

SALT SPRING ISLAND

G.H. Nelson,
R.R. # 1,
Ganges, B.C.
B141 3-41

Published weekly on Salt Spring Island, W. Fisher, Editor, P.O. Box 250, Ganges, B.C., Canada. Phone: 176
Authorized as second class mail, Post Office Dept., Ottawa and postage paid at Ganges, B.C.
Thurs. Dec. 6, 1962 Subscription \$2.50 in Canada, \$3.00 elsewhere, 10¢ per copy Vol. 3 No. 38

Slave market nets over \$500

With the likes of Bell Trelford selling for \$30.40 and Ken Aquilon for \$21.00, the Salt Spring Lions Club garnered over \$500 at the Slave Auction held at Mahon Hall last Friday night.

The "slaves", who are pledged to do a day's work for the 'master' who bought them, were members of the Lions Club and were auctioned off for prices ranging from \$5.00 (Fred Spracklin, auctioned off in absentia and purchased by Chuck Horel) to the \$30.40 paid for Trelford by Mrs. J. Harkema.

The evenings festivities started off with the slaves, in various costumes and chained together, on stage singing an original song (by Ed Richardson) about their forthcoming servitude. The first slave to be pulled to the block was Ted Jansch, the President of the Lions Club. The pulling to the block was a pleasant moment for the slave. Two pretty lady pirates, Mrs. Lorne Earle and Mrs. Ken Aquilon, were doing the manhandling. The aforementioned Trelford was the Auctioneer. (At the time he was under the impression that auctioneers were never sold as a slave).

Jansch, being the first on the block, was knocked down for \$8.00 and was bought by Tommy McColm, who, we suspect, didn't really want the Doctor but got carried away by the chant of the auctioneer. The next slave, Peter Cartwright, was sold to a neighbour, Mrs. A. Thompson, who recognized that this was a bargain at \$11.00. The 3rd slave, Dennis Abolit, went for \$12.50 to Mrs. Jim Hawksworth of the K-9 Kennels. Eric Faure, Mayor of Isabella Point, was picked up by Driftwood for \$8.00 and you will be seeing him soon, selling papers at one of the busy downtown corners. Jim Hawksworth went for a bargain price of \$8.00 to Mr. F.J. Grant and Irl Bradley, including his guitar went for \$13.00 to Armand Quesnel.

Harold Hoffman, ex-commercial artist and now Hospital Administrator, went for \$17.00 and to another slave, yet, Walter Mailey. Doug Dane was picked up by Mrs. A. E. Roddis for \$7.00 when the expected contingent from the Harbour House Hotel did not show up with the money that was raised to bid upon him. Jack Tomlinson went for \$16.00 to Fred Morris.

A pleasant intermission was then held with Susan Fellows and Heather Anderson playing piano duets. Following, Walter Mailey, an owner of a slave himself, was sold to Bob

(Cont'd to P. 2)

STORMS - HO-HUM

Storms uproot trees, topple power lines, stop ferries, destroy property and are usually considered news.

But this is getting to be ridiculous.

A few more weeks of this kind of weather and another B.C. typhoon won't rate two sticks of type on the back page. In fact, there probably won't be anybody left in the Islands to read about it.

As long as we are catching the tail-end of tropical upheavals we might as well be in the tropics. Anyone for Tahiti?

Methinks maybe someone up there is mad at us for shooting off atomic bombs, for orbiting astronauts, and for probing with nosy Venus Probes.

Last Thursday, the good old "Geo. S. Pearson", was the only ship in the B.C. Toll Ferry Fleet to keep to her schedule, crossing from Vesuvius to Crofton.

And let us pay tribute to Geoff Fletcher and his B.C. Hydro gang for the tremendous job well done for the past few trying weeks.

Just to end this dispatch on a dismal plane we must report that Mr. Howard Carlin, Ganges Weather Observer, reports that November had 9.03 inches of rain. This compares to the relative dry November of 1961 of 5.62 inches of rain. The high temperature in November was 60 degrees, recorded on the 19th and the low of 30 was on

(Cont'd to P. 2)

From little matches big flames grow..

Little Stevie Jarman found a funny little box of matches last Friday afternoon.

Little Stevie Jarman lost his bedroom, his clothes, and could have lost his life last Friday afternoon when he lit one of the funny little matches.

Extensive damage was done to the home of Dr. & Mrs. E.A. Jarman when a fire was started in an upstairs bedroom. The fire was first noticed by four-year old Stevie Jarman, sole occupant of the bedroom at the time. He let out some blood-curdling screams that brought his mother a-running.

With smoke filling the first floor and hot sparks dropping onto that floor from the upstairs room, Bobbie Fisher, the Executive Assistant to the Doctor started moving out the valuable files of medical records.

The always efficient S.S.I. Volunteer Fire Department was there within seconds and soon had the fire under control, but not until the bedroom was gutted and smoke and water damage was rather heavy.

The Jarman children lost all their clothing except what they were wearing.

