

FULFORD TIDE TABLE-

Day	Time	Ht.	Day	Time	Ht.
27	0459	7-0	1	0008	10-3
Th.	0807	7-5	M.	0752	3-8
	1454	3-5		1522	8-2
	2243	10-9		1841	7-8
28	0552	6-2	2	0031	10-2
F.	0945	6-9	Tu.	0821	3-2
	1540	4-7		1620	8-9
	2315	10-7		1952	8-4
29	0641	5-3	3	0053	10-0
Sa.	1149	6-9	W.	0848	2-7
	1634	5-8		1704	9-6
	2344	10-5		2057	8-9
30	0720	4-6	4	0116	9-9
	1351	7-4	Th.	0916	2-2
	1734	6-8		1740	10-1
				2156	9-2

REFERENDUM REJECTED AGAIN

The referendum for a new auditorium, gymnasium science room on S.S.I. and teacherage on Galiano Island failed a second time to gain the assent of electors on June 22nd. by 6.4%.

Of the 906 votes cast, 24 were rejected, there were 472 in favour and 410 against. The vote on new school facilities last fall gained 476 'Yes' votes and '418' No'.

Saturna Island and North Salt Spring voters were the only polls that had more voters in favour of the referendum than against but had not sufficient strength to get the required 60% majority vote.

According to Mr. J. M. Campbell, chairman of the School Board, "This is very regrettable, but the Board feels that these facilities are essential in order for the Board to carry out its responsibilities. Said Mr. Campbell, "The Board will now have to consider whether or not to put the question again in the near future".

Results of the balloting, June 22nd were as follows:

	YES	NO
Saturna	19	17
N. Pender	23	68
S. Pender	7	15
N. Galiano	2	13
S. Galiano	37	59
North	21	33
N. Saltspring	294	135
Fulford	69	70
TOTAL	472	410
Percentage in favour	53.6.	

BOAT BASIN CONTRACT AWARDED

McKenzie Barge & Derrick Co. of Vancouver have been awarded the contract to

SALT SPRING ISLAND

DRIFT WOOD

Mr. Geo. Wells,
7 Front St.
Aylmer, East, Quebec.

Thursday, June 27, 1963

Vol. 4 No. 15

1963 GRADUATES: Front Row, Left to Right: Marjorie Ginn, Heather Anderson, Faye Riddell, Tracy Wilks, Jill Cunliffe, Shiela DeBurgh, Joan Stevens, Sally Barker, Nancy Koyama. Second Row, Left to Right: Thomas Williams, Ron Coutts, Cam Cartwright, Wayne Sober, Jim McClean, Dave Christney, George Quesnel, Top Row, Left to Right: Norman Twa, Mrs. Hepburn, Fred Hanke, Absent: Lois Hedger.

Graduation Ceremonies

Nineteen grade 12 students, seven of whom attended school together since grade one, formed this year's graduation class at Saltspring Secondary School. Five of the students are from the other Islands. Graduation ceremonies were held last night in Mahon Hall, following the class banquet at Harbour House.

Attired in gowns and hoods the teaching staff and special guests led the procession which opened the impressive ceremony. Next came the graduating students, each bearing a lighted candle, symbol of the torch of learning which they passed on to Elizabeth Dane and David Jackson for Grade 11. Rev. S. J. Leech gave the invocation, after which Mrs. A. J. Hepburn B.A., Grade 12 sponsor, introduced the graduates.

Heather Anderson was class valedictorian. Farewell to the graduates was given by Russell Thorburn, Grade 11. Jas. Campbell, School Board chairman, brought greeting from the trustees. P. A. Fratinger was guest speaker for the occasion. Principal J. M. Evans acted as master of ceremonies.

construct small boat basin in Ganges Harbour.

"Work on this project will commence in about two weeks" said Mr. McKenzie.

The project will include dredging behind Salt Spring Motors, construction of a breakwater, dyking operations and construction of floats. The work is expected to take about 4 months to complete.

HIGH SCHOOL AWARDS

Citizenship Shield, Highest honour awarded by the school, was presented by vice-principal Miss R. Oulton to Jill Cunliffe, Pender Island student. Scholarships were presented to the following: Sally Barker and Nancy Koyama each received a P.T.A. award presented by Mrs. A. McManus; Joan

Stevens won the Ladies' Auxiliary to Royal Canadian Legion bursary presented by Mrs. F. W. Kirkham; Mr. Jas. Campbell presented Mrs. J. G. Jensen's award to Heather Anderson, and scholarships from Dr. W. J. McAlister to Jill Cunliffe and Shiela DeBurgh. Miss Oulton presented a gift to Marjorie Ginn, president of Students' Council.

(Our apologies to our readers and to the graduates for the poor reproduction of the picture on P. 1. Our chief printer tells us he ran into some difficulty with the plate. He may do better next year when he too is a graduate.)

MAINLAND TO GULF ISLANDS FERRY SERVICE TO BE INAUGURATED JULY 4th

The Honourable Earle C. Westwood, Minister of Recreation and Conservation is announcing the inauguration of the first daily ferry service between the Mainland and the Gulf Islands. Service will commence on July 4th leaving Long Harbour, Salt Spring Island at 6:55 a.m. and leaving Tsawwassen at 9:30 a.m.

The "Queen of the Islands" will make two complete round trips daily, returning to the Mainland at 7:30 p.m. A special ceremony will be held at Ganges on Salt Spring Island at 1:45 p.m. on the afternoon of July 4th. The Honourable W. A. C. Bennett, Premier and Chairman of the British Columbia Ferry Authority, will be principal speaker when the new ship M. V. "Queen of the Islands" is accepted from the builders, Burrard Dry Dock Co. Ltd. Representatives from Salt Spring Island, Pender, Mayne, Galiano and Saturna Islands are expected to participate in the Acceptance Ceremony.

The new ship, with a capacity of 40 automobiles and 400 passengers is 236 feet long and will cruise at full speed of 16 knots. Connecting service with the "Queen of the Islands" will be provided by the "Pender Queen" at Mayne Island for Saturna and Pender Islands. The "Queen of the Islands" will be making stops at Sturdies Bay, Galiano Island

and temporarily at Miner's Bay on Mayne Island, pending completion of the new wharf at Village Bay. Regular Outer Island service will make connection with Swartz Bay.

LIONS CLUB NEWS

Lions club officers for the coming year, headed by president Harold Hoffman, took office following the installation dinner held June 21 in Ganges United Church Hall, attended by about 70 Lions and their wives, included in the number were members from Vancouver Is. clubs.

Installation ceremony was conducted by Zone past chairman Stan Woodson, Nanaimo, and Zone chairman-elect, Jack Tang, Victoria. A social evening followed in the Legion Hall.

Full list of officers includes president, H. Hoffman, vice-presidents, D. G. Crofton, W. Mailey, W. F. (Slim) Thorburn; directors, P. Cartwright, Earl Kaye, Jack Tomlinson, Irl Bradley; secretary, Eric Faure; treasurer, W. T. D. Jones; tail twister, Lorne Earle; Lion tamer, Fred Luddington.

