their performance. Some people memorize and share the worst winter statistics... total snow accumulation in the winter of 1998 and coldest night of the year in 2007. Who cares? I'd rather have hot needles stuck in my eyes than be trapped in a lineup at the liquor store listening to someone tell me about the flu bug that rendered him bed-ridden for a week. Get back to your damn bed and don't be out in public, is my

silent plea to him.

There. I enjoyed that bit of complaining. I feel relieved, somehow. Like a burden has been shared, and therefore lessened. And that's it, isn't it! We aren't complaining about the weather for any other reason than it gives us a sense of connectivity. It's a convenient conversation-starter, and it's non-political and non-religious and therefore safe terrain to navigate. It can become a negative habit, though. It's easy to grumble about something you perceive as negative; it's much harder to force positive comments out of your mouth. Especially in winter, when some people do tend to become more isolated from their neighbours and their usual social interactions, negative thinking can begin to take root. Toss in a shortage of sunshine and depression escalates sharply in the winter months, and that's no laughing matter.

The quickest way to change how you feel is to change how you think. Instead of thinking "I hate winter, I can't enjoy my cabin or play tennis

The quickest way to change how you feel is to change how you think. Instead of thinking, "I hate winter, I can't enjoy my cabin or play tennis or lay in the sun," why not try, "I like winter because I finally have time to read that book, paint that bedroom, have friends over to play cards."

or lay in the sun" why not try "I like winter because I finally have time to read that book, paint that bedroom, have friends over to play cards". Make an effort to get outside and get moving...go snow shoeing, walk across a frozen lake, explore the villages at Big White or Silver Star. Sure, it's cold, but as my Mom says, "there's no such thing as inclement weather, just inappropriately dressed humans". Try to be a relentless ray of sunshine. Here's an example. A man in the grocery store lineup starts a sparkling conversation with this opening gem: "Man it's miserable out, isn't it? Everyone I know is down

South. I hate winter". You may be tempted to nod and agree with him, and that's certainly the easy and expected response. But how about this...well, it sure could be worse! I kind of like winter. How is your day going so far?" You may not impact his thinking pattern at all, but you might, and you'll definitely be helping yours.

It's remarkable how powerful a small gesture of kindness can be. The good karma, pay-it-forward effect is also amazing. If I smile happily at someone and compliment them on their scarf, perhaps they will in turn wave cheerfully at their neighbour as they shovel their driveways, and so on...and before you know it, the Okanagan will be full of relatively happy, contented Canadians who like winter and all the opportunities it presents. Sounds ridiculous, doesn't it, and I suppose it is. But the optimist in me wonders if it could make a small difference. Nothing ventured, nothing gained. I'm willing to give it a go. 🍷

Happy Winter! Lise

THE SEASON TO
RUG IT UP

VANGUARD RUG COLLECTION

EXCLUSIVELY AT

JORDANS
FLOOR COVERING

VISIT OUR STORE
1788 BARON ROAD

250.861.8656

THE ARTS: *Up and Coming*

NAME:

Ashleigh Green

AGE:

21

Illustrator, Ashleigh Green grew up in the Okanagan, born and raised in Kelowna. She received her Bachelor of Fine Arts from UBCO this past spring and now

...

*the world is at
her fingertips!*

*What was your
inspiration or motivation
to become an illustrator?*

I spent my third year of university at the Edinburgh College of Art where I studied illustration. Right before my year abroad, I collaborated with a local writer (Pam Renzi) in Kelowna to illustrate a children's Christmas book she had written. Making this book sparked my interest in visual narrative and encouraged me to pursue illustration. But before that I had always been interested in drawing and digital art (my primary media). During my first two years at UBCO I had been searching for a way to apply my artwork to something more than stand alone images intended for the gallery wall, and found illustration to be an ideal solution. It became a way for me to collaborate with different types of artists and to produce work that had a purpose. Over this past year I have had the good fortune of illustrating three published books through the community-based writing class Dig Your Neighbourhood at UBCO.

*Career goal?
Do you have a dream
job in mind?*

The dream would be to keep doing what I am doing! Artist residencies around the world, collaborating with more writers, exploring, and experimenting.

*Favourite
inspirational or
motivational quote:*

A quote that inspires me is:

**"EVEN WHEN IT'S BAD
IT'S GOOD."**

What took you to NYC and now to Iceland?

Earlier this spring I was inspired by a talk on artist residencies from my professor Renay Egami. She described them as a place where artists can fully immerse themselves in their practice without interruption or demands of the working world. I immediately knew this would be my next step after graduation. I spent all of reading week searching for and applying to residencies, and managed to get accepted into the two I most wanted to attend: the Summer Illustration Residency at the School of Visual Art in NYC and a one-year membership at HEIMA artist collective in Seyðisfjörður, Iceland.

Are you planning a visit back to the Okanagan?

At the moment, I don't have any concrete plans to return to the valley - I haven't even booked my plane ticket out of Iceland yet! But I will be leaving HEIMA at the end of November and see myself stopping by the Okanagan before the end of the year.

3 ▶

1 ▶

◀ 2

Please tell our readers how one becomes an illustrator and what the career entails.

There are many different types of illustrators, and the career manifests itself differently in everyone. I refer to myself an illustrator but I really do a mix of graphic design, animation, and drawing. I don't think an illustrator needs to have their images paired with text in order to be called an illustrator, but I think there needs to be some sense of narrative within his or her work.

Description of Pieces

1. This drawing comes directly from my sketchbook. It was made during a day of exploring Seyðisfjörður, and plays with the scale of things here. This is one of the most interesting things I have been observing - that it is very difficult to get a sense of how large or small something actually is.

2. Again, I am playing with the scale of everything in the landscape. However, this piece was created by digitally combining several drawings with photographs, and adding colour in Photoshop. I am rearranging pieces of what I am seeing in this town into new, imagined worlds.

3. Another piece in the same collage series.

PICTURED AT RIGHT:
A FEW OF THE MEMBERS
MEET AFTER A ZUMBA
CLASS AT ARMSTRONG
CURVES

KELLI MUSKETT,
ARMSTRONG FLOWER
SHOPPE

JUDY DANGEL,
ENDERBY JEWELLERS

CATHY WANKEL,
EPICURE

DONNA HARMS,
SAPORI OILS AND
VINEGARS

AMIE ALWARD,
CURVES, ARMSTRONG

PATRICIA CECH,
CURVES ARMSTRONG

EMPOWERING WOMEN IN BUSINESS *in the North Okanagan*

Perhaps the fact that women are natural nurturers explains why every community in the Okanagan Shuswap has at least one networking group that is specifically geared for women in business. Then there's the fact that many women are involved in businesses that appeal to women, so joining a group that caters to their target market makes good business sense.

Women's Business Groups

Empowering Women in Business
(North Okanagan)

www.empoweringwomeninbusiness.ca

Kelowna Women in Business

www.kwib.org

Penticton Women in Business

www.pentictonwib.com

Shuswap Women in Business

www.shuswapwomeninbusiness.com

Vernon Women in Business

www.vwib.com

This time of year, it's still dark at 7 a.m. when a small group of North Okanagan women entrepreneurs, members of Empowering Women in Business, (EWIB) gather for their once monthly breakfast meeting. Some claim not to be 'morning' people, yet they are committed to show up. That's because the benefits of the meeting far outweigh the challenges of the early morning start.

Enderby Realtor, Judy Fischer (Re/Max) has been with the group almost since its inception in 1998, when it was called Enderby Women in Business. She joined to network and socialize. "The basic mandate has always been the same," Judy says, "to support women in business, whether they operate a storefront or a home based business."

“

A GROUP OF PROFESSIONALS, EMPLOYEES, HOME BASED BUSINESSES AS WELL AS OWNERS THAT COME TOGETHER ONCE A MONTH TO ASSIST WITH THEIR PERSONAL AND BUSINESS DEVELOPMENT THROUGH ENTHUSIASM, GUEST SPEAKERS, PEER SUPPORT AND MENTORING.

The group changed its name from Enderby Women in Business to Empowering Women in Business after a brainstorming session a few years ago. *“It seemed more fitting for the current members and we recognized that we needed a different name as we had members from the North Okanagan, not just Enderby,”* recalls Judy.

The meetings have an educational component, networking opportunities and social time.

Judy says, *“It has always been a very supportive group and you always leave a meeting knowing a little bit more. I enjoy catching up with the members as they become friends, meeting the new members, and getting to know everyone!”*

Kelli Muskett, Owner/Operator at Armstrong Flower Shoppe joined the group about 4 years ago, on the recommendation of an existing member who appreciated the support she was getting from the group.

Kelli attends for the inspiration and motivation, and *“for the shared common lifestyle of being in business and experiencing the ups and downs that we all go through. Inevitably I learn something at every business meeting that I can apply either to my business or my personal life. Every one of us is a woman outside of our respective businesses and I appreciate the opportunity to be “real” and share who we really are at these meetings.”*

When Patricia Cech first moved from Edmonton to Enderby, she was doing administrative work out of her home. A member of her running club pointed her in the direction of EWIB. *“I joined the very first meeting I attended. It was a very business-like group and incredible opportunity to meet the ladies of the community.”*

So, when Patricia purchased Curves in Armstrong, she already had a valued support group.

“The meetings constantly provide answers and information to me that help me as a person and also help my business. All the women who come to Women in Business are just that - Women in Business, trying to be successful in whatever type of business they run and EWIB is just there to support and mentor and assist in anyway it can.”

If you are a North Okanagan woman in business interested in networking, education and mentorship, contact Empowering Women in Business at empoweringwomeninbusiness@gmail.com or visit their website at www.empoweringwomeninbusiness.ca for more information.

We'd love to meet you!

March 26 & 27, 2015

Four Points Sheraton
Kelowna Airport

Big **VISION!**
BIG **STEPS**

What is YOUR
next big step?

6 power speakers
1.5 days strategy, money
and branding excellence.

#BCWL

#BigSteps2015

@BC_WomenLead

Join us!

www.bcwomenlead.ca

BC **WOMEN**
LEAD

Beautiful plants Year Round!

the basics of POINSETTIA PLANT CARE

**POINSETTIAS
CAN LAST
LONG AFTER
THE HOLIDAYS
HAVE COME
AND GONE.**

Although poinsettias are most often associated with the holiday season, they are actually tropical plants. In spite of their origins, poinsettias can thrive during the holiday season and even last long after the holidays have come and gone.

Poinsettias are native to Mexico and Central America. Aztecs called the plant *cuetlaxochitl*. The flowering plant was first introduced to the United States by Joel Poinsett, the U.S. ambassador to Mexico, and was subsequently renamed the poinsettia. The flowers of the poinsettia are actually the yellow blooms at the middle of the bright red or white bracts that form on the plant. Perhaps due to the bright red of the bracts, the plant quickly became a popular Christmas plant.

It's important to note that poinsettias grow in a warm climate and therefore must be kept in tropical conditions to ensure the plant's health. Furthermore, poinsettias bloom in response to shortening daylight hours. That means they will need ample darkness each night in order to simulate the dark nights of short, winter days. To achieve this, you may need to put the plant into a dark closet for 12 to 14 hours each night. During the day, the plant should be in a sunny

window where it will have access to bright light. The more light the better. Keep the soil evenly moist. Misting the plant will help it to retain some humidity. Also, fill the overflow saucer on your flower pot with gravel to allow water seeping through the pot to evaporate from the gravel. Hot temperatures indoors combined with high humidity will help the plant to thrive. Even one day without adequate moisture can cause the leaves to drop. Furthermore, decreasing temperatures can cause leaves to fall off. The goal is to keep the indoor temperature consistent.

While many poinsettia plants are discarded after the holiday season, these plants can actually be cut back and saved for next season. Trimming back any remaining leaves and continuing to care for the plant by keeping it moist can help. To force the blooms next season, start reducing the plant's exposure to sunlight in mid-September to October. Again, this will mean removing the plant to an area that is shrouded in complete darkness. Even streetlights or indoor lighting can affect blooming. If the plant does not begin to turn color before the holiday season, you may need to purchase a new plant and try again next year.

**CHECK OUT OUR NEW WEBSITE!
PRESTIGECONCIERGEHAWAII.COM**

**PRESTIGE
CONCIERGE
HAWAII**

888.933-5637 TOLL-FREE

aloha@pc-hi.com

www.PrestigeConciergeHawaii.com

Luxury accommodations, exclusive tours, private chefs, open and close home service, and much more. Whether you own your vacation home, are traveling for business, or looking for a unique, customized vacation retreat, relax knowing that we take care of all the details. Everything tailored to your lifestyle. All with just one call.

THE STUFF OF *life.*

*Sophisticated
Street Chic*

STYLE BY: *Kimberly, 36*

ORCHARD PARK
SHOPPING CENTRE

HWY 97 AT COOPER, KELOWNA, BC | 1.800.610.7467 | ORCHARDPARKSHOPPING.COM

OKANAGAN WOMAN CHRISTMAS GIFT GUIDE

C L E V E R / C L A S S Y / C O N F I D E N T

UNFORGETTABLE MOMENTS

For the holidays, anniversary, birthday or any special celebration, mark that moment as unforgettable, with a Charm from Pandora.

Come see our New Pandora Rose Gold Collection or light up the night with our New Winter Collection. To make your celebration even more magical, experience our New Disney collection! At Pandora we have something to satisfy your every need and occasion.

Quality and Craftsmanship, affordable Charms and bracelets

PANDORA STORE at:
Orchard Park Shopping Center Kelowna
orchardparkjewellery.ca
778.484.7005
starting from just

\$29.00

SHOES GLORIOUS SHOES!

You can't buy happiness but you can buy shoes and that's kind of the same thing. Sassy Shoes has UTV - great size and colour selection! Ask about gift cards for that someone special.

SASSY SHOES
www.sassyshoes.ca
105 - 1851 Kirschnner Road Kelowna
778.478.7011
Starting at

\$185.00

COLOURFUL, VIBRANT ECO-CHIC

Made from recycled vintage saris, these scarves are colourful, intricately patterned. Each piece is unique with its own special history and charm. Slight imperfections and signs of wear from a past life are normal and add to the beauty and authenticity of the product.