(cont'd from p. 1) **SLAVES** Akerman for \$16.00. However, later in the evening, it was learned that Holdfast Natural Resources had put a reserve bid on Mailey for \$25.00 and the auctioneer had forgotten. To avoid confusion, Mailey offered to work two days, a day for each master. His two days work netted the Lions \$41.00. Rod Pringle was sold for \$13.00 to John Harkema, who exclaimed in a loud voice, "I want him". Des Crofton, even though brought in on a stretcher, with Dr. Jansch giving a simulated blood transfusion, brought \$11.00 from Fred Morris. Earl Kaye who was absent, went for \$13.00 to Mac Mouat. Fred Luddington went for \$8.00 to Ted "the Shoeman" Earwaker & Fletcher Bennett was sold for \$10.50 to Mrs. Hart Bradley. Con Ackerman went for \$12. to Bob Akerman, Ed Richardson, \$11.00 from Doug Cavaye; and Wayne Bradley drew \$16.00 from Dave Humphreys. Freddie and Pete Cartwright entertained at the next intermission with a hilarious pantomime of a recording of "I Can Do Anything Better Than You."

After this, Ben Greenhough, dressed as "Mr. Clean" went for \$15.00 to Eddie Jang. W.T.D. Jones (Jonesy) went for \$10.00 to Mrs. Id Bradley. Mac Mouat bought his second slave, Hart Bradley for \$14.00. Ken Aquilon was bought by Dr. Jansch for \$21.00 after some spirited bidding. Rev. Stanley Leech, the new Anglican minister and a new member of the local Lions Club was a reluctant slave. The pirate ladies were forced to drag him onto the block. He went for \$11.00 to Mrs. R. Morris, Matron of Dr. Francis Hospital. "Slim" Thorburn was knocked down at \$14.00 and purchased by Mr.

B. Motion. Dave Pallot, the last slave on the block was sold to Larry Cruikshank for \$16.00.

It was at this time, the slaves threw off their chains and captured the auctioneer Trelford, who was then sold by Thorburn to Mrs. Harkema for \$30.40.

Earlier in the evening, Bob Akerman was the successful bidder of \$100.00 for the use of Hart Bradley's bulldozer and driver for one day, which had been donated to the Lions by Mr. Bradley.

An additional \$73.00 was realized by the Lions by the sale of admission tickets.

It has been interesting to note that additional trading in slaves was embarked upon the following day. We have learned that Mr. Horel has sold his slave, Mr. Fred Spracklin, to Mrs. Isabella Devine for \$5.15, a slight profit for Mr. Horel. It has also been reported that Bill Trelford has purchased a half interest in Harold Hoffman.

(cont'd from p. 1) **STORMS.** the 28th. The maximum mean was 49.7 and the minimum mean was 40.4. The temperature for Nov. 1961 ranged from a low of 28 to a high of 54.

Of the 9.03 inches of

rain, 2.6 inches of it fell on the 24th and 25th.

Blah!

Corporal Ken Aquilon of the local RCMP detachment has been stationed in Ganges 2 years on Dec. 5.

B-A WINTER-WAY TIRES

Guaranteed by B-A Clean Across Canada

AS LOW AS

\$18.95

H.A. HOREL & SONS

PHONE: 259

GANGES PHARMACY

THE MAGIC
OF CHRISTMAS
GIFTS BY

Elizabeth Arden

Introductory Beauty Box. Ideal combination of eight Elizabeth Arden Essentials and Make-up. **\$5.95**

Pyramid dangles a golden flask of Blue Grass Solid Cologne. **\$1.50**

Fragrance Hamper: Blue Grass Fluffy Milk Bath, Hand and Body Lotion, Flower Mist, Hand Soap, Purser. **\$10.00**

Margret Wells - Prop.

Phone: 86

NORWICH UNION LIFE INSURANCE SOCIETY
W.F. THORBURN phone: 52 days & 131-W evenings

LETTERS-TO-THE-EDITOR

"Dear Sir: Brian Beech wrote a fine letter for his fellow students and himself, from their point of view.

There are other points they will see later and the one of money will color new views. School taxes should not be a local affair, but now that the school tax is more than all other taxes combined on land & improvements, it is time to consider the cost. I worked on the Duke of Connaught high school when building in New Westminster; where is it now? Well the former site is now part of the lawn near the city hall. It had an auditorium with stage & I believe was also used for gymnastics. Yet a few years ago it was obsolete and no good for business purposes. It cost plenty to build high schools about a dozen blocks away.

Regarding a second referendum, more money would be wasted, only one poll was in favour and many who voted there have taxes increased by a land tax on water. That could change some school votes to "no". The voters on other Islands have valid reasons to vote against it, but perhaps a separate vote for a science room and equipment would fare better.

I wonder how many or few, here, will benefit from their science, and of those what small percentage of university graduates' lives will be affected by scientific studies.

(Signed) W.J.M."

