

Mrs. E. Worthington,
R.R. # 2,
Ganges, B.C.

comp

Thursday, September 24, 1964

Vol. 5 No. 28 10¢ per copy

ISLAND HEALTH COUNCIL MOVES TO INCORPORATE CHRONIC CARE HOSPITALS

At a recent meeting of the Cowichan Newcastle and Islands Health Council, a body made up of Hospital medical and administrative staff, Public Health personnel and B.C. Hospital Association, a resolution was approved for action at the next B.C. Hospitals Association Convention, calling for the government Hospital Insurance Service to take over responsibility for chronic care cases in appropriate facilities located in or convenient to the regular acute hospital treatment centres.

It was recommended that this step be taken to provide improved care and continuous treatment for the chronically ill.

At the present time many of these long term cases are treated in hospital facilities designed for acute treatment cases or are occupying beds in nursing or rest homes where modern treatment techniques and facilities are largely lacking.

In the same resolution it was further recommended that construction grants for these hospitals be on a fifty-fifty basis between the government and the local community rather than the present one-third. The group also is recommending that the cost of non-profit nursing homes be included under the B.C. Hospital Insurance Service program.

The resolution is to go before the B.C. Hospitals Association, and if approved will be forwarded to the government for action.

Dr. E.A. Jarman, vice-chief of staff of the local hospital, indicated that this is a significant move in the direction of more efficient treatment services for a much wider range of hospital treatment programs. "Rather than the present 10 to 20 per cent of the active treatment beds in the average hospital being taken up with cases requiring long term care, this would mean that a number of chronic care

ANNUAL FALL FLOWER FIESTA 'BEST YET'

Dr. R.W. Bradley, novice chrysanthemum grower, carried off the Scott and Peden trophy for the best chrysanthemum bloom in the annual fall show staged by Salt Spring Island Chrysanthemum and Garden Club in Fulford Harbour community hall, last Saturday. Mrs. E. Worthington was runner-up in this class.

Mrs. E.E. Groff won the Freeborn trophy for the special club chrysanthemum class. Trophy for grand aggregate points in chrysanthemum beds would be located in close proximity to present hospital facilities. "It would also mean that patients recovering from active treatment could be transferred to this department for convalescent care, thus relieving the present shortage of active treatment beds.

At the present time also, chronic cases are not covered by BCHIS, says Dr. Jarman, this plan would bring long term treatment cases under the provision of the B.C. Hospital Insurance Service.

classes went to Joseph Wallis. Mr. Wallis was also awarded National Chrysanthemum Society certificates of merit. Mrs. Scot Clarke won the trophy for best floral arrangement in the show. Special prizes in the children's floral arrangement class were awarded to Terry Anderson and Geoffrey Lacy.

Mrs. Ena McCabe, president Victoria Horticultural Society, and instructor for the local club, opened the show with words of praise for the high standard of the exhibits. She was introduced by Austin Wilson. Well-known Victoria horticulturists acted as judges. Mr. & Mrs. C.J. Freeborn judged chrysanthemums; Mrs. McCabe, dahlias and other flowers; Mrs. R.J. Eveleigh, arrangements.

Striking background for the beautiful floral display was provided by an exhibition of paintings by Salt Spring Island artists, which was staged by Miss Gwen Ruckle. Artists included: Mrs. Mildred Seymour, Miss June Mitchell, H.B. Dickens, Mrs. Fred Saunders, Mrs.

A small section of the wealth of lovely blooms exhibited at Fulford on Saturday.

Edith Davidson, Miss Gwen Ruckle, Oswald Heys, Frank Hayward and Frank Morris.

Tea, served in the lower hall, was convened by Mrs. R.W. Bradley, assisted by Mrs. Sidney Claibourne, club members, and ladies of Fulford community.