Vesuvius Marine Coffee Shop owned and operated by Mr. & Mrs. Frank Valdez has recently been sold to Mr. George Calder of Nanaimo. Mr. Calder will take over the business on Friday.

BOUSFIELD - MORRIS

White gladiolus and pink and white peonies decorated historic St. Mark's Church on Saturday, June 22, for the marriage of Wendy Patricia, only daughter of Mr. and Mrs. F. A. E. Morris, Ganges, and granddaughter of the late Mr. and Mrs. A. G. Crofton of Harbour House, to Mr. Peter

(Cont. to Page 3)

PIRATE DAYS AUGUST 9-10-11 SALT SPRING ISLAND B.C. CANADA

HAYWARD'S

B.C. FUNERAL CO. LTD.

"Serving Since 1867"

DIGNIFIED SERVICE
WITHIN THE MEANS
OF EVERY FAMILY

EV 6-3505

734 Broughton VICTORIA

ALEC'S

MEAT MARKET
on Jackson Avenue
PHONE: 258

FRIDAY & SATURDAY

SPECIAL

Go around to Barbecue
STEAK 49¢ lb.
(Grade "A")

COME EARLY

Open Wednesday

BAILEY, MONTEITH, HOLMS & CO.

Chartered Accountants

1207 Douglas Street

Zenith 6411

T. Bailey, F. C. A.

W. G. Holms, C. A.

J. A. Wood, B. Com., C. A.

Mrs. Wm. C. Baker, Seattle, was the guest of Mrs. Geo. Laundry, Fulford, for a few days.

"MOST LIKELY TO SUCCEED"

Congratulations

to the Salt Spring

GRADUATES 1963

GANGES PHARMACY

PHONE:
116-W
or
266

ready-mix CONCRETE

ALSO
ROAD GRAVEL FILL
BACKHOE WORK
SHALE

MOLLISON & SCARFF

H.A. HOREL & SONS

IN EVERY
the
priceless

PRODUCT
benefit
of quality

WEDDING

(Cont. from Page 2)

Keith Bousfield, Shawnigan Lake, son of Mrs. E. G. Bousfield, Victoria, and the late Mr. Bousfield of Hong Kong. Rev. S. J. Leech officiated at the afternoon ceremony.

Following English custom, the lovely bride preceded her attendants as she entered the church on the arm of her father. Her couturier-designed floor-length gown, en train, was fashioned of valenciennes lace over candlelight pure silk taffeta. The fitted lace bodice, with sequin-trimmed scalloped neck line and short sleeves, was fastened at the back with tiny silk buttons extending to matching silk roses which formed a slight pannier below the waistline. The lace skirt overlay, tunic length in front, fell in graceful cutaway folds at the sides, sweeping on to a flowing train over the lace appliqued full hooped skirt.

The bridal veil, formed of layers of tulle descending from the shoulders to chapel length at the back, misted from a silk French rose headdress, designed especially for the gown. Pale pink roses and stephanotis composed the bride's bouquet.

Maid of honour, cousin of the bride, Miss Sharron Crofton; brides-matron Mrs. Robert Food, and bridesmaid Miss Jennifer Graham, wore identical floor length, full-skirted gowns of white chiffon print with hand screened floral design in coral pink, rose and fern green, worn over net-covered white silk taffeta. They wore large picture hats styled with soft folds of the printed chiffon and white chiffon facing, and

carried bouquets of toning pink gladiolus and white gladiolus nanus.

Little Deidre Gale, flower girl and godchild of the bride, wore a dainty full length frock of white silk organza over pink taffeta, with a head circlet of pink sweetheart roses. She carried a posy of the same tiny roses.

Mr. Peter Sharp was best man. Ushers were Dr. Richard Fraser, Robert Morris, brother of the bride; Hamish Simpson and John Manning. During signing of the register the congregation sang: "Praise My Soul the King of Heaven", with Mrs. V. C. Best at the organ.

Harbour House, tastefully decorated with pink and white peonies and syringa, was the setting for the reception held following the ceremony. Guests were received by the bride's mother, who chose for this special day a champagne-toned two-piece dress of shantung silk, with matching hat of folded tulle. She wore a corsage of pink rosebuds. Figured blue and gold silk dress with full length coat of peacock blue worn with blending silk turban was the choice of the groom's mother. Her corsage was of white gardenias.

A traditional 3-tier wedding cake, imbedded in white tulle and topped with white rosebuds in a silver vase, held pride of place on the bride's lace-covered table, flanked by shell pink tapers in silver

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

holders.

The toast to the bride was proposed by her godfather, Mr. Donald Corbett of Painter's Lodge, Campbell River.

For a motoring honeymoon on Vancouver Island the new Mrs. Bousfield chose a two-piece ensemble of light-weight imported wool brocade in oyster white, worn with matching gloves and cherry red petalled hat, handbag and shoes. Her only ornament was

a silver filigree bar pin, the gift of the groom.

On their return the happy couple will reside at Shawnigan Lake.

'ISLAND PRIDE'

FRESH

BAKED

GOODS

AVAILABLE AT

ISLAND PRIDE BAKERY
as well as
ALL LOCAL STORES

Now Open

Tuesday

Wednesday

Thursday

STEAM PERMANENTS
STYLING TINTING

for appointment
phone **40** Dutch
Beauty
Salon

THURS.
FRI.
SAT.

Specials

JUNE 27,
28, 29.

PACIFIC
MILK Tall Tin 6 FOR 95c

TOMATO JUICE LIBBY'S ... 48OZ. TIN 33c

WIENERS SWIFT'S POUND 39c

BOLOGNA SLICED or BY THE PIECE 31c

FLUFFO SPECIAL OFFER
SHORTENING .. POUND PKG. ... 31c

PINEAPPLE Sleeve Pack 3
BLUE MOUNTAIN ... 15 OZ. TIN FOR 49c

CHEEZ WHIZ KRAFT 16 OZ. JAR .. 59c

MIRACLE WHIP KRAFT 32 OZ. JAR 59c

MOUAT BROS.

SEE OUR FLYER FOR MORE GREAT VALUES

Imperial Oil Products

Body & Fender Repairs

Complete Automotive Service

Free Estimates Painting

Island Garage

Published weekly on Salt Spring Island, G.A. Ward, Editor,
P.O. Box 250, Ganges, B.C., Canada. Phone: 176. Auth-
orized as second class mail, Post Office Dept., Ottawa,
postage paid at Ganges, B.C.

editorials

WHO DECIDES?

Once again it is most regrettable and disappointing to witness the defeat for a second time of the school referendum. It is interesting to muse on the problem of how efficiently and realistically a community like ours goes about deciding on the merits or otherwise on this and other important questions.