"Dear Sir: Just for the record, allow me to express my opinion of the editorial in the Nov. 29 issue of your paper - It stinks. (Signed) Eric Faure".

~~~~~

On Saturday, December 1st, the United Church basement was festively decorated in a Christmas theme for the annual Christmas Bazaar. Introduced by Mrs. William Mouat, Dr. Norah Hughes officially opened the Bazaar at 2 p.m. Mrs. C. Leggett acted as general convener. The various stalls displaying a variety of goods, were framed with holly, pine and red bells, accented with coloured lights.

In charge of the bake table, were Mrs. T. Parsons & Mrs. M. Lees; Sewing, Mrs. F. Reid & Miss C. Leggett; Novelties, Mrs. Holloway & Mrs. A. W. Barber; Cards, Mrs. C. Wagg; Corner Store, Mrs. Wallis & Mrs. J.D. Reid; Candy, Miss J. Overend, Miss O. Mouat & Mrs. S. Wagg; Jewellery, Miss Grace Mouat.

Mrs. J. Catto was in charge of the tea room assisted by Mrs. G. Young, Mrs. Ashley, Mrs. Scarfe, Mrs. J. Fendall and Miss Herd.

Decorated with red & white chrysanthemums in a crystal bowl and white candles in silver candelabra, the tea table was a beautiful setting for the lovely ladies who presided at it. Pouring from a very lovely antique silver tea service were Mrs. D.M. Abolit, Miss H. Dean, Miss Z. Manning and Mrs. A.G. House. Mrs. W. Mouat was treasurer.

FERNWOOD NEWS - by Doris DeLong . . . . . Mr. & Mrs. E. Adams who have been living at Comox for the past four years, have returned to Salt Spring and have taken up residence in the Conover house at Fernwood. They have recently returned from a month visit to their daughter and family in Virginia and to the Marvin Williams family in Crawfordville, Indiana. Their many Island friends welcome them back. . . . . Mrs. Arnison had her son Derek, of Vancouver visit her recently. He was just back from Holly-wood. . . . . Mr. Percy Taylor has returned from a week spent with his family in Vancouver. Mrs. Letty Turnbull, his daughter, returned with him. . . . . Recent guests at the Dave Winters home were Mrs. Yvonne Bryant and son Christopher of Victoria and Mr. & Mrs. I. Ross and daughter of Duncan. . . . . Mr. & Mrs. Basil Cartwright spent the past week in Victoria.


CHARLES R. HOREL  
NOTARY PUBLIC  
Wills - Mortgages  
Conveyancing - Documents  
PHONE: 52

**Get  
Ready  
For  
Winter  
!!!**


**ISLAND  
GARAGE**

ALL FABRIC


**FREE!**

LUXURIOUS  
AUTOMATIC  
ELECTRIC  
BLANKET

WITH PURCHASE OF  
ANY 1962

**THOR**

**Clothes Dryer**  
**\$199.50**

MODEL  
SHOWN

**MOUAT BROS.**  
**Ganges Limited**

PHONE:  
116-W  
or  
266

**READY-MIX  
CONCRETE**

ALSO  
ROAD GRAVEL FILL  
BACKHOE WORK  
SHALE

**MOLLISON & SCARFF**


## THE WONDERFUL WORLD OF CHILDREN'S BOOKS . . .

by Val Haigh

BRIGHTY of the Grand Canyon (by Marguerite Henry)

'Brighty' is a heartwarming story, based on fact, of a wild burro who roamed, a free spirit, in and above the Grand Canyon of Arizona. This is not only a first rate nature story, worthy of Walt Disney's attention, of the canyon, its flora and fauna, and of the mighty Colorado River. Also woven into the story is the lengthy hunt for the black-bearded murderer of the 'Old Timer', the prospector who first made friends with the little burro and named him Bright Angel after the creek in which he loved to play.

Brighty migrated regularly from his warm winter home deep in the canyon to his wummer place high on the North Rim, on the edge of the Kaibab forest. Over the years he wore a trail which was later followed by prospectors, artists and geologists. Some of these tried to use Brighty but he had little use for civilization and remained his own burro to the end.

Wesley Dennis' illustrations are full of gentle humour and entirely convincing. Just so must Brighty have looked as he skittered down the steep canyonside, wore the hot-tempered artist's painting around his neck or stuck his ears through the holes in the construction workers hat.

Children from the age of eight to twelve should thoroughly enjoy this exciting story. The Grand Canyon can never be just a mark on the map again to any child who has read it.

(Available at Driftwood Book Store - \$3.50)

\*\*\*\*\*  
IF I RAN THE CIRCUS . . .

by Dr. Seuss

Few children can resist the fantasy and humour of the hilarious world of Dr. Seuss, peopled as it is by such unlikely characters as the 'Hoodwink', who winks in his winkhood & the nightmarish 'Spotted Atrocious', both of whom appear in 'If I Ran the Circus'.

This is the story of a little boy called Morris McGurk who imagines his own 'Circus McGurkus' in 'the most wonderful spot . . . behind Sneelock's Store in the big vacant lot.'