Prize winners are as follows:- Chrysanthemums, 6 blooms, 3 varieties - 1st, J. Wallis; 2nd, W.E. Dipple; 3rd, Mrs. P.G. James. 6 blooms, 6 varieties - 1st, J. Wallis; 2nd, Mrs. A.K. Wilson; 3rd, Mr. Dipple & Mrs. James. Incurve or incurving - 1st, Mr. Dipple. Reflex - 1st, Mrs. E. Worthington. Any variety & color, 1st Mrs. Worthington; 2nd, Miss A. Herd, 3rd, Mr. Wallis, Mrs. Wilson. Bronze - large, 1st, J. Wallis; 2nd, Mrs. Scot Clarke. Red, large 1st, Mrs. A. Davis, 2nd, Mrs. E.E. Groff. Yellow, large, 1st, Dr. R.W. Bradley. Yellow, medium, 1st, Mrs. Wilson; 2nd, Mrs. Scot Clarke. Pink or salmon large, 1st, Mrs. Wilson; 2nd, Dr. Bradley. Pink or salmon, medium - 1st, Mr. Wallis; 2nd (Cont'd to P. 3, Col. 1)

FULFORD TIDE TABLE SEPTEMBER, 1964

Day	Time	Ht.
24	0014	4.1
Th.	0651	9.8
	1221	5.9
	1822	10.3
25	0057	3.4
Fr.	0758	9.8
	1308	6.9
	1846	10.3
26	0143	2.9
Sa.	0915	9.9
	1403	8.0
	1914	10.1
27	0235	2.5
Su.	1041	10.0
	1516	8.8
	1946	9.9
28	0333	2.4
Mo.	1211	10.3
	1702	9.2
	2023	9.6
29	0439	2.4
Tu.	1328	10.6
	1900	9.1
	2128	9.3
30	0548	2.5
We.	1422	10.7
	2004	8.6
	2306	8.9

VISITORS AT CEDAR BEACH RESORT HIT TROUT JACKPOT

Undeniable proof that late summer visitors to Salt Spring can enjoy an exciting visit is indicated by the fine mess of large cut-throat trout, caught this week in St. Mary Lake.

Inside twenty-four hours W.R. Bates and Keith Bates from North Surrey, who were enjoying a week end windup holiday at Cedar Beach, caught a baker's dozen trout weighing around three pounds each. The boys said they used worms with some sort of lake trout trolling equipment and had no trouble hooking two or three of these monsters each time they were out on the lake.

They wondered what all the fuss was about, not being aware that this seems to be something of a record, at least for this season.

A further report of the present trout population of St. Mary comes from our own staffer, Bruce Fiander, who recently observed a very large trout nearly jump onto the shore.

Mrs. Margaret Nickerison of Cedar Beach resort now feels much more confident of her answer when visitors ask the inevitable question, "How's the fishing?" (See Page 3.)

Bargain BUY CARS

	down payment	per month
'61 DeLuxe VOLKS	\$395.00	\$42.00
'59 DeLuxe VOLKS	\$295.00	\$35.00
'56 METEOR Fordor		
Radio - Auto. Trans.	\$195.00	\$33.00
'60 VAUXHALL Sedan	\$295.00	\$34.00
'55 DeLuxe VOLKS		
Black, radio	\$195.00	\$31.00

EXTRA SPECIAL

* 1963 VOLKSWAGEN - red
"1500" SEDAN - Radio
ONLY \$2095.00

1964 "Acadian PONTIAC Fordor
with red interior, aut.
with red interior, auto. trans.
radio - like new - only 3,000 miles

Save -

VOLKSWAGEN

Authorized Dealer

MAGUIRE MOTORS LTD.

DUNCAN Phone 746-5141

WHY BUY PASTEURIZED MILK?

Pasteurization kills bac-
teria and disease germs.

Raw milk contains so
few of these germs and bac-
teria it is not necessary to
process it. Rigid Govern-
ment inspection and qual-
ity testing, is your safeguard
and assures you of top
quality delicious natural
milk.

Milk for pasteurization
is allowed to have up to
75,000 colonies per milli-
litre; whereas raw milk is
allowed a maximum count
of 30,000 col. per m.
(Ours is usually under 5,000
col. per m.)