SILHOUETTE FASHION BOUTIQUE
www.armstrongwoman.com
2516 Patterson Avenue Armstrong
250.546.6064

\$39.99

SEXY SUPPORTIVE FUNCTIONAL

Chantelle offers women everyday underwear made of rich fabrics and with the most precise fit, similar to a couture design. Gift the gift of Chantelle for Christmas.

Exclusively in Vernon at:

UNDERCOVER ESSENTIALS
www.undercoveressentials.ca
The North Okanagan's Premiere Bra Store
2520-53 Ave Vernon, BC
250.558.5183
Starting at

\$80.00

**GIVE THE GIFT
OF RELAXATION,
PAMPERING,
REJUVENATION,
BLISS.
ONE CARD,
COUNTLESS
CAREFREE
EXPERIENCES**

Order online
SUMMERLAND RESORT HOTEL
www.Summerlandresorthotel.com
Summerland, BC
250.494.8180
Gift cards starting at
\$50.00

ADD A TOUCH OF WHIMSY - GURGLE POTS

While accessories aren't really our forte we couldn't pass up this great gift for the season (or anytime). Add some fun and entertainment to your table. As the air rushes back to the tail after pouring from this durable stoneware, a delightful gurgle sound is produced.

Available in several colours, you are sure to find one to compliment your decor. (Gentlemen - it's sure to get you a point or two)

**FACTOR FURNITURE:
THE GALLERY**
www.facebook.com/factorfurniture
102, 1851 Kirschner Road, Kelowna
Tel. 778.484.1668

\$40.00

SYMBOLIC PERSONAL TALISMAN JEWELRY DESIGNED TO INSPIRE!!

Pyrrha's signature jewelry is inspired by Victorian wax seals. Each personal talisman is handcrafted from reclaimed sterling silver, bronze or 14k gold in the pair's Vancouver studio. Rich in symbolism, each of the designs have unique meanings culled from heraldry: gryphons denoting bravery, wings symbolizing protection and anchors signifying hope.

POSH JEWELRY

www.poshjewelry.ca

1393 Ellis St Kelowna B.C. V1Y 1Z9
250.862.9404

Silver starting at Gold starting at

\$115.00 \$400.00

PYRRHA'S SIGNATURE
JEWELRY IS INSPIRED BY
VICTORIAN WAX SEALS.

A GIFT THAT KEEPS ON GIVING

Consider giving a friend a subscription to Okanagan Woman Magazine and donate to a local Women's Charity at the same time. 100% of subscription proceeds go to local women's charities.

Okanagan Woman Magazine

OKANAGAN WOMAN MAGAZINE

www.okanaganwoman.com

PO Box 100 Armstrong, BC V0E 1B0

877.667.8450

Starting at

\$15.75

SUBSCRIBE TO OKANAGAN WOMAN MAGAZINE

AND DONATE TO A LOCAL WOMEN'S
CHARITY AT THE SAME TIME.

100%

of proceeds from Okanagan Woman
subscription and newsstand sales goes
to local women's charities.

ONE YEAR \$15.75 (INC GST)
TWO YEARS \$24.15 (INC GST)

SUBSCRIBE NOW!

NAME _____

ADDRESS _____

EMAIL _____

PHONE _____

Please make your cheque payable to 0727724 BC Ltd.
and mail along with this subscription form to:
Okanagan Woman Magazine, PO Box 100,
Armstrong, BC V0E 1B0
or call the office to pay by credit card

1-877-667-8450

OKANAGAN WOMAN

ALL PROCEEDS FROM SUBSCRIPTIONS GO TO
OKANAGAN / SHUSWAP WOMEN'S CHARITIES.

RECIPE

**MAKE ROOM
FOR A LITTLE
DESSERT THIS
VALENTINES
DAY!**

A Decadent

Valentine's Day Dessert

It seems that even the most steadfast dieters make room for a little dessert come Valentine's Day.

What better than a trifle that's both impressive to the tastebuds and the eyes this holiday?

"Chocolate Cherry Cheesecake Trifle," courtesy of "A Decade of Cooking the Costco Way" (Toppan Lefung Printing), edited by Tim Talevich, pairs chocolate and cherries together with rich cream cheese, making a decadent dessert many will enjoy.

CHOCOLATE CHERRY CHEESECAKE TRIFLE

Serves 6 to 8

Cake

1 cup egg whites
Pinch of salt
1 teaspoon salt
1 1/4 cups sugar
1 teaspoon cream of tartar
1 teaspoon vanilla extract
1 cup flour
1/3 cup pitted and finely
chopped fresh sweet
cherries, divided

Cheesecake Filling

16 ounces cream cheese,
softened
1/4 cup sugar
1/4 cup half-and-half
1/4 cup pureed fresh sweet
cherries
1 1/2 cups finely chopped
fresh sweet cherries
1 1/2 cups shaved chocolate
1 cup prepared whipped
cream

Preheat oven to 325 F. To prepare the cake, with an electric mixer, beat egg whites with salt and cream of tartar until they begin to foam. Add sugar and beat until stiff peaks form. Mix in vanilla. Carefully fold in flour.

Pour half of the batter into an ungreased 9-inch tube pan and top with half of the chopped cherries.

Pour in the remaining batter and sprinkle on the remaining cherries.

Bake for 50 minutes, or until a toothpick comes out clean. Let cool before removing from the pan. To

prepare the filling, blend cream cheese and sugar with an electric mixer until smooth. Add half-and-half and pureed cherries.

To assemble, cut the cake into 1-inch cubes. In a trifle dish, place an even layer of cake cubes and cheesecake filling. Sprinkle with chopped cherries and shaved chocolate. Repeat layers until the trifle dish is full, finishing with whipped cream and the remaining cherries and chocolate on top.

SWEET SIXTEEN *in the* City that never sleeps

“Once you have traveled, the voyage never ends, but is
played out over and over again in the quietest chambers.”

~Pat Conroy, author

BY: SHANNON LINDEN

JOIN OUR WINE CLUBS
FROM BEGINNER TO COLLECTOR, WE HAVE CREATED A WINE CLUB FOR EVERYONE!

KALAMALKA
wine and spirits
www.kalwineandspirits.com

ADD SOME NEW FLAVOUR TO YOUR PALATE

VISIT
KALWINEANDSPIRITS.COM
AND JOIN ONE OF OUR WINE CLUBS
THAT SUITES YOUR INNER CONNOISSEUR!

WE DELIVER ANYWHERE IN BC

250-542-3333 | 2900 30TH ST. VERNON, B.C.

10% OFF ALL REGULAR PRICED ITEMS ON OUR WEBSITE **COUPON CODE 10% off OKWOMAN**
KALWINEANDSPIRITS.COM

It's Grad Central at
CoCo's

Okanagans #1
GOWN LOUNGE WITH
OVER 700 UNIQUE STYLES!

778-516-2600 • B-9910 Main Street
PO Box 107, Summerland, BC V0H 1Z0

LEFT: TAYANNA LINDEN AND HER MOM, SHANNON

BELOW: NOTHING LIKE CELEBRATING YOUR 16TH BIRTHDAY WITH A CAKE FROM TLC'S THE CAKE BOSS BUT WHICH ONE TO CHOOSE?

While Nic's birthday gift came as a complete surprise, you can't fool the second child. Hip to the plan, Tayanna proclaimed her city of choice: "Rome!"

"Try North America," we said.

"Okay." She smiled.

"I'll take New York."

And so would we! Always on our bucket list, we couldn't wait to take a little bite of the Big Apple.

On and off Broadway

On a warm and wonderfully sunny afternoon, we took the subway to the Golden Theater—an Off Broadway beauty—where we saw *Vanya and Sonia* and *Masha and Spike*. It's a mouthful of a title, but a show that had

Last issue, Shannon Linden reminisced about the special sixteenth birthday gift she and husband, Paul, gave their son, Nicolas.

Three jam-packed days in San Francisco—the city Nic dreamed of seeing—was pretty teen-tastic.

Twenty-one months later, it was his sister's turn.

us laughing in jaw-dropping awe, as well known actors, Sigourney Weaver, and David Hyde Pierce took to the stage.

The play revolves around three middle-age single siblings, two of whom live together and dread a visit by the third. We loved the matinee. It was delightful to emerge from the dark theater into the golden, summer light, walking to dinner at the well-known, after-theater joint, Bar Americain.

Funny as that play was, the Broadway winner of the 2011 Tony awards for best musical, best direction, best book, best original score, and more—*The Book of Mormon*—was the best I've ever seen. Created by the writers of *South Park*, it's not for the faint of heart; nor the easily offended—but it is downright hysterical.

Two mismatched Mormon boys embark on a Mission to Africa, where their culture and beliefs are seriously misunderstood—both by

the locals and the boys themselves. As the *Village Voice* says, it will have you asking, *Dear God, how do I get tickets?*

A Night Tour of the City that Never Sleeps

Are there more iconic sites in any other city? We opted to see as much as we could in a short time by joining an organized tour with getyourguide.com, an online site I have used to tour several cities.

For 5 1/2 hours we climbed on and off a very comfortable bus—or as the site called it, “an air-conditioned motorcoach.”

It was a very civilized way to see Manhattan, including the World Trade Center site, Rockefeller Plaza, Times Square, and the Brooklyn Bridge. While we drove through Soho and Greenwich Village, the knowledgeable guide gave a brief and fascinating history.

A highlight was strolling Highline Park—a two-kilometer linear park, built on a section of a disused railroad. Community vegetable and herb gardens, flowers, and seating line either side of the old tracks, poised high above the street in the trendy meatpacking district.

Next we enjoyed dinner at one of Little Italy’s oldest restaurants and took a cruise on board a New York water taxi to come up close to the Statue of Liberty, where we toasted “the old girl” with champagne. The evening ended with a ride to the Top of the Rock Observatory.

LEFT: THE STATUE OF LIBERTY BY NIGHT;
RADIO CITY MUSIC HALL; AND
PAUL LINDEN AND TAYANNA, NOW 17

Central Park

New York is an expensive city but one of my favorite moments came completely free. Where just a few decades ago Central Park was in a state of decay, 100-year old infrastructure crumbling, garbage strewn where grass might grow and angry graffiti defacing surfaces where art could bloom, the space has been lovingly restored and is a favorite with locals and tourists alike.

Thanks to efforts began in the 80’s by Betsy Barlow, a Yale educated, urban planner and writer, the 800 acre park in the heart of Manhattan is a wonder to wander. Brimming with mothers pushing babies in strollers, kids skateboarding, elderly people walking, horse-drawn carriages carrying lovers—or parents with kids too tired to walk—it’s spectacular.

A Little of This and That and then 9-11

We shopped a little; we ate a lot. We visited the Cake Boss Café and marveled at the TLC hit show’s confectionary creations. We stood outside the New York Times Newspaper in awe.

NYC is non-stop fun and excitement but amid the good times, a visit to the 9-11 memorial is a sobering must.

Ten years after the September 11, 2001

RIGHT: 9-11
MEMORIAL WHERE
THE NEARLY 3,000
NAMES OF THOSE
LOST IN
THE 9-11 ATTACKS
AND THE 1993
WORLD TRADE
CENTER BOMBING
ARE
IMMORTALIZED.
THE MEMORIAL’S
TWIN REFLECTING
POOLS ARE EACH
NEARLY AN ACRE
IN SIZE AND
FEATURE THE
LARGEST MANMADE
WATERFALLS IN THE
NORTH AMERICA.

terrorist attacks that killed nearly 3000 men, women, and children—including emergency personnel who died in the line of duty—the site opened as a sacred tribute honoring the lost and offering hope for a peaceful future.

We made time to tour the Ground Zero Museum Workshop, where the official photographer of the aftermath, Gary Marlon Suson, has set up shop. Wearing headsets, we listened to survivors and first responders tell their stories, as we worked our way around a small room brimming with Suson’s photos and random memorabilia recovered from the ashes. Not a dry eye in the place, it was a soul-stirring experience.

In fact, the whole long weekend was one the three of us will never forget.

“So your sixteenth birthday presents—better than getting cars?”

I recently asked my kids.

After a fairly lengthy pause, they laughed and agreed. Memories are gifts that last forever. 🌈

ABOVE: THE
POOLS SIT
WITHIN THE
FOOTPRINTS
WHERE THE
TWIN TOWERS
ONCE STOOD.

BENEATH:
NYC SKYLINE
VIEWED FROM
CENTRAL PARK

BOTTOM RIGHT:
THE LUCKY
BIRTHDAY
KIDS, NICOLAS
AND TAYANNA
LINDEN, NOW
19 & 17

WINTER *Wonder*

Selecting images for our regular photo feature is never easy. It is one of the most rewarding parts of my job as editor and publisher, but it is also the most difficult. We had a record number of submissions for this issue.

We asked for WOW – and you delivered!

Thank you, thank you!

This issue's cover shot was submitted by make-up artist Missy Mackintosh, a graduate of the prestigious Blanche McDonald Centre, and self-taught photographer, Victoria Skofteby. Victoria received her first camera as a graduation gift from her parents and it has been at her side ever since.

The two women have worked on many projects together, including the cover image and this magical center spread. Each artist pushes the other's creative limits and they're accustomed to thinking outside the box.

Cover model, Brooke Arbour is boho chic. Missy was inspired to use golds, coppers and browns for a radiant glow.

Of centre spread model, Samantha Fennel, Missy says,

"This was a fun creative shoot, inspired by a doll look. We put our own twist on it by making Sam look more regal. I applied a strip of pearls about her eyebrows, accentuated her eyes and reshaped her lips to give her a puckered glass doll look."