Since the circus animals are the brain children of the inventive Dr. Seuss they are a weird collection of which the Drum-tummied Snumm, who beats a tattoo on his tum, is one of the least complex while the Remarkable Foon who eats sizzling hot pebbles is a rather more complicated character.

Through the story runs the rather pathetic figure of

Mr. Sneelock, the store owner, 'whom likes to help out' and who in the process of helping out performs as animal trainer, drum major, human beach ball and a host of other unrewarding occupations.

Dr. Seuss' unique illustrations and imaginative rhymes are a constant delight. Most children between the ages of three and ten would be delighted to receive this book for Christmas.

(Available at Driftwood Book Store - \$3.50)


## Dutch Beauty SALON

STEAM PERMANENTS  
STYLING TINTING

Now open Tues. Wed. Thurs.  
We will be open XMAS  
WEEK - Dec. 18, 19, 20,  
21 and Dec. 27, 28.


Phone  
40

Automatic  
Keep Filled  
Service

When Baby's hungry he lets you know—in no uncertain terms. But fortunately you don't have to worry about feeding time for your oil burner—our records automatically tell us when to

refill the storage tank. This is just one of the many extra benefits you enjoy with our Shell Heat'n-a-hurry Furnace Oil Service. Give us a call. You'll find it costs no more to have the best

PHONE

124 Shell

McManus

Service

From NOW 'til CHRISTMAS

FREE GIFT WRAP, GIFT CARD, GIFT MAILING FREE

only \$1.95

TO ANYWHERE IN THE WORLD

only \$1.95

SALT SPRING SAGA

By Eric A. Roberts

GIFT SUBSCRIPTIONS TO

DRIFTWOOD

\$2.50 in Canada

\$3.00 elsewhere

DRIFTWOOD

Another gift idea !!!!!


### PICTURE MYSTERY

Mrs. H.M. Sewell of Fulford, recently hospitalized in the Vesuvius Room at the Lady Minto Hospital, admired a water colour which decorated the wall. One evening when Mr. Sewell was visiting he wandered over to look at the painting more closely and discovered that it was a picture he had painted and sold over 30 years ago when the Sewells lived in Toronto. The painting "A Jug of Flowers" presents a mystery as to how it arrived in the Lady Minto Hospital. The ladies of the Hospital W.A. are endeavouring to trace who donated it to the Hospital. Anyone who may have some information regarding the painting and how it arrived in Ganges, please phone Driftwood.

Mr. & Mrs. L.H. Phinney of Yellowknife, N.W.T. have retired to Salt Spring Island. They are presently living on Scott Road, which is rapidly becoming a mecca for former Yellowknifers.

Mr. Phinney was a long-time magistrate in the Arctic, serving in the Yukon as well as N.W.T.

Other residents of Salt Spring Island from the Yellowknife area include Mr. H. Giegerich, Dr. & Mrs. O. Stanton, Mr. & Mrs. J. G. McNiven and Mr. & Mrs. A. Pikes who recently purchased the Homan property, and Mr. and Mrs. Hugh Ross who bought the Manning property.

The Anglican W.A. annual meeting was held in the Parish Hall on Nov. 30 with Mrs. Holmes in the Chair. Mrs. Holmes took the devotional period. Mrs. Laundry read an interesting article to the group. Mrs. Ashby had a lovely display of Dorcas work on hand and she also showed the Dorcas work done by the Vesuvius Circle.

Final arrangements were made for the Christmas sale to be held on Dec. 8th.

Mrs. Norton presented Mrs. Holmes with a gift from the members of the W. A.

Rev. S.J. Leech was welcomed as he took the Chair for the annual meeting. Various reports were given - Total receipts for the year were \$1,145.63, expenditures - \$1,112.06.

Mrs. Worthington gave the report of the Nominating Committee. The election of officers resulted as follows: Honorary President, Mrs. G. H. Holmes; President, Mrs. E. Worthington; First Vice-President, Mrs. Norton; Second Vice President, Mrs. E. Faure; Secretary, Mrs. W.M. Palmer; Treasurer, Mrs. H. Price; Dorcas Secretary, Mrs. Ashby; E.C.A.D. Mrs. Howland; United Thank Offering,

Mrs. Saunders; Living Message, Mrs. Faure; Educational, Mrs. Laundry; Tea Con- verner, Mrs. Laundry.

Rev. Leech then installed the officers and Mrs. Worthington took the Chair.

Tea hostesses were Mrs. Worthington and Mrs. Saunders. Rev. Leech closed the meeting.

The Anglican W.A. Christmas Sale will be held in the Parish Hall on Saturday, December 8th. Stalls displaying home cooking, home produce, sewing and a special Christmas stall will offer a good selection to choose from. Everyone Welcome. Plan now to attend.

BABY NEWS. . . . A boy to Captain & Mrs. A. Gale, (Sylvia Crofton) at Oakville, Ontario - on Dec. 3rd, weighing in at 9 lb., 8 oz.

**Terry Lorenz**  
YOUR NEW  
**FULLER BRUSH**  
DEALER  
- NOW ON THE ISLAND  
WILL BE CALLING AT  
YOUR HOME SOON

**ALEC'S**  
MEAT MARKET  
On Jackson Ave.  
Phone: 258  
Open Wed.

SIRLOIN T-BONE ROUND **STEAK 79¢** lb.  