Raw milk is days fresh-

NEW STOCK of
DRIED & ARTIFICIAL
FLOWERS
& FOLIAGES
GULF ISLANDS FLORISTS
Phone: 537-5751 Ganges

Some of those winning awards at the annual Fall Flower Show gather for a chat. They include Mr. & Mrs. P.G. James, Dr. R.W. Bradley, Mrs. R. Alton and Mrs. E. Worthington.

COMINGS AND GOINGS

Mr. and Mrs. Antony
DeAngelus and 3 sons of Se-
chelt stopped over with Mrs.
DeAngelus parents, Mr. and
Mrs. James G. Reid of Ar-
butus Court on their way to
their new home in Anchorage
Alaska. Mr. and Mrs. Reid
have had news of their safe
arrival at their new home.

er; it goes from Farmer to
You; not from Farmer, to
Trucker, to Processor, to
Distributor, to You. None
of the natural flavour and
goodness is lost in raw milk.

"According to the Milk
Inspector", says Roger
Hughes, director of Vanc-
ouver Island South, Dairy
Herd Improvement Associa-
tion, "there are no plans
in the foreseeable future to
bring in compulsory past-
eurization of all milk."

Adv.

GANGES PHARMACY

* PRESCRIPTION
DRUGS

* COSMETICS:
Elizabeth Arden
Yardley

* BABY NEEDS

* FILMS & CAMERAS

PHONE: 537-5311

Mr. Robert J.P. Foulis,
Toronto is visiting his parents
Mr. & Mrs. Robert A. Foulis
and his grandmother, Mrs. J.
S. Patterson at North Beach
Rd., Ganges. Mr. Foulis Jr.
will leave in about a week
to resume his studies at Uni-
versity of Toronto.

Mr. & Mrs. Bud Nugent
of Vancouver were guests of
Mr. & Mrs. R. A. Foulis this
past month.

Recent guests of Mr. &
Mrs. T. W. Mouat were Miss
Dianne Mouat and Mrs. Ina
Deeley, both of Vancouver.

Our sympathy and that
of her friends is extended to
Mrs. W. DeLong, Fernwood,
who left last week for Fort
William, Ontario where she
was called by the death of
her father.

Recent visitors at the home
of Mr. & Mrs. L. Sayer,
Fernwood, were Mrs. Sayer's
sister and brother-in-law,
Mr. & Mrs. Mel Fleming of
New Westminster.

SAY YOU SAW IT IN
DRIFTWOOD

ALEC'S
MEAT MARKET
on Jackson Avenue

Fresh PORK
PICNIC
SHOULDERS 39¢ lb.

1st Grade
BUTTER

59¢ lb.

PHONE 537-2141

PLENTY OF PARKING

ARE You Paying too much for your Milk?

LOOKS GOOD FROM
UP HERE!

BETTER HURRY!

GET YOUR FRESH FLAVOURFUL RAW MILK

DELIVERED FOR AS LITTLE AS **24.3C**
PER QUART.

(27¢ less 10% if the account is paid by the 18th of
the following month).

EXTRA 10% DISCOUNT FOR AMOUNTS OVER
50 QUARTS PER MONTH

Monday Thursday Saturday Delivery,
commencing Oct. 1, 1964

Burgoyne Dairy
Roger A Hughes
Phone 537-2867

WE BOTH LIKE IT!

THE BATES BOYS FROM SURREY SHOW THEIR CATCH OF CUT-THROAT TROUT FROM ST. MARY LAKE LAST WEEK

Mrs. Davis. White large, 1st, Dr. Bradley, 2nd, Mrs. Davis; 3rd, Mrs. J.W. Catto. Club Class - 1st, Mrs. Groff, 2nd, Mrs. Worthington; 3rd, Mr. Wallis, Mrs. Wilson. Rayonante - 1st, Mrs. James. Spray - 1 variety - 1st, Mr. Wallis, 2nd, Mrs. Davis; 3rd, Mrs. R.R. Alton; Spray, 3 varieties - 1st, Mrs. J. Fendall; 2nd, Mrs. Wilson; 3rd, Mrs. Davis. Pom-pon - one variety - 1st, Mrs. Wilson; 2nd, Mrs. N.A. Howland; 3rd, Mrs. Davis. Pom-pon, 3 varieties - 1st, Mrs. Davis.