Photographer Victoria Skofteby's inspiration is fueled by everything that surrounds her – *"patterns found in nature, the different cultures of our world, textures and all things colourful. It could even be a simple thing like a recycled lampshade; instantly I visualize it as a Queen's crown. From this I visualize the mood of the image I would like to capture, to produce a captivating image."*

I am a portrait artist who loves to capture the raw emotion and beauty of my subjects. I love how their eyes tell a story, the mystery of how all of it will come together and the thrill of discovering that one epic shot is what I love most."

Submit your photos to Okanagan Woman Magazine. We are looking for your most creative fashion photo submissions! Sure, we're looking for technical quality, clarity and composition, but even more, we are looking for the unexpected – the creative – the WOW factor. The criteria is simple: The team members – the model, hair and make-up artist, photographer – must have an Okanagan Shuswap connection!

Please visit us on line for prize information and to find out how to submit photos for the upcoming Spring issue. All photo submissions for the Spring 2015 issue must be in by noon February 2nd, 2015.

www.okanaganwoman.com

PHOTOGRAPHER: KRISTINA LITTLE/KCL PHOTOGRAPHY WWW.KCLPHOTOGRAPHY.COM MODEL: MARIA ELIGE ALAIEVA MARIAELIGE.TUMBLR.COM
MAKE-UP: TOBY WESENBERG WWW.TOBWESENBERG.COM STYLIST: PERCH TRAVELLING BOUTIQUE PERCH-KELOWNA.BLOGSPOT.CA
HAIR: JASMINE WASYLYK WWW.HAIRAURANET NAILS: NAILS BY AMBER NAILSBYAMBER.COM

PHOTOGRAPHER: MAUREEN WALKER/ THE FINAL FRAME PHOTOGRAPHY WWW.FACEBOOK.COM/PAGES/THE-FINAL-FRAME-PHOTOGRAPHY
MODEL: BETHANY LUCY WALKER MAKE-UP: BETHANY LUCY WALKER

by: PATTI SHALES LEFKOS

My not so long legs struggled to match the brisk pace of my guide, Raj. When he abruptly turned off the pot-holed mini-taxi width street of Kathmandu's frenetic Thamel tourist mecca into a dim sepia-toned laneway, I almost lost him. Second day in Nepal, I had earlier handed him \$1,000 US dollars and was scrambling to keep him in sight. My network of friends, family and a class of enthusiastic grade five student fundraisers, led by their teacher Steffi van Dun at Vernon's BX Elementary, had donated the money. My mission was to ensure every cent was well spent.

Although it was my second trip to Nepal, I wasn't yet acclimatized to the 30 C heat, humidity, and kaleidoscopic milieu that defines Kathmandu. Earlier I met with Prem K. Khatri,

BUYING LOCAL in KATHMANDU

PHOTO BY: RAJ NEUPANE

PATTI ARRIVING BACK AT THE ACE THE HIMALAYA OFFICE, A-ONE BUSINESS COMPLEX

“

RAJ'S RICKSHAW SOON DISAPPEARED AMIDST THE TURMOIL AND EXHAUST OF MOTORCYCLES, TAXIS AND THE OCCASIONAL COW.

PHOTO BY: PATTI SHALES LEFKOS

RAJ ON LEFT AND PREM K KHATRY ON RIGHT, MAKING A LIST OF SCHOOL SUPPLIES FOR ME TO PURCHASE WITH THE DONATED FUNDS. TAKEN IN ACE THE HIMALAYA OFFICE IN THAMEL AREA OF KATHMANDU

director of the NGO Sambhav Nepal and founder of the trekking company Ace the Himalaya. Ace coordinated a past trip to Nepal with my husband as well as my upcoming solo adventure. After reviewing my itinerary, a two week volunteer stint teaching English at Bhairabi School in Raj's home village Ratmate in Gorkha, seven dusty, rubble road hours by Jeep from Kathmandu, we fleshed out the details of my trek to the forbidden kingdom of Upper Mustang.

Then Prem and Raj settled on the edge of the couch armed with a calculator, notebook and pencil. I relaxed cross-legged opposite them on the floor in the mercifully air-conditioned office. Over perfectly prepared cappuccinos, delivered by a rakishly thin Nepali teen in a red T-shirt, black boot-leg jeans and flips flops, we compiled a list of classroom supplies and sports equipment. Raj and I planned to purchase with the donated funds and deliver to eight Gorkha village schools. The rapid-fire exchange of Nepali and English taxed my jet-lagged brain. While I slurped a second cappuccino, Raj disappeared briefly to exchange the US dollars for rupees. He returned with softball-sized wad of Nepali notes, secured by an elastic band.

Sustained by caffeine, shopping list and money in hand, Raj and I headed out for a bit of retail therapy. For 15 minutes we puddle-jumped along hopelessly uneven streets, dodging taxis and tourists, past endless rows of vibrantly-coloured pashmina shawls, shiny metallic Buddhas and gaily hued knitted mittens and hats hanging in front of the claustrophobic stalls.

The exit into the alley, barely wide enough for two motorbikes to pass safely, placed my sense of self preservation on high alert. Twenty paces later we were in a badminton court sized courtyard chock-a-block with motorcycles corralling a

Continue on page 38

Stop Dreaming... Invest in Kelowna
Call 'Billie Broker' to Make your Dreams a Reality

Best Rates | Best Service | Your Best Interests
Special Investor & Vacation Home Financing Call or Text (250) 575-5478 **Billie BROKER**

coolsculpting
WWW.SENSEILASER.ORG

Sensei
LASER & VEIN REJUVENATION

2448 DOBBIN RD WEST KELOWNA

LUXURY FABRICS | CANADIAN LINES
YOUTH | BABY | BATHROOM | HOME DECOR

MON - SAT: 9:30 AM - 5:30 PM
1 - 3212 30th Avenue, Vernon, BC (778) 475-4603
casabellabeddingboutique@outlook.com

St. Geneve | Revella | Cuddle Down | Sweet Kyla | Alamode | Brunelli | Alexander Turpault | Abbott | Moda

Natural medical cannabis solutions

The Herbal-Health Center understands that any medical condition is not something to be taken lightly. With our professional staff, we will work with patients individually to provide a relaxed, stress-free consultation and experience.

- Doctor referrals
- Individual consultations
- Online signups and ordering, shipping canada-wide
- Open 7 days a week
- Comprehensive selection
- Professional staff

THE HERBAL HEALTH CENTRE
THHC DISPENSARY

thhc.ca Local Delivery

46-100 Kalamalka Lake Rd, Vernon, BC V1T 9G1 (778) 475-3398

PHOTOS BY: PATTI SHALES LEFKOS

white mini van, held captive in their midst. Raj forged ahead to the far end of the courtyard, winding his way gingerly through the maze of parked hogs, sometimes reverting to tiptoe, like Nik Wallenda, along the crumbling curb bordering the courtyard perimeter.

Three hours later I slumped wearily onto a metal stool, dazed by the dusty remnants of spiritual morning juniper smoke, rivulets of sweat cascading down my back like a tepid waterfall, a mountain of whiteboard erasers, dry erase pens, volleyball nets, and badminton rackets at my feet. The shop owner, a beanpole of about four decades, stood with shoulders sagging under a dusty black T-shirt, his eyes drooping under the weight of the day. By then he had dutifully climbed his ladder hundreds of times to access his three twenty foot long walls of foot-square cubby holes crammed with school supplies and sports equipment from the floor to 16 foot ceilings. Raj, a serious devotee of soccer and volleyball, insisted on inspecting countless balls for quality and endurance, tossing the rejects back up to the vendor who stood sweltering high on his ladder at the hottest level of the store. Exhausted looking parents, bored teens and frantic teachers all dripping with perspiration stepped gingerly around me, navigation nearly impossible, discussing the merits of various first of term math sets, scribbles and personal ping-pong racquets.

As if on cue at about 3 pm a sullen teen, perhaps the vendor's son, appeared with a two-tiered tray of soft, thin plastic cups of steaming Nepali milk tea laced with heaps of sugar. He leaned precariously over our collection of goods to serve me, then offered a cup to all other shoppers and staff. Like the fishes and loaves, magically there was enough for all. A period of quiet followed, interrupted only by a few audible sips and sighs, then shopping and bargaining began again in earnest.

While the tea boy packed our haul into discarded cardboard cartons and plastic woven rice sacks, Raj discussed the tally and settled the bill. Only then did I remember to ask him if

“

THE AMOUNT NEEDED WAS ABOUT THE COST OF TWO DINNERS OUT FOR BARRY AND ME BACK HOME AT SILVER STAR. “FORGET IT,” I SAID. “THE KIDS NEED EQUIPMENT THAT WILL LAST. I’LL PAY THE EXTRA.”

ABOVE:
PATTI HANDING THE
\$1,000 TO PREM AT
ACE OFFICE

LEFT:
STUDENT CARRYING
NEW WHITEBOARDS
MADE NEAR THE
VILLAGE FOR THE
BHAIRABI SCHOOL. 7
MORE TO COME STILL.

RIGHT:
STUDENTS OUTSIDE
BHAIRABI SCHOOL AT
LUNCH BREAK

we had saved enough rupees to pay for the whiteboards still to be made in the village near the school. His brow furrowed. Mine, too. We had both forgotten. “Maybe we should trade in the volleyball nets for some that don’t cost as much,” he said. The amount needed was about the cost of two dinners out for Barry and me back home at Silver Star. “Forget it,” I said. “The kids need equipment that will last. I’ll pay the extra.”

An ancient, grinning, crinkly-faced porter appeared from the shadows to help us manhandle the unwieldy boxes and sacks. Eyes glued to his heavily-laden stooped back we followed his dusty flip-flops back through the confusion of motorcycles to the street. When our search for a taxi turned out to be

futile, we collapsed on the boxes in the dense air of the late afternoon Kathmandu rush hour and pondered our options

Sensing an opportunity, an enterprising rickshaw driver approached. He offered a double deal in concert with one of his colleagues. For 300 rupees (about \$3) they would transport both Raj and me and all our goods back to the trekking office in two rickshaws. We split up taking half the purchases each. Raj’s rickshaw soon disappeared amidst the turmoil and exhaust of motorcycles, taxis and the occasional cow. The last I saw of him was a portion of his face peeking through a narrow slit in the back of his rickshaw’s shade cover.

My driver, the one who had negotiated the deal, had difficulty matching the speed of his taller, younger compatriot. Calves bulging on the uphill sections, his good hand firmly gripping the

handlebar, he laughed each time I screamed my reaction to the craters that pocked the street. From time to time he turned to check on me and on the stability of the packages, rewarding me with an engaging grin and a good-natured wave with his other, somewhat foreshortened arm ending in two disfigured fingers. Thankful for the ragged strutted awning shielding me from the afternoon sun, I tried to relax between jolts and not worry that Raj’s rickshaw had long ago vanished. I had no idea of the office address. But ten minutes later, my still smiling, exhausted driver proudly delivered me to the A-One Business complex where a relieved Raj stood waiting on the gray and white marble steps.

*My kind of shopping expedition:
cappuccinos to start, afternoon
Nepali milk tea shared with locals,
and an enervating rickshaw
ramble with a gregarious runner.
All while spending other people’s
money in an exotic locale. Doesn’t
get any better!*

*Compelling Canadian Fashions
and accessories!*

Worth the Drive to our Armstrong boutique, or shop online at www.armstrongwoman.com

Like us on Facebook for info about specials, events and new arrivals [Facebook.com/SilhouetteFashionBoutique](https://www.facebook.com/SilhouetteFashionBoutique)

2516 Patterson Avenue Armstrong 1.250.546.3096
Monday – Friday 10 – 5 Saturday 10 – 3

OKANAGAN WOMAN

HEALTH & WELLNESS GUIDE | WINTER 2014

INSIDE:
*A DIRECTORY
OF SOCIAL &
HUMAN SERVICE
ORGANIZATIONS*

**A GUIDE
TO INTERIOR
HEALTH FACILITIES**

Upcoming
**OKANAGAN
FUNDRAISERS**

Does the SHOE Fit?

KIRSTEN OLSEN
B.SC.KIN. (HONS.);
C.PED.(C)

As women we like to look our best. For each of us that means something different and for some it means a closet full of shoes. Unfortunately the majority of women's shoes are designed with fashion in mind and not function; cute shoes that don't fit the average foot shape, some with a heel and others as flimsy as a dish cloth.

The unfortunate thing is while they do look good, we are compromising the health of our feet. Common ailments that can arise from ill fitting footwear are hallux valgus deformity (commonly referred to as bunions), morton's neuroma and metatarsalgia.

A hallux valgus deformity is a deformity of the 1st (big) toe where it deviates laterally (sideways) towards the smaller toes. In later stages it may be accompanied by a boney growth on the side and/or top of the joint itself. Symptoms that arise are often visual, where the toe is no longer straight and the joint looks enlarged. However, there can also be pain at 1st MTP (big toe) joint; as well as swelling and redness.

When choosing footwear one needs to ensure that the width is adequate. Shoes that are too tight and that have seams that cross over the joint will cause compression and discomfort. Also shoes with too high of a heel will place the joint in an increased angle in which the joint will become irritated.

Therefore, looking for shoes with a low heel and rounded, seamless toe box is ideal.

A morton's neuroma is a lesion on the interdigital nerve that runs between the toes. It is most characteristically found between the 3rd and 4th toes, but can happen between any. Often the cause is due to repetitive trauma or compression of the interdigital nerve. People will typically experience numbness and tingling into the toes; sharp, dull or throbbing pains on the underside of the foot. There is often relief when walking barefoot. In this instance footwear that reduces compression and hyperextension of the metatarsals will reduce pressure to the interdigital nerve. This is best achieved with footwear with a low heel, rounded toe box and adequate depth. As well, a metatarsal pad is often needed to help further open up the interdigital space.

Lastly, metatarsalgia is a broad term used to label discomfort at the metatarsal heads or "ball of the foot". This is usually related to increased pressure at the forefoot that is creating discomfort and inflammation.

Kirsten is a Canadian Certified Pedorthist who practices at OKAPED in their Kelowna and West Kelowna offices. To learn more about OKAPED visit www.okaped.com . See OKAPED's advertisement on page 43.