Government Inspected Meat  
ORDER YOUR XMAS TURKEY EARLY

**McGILLS**  
FINE BAKERY PRODUCTS  
AVAILABLE AT ALL LOCAL STORES

## LOG CABIN HOTEL

THE PLACE TO PHONE FOR TAKE OUT ORDERS

HALF DOZEN DEEP FRIED OYSTERS FRIED SPRING CHICKEN FISH 'N CHIPS

PHONE: 90 PHONE: 90 PHONE: 90 PHONE: 90 PHONE: 90 PHONE: 90

## SALT SPRING LANDS

PHONE: 52

DID YOU KNOW?

REAL ESTATE  
INSURANCE


That a Salt Spring mother was listening to her three year old conclude his evening prayers and was surprised to hear this conclusion: "... Thine is the Kingdom, the Power, and the Glory - but Lord, the Power's been off a lot lately - forever and ever, Amen".

GOOD BUILDING LOT ON PAVED ROAD, OPPOSITE HOSPITAL ENTRANCE.

FINE BUY AT \$1,200.


**Classified**

FOR SALE

Hot air - 3 - 8" elbows, 5 - 9" elbows, 2 - 10" elbows, 4 lengths 8" pipe, 3 lengths 9" pipe, 1 hot air inlet, 1 wall register, 1 floor register, various oddments, second hand - in good condition. Phone: 28-W

Lot - 120' x 74' all landscaped, ready to build your home on - water and electricity at property. For further information Phone: Ganges 104-Y

Chesterfield chair with loose cover - \$12.50 complete; 30" de-luxe model Viking electric range, almost new - \$165.00; Beatty washing machine with automatic drainer, excellent condition \$65.00; TV aerial - \$10.00  
Phone: 149-W

Large electric range in good condition - \$58.00.  
Phone: 17-Q

Variegated and plain holly. 75¢ per lb. Phone: 112-W

Winter carrots - 50 lb. sack or more - 4¢ per lb.  
Murikami - Phone: 217-H

**FOR RENT**

Waterfront large furnished 2 bedrm. home avail until June/63 - auto. oil, elec. range & TV - \$75 /month. Owner - BR 7-8063. Refs. Richmond

To suitable tenants, preferably non-smokers - roomy self-contained ground floor apartment - three piece bathroom - cabinet kitchen. Phone: 127-R

NOW IS THE TIME TO  
RENEW YOUR SUBSCRIPTION TO DRIFTWOOD

HOUSE to RENT  
- GANGES -  
\$45.00 per month

Large older two bedroom house on 38 acres. Three blocks from Ganges center.

IMMEDIATE POSSESSION

CALL: Mr. Hanley, Saanich Realty Ltd. GR 9-1642

**Business Directory**

DAVID PALLOT  
CERTIFIED Class-A ELECTRICIAN  
COMPLETE ELECTRICAL SERVICE  
Installations-Repairs-Appliances  
CALL - DAY or NIGHT 30-M

DICK'S RADIO & T.V.  
SALES & SERVICE  
ACROSS FROM TRADING CO.  
TUBES BROUGHT IN TESTED FREE  
PHONE: 244 PHONE: 244

TRY THE CLASSIFIED ADS

**NOTICES**

Island Business Machines Ltd., Remington Rand representative in the Gulf Island District, will have personnel in Ganges on Thurs. & Fri., Dec. 6 & 7. Mr. Schroyen will demonstrate or provide any information on new & used typewriters & other business equipment. He will also have facilities to handle any service required on adding machines & typewriters. Contact Dal Schroyen at the Log Cabin Hotel on these days.

Rummage & Auction Sale will be held in Fulford Hall Wednesday, December 12; Rummage sale 1-3 p.m. Auction 3-4 p.m. Proceeds toward the new floor in Fulford Hall. Many articles will be up for sale including a piano, furniture, stoves, etc. Anyone wishing to donate goods for rummage or auction, Phone - 16-M. A truck will be around Monday Dec. 10th to pick up your donation.  
Fulford Hall Committee.

Attention: All farmers - re: Calf hood vaccination age 4-11 months. Please notify Mrs. J. McNulty Phone: 104-Y or George Heinekey Phone: 141 on or before Dec. 9th, 1962.

The newly introduced Remington 11 Portable Typewriter makes a perfect Christmas gift for the student typist. Contact Dal Schroyen at the Log Cabin Hotel, Ganges for on the spot demonstration & delivery.

**IN APPRECIATION**

We wish to express our sincere appreciation to the S.S. I. Volunteer Fire District & to the many friends and neighbours who came so speedily to our aid during the recent fire at our home.

Dr. & Mrs. A.E. Jarman.

**DRIFTWOOD BOOK STORE**

for

BOOKS BOOKS BOOKS BOOKS BOOKS

Children's books for gifts now in stock.

W. J. MOLLISON  
Ready-Mix Concrete - Cement -  
Gravel - Fill - Shale - Freight -  
PHONE:  
266 or 116-W

GULF PLUMBING & HEATING  
FRED LUDDINGTON  
Furnace & Oil Burner Service  
FREE ESTIMATES  
PHONE: 62-M

ERNIE BOOTH  
PLUMBING & HEATING  
INSTALLATIONS - REPAIRS  
FREE ESTIMATES  
PHONE: 130

HARRY'S WATER TAXI  
TWO FAST BOATS  
"Crackerjack II" & "Crackerjill"  
Ganges, Salt Spring Island  
PHONE: 150 or 235

AAGE VILLADSEN  
BUILDING CONTRACTOR  
Quality Homes, Renovations  
Additions, Cabinets, Free Estimates  
GANGES PHONE: 233-Y

CARPENTER  
& BUILDER  
1st CLASS  
W.H. VAN BUSKIRK  
PHONE: 18-W

SALT SPRING AUTO WRECKERS  
Repair Cars, Farm Equip.  
tillers, lawnmowers  
Acetylene & arc Welding  
PHONE: 82-A, ALEX MARCOTTE

FOR ALL YOUR  
BUILDING NEEDS  