Other Flowers, Open Classes - Dahlias, decorative large - 1st, Mrs. Wilson; 2nd, Mrs. J. Mollet; 3rd, Mrs. Bradley. Dahlias, decorative small - 1st, Mrs. Wilson; 2nd, Mrs. A.E. Roddis; 3rd, Mrs. Davis. Dahlias, cactus, large - 1st, Mrs. Davis; 2nd, Mrs. L.J. Mollet; 3rd, Miss Nan Ruckle. Dahlias, cactus small - 1st, Mrs. Wilson; 2nd, Mrs. E.R. Gyves. Dahlias pom-pon over 2" - 2nd, Mrs. C.H. Lee; 3rd, Mrs. Mollet. Dahlias, pom-pon, under 2" - 1st, Mrs. Catto; 2nd, Mrs. E. Brenton; Dahlias, dwarf hybrid - 1st, Mrs. A. Sober; 2nd, Mrs. E. Brenton; 3rd, Mrs. Roddis. Perennials - 1st, Mr. R.R. Alton; 2nd, Mrs. A.O. Lacy; 3rd, Mrs. Davis. Michael - mas daisies - 1st, Mrs. Howland; 2nd, Miss A. Herd. Asters - 1st, Mrs. R.H. Lee; 2nd, Mrs. Wilson. Petunias - 1st, Mrs. James; 2nd, Mrs. Catto. Zinnias - 1st, Mrs.

Mollet; 2nd, Mrs. C.H. Lee. Gladiolus - 1st, Mr. Larry Anderson; 2nd, Mrs. Gyves; 3rd, Mrs. Brenton. Begonias - 1st, Mrs. Fendall; 2nd, Mrs. Alton; 3rd, Mrs. Catto. Fuschia - 1st, Mrs. Alton. Flowering shrubs - 1st, Miss Gwen Ruckle; 2nd,

Miss G. Hamilton.

Decorative classes, open Arrangement, 'mums only - 1st, Mrs. Clarke; 2nd, Mrs. Sober; 3rd, Mrs. Bradley. Arrangement one 'mum - 1st, Mrs. Davis; 2nd, Mrs. Clarke; 3rd, Mrs. Sharland. In stemmed glass - 1st, Mrs. Clarke; 2nd, Mrs. Wilson. Orient-

PAINT *Sale*

STARTS Thursday Sept. 24

BUY ONE. GET ONE FREE!

Buy one gallon of our quality-tested Bapco interior flat latex paint for \$9.90 . . . and get one FREE! Similar savings on quarts. Choose from 22 current fashion colors, too. But hurry! Our big Bapco 2-for-1 sale lasts only till October 10th. Buy one can . . . get one free . . . now at

MOUAT BROS.

Limited

Phone 537-5552

al - 1st, Mrs. Clarke; 2nd, Miss Gwen Ruckle; 3rd, Mrs. Wilson. Pom-pons - 1st, Mrs. Clarke; 2nd, Mrs. Gyves. Dried materials - 1st, Mrs. Davis; 2nd, Mrs. Sharland; 3rd, Mrs. Clarke. For (Cont'd. to P. 7, Col. 3)

CHARLES R. HOREL
NOTARY PUBLIC
Wills - Mortgages
Conveyancing - Documents
PHONE: 537-5515

ISLAND GARAGE

COMPLETE AUTOMOTIVE SERVICE
ATLAS BATTERIES - ESSO PRODUCTS - ATLAS TIRES
TOWING SERVICE

GANGES

PHONE: 537-2911

A complete Real Estate Service on Saltspring and the other Islands is now available through

Douglas Hawkes Ltd

817-A Fort St., Victoria

Sales, Mortgage loans

on homes or vacant property

Land Development.