This usually appears with sharp or dull pain at the underside of the foot. The discomfort is usually present both with bare feet as well as with shoes. Pain is typically worse when walking and more at push off. People will often describe this as feeling like they are walking on a marble. A flat shoe with a thick cushioned sole at the forefoot will help to alleviate pressure to the metatarsal heads. Looking for a shoe with a forefoot rocker will alleviate pressure as well. Often, a metatarsal pad is helpful to reinstate the metatarsal arch and alleviate discomfort.

So next time you put a shoe on your foot consider the functional capabilities of that shoe versus only the fashion of it. Ask yourself a few questions. Are you comfortable in your shoes for the day? Do you have red marks on your feet when you take your shoe off? Are you standing more on one part of the foot than the other? Do you have pain in your feet with standing and walking? Help keep your feet healthy and functioning at their maximal ability by supporting the feet well. There are more and more shoe companies out there that are doing a great job of blending fashion and function.

Okanagan Skin Care Centre

Before Kelly Rockvam became the Director of Okanagan Skin Care Centre, she worked on surgical and medical units at Vancouver's UBC Hospital and at Royal Inland Hospital in Kamloops.

With extensive specialized training in plastic surgery nursing, tissue fillers, and dermatology, Kelly joined the Okanagan Health Surgical Centre, a team of Plastic Surgeons in 1999. Today, she oversees all aspects of the Okanagan Skin Care Centre in Kelowna. Together, their goal has been to expand their skin care division into a full non-surgical skin care facility, known as the Okanagan Skin Care Centre.

And expand is exactly what they've done. First outgrowing

their original location on Dolphin Avenue, the team re-located to the 4th floor of the medical building at the corner of Richter and Lanfranco.

Soon they were on the move.

Under Kelly's direction, it didn't take long before Okanagan Skin Care Centre, and its staff of five registered nurses had to find even more space. Today Okanagan Skin Care Centre occupies a suite on the third floor at 3320 Richter Street, with the plastic surgeons (Okanagan Health Surgical Centre) occupying the floor above.

The Okanagan Skin Care Centre was established in 1996 and is the Valley's oldest established centre of its kind.

Kelly welcomes all new and existing clients to visit the clinic to discuss skin health and anti aging concerns with one of the knowledgeable specialists.

Kelly Rockvam, RN, Director & Skin Care Specialist at Okanagan Skin Care Centre

304 - 3320 Richter Street,
Kelowna, BC V1W 4V5
1.888.868.9290

www.okanaganskincare.ca

OKAPED®
Supporting You

okaped.com

KEEPING YOU ACTIVE
Since 1997

Kelowna • Penticton • Vernon • West Kelowna • Salmon Arm

Growing to
meet the
needs of our
Community ♥

KELOWNA GENERAL HOSPITAL

Kelowna General Hospital has grown significantly over the past five years. It has been virtually transformed. What was once a small town hospital now proudly proclaims itself the largest tertiary care and clinical teaching facility in the Interior of British Columbia.

The new Centennial Building added 360,000 square feet to house the new Emergency Department, ambulatory care services, five new operating suites, a medical device reprocessing suite, inpatient psychiatry and thirty-two inpatient beds. State of the art Tele-Health facilities allow specialists to provide services to people in remote and northern communities who would otherwise have to travel long distances to receive diagnosis or follow up.

The new Interior Heart and Surgical Centre (IHSC) opening in 2015, will provide the highest level of medical care ever seen in the Interior of British Columbia. The IHSC will also be home to a completely redesigned peri-natal program, providing newer and more family friendly labour and delivery and neonatal intensive care services.

The IHSC will also support the training of tomorrow's surgeons and physicians. Through its affiliation with the UBC's Faculty of Medicine's Southern Medical Program, IHSC provides residents the opportunity to be trained using the most current equipment and techniques.

Surgeons at KGH perform lifesaving procedures in eleven specialty areas providing needed tertiary and emergency surgical services to the entire Interior Health region.

IHSC will become KGH's principal surgical site, featuring:

- 9 specialized Operating Rooms (ORS) created for Thoracic, Urology, Neurosurgery, Vascular, Plastics, Obstetrics/ Gynecology, Ears Nose and Throat, Orthopaedics, General and Trauma surgeries
- 2 dedicated Cardiac ORS
- 3 Flex ORs designed to reduce wait times
- Shelled-in space for a Hybrid OR (where minimally invasive surgery could be performed under the guidance of specialized digital imaging)

The IHSC will enhance today's tertiary and emergency surgical services. Annually, 30% of cases performed are emergency procedures that come with little or no warning. Almost 500 of these cases are patients who live outside the Okanagan. These high-risk procedures rely on state-of the art-equipment and

an outstanding team of surgeons and medical professionals to save lives.

The KGH Foundation is immensely proud of how far our hospital has come, but with added growth, comes added responsibility. We need to provide our medical staff with the best equipment possible. This is our task and the KGH Foundation is dedicated to making it happen.

The caring generosity of our supporters helps create the best health care right here in the Interior.

It is this dedication that transformed Kelowna General Hospital to all that it is today; it is the kind of commitment that will keep KGH growing in the coming years.

Doug Rankmore, CEO
Kelowna General Hospital
Foundation
www.kghfoundation.com

KGH FOUNDATION
together we change lives

Darrell and Margaret Porubanec
Legacy Donors, Kelowna, BC

KGHFUNDATION

together we change lives

REMEMBER KGH IN YOUR WILL

Every gift to the KGH Foundation impacts the lives of your family and community now and for generations to come.

*To discuss ways to create your legacy,
please contact Diane.*

DIANE PATERSON *Manager of Gift Planning*
250.862.4300 local 7011 | diane.paterson@interiorhealth.ca

kghfoundation.com

Natural, Organic & Wholesome Quality Flour & Cereal Products

ROGERS Bulk Food Store

Over 300 bins to choose from

1-800-356-8735 Ext. 5
4420 Larkin Cross Road, Armstrong
www.rogersfoods.com

250.860.2020
www.isightinfo.com
4-2070 HARVEY AVENUE
KELOWNA, BC

DR. WESTFALL • DR. KETTNER • DR. GAUTIER

GOLF fore the CURE™

Presented by SUBARU

The Canadian Cancer Society is proud to be the charity of choice for Golf Fore the Cure presented by Subaru. Golf Fore the Cure is a national program owned and operated by Golf Canada and is the signature charity event of Golf Canada's Sport Development Division.

The objective of this program is to raise funds for the fight against breast cancer while promoting women's participation in golf. The program includes local, provincial and corporate golf events across the country with fundraising to support breast cancer research and programs and services for women living with breast cancer.

Since 2006, with the help of volunteers across the country, Golf Fore the Cure has introduced more than 76,000 women to golf and raised more than \$4 million toward the fight against breast cancer. Get involved!

Golf Canada is looking for women across Canada to come together and enjoy a fun, non-competitive day of golf. It doesn't matter if you've never played a round of golf or if you're an avid player – we want you out on the course to make a difference.

Organize your own Golf Fore the Cure event and support the fight against breast cancer.

Golf Canada provides a planning guide as a great resource to get your tournament started. With no experience required to run an event, the planning guide will help you every step of the way. Contact gftc@golfcanada.ca to request your copy!

Once you've read the planning guide, your next step is to register your event. For more information visit

www.golfcanada.ca/golfforethecure

Prepare to have PRECONCEPTIONS about MEDICAL CANNABIS DISPENSARIES CHALLENGED

The Herbal Health Centre facility is bright, clean, sophisticated and professional. Staff are friendly, compassionate, knowledgeable and have a mandate to go the extra distance in answering your questions and helping you make good, healthy and responsible choices around medical cannabis. The facility celebrated its first year in business this summer and is now a community nucleus for over 1100 members. Results keep patients coming back.

With a host of non-psychoactive options, medical cannabis (marijuana) isn't about getting 'high' – it's about feeling better. Well-documented benefits include relief from nausea, pain and sleeplessness. Cannabis also stimulates appetite. Some types of cannabis can lift mood and energy while others reduce anxiety and induce relaxation, all without the debilitating side effects and toxicity associated with many pharmaceuticals. Through private consultation, experts at The Herbal Health Centre in Vernon can help you determine what form of medical cannabis is right for you.

Membership is a simple, required formality – patients should ask a family physician about medical cannabis and contact THHC for a referral and more information. The process only takes a few minutes and access to the facility is immediate. Inside, a comprehensive selection is on display, including over 30 strains of cannabis flower, concentrates (oils, tinctures etc.), edibles, non-psychoactive CBD-specific formulations and a very popular line of topicals (lotions, salves, balms etc.). Samples are available – try some of the 'Icy Hot' cannabis infused lotion on sore hands or muscles and feel it go to work right away!

Visit THHC or sign up and order online. Product is shipped daily across Canada and local same-day delivery is also available. Credit, debit or cash accepted.

THE HERBAL HEALTH CENTRE
THHC DISPENSARY

thhc.ca Local Delivery

46-100 Kalamalka Lake Rd, Vernon, BC V1T 9G1 (778) 475-3398

Tot to Teen Expo 1st Annual FAMILY DAY WEEKEND February 7-8, 2015 @ Parkinson Rec Centre 10am - 5pm

The Tot to Teen Expo is a place for families to connect with local products and services and is targeted at families with children in every stage of child development and will feature approximately 50 vendors. We will be showcasing pregnancy support centres, daycares, after school programs, extra-curricular activities, schools and everything in between. Some vendors will also cater to the parents, such as cosmetics, product services, fitness programs, clinics and legal advice.

With admission (\$5/adult), families receive a FREE professionally edited, high resolution JPEG of their family taken at the Expo. We feel this is a great way to celebrate our local families leading up to Family Day. There will be other activities such as a Craft Zone, driving simulators and contests. Visitors will also receive a free welcome bag at the Expo.

HOTEL ELDORADO
ESTABLISHED SINCE 1910

**December 4, 2014
SAVE THE DATE**

**25TH ANNUAL
Innkeeper's Celebration**

IN SUPPORT OF THE KGH FOUNDATION
1PM - 10PM // TICKETS \$200 EACH // BUY 2 GET 8TH FREE

Please join us for the 25th anniversary of one of the most important events on the Eldorado Hotel calendar, continuing a rich and generous fundraising tradition on behalf of the Kelowna General Hospital Foundation.

Purchase
hotel.eldoradohotel.com/innkeeper
or phone 250-862-8438

Make a Night of it
Take the Elevator Home 8PM
2nd Flr 7300

ALL PROCEEDS WILL GO TOWARD THE
NEW INTERIOR HEART & SURGICAL CENTRE AT KGH

13th annual

art on the Line

VACU

#artontheline

GALA & FUNDRAISER

WHEN? Saturday, February 7th
Doors open @ 6pm

WHERE? Fipke Building foyer &
lecture theatre

Music by The **TREVOR SALLOUM GROUP**

TICKETS

* Entrance tickets
available at door*

Auction ticket - \$190.00
* AUCTION TICKET ADMITS 2 AND GUARANTEES
ONE PIECE OF ART*

Entrance ticket - \$10.00

MC Sheri-D Wilson, Spoken Word Poet

CONTACT

To reserve tickets email
AOTL2015@hotmail.com
or call 250-718-8761

Connor Charlesworth - coordinator

FACULTY OF CREATIVE AND CRITICAL STUDIES

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Penticton Trade & Convention Centre

**SATURDAY
MARCH 14
2015**
9am - 4pm

**Healthy Living
FAIR**
FREE ACCESS

Celebrate Our Health!

- Activity Demos, Entertainment
- Healthy Eating Sessions & Speakers
- Expo Tradeshow profiling over 45 Organizations
- Children's Area provided by
Communities for Kids/Success by 6®

www.healthylivingfair.com

Supporter

OKANAGAN WOMAN

Dr. C.D. Bakala, MD FRCSC Inc.
Facial Cosmetic & Laser Surgery

"Dr. Bakala I want to thank you and your staff! Due to your kindness to me I am no longer afraid of a camera!"
Pamela

**SPECIALIZING IN
FACIAL COSMETIC SURGERY
& LASER SKIN CARE**

SPECIALIZING IN FACIAL COSMETIC SURGERY AND LASER SKIN CARE, DR. C.D. BAKALA, M.D. FRCSC IS AN AWARD-WINNING SURGEON WHO HAS BEEN PRACTICING IN KELOWNA, BRITISH COLUMBIA SINCE 1996. DR. BAKALA IS ALSO THE WESTERN CANADA REGIONAL DIRECTOR FOR THE CANADIAN ACADEMY OF FACIAL PLASTIC SURGERY.

Dr. C.D. Bakala, MD FRCSC Inc.

VISIT US ONLINE TO SEE RECOMMENDED PROCEDURES FOR YOUR AGE!
FACESOFKELOWNA.COM

P. 250-868-8056 E. info@facesofkelowna.com W. facesofkelowna.com
204-3330 Richter Street, Kelowna, BC V1W 4V5

**Follow the call of
the disco ball...**

4th annual fundraiser

**SOVAS
GOES
DISCO**

March 5, 2015

SOVAS
Journeying beyond abuse
sovas.ca

Moments Under Frame Photography

DaffodilBall
CANADIAN CANCER SOCIETY

Daffodil Ball Kelowna
APRIL 25, 2015
SPARKLING HILL RESORT

We are thrilled to announce that \$465,000 was raised at the 10th Annual Daffodil Ball.

Significant progress has been made in the fight against pediatric cancers, but as long as families continue to face a childhood cancer diagnosis, there is still work to be done. One child with cancer is one too many and the need to find better treatments is as important as ever. Your support of the Daffodil Ball helps the Canadian Cancer Society fund childhood cancer research, sustain support programs for families living with this disease and lead prevention programs dedicated to stopping cancer before it starts.

Save the Date!

The 11th Annual Daffodil Ball will be held on Saturday April 25, 2015 at Sparkling Hill Resort.

For more information, please visit daffodilballbc.com or call 250.762.6381.