CONSULT  
CRUIKSHANK CONSTRUCTION  
PHONE: 176-R or 205-Q

MARSHALL SHARP PHOTOGRAPHY  
Portraits, especially of children,  
weddings, groups and events, passports, aerial pictures, greeting cards, old pictures copied. Phone: 50-Q

CATERING FOR ALL OCCASIONS  
FANCY SANDWICHES  
CAKE DECORATING  
PETIT FOURS  
OLIVE LAYARD PHONE: 74-Q


## EDITORIAL

## THE CASE OF THE MISSING MOUNTIE

Maurice Tozer, Editor of the Sooke GRAPEVINE wrote a fine editorial recently entitled, "The Case of the Missing Mountie". While this editorial is about insufficient number of police in the Sooke area, the statements set forth by Mr. Tozer apply equally well to the Gulf Islands. With Mr. Tozer's permission, I'll paraphrase his article.

Our Ganges RCMP Detachment, serving the Gulf Islands—which is a wide area extremely hard to cover adequately due to the nature of our geography, is excellent except for one great failing: there's only one Mountie in the Detachment. The other is missing.

Everyone interested in law enforcement agrees that it's much better to prevent crime than to track down offenders and bring them to justice. Much crime prevention depends on one thing: the would-be wrongdoer doesn't know how far away the policeman is. Unfortunately that is not so in our district, for it is obvious that if the Ganges RCMP car is seen heading towards Fulford, Vesuvius is unprotected for some time. It is a well-known fact that when some of our more zestful types plan to do something that is frowned upon by the police, one car of the group is assigned to watch the RCMP Detachment and report or signal the whereabouts of the police car. When Cpl. Ken Aquilon is away attending police duty on Galiano, for instance, we are without protection for many hours.

Another policeman would increase the efficiency ten fold, make policing a much easier task and probably save the taxpayers money. Crime prevention is the biggest bar-

gain in the field of law enforcement. It costs money to keep a man in prison and often he goes out only to return.

The population of the Gulf Islands is about 4000. A rough rule of thumb in the city is that for every 1,000 people there should be one policeman. Some people, counting the Marine Detachment stationed in Ganges, might contend we have five policemen and a big shiny boat. This is not so. The Marine Detachment is an entirely separate unit, not under the control of our local Corporal and it is serving an area stretching from Nanaimo to Victoria. While they do assist our local policeman at times, they are not stationed here for that particular reason.

Some may say, "Why doesn't the RCMP do something about it?" Unfortunately the RCMP hasn't the final word on how many policeman are in each area. This is entirely the respons-

ibility of the Attorney-General's Department.

Perhaps the Chambers of Commerce should look into this matter.

The annual meeting of Branch 32, O.A.P.O. will take place Dec. 12th in St. George's Hall at 2 p.m. Mr. John Milling, President of Island Council, and Mrs. E. Bennett will be present. Both are members of the Provincial Board.

All members are asked to be present for the election of officers for 1963.

## HOLLY

order now for distant mailing from  
GULF ISLANDS FLORISTS  
Ganges Phone: 118

Every man has a right to be conceited until he is successful. Benjamin Disraeli.

WHEN IN VICTORIA MAKE

DOMINION  
HOTEL

YOUR HEADQUARTERS

GOODMAN  
FUNERAL HOME

SERVING  
THE GULF ISLANDS

Phone: 100 Day or Night

D. GOODMAN, GANGES

SANDY'S  
AUTO WRECKING CO. LTD.AUTO  
PARTS  
& ACCESSORIES

We Specialize in  
Late Model Wrecks

Factory Rebuilt  
Exchanges

- Transmissions
- Water Pumps
- Fuel Pumps
- International Mufflers
- Major Batteries

Parts for All Makes  
Of Cars and Trucks

Call

EV 5-4478

After Hours - Sandy Irwin - EV 4-3446

1023 VIEW - Between Cook and Vancouver


## HAYWARD'S

B.C. FUNERAL CO. LTD.

"Serving Since 1867"

DIGNIFIED SERVICE  
WITHIN THE MEANS  
OF EVERY FAMILY

EV 6-3505

734 Broughton VICTORIA

AIRCO


AUTOMATIC OIL  
FURNACES

GIVE QUIET,  
DEPENDABLE  
HEAT

Trouble-free and whisper-quiet—that's Airco. Good for years of heating comfort, because Airco furnaces contain the finest parts and controls. And every part is laboratory tested to ensure quiet, economical operation. There's more too—attractive styling that adds to the appearance of your home, and a guarantee on all parts.

For heating comfort you can take for granted, contact our office. A trained heating man will advise you on the proper size and style of furnace for your home.

Call without obligation


Airco Hi-Boy Illustrated

A WESTERN CANADIAN PRODUCT


PH:248 EARL KAYE


SOLVE YOUR GIFT LIST PROBLEMS  
with

# BOOKS

from