We wonder to what extent this decision of the electors is the result of honest opinion based on sober thought, or whether such important questions involving the future of the youth of our community for many years to come, is decided as a result of feelings, impressions and hearsay based on the whispering grapevine.

We wonder, for example how many votes were cast on the basis of investigation of the facts, sifting through the pros and cons of those facts, and coming to an opinion as a result of this information. Or, on the other hand, how many voters refused to face any real facts and voted rather, in accordance with the way they happened to feel about other relatively unrelated issues or in terms of rumours they had heard on the matter. If a person happens to FEEL his taxes will go up and somehow or other he is going to be out of pocket somewhere along the line; or he makes up his mind largely on the basis of how he FEELS about individuals involved with the issue, he is therefore voting on emotionalism rather than fact. Today's Social Scientists would all agree the latter decision-making process is not only very unsound but more than a little unhealthy as well.

There are those who have said that all important decisions are made in the back room anyhow and what can the little man-in-the-street really do to influence the day and times in which he lives. There are those who say that the 'average man' doesn't really know enough about large issues to have a voice in them. Consequently we have the growing opinion on the part of some that the government or whoever should just go ahead and make these decisions for us. The democratic process in which we all profess to believe is thereby slowly, but persistently violated and weakened.

Many of us need to take another long look at our individual methods we use to come to a decision. If we feel that democracy is the only right method, then do we not have a responsibility to see that our decisions are based on rational thought; on the directly related issues only and not on the basis of unrelated emotionalism?

CHURCHES

SUNDAY, June 30, 1963

ANGLICAN - St. Mark's: 9:30 a.m. Matins, St.

George's - 11:15 a.m. Family Service. St. Mary's
7:30 p.m. Evensong.

UNITED - Ganges, 11:00 a.m.; Sunday School, 9:45 a.m.

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

CHRISTIAN SCIENCE - Mahon Hall, 11:00 a.m.

FULL GOSPEL CHAPEL - Sunday School, 10:30 a.m.

Evening Service - 7:30 p.m.

JEHOVAH WITNESSES - Mahon Hall, 2:00 p.m.

Letters-to-the-Editor

"Dear Editor: An editorial appearing in the Vancouver Sun today, describes how happy the monkeys of the Frankfurt Zoo are with their new ultra-modern glass and concrete monkey house. Apparently great care has been taken to meet the monkeys' basic needs.

Monkeys aren't the only creatures with basic needs. People have them too. Even kids. Even the kids on Salt Spring Island!

Monkeys also have the advantage, if it can be considered an advantage, of not having the responsibility of undertaking effective citizenship in a world of rapid scientific and technological change, and swiftly changing social, political and moral institutions.

Intending no malice toward monkeys - God bless 'em - it's not unreasonable to feel that the needs of modern youth are more imperative, complex and vital than those of monkeys. It seems, however, that too few Salt Spring Islanders are aware of either the needs of monkeys or youth. Perhaps monkeys, but certainly not youth.

Between inter-island jealousy, and the obsession of many to preserve the Gulf Islands as a quaint backwoods preserve out of the disturbing stream of human progress, those who should know better have chosen to vote against the youngsters of Salt Spring Island, in failing to provide them with an adequate school building and facilities.

It's fortunate that these same people aren't able to vote the kids out of existence entirely, because it's true that young people are often more frustrating and irritating than monkeys. However, some experts claim that given a chance, human children are even smarter than monkeys.

Maybe you haven't noticed, but the little ones are still with us, and will continue to violate the blissful sanctity of this fair "Lotus Land" in spite of the "Sympathetic understanding" of their elders.

How about a referendum to raise money to hire the services of a Pied Piper to serenade the kids to some distant part of the world? Maybe the Frankfurt Zoo!

Moral: It's better to be a monkey in Frankfurt than a youngster on Salt Spring Island. (Signed: W. Shaw)"

"Dear Editor: As mothers of young children, the undersigned are much interested in the proposal to start an officially sponsored school Kindergarten. We suppose that this would have the great advantages over the present Kindergarten of saving parents monthly fees and the difficulties of transport. On the other hand, we suspect that it would involve the closing of Mrs. MacMillan's present very satisfactory Kindergarten, and hence would stop all training of children under age 5. We further fear that instruction in reading and writing might not be allowed, even to those children who were already reading fairly freely by age 5. If such restrictions are imposed, the new Kindergarten will hinder the education of our children instead of helping it.

We therefore suggest that parents who support this proposal should do so only on the expressed condition that the teaching of reading is encouraged in the Kindergarten as well as before entry to it.

We would emphasize that "readiness for reading" is dependent on "mental age" rather than on chronological age, and can usually be developed with advantage before 5 years from birth. (Signed: O. Layard, Joan Lukas, S. Earle, J. Buitenwerf, Bridaet Wilson)"

ACCEPTANCE DAY PROGRAM

Lions Club singers will serenade the new ferry "Queen of the Islands" as she pulls into Ganges wharf at noon July 4. Local square dancers will also entertain at the ship's welcome.

Premier W.A.C. Bennett will be principal speaker at the Acceptance Ceremony scheduled for 1:30 p.m. The ship will be open for public inspection until 3:30 p.m.

AWARDS DAY

By Sally Barker

On June 14 the annual Senior Awards were presented to Salt Spring High School students.

The PTA certificates for highest academic standing were presented by Mrs. A. McManus to Daphne Mouat, Lorelei Nitch, Sue Hughes, Louise Lorentsen and Heather Anderson.

Home Economics award; went to Karen East. Cam Cartwright received the award for Industrial Arts.

Heather Anderson received the Readers Digest award for the highest scholastic standing in Grade 12.

Citizenship awards are among the most highly treasured a student can receive as one of the main duties of a school is to train students to become good citizens. Awards based on a vote of the classes were presented to Cam Cartwright, Sue Fellows,

Mike Bonar, Alan Perry and Darlene Marcotte.

Large achievement blocks were presented to students who obtained 80% average in all subjects; a small achievement block was presented to students who obtained 80% average in one or more subjects.

Large blocks were presented to: Janet Haig, Cherrie Horel, Heather Humphreys, Rosemary House, Darlene Marcotte, Daphne Mouat and George Eng, grade 8; Rosemary Brigden, Pixie Thorburn, Lorelie Nitch, Alan Perry, grade 9; Donna Daykin, Sue Hughes, grade 10; Louise Lorentsen, Jayne Harrison, Grade 11, Heather Anderson, Sheila DeBurghe, grade 12; Small block awards Katy Akerman, Marilyn Brigden, Linda Coles, Betty Fennell, Cecelia Lloyd-Walters, Freda Nobbs, Dorothy Warren, Jim Morris, Earle Rodger, Brian Wolfe-Milner, Bob Moul-

ton, Alan Homeberg, grade 8; Lyn Lorentsen, Diane Sharp, Ron Cudmore, Doug Silvester, Marg Reed, John Waterfall, Beth Brigden, Rhonda Lee, Pat Wilson, Alan Cunningham, Sue Townley, Linda Inglin, Brian Horel, Gloria Harrison, Pat Atkins, Lindsay House, Jayney French, Marcelle Blais, grade 9; Melody Dyer, Brian Rogers, Larry Ginn, Karen East, Betsy Quesnel, Don Gilman, Terry Mollett, Chris French, Jill Humphreys, Diane Kyler, grade 10; Sue Fellows, Rosalind Hildred, Margaret Morris, Gail Slingsby, Harold Sprecher, grade 11; Sally Barker, Jill Cunliffe, Tom Williams, grade 12.