What is Daffodil Month?

Daffodil Month, held every April, is a national fundraising campaign of the Canadian Cancer Society. During the month, Society volunteers are involved in numerous activities to raise vital funds for the fight against cancer.

We ask Canadians to reflect upon the thousands of people who are living with cancer and to remember loved ones lost to cancer. During Daffodil Month we encourage Canadians to do something special for those living with cancer or to contribute in some way to the fight against this disease. Depending on the location, activities include selling fresh daffodils; asking people to make a donation and wear a daffodil pin throughout the month to show their support for people living with cancer; and canvassing neighbourhoods for donations door to door.

Funds raised throughout the month help the Canadian Cancer Society prevent cancer, fund research to outsmart cancer, empower, inform and support Canadians living with cancer and advocate for public policies to improve the health of Canadians.

Get involved in an activity in your community during Daffodil Month. Contact your local community office to find out more.

SURE ... YOU COULD DO THE
TRADITIONAL PUMPKIN PIE FOR
CHRISTMAS DINNER DESSERT –
**OR YOU COULD HAVE DESSERT
FOR CHRISTMAS BREAKFAST.**

WHY NOT? AFTER ALL, IT'S CHRISTMAS AND THAT
MEANS GOOD FOOD ALL DAY LONG! TRY THIS
WONDERFUL RECIPE FOR PUMPKIN WAFFLES AND
APPLE CIDER SYRUP FOR BREAKFAST!

Pumpkin Waffles & Apple Cider Syrup

WAFFLE INGREDIENTS

2 ½ CUPS FLOUR
4 TSP BAKING POWDER
2 TSP GROUND ALL SPICE
1 TSP GROUND GINGER
½ TSP SALT
¼ CUP PACKED BROWN SUGAR
1 CUP CANNED PUMPKIN
2 CUPS MILK
4 EGGS SEPARATED
¼ CUP MELTED BUTTER

APPLE CIDER SYRUP INGREDIENTS

½ CUP WHITE SUGAR
1TBSP CORNSTARCH
1 TSP GROUND CINNAMON
1 CUP APPLE CIDER
2 TBSP BUTTER

Directions

1. Preheat a waffle iron according to manufacturer's instructions.
2. Combine the flour, baking powder, cinnamon, allspice, ginger, salt, and brown sugar in a mixing bowl. In a separate bowl, stir together the pumpkin, milk, and egg yolks. Whip the egg whites in a clean dry bowl until soft peaks form.
3. Stir the flour mixture and 1/4 cup melted butter to the pumpkin mixture, stirring just to combine. Use a whisk or rubber spatula to fold 1/3 of the egg whites into the batter, stirring gently until incorporated. Fold in the remaining egg whites. Cook waffles according to manufacturer's instructions.
4. To make the syrup, stir together the sugar, cornstarch, and cinnamon in a saucepan. Stir in the apple cider and lemon juice. Cook over medium heat until mixture begins to boil; boil until the syrup thickens. Remove from heat and stir in the 2 tablespoons of butter until melted. Serve warm.

PUMPKIN IS LOW IN SATURATED FAT, AND VERY LOW IN CHOLESTEROL AND SODIUM. IT IS ALSO A GOOD SOURCE OF VITAMIN E, THIAMIN, NIACIN, VITAMIN B6, FOLATE, IRON, MAGNESIUM AND PHOSPHORUS, AND A VERY GOOD SOURCE OF DIETARY FIBER, VITAMIN A, VITAMIN C, RIBOFLAVIN, POTASSIUM, COPPER AND MANGANESE.

OKANAGAN SHUSWAP

INTERIOR HEALTH FACILITIES

ARMSTRONG - ENDERBY

Enderby Community Health Centre

707 - 3rd Ave. PO Box 610,
Enderby V0E 1V0
Ph: 250 838-2450 fax: 838-6005

Pleasant Valley Health Centre

3800 Patten Drive, Armstrong V0E 1B2
Ph: 250 546-4700 fax: 546-8834

Armstrong Health Unit

3800 Patten Drive, Armstrong V0E 1B2
Ph: 250 546-4727 fax: 546-8834

Community Care Nursing

3800 Patten Drive, Armstrong V0E 1B2
Ph: 250 546-4752 fax: 546-4753

Community Care Nursing

707 - 3rd Ave. PO Box 610,
Enderby V0E 1V0
Ph: 250 838-2450 *235 fax: 838-6005

Geriatric Day Program/Granville Getaway
712 Granville Ave., Enderby V0E 1V0
Ph: 250 838-2480 fax: 838-2487

Parkview Place

707 - 3rd Ave. PO Box 129,
Enderby V0E 1V0
Ph: 250 838-2470 fax: 838-2479

Pleasant Valley Manor

3800 Patten Drive, Armstrong V0E 1B2
Ph: 250 546-4707 fax: 546-8834

KELOWNA - WEST KELOWNA

Capri Community Care Health Center

118 - 1835 Gordon Dr, Kelowna V1Y 3H4
Ph: 250 980-1400 fax: 980-1501

Developmental Disability Mental Health Services

#309 - 1664 Richter St.,
Kelowna V1Y 8N3
Ph: 250 763-4122 fax: 860-9146

Kelowna Health Centre

1340 Ellis St., Kelowna V1Y 9N1
Ph: 250 868-7700 fax: 868-7809

Kelowna Mental Health & Substance Abuse – Groves

100-540 Groves Ave., Kelowna V1Y 4Y7
Ph: 250 870-5777 fax: 870-5774

Rutland Health Centre

155 Gray Road, Kelowna V1X 1W6
Ph: 250 980-4825 fax: 765-7710

West Kelowna Health Centre

160 - 2300 Carrington Road, West Kelowna
V4T 2N6
Ph: 250 980-5150 fax: 768-9813

Brookhaven Extended Care

1775 Shannon Lake Road,
West Kelowna V4T 2N7
Ph: 250 862-4040 fax: 862-4048

C.O.A.C.H. Cardiac Rehab Program

204 - 2622 Pandosy St.,
Kelowna V1Y 1V6
Ph: 250 763-3433 fax: 763-3442

Cancer Centre for the Southern Interior

399 Royal Ave., Kelowna V1Y 5L3
Ph: 250 712-3900 fax: 712-3911

Corporate Office, IHA

220-1815 Kirschner Road,
Kelowna V1Y 4N7
Ph: 250 862-4200 fax: 862-4201

Cottonwoods Care Centre

2255 Ethel St., Kelowna V1Y 2Z9
Ph: 250 862-4100 fax: 862-4101

David Lloyd Jones Home

934 Bernard Ave., Kelowna V1Y 6P8
Ph: 250 762-2706 fax: 762-5961

Kelowna General Hospital

2268 Pandosy St., Kelowna V1Y 1T2
Ph: 250 862-4000 fax: 862-4020

Kelowna Mental Health & Addictions –

Ellis
2nd Floor, 1340 Ellis St.,
Kelowna V1Y 9N1
Ph: 250 868-7788 fax: 868-7791

Kelowna Research Centre

2309 Abbott St., Kelowna V1Y 1T2
Ph: 250 862-9777 fax: 862-9771

Rutland Community Dialysis

125 Park Road, Kelowna V1X 3E3
Ph: 250 491-7613 fax: 491-2719

Three Links Manor

1449 Kelglen Crescent, Kelowna V1Y 8P4
Ph: 250 763-2585 fax: 763-6773

OLIVER - OSOYOOS

Oliver Health Centre, SOGH South Wing

930 Spillway Rd. RR3, Oliver V0H 1T0
Ph: 250 498-5080 fax: 498-0351

Osoyoos Health Centre

4816-89th St., Osoyoos V0H 1V1
Ph: 250 495-6433 fax: 495-5142

South Okanagan General Hospital

7139 - 362nd Ave. RR3, Oliver V0H 1T0
Ph: 250 498-5000 fax: 498-5004

Sunnybank Centre

RR 4 - 6553 Park Drive, Oliver V0H 1T0
Ph: 250 498-4951 fax: 498-2287

Mariposa Gardens (Manao)

8816 97th St., Osoyoos V0H 1V5
Ph: 250 495 - 8124 or 495 8162
fax: 495- 8134

McKinney Place Extended Care

7139 - 362nd Ave. RR3, Oliver V0H 1T0
Ph: 250 498-5040 fax: 498-5043

Osoyoos/Oliver Mental Health + Substance Use

4876 89 St., Osoyoos V0H 1V1
Ph: 250 495-6433 fax: 495-5142

Speech Language Services

7139 - 362nd Ave. RR3, Oliver V0H 1T0
Ph: 250 498-5074 fax: 498-0351

PENTICTON - SUMMERLAND

Integrated Health Centre

2nd Floor 740 Carmi Ave,
Penticton V2A 8P9
Ph: 250 770-3530 fax: 770-3470

Penticton Community Care Programs

740 Carmi Ave. 2nd Floor,
Penticton V2A 8P9
Ph: 250 770-3477 fax: 770-3470

Penticton Health Centre

740 Carmi Ave., Penticton V2A 8P9
Ph: 250 770-3434 fax: 770-3410

Penticton Mental Health & Addictions

740 Carmi Ave. 3rd Floor,
Penticton V2A 8P9
Ph: 250 770-3555 fax: 770-3599

Penticton Regional Hospital

550 Carmi Ave., Penticton V2A 3G6
Ph: 250 492-4000 fax: 492-9068

Summerland Health Centre

12815 Atkinson Road
PO Box 869, Summerland V0H 1Z0
Ph: 250 404-8000 fax: 404-8005

Braemore Lodge

2402 South Main St., Penticton V2A 5H9
Ph: 250 492-2969 fax: 492-2901

Penticton Youth Alcohol & Drug Services

740 Carmi Ave., Penticton V2A 8P9
Ph: 250 770-3555 fax: 770-3599

Trinity Care Centre

75 W Green Ave., Penticton V2A 7N6
Ph: 250 493-6601 fax: 493-5206

PRINCETON - KEREMEOS**Princeton General Hospital**

98 Ridgewood Drive PO Box 610, Princeton,
V0X 1W0
Ph: 250 295-3233 fax: 295-3344

Princeton Health Centre

98 Ridgewood Drive PO Box 610, Princeton,
V0X 1W0
Ph: 250 295-4442 fax: 295-4443

South Similkameen Health Centre

700 Third St., Keremeos V0X 1N3
Ph: 250 499-3029 fax: 499-3027

Ridgewood Lodge

98 Ridgewood Drive PO Box 610, Princeton,
V0X 1W0
Ph: 250 295-3211 fax: 295-4081

Keremeos Alcohol & Drug Services

700-3rd St., Keremeos V0X 1N0
Ph: 250 499-3029

Princeton Alcohol & Drug Services

96 Ridgewood Dr., Princeton
Ph: 250 295-4449 fax: 499-3027

VERNON - LUMBY**Community Care Health Services**

4505 25th St., Vernon V1T 4S8
Ph: 250 541-2200 fax: 541-2244

Downtown Primary Clinic

2902 – 29th Ave., Vernon V1T 1Y7
Ph: 250 541-1097 fax: 541-1098

Gateby Care Facility & Adult Day Program

3000 Gateby Place, Vernon V1T 8V8
Ph: 250 545-4456 fax: 545-4439

Lumby Health Unit

2135 Norris Ave., Lumby V0E 2G0
Ph: 250 547-9741 fax: 547-6931

Vernon Health Centre

1440 - 14th Ave., Vernon V1B 2T1
Ph: 250 549-5700 fax: 549-5711

Vernon Jubilee Hospital

2101 - 32nd Ave., Vernon V1T 5L2
Ph: 250 545-2211 fax: 542-0369

Noric House

1400 Mission Road, Vernon V1T 9C3
Ph: 250 545-9167 fax: 545-4980

Daybreak Adult Day Centre

4000- 25th Ave., Vernon V1T 1P4
Ph: 250 558-1214 fax: 558-1296

Downtown Lab

#9 - 3100 35th St., Vernon V1T 9H4
Ph: 250 558-1242 fax: 260-3229

Polson Residential Care

2101 - 32nd Ave., Vernon V1T 5L2
Ph: 250 558-1318 fax: 558-1281

Vernon Community Dialysis

#700 3115 - 48th Ave., Vernon V1T 3R5
Ph: 250 503-3320 fax: 503-3324

Vernon Mental Health & Additions

1440-14th Ave., Vernon V1B 2T1
Ph: 250 549-5737 fax: 549-6358

Willowview

1808 - 30th St., Vernon V1T 5C5
Ph: 250 542-4890 fax: 260-2836

**REVELSTOKE - SALMON ARM.
SICAMOUS - CHASE****Bastion Place**

700 – 11th St. NE PO Box 1990, S
Salmon Arm V1E 4P9
Ph: 250 833-3616 fax: 833-3605

Chase Primary Healthcare Services

825 Thompson Ave. PO Box 1099,
Chase V0E 1M0
Ph: 250 679-1400 fax: 679-5329

Queen Victoria Hospital

1200 Newlands Road Bag 5000, Revelstoke
V0E 2S0
Ph: 250 837-2131 fax: 814-2285

Revelstoke Health Centre

1200 Newlands Road Bag 5000,
Revelstoke, V0E 2S0
Ph: 250 814-2244 fax: 814-2243

Salmon Arm Public Health

851-16 St. NE PO Box 627,
Salmon Arm V1E 4N7
Ph: 250 833-4100 fax: 833-4117

**Shuswap Community Care Health
Services**

2 - 2770 Trans Canada Hwy NE
PO Box 520,
Salmon Arm V1E 4N6
Ph: 250 832-6643 fax: 832-8781

Shuswap Lake General Hospital

601 - 10th Stree NE PO Box 520,
Salmon Arm V1E 4N6
Ph: 250 833-3636 fax: 833-3609

Sicamous Health Centre

#10 - 1133 Eagle Pass Way,
Sicamous V0E 2V0
Ph: 250 836-4835 fax: 836-3166

Harmony Haven Adult Day Program

2 - 2770 Trans Canada Hwy NE
PO Box 520, Salmon Arm V1E 4N6
Ph: 250 832-6643 fax: 832-8781