## DRIFTWOOD

| | |
|-----------------------------------------------------|---------|
| NEW CANADIAN MYSTERY SERIES<br>(for children) | \$ 1.49 |
| WINKLE PICKERS<br>Bill Straiton - Len Norris | \$ 2.95 |
| HISTORICAL NOVELS by Hayes | \$ .98  |
| FAST, FAST, FAST RELIEF<br>(Pierre Berton's latest) | \$ 4.50 |
| A BOOK OF CANADA | \$ 3.50 |
| DIPLOMATIC CONCLUSIONS<br>(special) Peyrefitte | \$ .89  |

### FULFORD NEWS . . . . .

by Bea Hamilton

The sudden plunge into darkness for Salt Spring Island on Saturday night, put the STOP sign on several public affairs. First on the list was the MV Delta Princess. The 6 p.m. trip to get to the Mainland, drove to Vesuvius Bay and went via Crofton.

Roller skating at the Fulford Hall had to be postponed, with the young people getting a rain check on next Saturday night. And at the Beaver Point Hall, the 500 card game proceeded merrily in the light of a gas lamp, with five bables in play. By supper time (about 11 p.m.) the lights came on. Winners at cards were the following: Mrs. R. Patterson, Mr. G. Ruckle, with Mrs. Betty Drummond winning the consolation. Miss Nan Ruckle served the supper. . . . .

Oil and gas lamps have come into their own once more in homes on the Island, while television and radio take a back seat during the darkest hours. As for the fire place - many an old black kettle comes up from the basement and takes its place on the hob, bubbling and steaming cheerily. And who cares if tea or coffee has the tangy flavour of smoke? We are better off than the linesmen out in the dark and stormy nights, where they are doing a valiant job of mopping up after the constant storms that keep things on the move.

. . . . . Captain and Mrs. J. Clapton and family of Victoria spent the weekend on Salt Spring Island. They were the guests of Mr. & Mrs. A. D. Dane during their stay. . . . . The children of St. Mary's Sunday School are putting on their Christmas pageant on December 22nd in

St. Mary's Church, at 7 p.m. This is always a delightful & inspiring ceremony. The Sunday school class also provide the lovely recording of bells for St. Mary's Church. These chimes are heard before the service and are appreciated by all who pass by or attend the services. . . . .

Mr. and Mrs. O. Heyes of Morningside Road at Fulford, are spending the winter months in California. . . . .

Mr. and Mrs. Walter Cudmore of Haney, B.C. spent a few days visiting Walter's brother, Gordon Cudmore &

family. They returned home on Sunday night.

### CRAWFORD DAIRY

DAILY DELIVERY

OVER 4%  
BUTTERFAT

PHONE: 67-M

### B.C. Ferries SPECIAL NOTICE

Every Thursday, the ferry George S. Pearson will carry dangerous cargo. No passengers or passenger vehicles will be allowed on board during the following times.

Lv. Crofton - 11:45 a.m. Thursday

Lv. Vesuvius - 3:30 p.m. Thursday

BRITISH COLUMBIA TOLL AUTHORITY FERRY SYSTEM


## COMING EVENTS:

Thursday, Dec. 6 - Chamber of Commerce Executive meeting, 8:00 p.m. Mahon Hall.

Friday, Dec. 7 - Bingo, Legion Hall, 8:00 p.m.

Saturday, Dec. 8 - Roller Skating, Fulford Hall, 2-4 p.m. & 8-10:30 p.m. Anglican W.A. Sale, 2p.m. Parish Hall; Wagon Wheels Square Dance Club, 9 p.m. Mahon Hall.

Tuesday, Dec. 11 - Guild of Sunshine Christmas Party, 2:30 p.m. Board Room, Mahon Hall.

Wednesday, Dec. 12 - Rummage & Auction Sale, 1-4 p.m. Fulford Hall.

The team of RCMP corporals, Tom McIntyre and Lorne Musclow won second place in the IODE Bridge Tournament beating the team of C. Wagg and W.M. Mouat who were awarded third place.

## CHURCHES: Dec. 9, 1962

ANGLICAN: St. Marks - Holy Communion, 8:30 a.m. Sunday School, 9:45 a.m.;

St. Mary's - Evensong, 2:30 p.m.; St. Nicholas - Evensong, 7:30 p.m.; St. George's, Matins with Holy Communion, 11 a.m.

UNITED: Ganges, 11:00 a.m. Sunday School, 9:45 a.m. Burgoyne Bay, 2:30 p.m.

ROMAN CATHOLIC: Our Lady of Grace, Holy Mass, 10:45 a.m.

CHRISTIAN SCIENCE: Mahon Hall, 2:00 p.m.

FULL GOSPEL CHAPEL: Sunday School, 10:30 a.m. Evening Service, 7:30 p.m.

Yesterday, December 5, The Dutch Beauty Salon, operated by Mr. and Mrs. Schwagley, celebrated the 2nd anniversary of the opening of their business in Ganges.

Don't Forget - Anglican W.A. Christmas Sale - Dec. 8 in the Parish Hall.

## S.S.I. DOGS TOPS AT OBEDIENCE TRIALS HELD SAT. IN MAHON HALL

Mr. Fred Luddinton with a six month old pup won the novice "A" Cup and Ribbon. Mrs. H. Hoffman with "Kim" won the award in the C.D.X. Class and also the Willington Farms Trophy for the highest score at the Trial. Dogs from Victoria and Duncan were represented. Mr. Geo. Donaldson of Victoria was the judge, Mrs. Irene Hawksworth acted as ring steward and Mrs. W. Anderson convened the refreshments.