Sports awards went to Mike Bonar, Terry Slingsby, Larry Ginn, Don Olson, Joan Stevens, Alan Perry, Bob Moulton, Dennis Beech, Joyce Jackson and Jayney French. House 3 was presented with the House Cup.

GULF ISLAND FLORISTS
Phone: 118 Ganges
slug-fest slug pellets
earwig bait - gardal for
roses-atox for vegetables

IT'S EASY TO JOIN
THE CREDIT UNION

YOU can sign up in just a few minutes. Stop in at the credit union office and find out exactly how.

S.S.I. Credit Union
Office Hours, Monday and Thursday 10-12, 1-5.

VOGUE CLEANERS

WEEKLY
PICK-UP and DELIVERY
EVERY WEDNESDAY

PHONE
156

FREE MOTHPROOFING

SHELL SERVICE

COMPLETE AUTOMOTIVE REPAIRS
ROCKGAS PROPANE AGENCY
STOVE AND FURNACE OILS

MOWERS
SALES &
SERVICE
Phone 124

NOW OPEN SUNDAYS 10 a.m. to 4 p.m.

DID YOU KNOW?

There's a cave in the hills above Ganges where a man lived until fairly recently. Just several years ago when the loggers found it, it was fully furnished with a bed, utensils, chairs and table, but no one knows who lived there.

INSURANCE

FIRE AUTO MARINE LIABILITY
SALT SPRING LANDS

REAL ESTATE

PHONE 52 DAYS
131-W NIGHTS

CLASSIFIED**FOR SALE**

Orders taken for Raspberries now-Phone 45-K.

Strawberries for freezing or jam-come ANYTIME and pick your own - 15¢ a lb.-Don Olsen-Rainbow Road.

Double bed-spring-& posturpedic mattress-Good condition.-\$ 30. - Phone 164 Y.

Large Squab-Fresh or frozen-\$ 1. each-Phone 51-Y.

16 cu ft. Manitowoc Upright Freezer. New Price \$747. Been in storage 6 months. Sell for cash \$640. 18 cu.ft. Coolerator Chest Freezer, like new. Cash \$500. Phone Mrs. G. Cunningham - 154-G.

Magazine specials-limited time: Chatelaine 2 yrs. \$1.51; Macleans, 2 yrs. \$3.01; Western Homes & Living, 1 yr. \$1.98; Esquire, 1 yr. \$4. Readers Digest, 1 yr. new \$2. renew \$2.97; Life, 35 weeks \$3.50; Sports Illustrated, 30 weeks \$3; About Town (Vancouver), 1 yr. \$1.-Elsie Worthington, Ganges Hill.

Stainless steel 12 ft. Boat, airtight tanks under seats for complete safety. Ideal for fishing. No maintenance only pleasure. Snap \$ 160.00 also 7 1/2 Johnson only used 12 hours -\$165.00-Phone 201-Y.

Family home in Ganges-3 bedrooms, oil furnace-Phone P. Williams. Ev.2-9873 - 2583 Thompson St. Victoria.

O'Keefe-Merritt Propane Stove-as new. McClary Trash Burner. Fawcett wood heater. "Evinrude" outboard. Two large comfortable chairs & covers - Phone 50-K.

Jam berries 19¢ lb. Pick your own 15¢ lb. Murakami, Rainbow Rd. Phone 217-H.

NOTICES

Cowichan Valley Summer School sponsored by School Districts 64, 65, 66, 67. Dates: July 8 to August 9, 1963 Place: Grades 7 to 11-Quamichan and Alexander Schools Duncan, B.C. Grades 4,5,6,-Duncan area-Alexander School, Ladysmith-Chemainus area-to be arranged. Lake Cowichan area-to be arranged. Courses offered: (subject to sufficient enrollment). English 10,20,30,31. Social Studies 10,20,31. Mathematics 8,10,20,31. French 10,20. Science 10,20. Art (as arranged by the teacher) Commerce 10,20,21,24,34. Music (as arranged by the teacher). Correspondence Courses (directed study) Special Courses: Remedial English and/or Mathematics, Grades 4,5,6, and grades 7,8. Fees: Grades 7 to 11-one course

\$35. two courses \$45. Grades 4,5,6, one course \$25. two courses \$35. Correspondence Courses (directed study) \$10. Transportation: to Duncan-(1) Ladysmith via Chemainus, Crofton, Maple Bay. (2) Cobble Hill, Shawnigan Lake, Trans-Canada Highway. (3) Lake Cowichan, including Lake Cowichan Road. Registration; to be made at the student's own school or after July 1, to the Director of Summer School, Box 7, Duncan, B.C.

Text books -must be obtained from Student's own school. Waitress Training course. This course is sponsored by the

Department of Education and conducted by the School Boards of Districts 64,65,66,67 in co-operation with the National Employment Service and the Canadian Restaurant Association. Course Content: 1. Introduction, personal grooming and body care. 2. Sanitation and food handling. 3. Courtesy, responsibilities and personality. 4. Table set-up and service. 5. Menus, checks, tax, etc. 6. Meeting the guest-responsibilities. 7. Fountain products and service. 8. Care of equipment-coffee service. 9. costs and profits- portions and food waste. 10. Responsibilities-tourism. 11. Banquet-wine service. 12. Practical work. 13. Practical tests. 14. Theory examination. Age Limits: 17-35 Applicants from Lake Cowichan, Ladysmith, Chemainus, Gulf Islands, and Duncan areas will be considered.

Transportation to Duncan will have to be arranged by the applicants themselves. Pooling of transportation could possibly be arranged. A minimum of 15 students is required to conduct this very useful free course. The National Employment Service will assist in placing the successful trainees in suitable employment. Place: Quamichan Junior-Secondary School, Duncan, B.C. Beginning Dates: July 8th. Hours: 8:30 a.m. to 4:00 p.m. Length of Course: Two weeks. Instructors: A top-flight Manageress will co-ordinate and teach the course. Other trainers will be drawn from Government and Private Industry. A Certificate of Proficiency will be issued to those who qualify on the basis of personality development, ability, knowledge and progress in the course. It will not be issued from attendance alone. In fact, anyone who gives the impression of not benefiting from the course will be asked to withdraw.

How to Enrol: Apply to the National Employment Service, Duncan, B.C.

LOST

Black Daschund, answers to name of Hansel, Please Phone 176 or 207 -M.