Please call Howard Byron at EV4-7128 collect

(or res. Ganges 537-2054)

GEORGE HEINEKEY

Announces

THAT THE

VESUVIUS DAIRY

WILL BE CLOSED OUT **Sept. 30th**

ON **Oct. 1st** HE WILL BECOME AGENT
FOR **NORTHWESTERN
CREAMERY, VICTORIA.**

THERE WILL BE REGULAR
HOUSE DELIVERIES BY US
WITH A WIDE RANGE OF
PRODUCTS.

Past business has been sincerely
appreciated and future business is
welcomed.

For further information
Phone 537-5732

Published weekly on Salt Spring Island, James D. Ward, Editor, Post Office Box 250, Ganges, B.C. Phone: 537-2211. Authorized as second class mail, Post Office Department, Ottawa, Postage paid at Ganges, B.C. Subscription rates, \$2.50 per year in Canada; \$3.00 elsewhere. Advertising rates on request. Liability to advertisers limited to the space bought.

EDITORIAL

We were able to catch the Seven O'clock Show on TV last week on which owner operators of Ambulances were being interviewed on the question of increased ambulance costs. It appears that ambulance costs on the lower mainland are sky high already and a considerable popular protest is being raised about threatened increases.

The present tariff on an ambulance call in Burnaby is a whopping \$30.00 minimum with an additional charge based on mileage. This makes the use of ambulance services in this area almost beyond the reach of the average citizen.

As a result of this discussion we were again impressed with the value of our Lions Club Ambulance Service locally, where for a modest five dollar fee per year a whole family can be eligible to use the ambulance when needed. The trend seems to be for ambulance service to be taken over by the BCHS, but until that time we are most fortunate.

While the local Lions organized the service and, along with the help of our volunteer firemen, provide drivers on a volunteer basis, the Lions Club do not have any control over where or when the ambulance goes. This is the sole responsibility of local doctors and police. The ambulance is available to go anywhere anytime, but the trip must be ordered or approved by the medical staff of the hospital.

We imagine there are others who are not aware of this further benefit to S.S.I. living. We owe a great deal to the Lions for providing this service.

BITS 'N PIECES

Our morning cereal was laced with fruit this morning. At this time of the year this may not seem strange or newsworthy, but when I report that the fruit happened to be large luscious strawberries this is somewhat astonishing.

Mr. Harry Loosemore dropped into the office yesterday with a little bag full of these beauties picked that morning, from his garden strawberry patch, as he has been doing for some time now. They were lovely - thanks Harry.

+++++
In line with strange natural phenomena this week was Monday's display of a crazy barometer. The pressure at our house Monday morning was something over 30. ? with the indicator pointing smack in the middle of VERY DRY. Looking outside one could hardly see the end of the yard for the steady downpour of rain.

Bob Fortune mentioned it in his regular evening weather report, but didn't offer much of an explanation except to say you can't always go by the weather description around the circle of your glass.

+++++
We'd like to know the answer to the question as to why the ferry fare from Vesuvius to Crofton, a twenty minute run, is the same as the fare from Fulford to Swartz Bay, which takes twice as long.

Could be that this is the government's way of streamlining administration and avoiding the necessity of having two fare structures involving different ticket systems etc. Anyway we think it seems rather a high tariff especially for those visitors to Salt Spring who do not use commuter tickets.

It is possible we might have more visitors sampling our Island scenery all year around, possibly on their way to and from the mainland via Long Harbour if it weren't for this expensive short jump from Vesuvius.

What say you, C. of C. ?

+++++
Yesterday's news item from Vancouver on one aspect of the traffic problem seems to us to be somewhat illogic-

LETTERS TO THE EDITOR

"Dee-Dee Ain't Dum"
No, indeed!

I beg to inform you that I am a celebrity - having appeared on CBC TV.

I appreciated your article in Driftwood which, however, mentioned ignorance of my sex. I was once female, but having no sympathy with such, and disliking tom cats - I long ago became an it - which state I find most satisfactory - escaping love and its tiresome results!