Moberly Park Manor

711 West 1st St. PO Box 1570,
Revelstoke V0E 2S0
Ph: 250 837-3147 fax: 837-5720

Mount Cartier Court

1200 Newlands Road Bag 5000, Revelstoke
V0E 2S0
Ph: 250 814-2232 fax: 814-2233

Revelstoke Mental Health & Addiction

1200 Newlands Rd, PO Box 5000,
Revelstoke, V0E 2S0
Ph: 250 814-2241 fax: 814-2242

Shuswap Outpatient Lab

2 - 2770 Trans Canada Hwy NE
PO Box 520, Salmon Arm V1E 4N6
Ph: 250 803-4501 fax: 803-4502

Chase Health Centre

826 Thompson Ave., Chase V0E 1M0
Ph: 250 679-1420 fax: 679-8815

Salmon Arm Mental Health & Addictions

431 Hudson St. N.E.,
Salmon Arm V1E 2S1
Ph: 250 833-4103 fax: 832-1714

Salmon Arm Mental Health Centre

851-16 St. NE PO Box 627,
Salmon Arm V1E 4N7
Ph: 250 833-4102 fax: 832-1714
Sicamous Ph: 250 836-3440
fax: 836-3166
Enderby Ph: 250 838-0738

***Can't find what you are looking for?
Visit Interior Health's Website for more
information: www.interiorhealth.ca**

DIRECTORY OF SOCIAL & HUMAN SERVICE ORGANIZATIONS & NON PROFIT GROUPS

KELOWNA

AA - Alcoholics Anonymous Kelowna / Lake Country / Peachland / Rutland / Westbank

Call for meeting times and location
250-763-5555

Access Resources

981 Borden Ave
Kelowna, BC V1Y 6A5
250-763-2217

AIMHSS

101-1455 Ellis Street
Kelowna, BC V1Y 2A3
250-868-2115

Alzheimer Society of BC

307-1664 Richter Street
Kelowna, BC V1Y 8N3
250-860-0305

ARC Programs Ltd.

513 Bernard Avenue,
Kelowna, BC V1Y 6N9
250-763-2977
www.arcprograms.com

Arthritis Society

150A 1855 Kirschner Road
Kelowna, BC V1Y 4N7
250-868-8643
www.arthritis.ca

BC Cancer Agency - Sindi Ahluwali - Hawkins Cancer Centre for the Southern Interior

399 Royal Avenue, Kelowna, BC V1Y 5L3
250-712-3900
1-888-563-7773 (in BC and Yukon)

Be A Hero

2041 Harvey Ave
Kelowna, BC V1Y 6B7
250-717-1003

Big Brothers & Sisters

151 Commercial Dr Suite 102
Kelowna, BC V1X 7W2
250.765.2661

Braintrust Canada Association

368 Industrial Ave Suite 11
Kelowna, BC V1Y 7E8
250-762-3233

Bridge Youth & Family Services

760 Hwy 33 W
Kelowna, BC V1X 1Y4
250-763-0456

Bridges to New Life Society

1197 Sutherland Avenue
Kelowna, BC V1Y 5Y2
250-448-6975

Building Healthy Families Society - Kelowna Office

1390 KLO Road,
Kelowna, V1W 3P6
250-861-4933

Canadian Blood Services Donor Clinic

Manage and collect the blood supply for
Canadians in need.

Donate

Monday, Tuesday and Thursday
11:00 am - 7:00 pm

Saturday 9:00am - 5:00pm

103-1865 Dilworth Drive
Kelowna, BC V1Y 9T1

Group Bookings

Contact Gayle @ 250-448-4022
1-888-2DONATE / 1-888-236-6283

Canadian Cancer Society

202-1835 Gordon Dr
Kelowna, BC V1Y 3H5
250-762-6381

Canadian Cancer Society

Freemasons Volunteer Driver Program
2251 Abbott Street
Kelowna, BC V1Y 1E2
250-712-1101
1-800-299-0188

Canadian Diabetes Association

1589 Sutherland Ave
Kelowna, BC V1Y 5Y7
250-762-9447

Canadian Foundation For Trauma

346 Lawrence Ave Suite 207
Kelowna, BC V1Y 6L4
250-860-8860

Canadian Mental Health Association

Kelowna Branch,
504 Sutherland Ave,
Kelowna, BC V1Y 5X1
250-861-3644

CRISIS LINE - 1-888-353-2273

SUICIDE PREVENTION LINE - 1-800-784-2433

Canadian National Institute For The Blind

1456 St. Paul Street,
Kelowna, BC V1Y 2E6
250-763-1191

Canadian Red Cross Society

250-491-8443

Central Okanagan Child Development

546 Bernard Ave
Kelowna, BC V1Y 6R9
250-763-5100

Central Okanagan Elizabeth Fry Society

347 Leon Ave, Kelowna, V1Y 8C7
250-763-4613

Central Okanagan Foundation **250-861-6160**

Central Okanagan Hospice Association

1456 St Paul St Unit 104
Kelowna, BC V1Y 2E6
250-763-5511

Central Okanagan United Way

202-1456 St Paul Street
Kelowna, BC V1Y 2E6
250-860-2356

Community Connections

275 Rutland Rd N
Kelowna, BC V1X 3B1
250-491-2907

Community Recreation Initiatives Society

Wilson Avenue Kelowna
250-979-3941

Gifts to Grandmothers is a dedicated group of volunteers who raise funds to assist vulnerable women and children of Africa. There are 15 million orphaned children because of the HIV/AIDS pandemic. The organization began in 2007 and its main fundraiser is through the sales of a variety of handmade designer bags. 100 % of the profit goes directly to improve women's lives through micro-loans, feeding programs, sponsorship for school children, housing, health and education issues.

Giftstograndmothers.com

Habitat For Humanity Kelowna

1793 Ross Road
West Kelowna BC V1Z 3E7
250-762-7303

Hands in Service

1889 Springfield Rd, Kelowna, BC V1Y 5V5
250-861-5465

Heart & Stroke Foundation Of BC

#4 1551 Sutherland Ave
Kelowna, BC V1Y 9M9
778-313-8090

H.O.P.E Outreach - Helping Out People Exploited

www.hope-outreach.com

Hope provides a caring, trained volunteer group committed to helping women enhance their current and future existence. Our objective is to help women realize their own dreams of living a safe and healthy life.

Inn From The Cold Kelowna Shelter

1157 Sutherland Ave
Kelowna, BC V1Y 5Y2
Office Address 1829 Chandler St.
Kelowna BC V1Y 3Z1
250-448-6403

DIRECTORY OF SOCIAL & HUMAN SERVICE ORGANIZATIONS & NON PROFIT GROUPS

InspireHealth Integrative Cancer Care

InspireHealth is a not-for-profit society and a leader in integrative cancer care helping British Columbians since 1997.

Our comprehensive whole-person approach integrates healthful nutrition, exercise, and emotional, spiritual and immune support with standard cancer care treatment.

#123 – 565 Bernard Ave

Kelowna, BC V1Y 8R4

250-861-7125

info-kel@inspirehealth.ca

www.inspirehealth.ca

John Howard Society CSO

1440 St. Paul Street,

Kelowna, B.C. V1Y 2E6

250-763-1331

Karis Support Society

1849 Ethel St, Kelowna, BC V1Y 2Z3

250-860-9507

Kelowna Alcohol & Drug Services

1340 Ellis Street 2nd floor

Kelowna, BC V1Y 9N1

250-868-7788

Kelowna and District SHARE Society

531 Gaston N, Kelowna, BC V1Y 7E6

250-763-8117

Kelowna Child Care Society

4-1890 Ambrosi Road, Kelowna, BC V1Y 4R9

250-762-3536

Kelowna Community Development Society

#2 1441 St Paul Street

Kelowna BC V1Y 2E4

250-763-6696

Kelowna Community Food Bank

1265 Ellis St

Kelowna, BC V1Y 1Z7

1141 Lawson Ave

Kelowna BC V1Y 6T8

250-763-7161

Kelowna Community Resources

255 Lawrence Ave

Kelowna BC V1Y 6L2

888.353.2273

Kelowna Family Centre Services Society

#204 - 347 Leon Ave, Kelowna, BC V1Y 8C7

250-860-3181

Kelowna General Hospital

2268 Pandosy Street

Kelowna, BC V1Y 1T2

250-862-4000

1-888-877-4442

Kelowna General Hospital Foundation

2268 Pandosy Street, Kelowna BC V1Y 1T2

250-862-4438

Kelowna Gospel Mission Hostel

259-B Leon Avenue

Kelowna, BC V1Y 9N9

250-763-3737

Kelowna Women's Resource Centre

1492 St Paul St

Kelowna, BC V1Y 2E6

250-762-2355

The Kelowna Women's Shelter provides safe, confidential services to women and children whose lives have been impacted by family violence and abuse. Call 250-763-1040 or email community@coess.ca to get help or give help. New volunteers welcome. www.kelownawomensshelter.ca

Literacy Now

c/o 553 Railway Street, Penticton, BC V2A 8S3

250-462-0636

Meals on Wheels

250-763-2424

Multiple Sclerosis Society Of Canada

Those with MS, their family, firends and caregivers are welcome to attend. The purpose of the group is to share information and provide support.

MS Self Help Group

Kelowna Arthritis Society

150A -1855 Kirschner Road

Third Thursday of the Month

11:00 am - 12:30 pm

Office

230-1855 Kirschner Road,

Kelowna, BC V1Y 4N7

250-762-5850

NOW Canada

1187 Sutherland Ave, Kelowna, BC V1Y 5Y2

250-763-3876

Okanagan Boys and Girls Clubs

1434 Graham St, Kelowna, BC

250-762-3914

Okanagan Mental Health Services

2303 Leckie Rd Suite 112

Kelowna, BC V1X 6Y5

250-717-3007

Pathways Abilities Society

123 Franklin Road

Kelowna, BC V1X 6A9

250-763-4837

People In Motion

27-1720 Ethel Street

Kelowna, BC V1Y 2Y7

250-861-3302

Pets and People Visiting Society

9 - 3151 Lakeshore Road Suite 211

Kelowna, V1W 3S9

250.860.2572

Project Literacy Kelowna Society

1635 Bertram Street Kelowna, BC V1Y 2G5

250- 762-2163

PPDA: Postpartum Depression Awareness Ltd.

Provides support, connections to resources and education on the subject of perinatal mood disorders for Okanagan families. Moms and Dads are welcome and Moms are encouraged to bring their babies! Guest speakers and light refreshments provided.

Meetings

Thursday 1:00 - 3:00 pm

504 Sutherland, Kelowna

778-215-7418

info@ppda.ca

Reach Out Youth Counselling and Family Services Society

1868 Ambrosi Rd, Kelowna, BC

250-763-7892

Resource Ability

200-260 Harvey Avenue

Kelowna, BC V1Y 7S5

250-763-6624

Seniors Outreach Services Society

2055 Benvoulin Ct # 102, Kelowna, BC V1W 2C7

250-861-6180

Society of Hope

101-2055 Benvoulin Court

Kelowna, BC V1W 2C7

250-862-8233

Starbright Children's Development Centre

1546 Bernard Avenue, Kelowna, B.C. V1Y 6R9

250-763-5100

STI/HIV Clinic - Kelowna Health Centre

1340 Ellis Street, Kelowna, BC V1Y 9N1

250-868-7700

United Way Of The Central & South Okanagan/ Similkameen

202-1456 St. Paul Street,

Kelowna, BC V1Y 2E6

250-860-2356

www.unitedwaycso.com

Women's Emergency Shelter

Kelowna

250-763-1040

YMCA of the Central Okanagan

375 Hartman Road

Kelowna, BC V1X 2M9

250-764-9621

KEREMEOS

Keremeos Community Living Day Services

427 7th Avenue SS 3,

Keremeos, V0X 1N3

250-499-2388

DIRECTORY OF SOCIAL & HUMAN SERVICE ORGANIZATIONS & NON PROFIT GROUPS

LAKE COUNTRY

AA - Alcoholics Anonymous
Kelowna / Lake Country / Peachland / Rutland / Westbank
Call for meeting times and location
250-763-5555

Lake Country Food Assistance
3130 Berry Rd
Lake Country, BC V4V 1V2
Open Mon-Wed-Thur 9:00 - 3:00 pm
250-766-0125

LUMBY

AA - Alcoholics Anonymous
Vernon / Armstrong / Cherryville / Lumby
Call for meeting times and location
250-545-4933

Whitevalley Community Resources Centre
2114 Shuswap Avenue, Box 661
Lumby V0E 2G0
250-547-8866

PEACHLAND

Peachland & District Retirement Society
Programs at the 50+ Activity Centre in Peachland.
Tai Chi, Aerobics, Iron & Silk exercise classes.
TOPS, AA meetings. Call for complete listing of activities.
250-767-9133

Peachland Wellness Centre
4426 5th St, Peachland, BC V0H 1X6
The PWC provides education and support programs, information, referral and outreach services for people living in Peachland. The volunteers and staff work in collaboration with other community members, organizations and the municipality.
250-767-0141

PENTICTON

AA - Alcoholics Anonymous Pentiction / Summerland
Call for meeting times and location
250-490-9216

Alzheimer Society of BC
104-35 Backstreet Blvd.
Pentiction, BC V2A 1H7
250-493-8182

ARC Programs Ltd.
346 Ellis Street,
Pentiction, BC V2A 4L7
250-492-2987
www.arcprograms.com

British Columbia Schizophrenia Society - Provincial Office
201 - 6011 Westminster Hwy. Richmond, BC V7C 4V4 1.888.888.0029

Big Brothers & Sisters
1-800-404-4483

Canadian Cancer Society
101-166 Main Street
Pentiction, BC V2A 5A4
250-490-9681

Canadian Red Cross Society
250-493-7533

Canadian Mental Health Association
2852 Skaha Lake Road
Pentiction, BC V2A6G1
250-493-8999

CRISIS LINE - 1-888-353-2273
SUICIDE PREVENTION LINE - 1-800-784-2433

Community Foundation of the South Okanagan / Similkameen
Pentiction
390 Main Street, 2nd Floor
Pentiction, BC V2A 5C3
250-493-9311
www.cffo.net

Discovery House
397 Wade Ave W
Pentiction, BC V2A 1V2
250-490-3076

Dragonfly Pond Family Society
618 Main St. Pentiction, BC V2A 5C8
250-490-3305

Mental Wellness Centre
operated by
BC Schizophrenia Society
203 Martin St, Pentiction, BC V2A 5K3
250-493-7338

Multiple Sclerosis Society Of Canada
Those with MS, their family, firends and caregivers are welcome to attend. The purpose of the group is to share information and provide support.