MORE CLASSIFIED PAGE 11

BUSINESS DIRECTORY

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

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

Pan-Abode
BUILDINGS LTD.
Estimates.
J. H. LAMB.
R. R. #1, GANGES.

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

HARRY'S WATER TAXI
TWO FAST BOATS
"Crackerjack II" & "Crackerjill"
Ganges Phone: 150
RADIO CONTROLLED

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

COSMETICS
Your AVON Representative
MRS. G. DODDS
Phone Your Order to
179-Y 179-Y

Dick's
Radio
& T.V.
PHONE: 244

MARSHALL SHARP PHOTOGRAPHY
Portraits, especially of children,
weddings, groups & events, pass-
ports, aerial pictures, greeting cards,
old pictures copies. Phone: 50-Q

SALT SPRING AUTO WRECKERS
Repair Cars, Farm Equip.
tillers, lawnmowers
Acetylene & arc Welding
PHONE: 67-A, ALEX MARCOTTE

FOR ALL YOUR
BUILDING NEEDS
CONSULT
CRUICKSHANK CONSTRUCTION
PHONE: 167-R or 205-Q

ANGLICAN W. A. MEETING

Mrs. N.A. Howland assisted with the opening devotional period at the Anglican W. A. meeting held June 14 in the Parish Hall, Mrs. E. Worthington was in the chair, with 15 members present.

Mrs. H. Price, treasurer reported net proceeds from the recent concert totalled \$67. A corsage was presented to Mrs. Geo. Laundry in appreciation of her outstanding work in connection with the event.

A contribution of \$ 50. was made to St. Mark's organ fund in appreciation of 35 years of faithful service by organist Mrs. G. B. Young. An anonymous gift of \$10. from a W. A. member was added to this amount.

Mrs. G. H. Holmes was appointed as representative member of the Anglican Theological College Guild. Through Mrs. Holmes the W.A. will be kept informed of the work and needs of the College. Several books from W.A. diocesan library in Victoria were taken by members for summer reading. Mrs. J.H. Laurie was appointed as convener for distribution of 1964 church calendars.

Plans were made for W. A. participation in the annual Parish Garden Fete, July 31. The next meeting will take the form of a pot-luck luncheon in the Parish Hall, July 12 at 12:30 p.m.

Following the meeting tea was served by Mrs. Laundry and Mrs. J. Byron.

CWL MEETING

The regular meeting Catholic Women's League, held June 14 in Our Lady of Grace Church Hall, with Mrs. Bob Marcotte in the chair, was opened with the League prayer offered by Rev. Father W. Mudge.

It was announced that one

week of catechetical instruction for children will be held commencing July 8, closing with a picnic. The children will receive their first Holy Communion on Sunday, July 14. This will be followed by the Sacrament of Confirmation on Wednesday July 17.

Arrangements were made for CWL outdoor bingo concession, Aug 9 & 10, to be held during Pirate Days fiesta. The meeting closed after an interesting talk on CWL work given by Father Mudge.

- BROWNIE NEWS -

On June 8 Salt Spring Island Brownie Pack attended a revel in Chemainus. Due to the rain the revel was held in the Community Hall. An afternoon of exchanging songs, and learning new games was enjoyed by eighty Brownies from the surrounding areas.

On June 11 the Brownies closed their years, with fairy ceremonies and pres-

entation of service stars. Golden Bars were received by Frances Hill, Colleen Addy, Joanne Buitenwerf, Anne Haigh, Wendy Ludington, Lynne Davies and Lynda Reynolds. Three Brownies, closed their eyes and had Fairy Gold Dust sprinkled on their hands; they received their Golden Hand badges from former Brown Owl, Mrs. D. Hook. The Brownies presented Mrs. Hook with a silver spoon in appreciation for the seven years she was Salt Spring's faithful Brown Owl. The three Golden Hand Brownies then flew up to the newly formed Guide Company & were welcomed by Mrs. Aquilon and Susanne Hughes. Tea was served to the parents, and the children enjoyed refreshments.

THREE DAYS OF FUN
AUGUST 9 - 10 - 11
SALT SPRING ISLAND
PIRATE DAYS

People love the DOMINION
HOTEL IN VICTORIA
excellent food—very central
yet quiet and relaxing
Make it your HEADQUARTERS

DRIFTWOOD
FOR YOUR PRINTING

ISLAND
BUSINESS MACHINES LTD.
SERVICE TECHNICIAN
will be in Ganges
JUNE 27 & 28
For Appointment:
PHONE: 176
DRIFTWOOD

MAYNARD'S

Bonded
AUCTIONEERS
Since 1902

Contents of homes purchased
for cash or cash advances
made on consignments for
auction.

731 Johnson St.
EV 4-5921 EV 4-1621
Victoria

**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
- Seat Covers

Parts for All Makes
Of Cars and Trucks

Call
EV 5-4478

After Hours - Sandy Irwin - EV 4-5446

1023 VIEW - Between Cook and Vancouver

**GOODMAN
FUNERAL HOME**

SERVING
THE GULF ISLANDS

Phone: 100 Day or Night
D. GOODMAN, GANGES

SALT SPRING SAGA

by ERIC A. ROBERTS

MYSTERY OF THE "BATTLE" OF GANGES HARBOUR

EVERY visitor to Salt Spring is certain to hear one or other versions of the "Battle" of Ganges Harbour. When the incident occurred, it was known as, "The Massacre of Admiralty Bay". The exact date at which the massacre was elevated to battle level is not known. What is certain is that the story, like certain types of cheese, improves with age.

Driftwood

NORWICH UNION LIFE INSURANCE SOCIETY

W.F. THORBURN

phone: 52 days & 131-W evenings

VICTORIA

SHOPPER'S GUIDE

ITALIAN FOODS IMPORT

SPECIALIZING IN ITALIAN AND EUROPEAN FOODS

1821 Douglas Street 385-7923

ROYAL OAK GARDEN CENTRE

4456 West Saanich Road

SEEDS
CORIANDER
FERTILIZER
FRESH CUT FLOWERS
SHRUBS
BULBS
"For Every Blooming Thing"

M&M Floor Co. Ltd.

DOUGLAS AT TOPAZ
VICTORIA, B.C.

LAYING - SANDING - FINISHING

Hardwood Flooring - Wholesale - Retail

JACK MARSON, 479-2023 Office Phone
AL MEZGER 386-3078 384-0343

KENT'S

TELEPHONE 742 FORT ST
383-7104 VICTORIA, B.C.

Quality Children's Clothing Imported English Woolens
BIRTH - 15 YEARS

The Stork Shop
IMPORTED ENGLISH WOOLLENS

PHONE EV 4-0518 401 FORT STREET VICTORIA, B.C.

PEST CONTROL

(bonded)

Pied Piper Co. Ltd.