Fernwoodites are glad to see Mr. S.A. Thompson home after seven weeks in the Veteran's Hospital in Victoria.

## Vogue Cleaners

WEEKLY  
PICK-UP and DELIVERY  
EVERY WEDNESDAY

PHONE  
91

FREE MOTHPROOFING

carton **Sundays Only** B/A  
**cigarettes** **anti-freeze**  
**\$3.29** open daily **\$2.49**  
10 to 7


"See us, your HOMELITE dealer, for POWER SAW RENTALS"

**FERNWOOD STORE**

**Olsen**

BTL DELUXE OIL LO-BOY

satisfies the "tough" buyer


WHEN IT'S AN **Olsen**  
IT'S *Guaranteed* **DEPENDABLE**

- ★ WELL DESIGNED HEAT EXCHANGER
- ★ FIBREGLASS INSULATION
- ★ ALL CONTROLS ARE ENCLOSED

5 YEAR TERMS AVAILABLE AT LOW INTEREST RATES

FOR WARM AIR OR HOT WATER

**HEATING SYSTEMS**

SEE

**ERNIE BOOTH**  
**Plumbing & Heating**

The heat exchanger and casing are designed so that no air baffles or shields are necessary.

The large capacity blower, mounted on rubber and with felt connection at outlet, is quiet in operation.

The large access door at the rear of the unit provides ample space to change filters, oil or service blower and motor.

CUT AWAY  
VIEW  
Showing Compact  
Arrangement of  
Component Parts  
(all enclosed)

PHONE: 130


PHONE: 130


As you will note by the following letter, slaves are not what they used to be. Not only does this happy-go-lucky slave from Isabella Point show no respect for his master (first name, really!), by objecting to the task assigned, but he wants to use the pages of Driftwood to promote a darn good scheme. At the time we squandered eight dollars on this toothless one, we didn't realize he would be able to bite the hand that feeds him. Where's my whip!

"Dear Woody, Congratulations on securing an editorial at bargain-basement rates, through your purchase of a slave, at the recent Lion's Slave Auction. You seem to have a knack for getting out of writing your own editorials. Oh, well, it is a nice racket if you can get it.

But - slave or nor slave, I strongly object to the title you are forcing me to put on this effort. "How it feels to be slave to a good master". If you think that I am going to flatter your ego, by telling the people of Salt Spring Island, through the medium of your own Editorial column, what a fine, upstanding fellow you are, you have another think coming. A lousy eight bucks may give you the right to order me around, but it does not buy my soul. Besides I do not commit perjury for anything under a Hundred Bucks. And furthermore, I am mad at you for tying me to such an unrewarding subject, when you knew damned well that I was just itching to get

a crack at Harry Dickens! Talk about the height of frustration!!

After all - The only two subjects most people here - abouts are interested in just now are the school question and the weather. You, you Rat, won't allow me to mention the former and I do not dare to write about the latter, for fear that my wife will get homesick for Prince Rupert.

There is however one other subject, about which, I in all seriousness should like to say a few words.

And that is the Ambulance service operated on a purely volunteer basis by our local Lions Club. I wonder how many of your readers know that by paying only Five Dollars per year per family, any resident of Salt Spring Island can get a FULL years ambulance service, ABSOLUTELY FREE, for every member of his family. When you realise that only one ambulance trip to one of the larger hospitals in Victoria normally would cost twenty-five dollars, you begin to see what a real bargain this is. True one may never use the ambulance, but as one subscriber so very aptly put it: "It is worth five dollars a year to keep the ambulance away".

All an interested reader has to do is to contact one of the Lions and he will see to it that the new subscriber is duly enrolled.

Before putting "thirty" behind this effort of mine, let me just say "thank-you" for buying me. I had some grim visions of having to clean out Ted Jansch's sep-

## SSI TRADING CO

GROCERIES - MEATS - GENERAL MERCHANDISE

THIS WEEK'S SPECIAL  
choice sliced

# PEACHES

CASE OF

24

15 oz.  
TINS

\$4.<sup>35</sup>

5

TINS

\$1.<sup>00</sup>

ALL ORDERS FOR DELIVERY MUST BE IN BY NOON

tic tank.

So - Thanks, Woody and

good-night. (Signed) Eric Faure".


A  
NEW  
YEAR,  
COMING UP.

NOW IS THE TIME  
TO RENEW YOUR

## Subscription to DRIFTWOOD

To avoid chaos, confusion & complications, please paste DRIFTWOOD LABEL HERE


Fill this blank if address has changed

\_\_\_\_\_  
\_\_\_\_\_

Enclose this form with remittance (\$2.50 in Canada - \$3.00 elsewhere). Mail or bring to Driftwood Office, P.O. Box 250 or Fulford Post Office, Fulford, B.C.

## SALT SPRING MOTORS STANDARD OIL PRODUCTS

**GM  
DEALER**

PHONE: 37


**USED  
CARS**

PHONE: 37