MS Support Group
South Okanagan & Similkameen Chapter - Pentiction
First Thursday of the Month
(Except July and August)
10:30 am
3373 Skaha Lake Road ,
Pentiction, BC V2A 6G6
250-493-6564

Okanagan Boys & Girls Clubs
250-493-0512

OSNS Child Development Centre
550 Carmi Ave, Pentiction, BC V2A 3G6
250-492-0295

Pentiction & District Community Resources Society
330 Ellis Street,
Pentiction, BC V2A 4L7
250-492-5814

Pentiction & District Society for Community Living
180 Industrial Avenue West,
Pentiction, BC V2A 6X9
250-493-0312

Pentiction & District Bereavement Resource Centre
250.490.1107
support@pentictionhospice.com
www.pentictionbereavementresources.com
Navigating life's most difficult losses & transitions is a tough journey. The Bereavement Resource Centre offers individual counselling & group support programs, info & referral services for all ages, workshops & presentations, a resource lending library & website resources. A safe & compassionate environment.

Pentiction Hospital Auxiliary Meals on Wheels
250-492-9095

Pentiction Recover Resource Society
250-490-3076

Pentiction Regional Hospital
550 Carmi Avenue,
Pentiction, BC V2A 3G6
250-492-4000

Salvation Army - Pentiction Community & Family Services
(Community Ministries / Food Bank)
2399 South Main Street,
Pentiction, BC V2A 5J1
250-492-4788

Salvation Army - Pentiction (Thrift Store)
318 Ellis Street,
Pentiction, BC V2A 4L7
250-492-3946

South Okanagan Integrated Community Services Society
35649 - 97 St
Oliver V0H 1T0
250-498-2538

South Okanagan Similkameen Brain Injury Society
966 Main St. Pentiction, BC V2A 5E4
250-490-0613

DIRECTORY OF SOCIAL & HUMAN SERVICE ORGANIZATIONS & NON PROFIT GROUPS

South Okanagan Victims Assistance Society (SOVAS)
-Community Victims Assistance
-Women's Counselling Program
-Men's Counselling Program
250-493-0800
Toll Free 1-888-493-5355

SOWINS - South Okanagan Women in Need Society
 # 303-246 Martin Street
 Penticton, BC, V2A 5K3
250-493-4366
 sowins@telus.net

United Way of the Central & South Okanagan / Similkameen
 390 Main St Suite 200 Box 24026
 Penticton, BC V2A 5C3
250-492-2842

Women's Centre Penticton
 304 Martin St Suite 209
 Penticton, BC V2A 5K4
250-493-6822

Women's Counselling Program
 204-304 Martin Street,
 Penticton, BC V2A 5K4
250-493-5355

Women's Emergency Shelter Kelowna
250-763-1040
Penticton
250-493-7233

SALMON ARM/SHUSWAP

The North Okanagan-Shuswap Brain Injury Society
 Offers a comprehensive range of services to Survivors, Families and Caregivers of people with Acquired Brain Injury. Services include: Case management, Support Groups for ABI Survivors and Caregivers, Person-Centered Life Skills, Social and Recreational Programs, Advocacy and Education about Brain Injury.
 Box 760
 364B Ross St. NE
 Salmon Arm, V1E 4N8
250-833-1140
250-833-1173

Shuswap Association for Community Living
 Providing support to people with intellectual disabilities.
 #301 - 371 Hudson Avenue NE
 Salmon Arm,
250-832-3885
250-832-1076 Fax

Salmon Arm Food Bank (Salvation Army)
 191 2nd Ave NE
 Salmon Arm, V1E 1J3
Phone: (250) 832-9194
Fax: (250) 832-9148
Church phone: 250.832.9196
Thrift Store Phone: 250.832.9195

SUMMERLAND

AA - Alcoholics Anonymous Penticton / Summerland
 Call for meeting times and location
250-490-9216

Boys & Girls Clubs Summerland
 9111 Peach Orchard
 Summerland, BC V0H 1Z0
250-404-0440

Neighborlink Summerland
250-404-4673

South Okanagan Therapeutic Riding Association.
 Riding lessons for mentally, physically and socially challenged children and adults.
 To provide a safe and fun learning environment during horseback riding lessons to develop strength, coordination, balance and assist in the development of social skills and to promote learning.
 Summerland
 Spring and Fall sessions, 8 weeks each and two 4 day summer camps in July and August.
 Head Instructor: Joan Sopow:
250-404-0530
 info@sotra.ca
 www.sotra.ca

Summerland Community Support
 102-7705 Prairie Valley Road,
 Summerland, V0H 1Z4
250-494-3040

Summerland Asset Development Initiative
 9117 Prairie Valley Rd, Summerland, BC V0H 1Z4
250-494-9722

Summerland Food Bank and Resource Centre
 778-516-0015
Summerland United Church 13204 Henry Avenue, Summerland BC

WEST KELOWNA

AA - Alcoholics Anonymous Kelowna / Lake Country / Peachland / Rutland / Westbank
 Call for meeting times and location
250-763-5555

Canadian Red Cross
 2466 Main St, Westbank, V4T 1Z1
250-768-8965

Habitat for Humanity ReStore
 1793 Ross Road,
 West Kelowna, V1Z 3E7
778-755-4346
 Westside Health Network Society
 2300 Carrington Rd, West Kelowna, BC V4T 2N6
 250-768-3305

VERNON

AA - Alcoholics Anonymous Vernon / Armstrong / Cherryville / Lumby
 Call for meeting times and location
250-545-4933

AL-ANON
Please call for meeting times and locations
250-554-4933

Alzheimer Support Groups - Vernon
 For caregivers and people in early stages of Alzheimer's disease and related dementia.
Meetings
 First Wednesday of Every Month
 10:00 - 11:30 am & 7:00 pm
 Call Carly Gronlund
1-800-634-3399

Boys & Girls Clubs Of Vernon Vernon
 3300 37 Ave
 Vernon, BC V1T 2Y5
250-542-3121

Canadian Cancer Society
 Vernon Office
 104-3402 27 Ave, Vernon, BC V1T 1S1
250-542-0770

Canadian Mental Health Association
 3100-28th Avenue,
 Vernon, V1T 1W3
250-542-3114

CRISIS LINE - 1-888-353-2273
SUICIDE Prevention LINE - 1-800-784-2433
Canadian Professional Counsellors Association
 #203-3306-32nd Avenue
 Vernon, BC V1T 2M6
250-558-3323

Cancer Relaxation Support Group Meeting
 3402-27th Avenue, Vernon
 (People Place)
 Thursday @ 3:30 pm **250-542-6373**

Community Foundation-North Vernon

Po Box 464 Stn Main,
Vernon, BC V1T 6M4
250-542-8677

**CODA - Codependents Anonymous
Vernon**

A fellowship of men and women working to build
healthy relationships with self and others.

Meetings Letting go CoDA

1340-14th Avenue, Vernon
(WL Seaton Centre off Kal Lake Road)
Wednesday 7:00 pm

**Family Resource Society for the North
Okanagan**

201 - 3402 27th Ave
Vernon BC V1T 1S1
250-545-3390

Heart & Stroke Foundation Of BC

Kelowna
778-313-8090

Hospice Society of the North Okanagan

3506 27th Avenue
Vernon, BC V1T 1S4
250-503-1800
www.nohs.ca

John Howard Society Of North Okanagan

2307 43 St
Vernon, BC V1T 6K7
250-542-4041

**Kindale Development Association
Vernon**

1340 Polson Dr
Vernon, BC V1T 8H2
250-558-1997

**Kindale Main Street Connection
Vernon, BC**

3314 30 Ave
Vernon, BC V1T 2C8
250-545-2377

Learning Disabilities Association

3402 27 Ave Suite 102
Vernon, BC V1T 1S1
250-542-5033

Multiple Sclerosis Society of Vernon

Those with MS, their family, friends and caregivers
are welcome to attend. The purpose of the group
is to share information and provide support.

MS Support Group

#105-3402-27th Avenue,
Vernon, V1T 1S1
250-542-2241

Mood Disorders Support Group

c/o 2100-28th Crescent
Vernon, BC V1T 1V2
250-542-6155 or 250-558-6900

**Narcotics Anonymous
Meeting**

(Behind Knox Church)
3204 Alexis Park Drive, Vernon
(Path to Recovery)
Wednesday @ 7:00 pm
24 Hour Help Line - 250-503-3260
1-866-918-3574

**NEXUS BC Community Resource Centre
102 3201 30th Street**

Vernon BC
2580-545-8572

North Okanagan Community Life Society

2400 46 Ave
Vernon, BC V1T 9N5
250-545-5153

North Okanagan Neurological Association

2802 34th Street, Vernon, V1T 5X1
250-549-1281

People In Need Crisis Line

Admin Office
3402-27th Avenue Room 103
Vernon, BC V1T 1S5
250-545-8074

CRISIS LINE

1-888-353-2273
SUICIDE PREVENTION LINE
1-800-784-2433

Pregnancy Outreach Program

2902-29th Avenue
Vernon, BC V1T 5C8
250-542-5448
TEXT LINE 250-306-9954

**Schizophrenia Society
Mental Illness Support Centre**

#301-3402-27th Avenue,
Vernon, V1T 1S1
250-260-3233

St. John Ambulance

1905 - 47th Avenue, Vernon, V1T 9A3
250-545-4200
www.sja.ca/bc

**Stroke Recovery - Vernon Branch
Meeting**

5101 25th Avenue
(Eagles Hall Okanagan Landing)
Thursdays 9:30 am-12:30 pm
250-260-8029

Stopping The Violence

3402 27 Ave Suite 302
Vernon, BC V1T 1S1
250-558-0334

The People Place Society

3402 - 27th Avenue # 101,
Vernon, V1T 1S1
250-558-6585

**Therapeutic Riding Association
North Okanagan (NOTRA)**

Box 328
Vernon, V1T 6M3
250-549-0105

United Way of the North Okanagan

3304 30th Ave. Vernon, V1T 2C8
250-549-1346
www.unitedwaynocs.com

Upper Room Mission Society

3403 - 27th Avenue, Vernon, V1T 1S2
250-549-1231
www.vernonurm.org

Vernon Disability Resource Centre

3402 27 Ave Suite 107
Vernon, BC V1T 1S1
250-545-9292

Vernon Jubilee Hospital Foundation

2101-32nd Street, Vernon, V1T 5L2
250-558-1362
www.vjhfoundation.org

Vernon Treatment Centre

Do you or a loved one have an alcohol/drug and/
or other addiction problem? We can help! Day
courses available. Please call for more information.
#3 2810-48th Avenue, Vernon, BC
V1T 3R4
250-542-6151

Vernon Women's Transition House Society

Administration Office – The People Place -
3402 27th Ave. Room #302, Vernon
250-558-3850 Ext. 204
Transition House 250-542-1122

Victim Assistance Services

Vernon
3402 27 Ave Suite 303
Vernon, BC V1T 1S1
250-542-3322

Victims Assistance Program

Vernon
3402 30 Street
Vernon, BC V1T 5E5
250-260-7171

These listings sponsored by:

United Way**Central & South
Okanagan Similkameen**

Change starts here.
unitedwaycso.com

ANTI-AGING MEDICINE

Pagdin Health

#201-3320

Richter St.

Kelowna V1W 4V5

(Dr. G. Pagdin Inc.)

www.drgrantpagdin.com

250.717.3200 info@drgrantpagdin.com

As a medical doctor specializing in Family Practice, as well as Anti-Aging and Regenerative Medicine, Dr. Grant Pagdin MD provides consultations in anti-aging, bioidentical hormone replacement therapy, medical weight loss, chronic fatigue and stem cell therapy for osteoarthritis, sports injuries, facial and hair rejuvenation. In addition, he offers executive physical exams and annual health plans.

CONSCIOUSNESS & AWARENESS

Rain Gabriel

5827 Victoria Street, Peachland V0H 1X4

778.215.1731

rain@flyingsoulo.ca

Do you Exist in this reality? Do you Survive in this reality? What if you could THRIVE in this reality and beyond? What if more is possible? An invitation to Thrive, all that's required is YOU. All of Life comes to us with Ease & Joy & Glory™.

COSMETIC SURGERY

**Dr. C. D. Bakala ,
MD FRCSC INC.**

204-3330 Richter St/
Kelowna V1W4V5

250.868.8056

facesofkelowna.com

Facial Cosmetic and Laser Surgery Clinic Board Certified, Otolaryngology - Head and Neck Surgery Canada and USA Board Certified, American Board of Facial Plastic and Reconstructive Surgery. Fellow Ship Trained in Facial Plastic Surgery - University of Toronto Clinical instructor in Facial Plastic Surgery for the Department of Otolaryngology for the University of British Columbia Western Canada Director for Canadian Academy of Facial Plastic Surgery. Trust your Face to a Specialist

COUNSELLING

Elaine Walker

Counselling Services

230, 1855 Kirschner Road,
Kelowna

elainewalkerrpc.com

250.718.6084

Is Your Life Perfect?

Elaine is a Registered Professional counsellor, specializing in the area of sex and relationships. Individual and couples sessions available. Simple things can make a huge difference in your life; don't you deserve the best one?