824 Johnson St. EV 3-7911

HOURIGANS

LINOLEUM CARPETS
TILE CERAMIC TILE

715 Pandora Avenue (near City Hall)

386-2401

BIG or teeny

HEANEY

Furniture - Moving - Packing - Moving

382-4281

DELICIOUS FOODS

COMFY AND CONVENIENT
Right next to everything in town

HOTEL STRATHCONA

Douglas at Broughton

J. R. Pipes Business Systems

BUSINESS FORMS

&

EQUIPMENT

FREE DELIVERY

3 Floors of Furniture

737
Yates
EV 2-5111

SIDNEY PHARMACY

4 S. BRISMAN, B.C. PHARMACEUTICAL
CHEMIST

GR 5-2913 8418 BEACON AVE., SIDNEY, B.C.

BOX 488 PRESCRIPTIONS

Tool Repair

Drop off on way in Pick up on way out

Convenient Location

1 Block South of Roundabout on Government Street

ROBERT'S MACHINERY

2418 Government St. 384-4812

MITCHELL & ANDERSON

Sidney, B.C. 475-1134

Lumber - Hardware

Sherwin-Williams & Sapro Paints

Brides - To - Be ...

3 Room Groups Everything for \$25 a month

A Free Gift

If you bring this ad with you with your purchase.

MacDONALDS 752 Fort Street

Major

Appliances Parts & Service

TELE-TECH SERVICES LTD.

PARTS FOR - Speed Queen Philco-Bendix
G.E. Westinghouse

Kelvinator Moffat 1202 Wharf Street 385-6783

Bargains for Builders in our

Drive-in Sales Barns

2000 Government St. Victoria, B.C.

TELE 385-2742

THE TROPHY SHOP

Exclusive Lines at Reasonable Prices

Dependable Service

Opposite Post Office 578 YATES STREET VICTORIA, B.C.

VETERINARY SUPPLIES

Projector & X-Ray Room Rentals

ROYAL OAK PHARMACY

Daily 9 a.m. to 10 p.m. Sundays 2 p.m. to 6 p.m.

4472 WEST SAANICH RD. at Royal Oak

BETTY & DOUG CROSBY

THESE VICTORIA
BUSINESSES ARE HAPPY
TO SERVE YOU

TIRE STORE
HILLSIDE EAST OF QUADRA

385-7028

TIRES BALANCING TRUING ALIGNMENT

FURNITURE AND APPLIANCES
FROM WAREHOUSE TO YOUR HOUSE

HUMBER'S

of Station Square

EV 5-1456

531 Bastion Street

Les Palmer

716 YIP AVENUE, VICTORIA BY B-ROAD

831 W. PARKIN BL., VANCOUVER

NO LOST

MEN'S CLOTHING AND HAIRDRESSING

4. Men and Military Tailors

NEW LOCATION

OPTICAL DISPENSING LTD.

Room 411, Jones Bldg. 723 Fort St.

Phone 382-5713 Hugh O'Neill-Optician

Ladies Wear

Rodex Coats

Imported Knits

Suits - Sweaters

Dresses, Etc.

GORDON ELLIS LTD.

642 Fort St. PH. 384-2416

Feed - Fertilizers
Garden Supplies

63 Years in Victoria

SCOTT & PEDEN

508 CUMBERLAND ST.

F. W. FRANCIS LTD.

JEWELLERS

Everything in Jewellery

Watch & Jewellery Repairs

384-2261 1684 Douglas

EV 6-1622

P. C. McEWAN'S

MEN'S SHOES

447 DOUGLAS STREET VICTORIA, B.C.

SPECIALIZING IN Foundation Garment Fittings
Lingerie, Housecoats and Hostery

CONCRETE SHOP

NEW ADDRESS
1613 DOUGLAS STREET
Near "The Rat"

384-0214

BUTLER BROTHERS

SUPPLIES LTD.

1750 DOUGLAS

TELEVISION * APPLIANCES

* C.I.L. PAINTS

* TELEVISION RENTAL SERVICE *

For your eating pleasure

The Dingle House

Dine in an atmosphere of elegance

Reservations advised

HELEN ARMSTRONG, Host

Enter at Redwood Park Hotel

EV 2-9171

141 Gorge Rd. E.

"SAVE ALL WAYS" AT

Mais FURNITURE APPLIANCES LTD.

RUGS and CARPETING

1821 COOK STREET 385-2435

FOR LUMBER - PLYWOOD and

ALL BUILDING MATERIALS

ON NEW HOMES OR IMPROVEMENTS

PHONE

ZENITH 6146

(Toll Free Service)

Retail Lumber - Builders Supplies

TALLY HOTEL

* Breakfast * Luncheon * Dinner

3020 Douglas Street

Evergreen 5-3013

"1ST IN TO VICTORIA"

BILL'S TAXI

connects with bus at Swartz

Bay six day per wk. Leaves

Ganges 7:20 am & 5:30 pm.

PHONE: 25 PHONE: 25

HANG THIS PAGE
BY YOUR PHONE
FOR EASY
REFERENCE

GULF ISLANDS FERRY SERVICE

Summer Schedule - Local Daylight Saving Time

SALT SPRING ISLAND SERVICE

FULFORD-SWARTZ BAY

MV. Delta Princess and/or

Motor Princess

(Clearance 12 feet)

Daily
except Sunday and Wednesday
Lv. Fulford
6:00 a.m.
7:50 a.m.
10:00 a.m.
12:00 noon
2:00 p.m.
3:50 p.m.
6:00 p.m.
Lv. Swartz Bay
7:05 a.m.
9:05 a.m.
11:05 a.m.
1:05 p.m.
3:05 p.m.
5:05 p.m.
7:05 p.m.
8:50 p.m.

Fridays only
8:00 p.m.
Sunfairs and Wednesdays
3:10 a.m.
10:00 a.m.
12:00 noon
4:00 p.m.
5:45 p.m.
7:45 p.m.
11:45 p.m.
8:55 a.m.
9:15 a.m.
11:05 a.m.
1:05 p.m.
3:05 p.m.
5:05 p.m.
6:55 p.m.
8:50 p.m.

FULFORD NEWS

by Bea Hamilton
Mr. and Mrs. A.H. Smith have returned to their home along the Isabella Point Road, after travelling by car as far as Manitoba and back again. They visited Mr. Smith's brother, Jim Smith, in Saskatchewan, before returning home this week.

Bobby, 10 year old son of Captain and Mrs. L. Mollet, celebrated his birthday last week by camping out in the orchard with several of his friends. In a tent, with the stars and the sky above, the boys had a real he-man party and could make all the noise they wanted—the only thing that could be disturbed by shouts was perhaps an old owl and he wouldn't care a hoot. This is one birthday which Bobby should remember as one of the best.

Mr. and Mrs. L. Simmons spent the week end at their cottage in Fulford. They returned to Vancouver Monday.

Mrs. J. Mollet Sr. is spending a week in Duncan, where she is visiting her daughter Florence and family—Mr. and Mrs. Soderquist.

Mr. and Mrs. Eric Faure have returned home after taking a trip to Prince Rupert. They were accompanied by Mrs. H. C. W. Faure and Miss A. Faure of Antwerp, Belgium, who will be in Fulford for a while yet.

Mrs. V. Grant, Beaver Point is visiting at Assiniboine Lodge, Banff, Alberta.

CHURCH NEWS

At the closing session of St. George's Sunday School on June 16, the Rector's award of an inscribed Bible was presented to Sylvia Atkins for attention to instruction and regular attendance.

The Sunday School staff includes: Mrs. W. Norton, superintendant; Mrs. J. W. Baker, Misses Barbara

Newman and Heather Warren. St. George's Church annual Flower Service will be

held in September. Sunday School classes will be resumed early in the same month.

JOHN'S CHIMNEY SERVICE
Duncan

WILL VISIT S.S.I. REGULARLY ONCE A MONTH OR ON CALL FOR ANY DAYS WORK

Phone 746-6360, Duncan
or PHONE MRS. J. H. BYRON - 114- R GANGES

REMINDER**REMINDER****Reminder**

Salt Spring Island

LIONS CLUB

ACTIVITIES SOCIETY

**Ambulance
FAMILY PLAN**RENEWALS DUE **July 1st****ANNUAL MEMBERSHIP****FEE \$5⁰⁰**

for PARTICULARS PHONE:

DAYS - JONES, W.T.D. 118

PRINGLE, R. 52

EVENING - THORBURN, W.F. 131-W

NEW MEMBERS WELCOME !**—> join now <—****GENERAL BULLDOZING
ROAD BUILDING LAND CLEARING**

WE SPECIALIZE IN SUBDIVISIONS & LANDSCAPES

"We have had years of experience; We have the equipment & know how to use it"

PHONES: 178-X 158

Irl & Wayne Bradley

The Honourable W. A. C. Bennett

Chairman of the

British Columbia Ferry Authority

cordially invites you to attend the

Acceptance Ceremony

of

M. V. "QUEEN OF THE ISLANDS"

at Ganges Wharf, Ganges, Salt Spring Island

on Thursday, July fourth

nineteen hundred and sixty-three

THE SHIP WILL BE OPEN FOR INSPECTION AT 12:15 P.M.

THE CEREMONY COMMENCES AT 1:45 P.M.

Please make your own transportation arrangements to the ceremonial site. A bus has been arranged to carry foot passengers between Fulford Harbor and Ganges for this day only.

NOTICES

School District No. 64 (Gulf Islands) The Board of Trustees of this district will be pleased to receive application from those interested in taking advantage of the following night school courses: Swimming, Millinery Creative Writing, Bridge, Ceramics, Art, Draperies & Slip Covers, Public Speaking, First Aid, English for new Canadians, Business-Stock & Bonds, Investments, etc., Bookkeeping, Industrial Arts, English, Mathematics, Social Studies, History, Biology (all at high school level only) Typing. Applications will be received until August 1st, 1963 and if sufficient applications are received, classes will be inaugurated for the 1963-1964 term.

Thursday-June 27-8 p.m. C.W.L. Bingo Game -in Catholic Church Hall, Prizes 50% of proceeds, Proceeds for renovation of church. Refreshments.

For information regarding out-door Drawing & Painting classes, fees, schedules, etc. Please Phone 47-W or 166T.

COMING EVENTS

THURSDAY, June 27-C.W. L. Bingo- Catholic Church Hall - 8: P.M.

FRIDAY, - June 28 - Adult Roller Skating Club 8: P.M. Fulford Hall.

SUNDAY- June 30-Dog Trials-Central Hall II:A.M.

THURSDAY - July 4- "Queen of the Islands" Acceptance ceremony- Ganges Dock - 1:45 P.M.

ENGAGEMENT
ANNOUNCED

Mr. and Mrs. A. White, Whitianga, New Zealand, have announced the engagement of their daughter, Lynett, to Mr. Laurie Alan Hedger, son of Mr. and Mrs. Alan Hedger, Salt Spring Island. The marriage will take place in the fall.

THEY CAME UP TOGETHER

The following graduates have attended Saltspring School from grade one through to grade twelve: Sally Barker, Colin Booth, Cameron Cartwright, Fred Hanke, George Quesnel, Joan Stevens and Norman Twa.

Graduate students from the other Islands are Sheila DeBurgh, Prevost Is. Jill Cunliffe, Pender Is. Nancy Koyama, Tracy Wilks and Thomas Williams, Mayne Is.

ISLAND WELL DRILLING

WATER WELLS

Owner-Operated Rig Reasonable Rates
FREE ESTIMATES
Write; RR#1, Ladysmith Phone; CH 5-2078
W.J. WILLIAMS W.J. WILLIAMS

BASKET PICNIC

by Bea Hamilton

A basket picnic, sponsored by the Salt Spring Island Social Credit League, was held at the farm of Mrs. A. Baker in Ganges on Friday. A number turned out despite the cloudy and showery day but the sun shone all during the supper picnic. Guests of honor were the Hon. and Mrs. Earle Westwood of Nanaimo, and from Victoria, Miss Molly Filmer and her parents, Mr. and Mrs. J. W. Filmer, and Mr. and Mrs. K. Cronk, were present.

A game of ball kept the young people happy and a number of men tackled the horseshoe throwing.

A public meeting at the Mahon Hall at 8 p.m. with the Hon. Earle Westwood as speaker was wound up with a showing of some very fine pictures of B.C. through the Rockies, Roger's Pass and many other parts. Chairman A. D. Dane gave a vote of thanks to Mr. Westwood, who returned to Nanaimo via the Vesuvius-Crofton ferry.

A vote of thanks was also extended to Mrs. Baker and her family for their hospitality during the picnic.

"DRIFTWOOD" Driftwood contest closed June 22 with only 4 entries.

Entrants were Judy Kelly Rolf Hildred, Jackye Moat & Francie Hill. All the children had interesting pieces of driftwood & accompanied them with imaginative paragraphs. Since it is not reasonable to endeavour to judge such a few entries DRIFTWOOD declares this "no contest" & will award to each of the children a prize.

Honourable mention goes to Jackye for her Long Harbour Monster.

Driftwood pieces are on display in the bookstore.

Prizes may be picked up any Friday or Saturday.

GOODBYE TO
DRIFTWOOD'S FOUNDER

Mr. and Mrs. C. W. Harrison and Mr. and Mrs. Nels Vodden were co-hosts at a small party held at the Harrison home on Baker Rd. last Saturday night, in honour of Mr. and Mrs. E. V. (Woody and Bobbie) Fisher who are leaving Ganges this week to make their home in Vancouver. The couple was presented with a bridge table by their friends.

On hand for the occasion were Mr. and Mrs. Jack West, formerly of Ganges, and latterly of Victoria, who are leaving on Sunday to live in Montreal.

Mrs. S. Ireland, former long time resident of Salt Spring Island, celebrated her 93rd birthday at St. Mary's Priory Goldstream, on April 18th.