**Hard Knox Counselling -
EMDR Therapy**

690 Kingsway Kelowna

hardknoxcounselling.com

250.859.4444

EMDR Therapy / Rapid Trauma Therapy.

Releasing physical & emotional pain associated with traumatic events.

DANCING & APPAREL

Boundless Belly Dance

boundlessbellydance.com

250-486-7654

Add a little sparkle to your life! Boundless Belly Dance offers a series of workshops, class levels, performances and more! Learn to uplift, empower and strengthen yourself with the journey of dance. Visit Boundless Belly Dance to learn more about the health benefits of Belly Dance.

Inner Bliss Belly Dancing by Jenny

South Okanagan

250.497.1189

www.innerblissbellydancing.com

Goddess Belly Dancing teacher/performer. Drop-in & private classes. Egyptian & Chakra Belly Dancing. Affordable Goddess & sparkle wear supplier – kids to adults

DENTISTRY

kids dental

Kids Dental

Visit our website
for a list of our
locations

Dr. Caroline Buttar -

Certified Specialist in Pediatric Dentistry

westkelownakidsdental.com

250.768.8663

Dr. Caroline Buttar brings 2 locations to the Okanagan, specialising in treating children 0-18, as well as children with special health care needs. Offering a warm child friendly environment. Establishing us as your child's dental home allows us to implement preventive dental health habits that keep your child free of dental /oral disease. No referral necessary.

Simply Amazing Smiles

Suite 100 – 1475 Ellis Street, Kelowna

www.kelownacosmeticdentist.com

250.762.2521

Provides general and aesthetic dental services in a unique environment. Our modern clinic has been specially designed for your comfort and privacy. Dr. Morhaliek is an instructor with the Frontier Institute and enjoys teaching other dentists about aesthetic dentistry.

FITNESS/MOBILITY SPECIALIST/ PERSONAL TRAINING

Bamboo Body

Fitness & Flexibility

www.bamboobody.net

250.486.2225

Create the body you need for the lifestyle you lead. Specializing in NeuroKinetic Therapy®, Fascial Stretch Therapy™, Movement Therapist and Event Specialist, Flexibility Therapist for the Veas

Kwik Fit 4 U

www.kwikfit4u.com

laura@kwikfit4u.com

Laura 1.877.548.5945

250.769.5552

Benefits of Whole Body Vibration for women's concerns only 10 mins. per day = 1 Hr. exercise. Weight issues, burns calories boost metabolism. Anti-Aging, Depression/Stress, Bone Density, Circulation, Lymphatic and blood, Strength, muscle tone, flexibility Insomnia, Incontinence, Sexual Health Mood disorders, Chronic conditions, Pain relief.

OK Get Fit!

okgetfit.ca
250.462.7330

Movement is necessary

for achieving and maintaining physical and mental wellbeing. OK Get Fit! provides mobile and virtual personal fitness training and yoga sessions that offer convenient expertise and accountability. You choose the path; we help you steer.

HAIR & BEAUTY

Gabriella's Hair & Tanning Esthetics Studio

109 - 3334 30th Ave. Vernon V1T 2C8

www.gabriellas.ca

250.549.1515

Full service salon, focused one on one service. Offering trendy to classical cuts, style, colour. Massage, nails, tanning, esthetics.

HEALTH FOODS

Rogers Bulk Food Store

Natural, Organic & Wholesome
4420 Larkin Cross Rd,
Armstrong

www.rogersfoods.com

800.3568735 ext #5

ROGERS Bulk Food Store has over 300 bins to choose from and 100's of specialty items. The store is located on our Mill Site in Armstrong and offers a variety of freshly milled flours and cereals. As well, we have bulk nuts, fruits, rice, beans, spices and baking ingredients. We offer many organic products and gluten free items. The ROGERS Bulk Food Store is a Foody's shopping destination. Open Monday to Saturday 9 to 5

HERBALISTS & HERBAL PRODUCTS

The Herbal-Health Centre

46-100 Kalamalka Lake Road
Vernon V1T 9G4

thhc.ca

778.475.3398

Legitimate care. Professionalism. Quality Products, served with compassion in a sophisticated and inviting environment. Did you know that benefits can be enjoyed

without getting high and without smoking? Experience relief from chronic pain, nausea, lack of appetite, sleeplessness, spasticity and a host of other debilitating symptoms. Talk to one of our friendly, knowledgeable staff today and discover the potential of natural, whole-plant, medical cannabis therapy.

LASER HAIR REMOVAL

Nicola's Laser Studio

Kelowna's Certified Professional Since 1991
Nicola Finch Re,Cce,CCP

102-1289 Ellis Street Kelowna

www.laserspa.ca

250 862 5152

Nicola has been offering laser hair removal and skin care services in Kelowna for over 20 years. Always upgrading with new technology she offers personal one-on-one service at a reasonable price. Call today for a complimentary consultation.

MYOFASCIAL RELEASE

Holding Space ...

Kelowna

778.930.0230

Margorie Liske has been an Intuitive Healer since 1992. MFR consists of the gentle application of sustained pressure in fascial restrictions which stimulates the production of Interleukin 8, our body's natural anti-inflammatory to relieve chronic pain and or disease.

PEDORTHICS

OKAPED Inc.

Locations throughout the Okanagan.

See website for contact info in your area.

www.okaped.com

OKAPED introduced the profession of Pedorthics to the Okanagan in 1997. We are specialists in lower extremity biomechanics with a primary focus on gait analysis. We study static and dynamic alignment, utilize functional tests and incorporate slow motion HD analysis into our assessments. Clients are primarily referred by their medical practitioner, but may book an assessment without a referral.

PERSONAL DEVELOPMENT

Your Natural Edge

www.yournaturaledge.com

Joseph Seiler MCC 250.498.4017

More happiness, an easier life,
success in career,

flourishing, calm, graceful.

The very best Self Care is to
connect with a Coach

PHARMACY & WELLNESS

Armstrong and Enderby Pharmacy & Wellness

#5-3300 Smith Drive, Armstrong BC

513 Cliff Street, Enderby Pharmacy

250-546-3169 / 250-838-6469

Health Education, medication counseling, blister packing, (Delivery Available), home health care, holistic nutrition, compound services, postal services, giftware, clothing & accessories! All this at both of your Friendly neighbourhood Pharmacies! Mon-Sat 9-6
Sun 11-4:30 - Enderby closed Sundays

REGISTERED MASSAGE THERAPIST

Melanie Rodrigues Registered Massage Therapist

27 - 100 Kalamalka Lake Rd. Vernon

located at

Arise Chiropractic

250.275.7616

Mention this ad and receive a 1 hour massage for the price of a 45 minute massage. Book your appointment today.

SKIN CARE PRODUCTS & TREATMENTS

**DermMedica
Kelowna Vein &
Skin Solutions**

Dr. Craig Crippen MD CCFP
Suite 200, 1626 Richter St
Kelowna BC | V1Y2M3
www.DermMedica.ca

250.868.3070

At DermMedica we know people love to feel their best. We offer skin care solutions such as Botox Cosmetic, Facial Fillers, CoolSculpting Fat Removal, Laser Hair Removal, Laser Peels, Laser Tattoo Removal, Varicose Vein Treatments and so much more in a relaxing, no-pressure environment.

Okanagan Skin Care
304 - 3320 Richter Street
Kelowna V1W 4V5
www.okanaganskincare.ca
1.888.568.9290

Through med-ical in-tegrity and on-go-ing spe-cial-ized train-ing, Okana-gan Skin Care Cen-tre de-liv-ers safe and pro-fes-sional skin care ser-vices to med-ical pa-tients and cos-metic clients by our nurs-ing, es-thetic and cler-i-cal staff with qual-ity ser-vice, cur-rant prod-ucts & safe, pro-fes-sional treat-ment in an invit-ing and com-fort-able en-vi-ron-ment.

SPA SERVICES

**Beyond
Wrapture**

Please visit our
website for a list
of our locations

www.beyondwrapture.com

1.866.548.8899

Recapture your senses at one of our Beyond Wrapture Day Spa locations! Now entering our 21st year of revitalizing Okanagan residents and visitors, we invite you to explore the adventure of our remarkable spa experiences. Spa Services include Organic Vinotherapy Treatments, Esthetics, Specialized Waxing, Stylish Hair & Barbering, Makeup Application and Full Body Massage & Spa Treatments.

SPECIALTY LOOSE LEAF TEA

Chaibaba

104,1289 Ellis St. Kelowna V1Y 9X6

www.chaibaba.ca

250.717.5616

Fun, healthy and Organic loose leaf tea and tea to go. A nice place to find a little peace, love and Tea

Teas & Weaves

265 Main Street, Penticton, V2A 5B1

www.teasandweaves.com

250.492.2151

Escape to Exotic Lands Downtown Penticton.

The perfect browsing store.

Open since 2006 growing with customer reconnection. Teaware • Giftware • and our latest • Kitchenware and Gadgets

VISION & EYE CARE - OPTOMETRISTS

iSight Optometry

4 - 2070 Harvey Ave.

Kelowna V1Y 8P8

isightinfo.com

250.860.2020

Located in the heart of the Kelowna community, iSight Optometry has been a trusted eyecare clinic for over 60 years. At iSight you'll find a caring team of professionals dedicated to providing the highest quality of personalized eye care for the whole family. We value our patient relationships and strive to improve quality of life and vision wellness through uncompromised service and state-of-the-art technology.

WEIGHT MANAGEMENT HOLISTIC REMEDIES

Judy Holt, Holistic Lifestyle Coach

Shaklee Independent Distributor

www.jhlifestyles.myshaklee.com

www.judyholt.ca 778.363.4003

20 years health coaching experience.

Empowering you to create a healthier lifestyle through one on one consultations, Healthy Weight Club, Monthly Girl's Smoothie & Spa Nights, and Monthly Shaklee Health/Wealth Information Nights

Okanagan Woman Magazine would like to thank all who have supported our publication throughout the 2014 calendar year - advertisers, subscribers & readers.

As you know, Okanagan Woman donates 100 % of the proceeds of its subscription and newsstand sales to charity.

In 2013, with your help, we were able to donate \$750 to a local woman's charity called House of H.O.P.E.

H.O.P.E. is a Safe House in Kelowna which offers 10 beds for short or long term ladies in need. In house programs are offered with 12 Step Meetings, and the WISH Program (Women Integrating Social Health) which is an 8 week program.

Ladies are helped with finding resources in the community, such as Doctors, A & D Counsellors, and Mentors, they receive help with recovery plans and abuse issues, and have access to Elizabeth Fry Society contacts and programs.

This year - 2014 - we are thrilled to announce that we have been able to donate \$1000, split between the Central Okanagan United Way and the Kelowna Women's Shelter. That's an increase of 25 % in subscription and newsstand revenue, which we were able to give to these organizations, on behalf of our readers.

Please consider giving a subscription (page 28) as a Christmas gift, and we can continue to give back to the community together.

Thank you

TJ Wallis

Editor/Publisher

Okanagan Woman Magazine

CALORIE CONSUMPTION FROM ULTRA-PROCESSED FOOD PRODUCTS MORE THAN DOUBLES SINCE 1938!

The portion of Canadians' grocery budgets spent on ready-to-consume foods has risen by nearly twenty percent since 1953 according to a recent study, published in the Canadian Journal of Dietetic Practice and Research. What's more, this shift in spending is linked to a concerning rise in calorie consumption from these products.

"Looking at food acquisition data, we saw sharp increases in calorie intake from ultra-processed foods over time," explains Jean-Claude Moubarac PhD, lead author of the study. Ultra-processed food products are defined as formulations made from substances extracted or refined from whole foods. "Products like cookies, soft-drinks and pre-prepared dishes would be considered ultra-processed. These foods tend to contain more added salt, sugar and fat and are more energy dense than recipes prepared at home." "Dietitians have seen these trends first hand. Consumption of Canadian grown foods, like root vegetables and legumes are decreasing while soft drinks, sweetened juices and sweetened foods like cookies and ice cream have increased" says Kate Comeau, Registered Dietitian and Spokesperson for Dietitians of Canada. The study showed an overall decline in calories from unprocessed and minimally processed foods and ingredients (33%) and a corresponding increase in processed foods. "In response to these trends, Dietitians of Canada has hosted public campaigns and produced tools and information to support Canadians to make home-cooked meals from basic ingredients."

Visit Dietitians of Canada website for healthy recipe ideas and information on healthy eating including a smart phone app that provides you with a healthy eating tip everyday!

ABOUT DIETITIANS OF CANADA

Dietitians of Canada is the national professional association for dietitians, representing 6,000 members at the local, provincial and national level. As the voice of the profession, Dietitians of Canada strives for excellence in advancing health through food and nutrition.

UNMATCHED BEAUTY & ELEGANCE

KITCHENS • BATHROOMS • COUNTERTOPS • MOSAICS • CABINET REFACING

Now you can get the **showplace kitchen and bathroom** you've always envisioned. Our Signature Collection of Italian-designed hand-cut mosaics, superior stone and recycled glass surfaces add **modern sophistication** to any home. Give us a call today to set up your **in-home visit from one of our personal design consultants**.

100 - 740 MCCURDY ROAD • KELOWNA, BC, V1X 2P7 • 778.753.1733

granitetransformations.com//kelowna

© 2012 Granite Transformations.

FTF

Your D.I.Y. Center

Smart Solutions for Organization

- Walk In
- Pantry
- Laundry
- Garage
- Office
- Storage

We also offer help with your project or full installs.

SmartKlosets® Inc. Authorized Dealer

WHEN YOU WANT YOUR HOME STORAGE SYSTEMS SMART.

3/4" Plywood Construction • Quality Hardware • Easy Assembly • Change Layouts with Ease • Eco Friendly

'Patented design' available only at **SmartKlosets** authorized dealers and retail stores

Unit 167-1855 Kirschner Rd. Kelowna
CALL NOW: 250.859.6691

SMARTKLOSETS.COM
fred.everets@smarkklosets.com