WHITE ELPHANT

SUMMER SCHEDULE

Mon, Tues. Thurs. Fri. Sat.
8 a.m. - 11 p.m.
Wed. 8 a.m. - 6 p.m.
Sunday - 10 a.m. - 6 p.m.

SWIM CLASSES
at DEACON'S BEACH

July 2, 3, 4, 5,
July 15, 16, 17, 18,
July 29, 30, 31, Aug. 1
at 1:00 p.m.

at FULFORD BEACH

July 2, 3, 4, 5,
July 15, 16, 17, 18,
at 3:00 p.m.
July 24, 25, 26, 27
at 10:30 p.m.

Please keep this time table.
Send forms to Box 197.
Pre-school children
accepted.

SEE US
FOR YOUR
STATIONERY
&
OFFICE SUPPLIES

Driftwood

PRINTING ESTIMATES FOR
LETTERHEADS

For repair of
**Cameras, Tape Recorders,
Movie Projectors**

Call MARSHALL SHARP Phone 50Q
Agent for Western Camera Service

Complete Facilities Vancouver, B.C. Expert Staff

SCOTTISH PIPER
HOTEL Vesuvius

DO YOU LIKE BAGPIPE MUSIC?
Even if you don't, you will enjoy our

Delicious DINNERS

During Dinner
FRIDAY & SATURDAY

JUNE 28th & 29th
between 6 pm and 8 pm
a SCOTTISH PIPER will be
playing in the garden.

GRADUATION BANQUET

Grade 12 banquet, arranged with Hawaiian theme, was a memorable and happy occasion for the students, parents, teachers and friends. Grace was said by Joan Stevens. Marjorie Ginn acted as toast-mistress. Toast to the Queen was given by David Christney. Donors of scholarships were thanked by Lois Hedger, Cameron Cartwright, Fred Hanke and Nancy Koyama.

Toast to the teachers, given by Norman Twa, was acknowledged by Mr. F. Byron. Faye Riddell replied for the graduates to the toast given by Susan Fellows, grade 11. Last will and testament to the class was revealed by Jill Cunliffe and Tracy Wilks read class prophecies.

S.S.I. Tourist Information Bureau is now open every day from 10 a.m. to 6 p.m. Mr. V. Saunders & Mr. E. Story are in charge. Phone 256.

GRADUATES' GIFT

Gift to Salt Spring School of a plaque on which names of award winners and donors may be inscribed, was presented at the graduation dinner by George Quesnel, and received on behalf of the school by Mrs. A. J. Hepburn.

COMING AND GOING

Mr. & Mrs. J. B. Acland will fly this week end to England, where they will spend seven weeks visiting relatives and touring the British Isles. During July their Baker Road home will be occupied by Judge and Mrs. John Parker and family of Whitehorse Y.T.

Mr. & Mrs. Ray Hill and family, Churchill Rd. are leaving tomorrow for Lisburn, near Belfast, Northern Ireland, where Mr. Hill will teach school on exchange for the coming year. Mr. & Mrs. Ray Willis will occupy the Hill residence, arriving from Lisburn in August. Mr. Willis will be exchange teacher at Duncan.

Mr. & Mrs. A. McMeiken, Stave Falls, B.C. spent a week with Rev. and Mrs. S. J. Leech at the Rectory.

Mr. Clifford Huxtable, local high school teacher, is one of a party of 25 British Columbia teachers currently touring provincial mines as guests of Consolidated Mining and Smelting Co. at Trail.

Mrs. Richard Stone, Ottawa, has arrived with her small son Charles for an extended visit with her parents, Mr. & Mrs. Graham Shove, Gailee. Lieut. Stone will join his family shortly.

Mrs. Dorothy Hook, Rainbow Rd., enjoyed a week end visit from her brother-in-law and sister, Mr. and Mrs. Stanley Court and daughters, Connie Jean and Shanna, Weyburn, Sask.

Mr. & Mrs. Jas. Dawson have returned to their home in Ventura, California after spending a vacation on Salt Spring, guests at Harbour House.

Off-Island guests attending the Bousfield-Morris wedding included: From Victoria, Mr. & Mrs. Frank Crofton, Mr. & Mrs. P. D. Crofton and family, Prof. and Mrs. Robt. Barclay, Mr. & Mrs. D. Fraser, Mr. &

RIB STEAKS

69c lb

grade A

BEEF

SSI TRADING CO

All orders for delivery must be in by noon day of delivery.

FAST DEPENDABLE SERVICE

Gulf Island Cleaners

FOR THE WHOLE FAMILY

Mrs. F. Manning, Mrs. C. Addison, Miss Hilda Morris, Mrs. B. Collison, Mrs. F. Morris, Mr. & Mrs. E. E. Chamberlin, Mrs. J. Lang & family, Mrs. MacGregor MacIntosh, Capt. and Mrs. John Riley, Mr. & Mrs. D. Edgar, Mr. & Mrs. E. W. Bell, Mr. & Mrs. N. Sanguinette, Mr. & Mrs. Ken Cox, Miss Joan Wollaston, Miss Sally Timmis, Miss Cynthia Manning, Lieut. R. Scott, Ian MacIntosh, Peter Chapman, Ted Pollard, Victor Bradley, Richard Hales and Mervin Hawes.

From Vancouver: Dr. & Mrs. Richard Fraser, Mr. & Mrs. W. E. Parker, Mr. & Mrs. M. Harris, Mrs. L. Scott, Miss M. Bennett, Miss S. Simson & Miss D. S. Williams.

Mr. & Mrs. D. Corbett & family, Campbell River, Mr.

and Mrs. G. W. Winsley, Nanaimo; Mrs. C. Curtis, Shawnigan Lake; Mr. & Mrs. P. Stirling, Miss M. Stirling, Vernon, B.C.

CLAM BAKE

WELBURY POINT

Every Saturday night
Starting June 29.

9:00 p.m. (end of Scott Rd.)
STEAMED CLAMS-HOT DOGS
CLAM CHOWDER- MUSIC
FUN!

All the Clams you can eat

DANCING FACILITIES
\$1.50 Per Person.

Salt Spring Motors

At the sign of the Chevron you'll always find a friendly interest in you and your car plus such quality products as:

• CHEVRON GASOLINES • RPM MOTOR OILS

These and other car needs can be purchased on your Chevron International Credit Card throughout Canada and the United States.

AT THE SIGN OF THE CHEVRON

We take better care of your car.

STANDARD STATIONS • CHEVRON DEALERS

ASK ABOUT THE FREE CHEVRON TRAVEL KIT

SLEGG BROTHERS LUMBER LTD.

Lumber & Building

REGULAR DELIVERIES TO THE
GULF ISLANDS

Materials

Planning - remodelling - financing

A Complete Building Service

For Estimates & Order Desk

call Happy Parker collect.

Sidney, B.C.

ph.475-1125