Yes-indee-dee-
(signed) "Dee Dee"

to-day I'm feeling better
not physically
but less depressed
and I can even see
some joy in life
can another person ever know
the depths to which one sinks
and just how easily
the tender wounded self
is further hurt
and shrinks and hides
within those depths
what really brings one back
rest
and then
the thoughtfulness of one
and then another
the light within an eye
the pressure of a hand
a voice
a smile
the cherry tree is
white with blossoms now
the chick-a-dees are busy
round their nest
and humming birds
hover constantly
seeking the honey
each separate blossom holds
yes to-day
I think perhaps
I can begin
to think and plan again
and reach out to other hands
that will lift me up
into the light not knowing
what they have done
(Wendy Hobbs, Nanaimo)

CHURCHES

SUNDAY, September 27, 1964
ANGLICAN - St. Mark's, Central, 8:30 a.m., Holy Communion; St. Mary's, Fulford, 11:00 a.m. Harvest Thanksgiving service; St. George's, Ganges, 2:30 p.m., Special service of "Old Favourites" and Sacred music. St. Nicholas, Vesuvius, 7:30 p.m. Harvest Thanksgiving service.
UNITED - Ganges, 11:00 a.m.; Burgoyne Bay, 2:30 p.m.
ROMAN CATHOLIC - Our Lady of Grace, Holy Mass, 10:45 a.m. St. Paul's, Fulford Harbour, 9 a.m.
CHRISTIAN SCIENCE - Mahon Hall, 11:00 a.m.
FULL GOSPEL CHAPEL - Sunday School and Adult Bible classes, 10:30 a.m.; Evening service, 7:30 p.m.
JEHOVAH WITNESSES - Mahon Hall, 2:00 p.m.

COMING EVENTS

THURSDAY, Sept. 24 - Anglican W.A. Friendship Tea Parish Hall, 2:30 p.m.; Scout meeting, Central Hall, 7 p.m.; Fulford Athletic Club meeting, 8pm Fulford Hall.
FRIDAY, Sept. 25 - W.I. Card Party, Nan's Coffee Bar
SATURDAY, Sept. 26 - CGIT car wash, 10 to 4, outside United Church Hall; Wagon Wheels Square Dance, Mahon Hall, 8:30 - beginners welcome.
SUNDAY, Sept. 27 - Rod & Gun Club practice trap shoot, 1 p.m. Club house
WEDNESDAY, Sept. 30 - IODE Coffee Party, 11 a.m.

al, to say the least.
Vancouver Police Traffic Superintendent, Allan Rossiter announced that the traffic officers of the force have been ordered not to give any traffic tickets to motorists who exceed the speed limit, providing these drivers are moving along with the flow of traffic on the main streets. Police officials are committed to impress on citizens the importance of respect for the law and this principle is properly backed up with appropriate penalties. One wonders if there shouldn't be appropriate penalties also for such officials as this, who openly announce, without reference to anyone else apparently, that the law will be suspended.

How can this be rationalized or explained in view of the principle that one must obey and uphold even a bad law until it is changed?

Young prize winner in two Fish Derbies this past summer, Elaine Patterson walks proudly off with her prize for the biggest cod caught in the Fulford Derby.

BOAT'S-EYE-VIEW (Cont'd) by the Second Mate.

Musgraves is 18 miles by road from Ganges, the latter part of which is little more than a narrow mountain trail. Once a year Mouats oil truck effects this hazardous trip to service the three houses at Musgraves, all now owned by an American multi-millionaire, the Corn Flake King - Mr. W. Kellogg.

On foot, the road is quite enchanting - we explored it for a mile or so. It is thickly carpeted in pine needles and the tall trees whose boles are covered with velvety moss and hidden by sword-fern meet overhead in a canopy of cool green.

Down at the Landing one is utterly entranced by the solitude and beauty of the little bay. It is fringed by great cedars, their overhanging branches dipping right down into the sea. The air is pure-fresh, free from exhaust fumes. Nothing breaks the silence but the wash from an occasional passing craft and "the song of wind-stirred trees in lonely bay,

The scent of ancient cedars, growing grey."

Reluctantly leaving Musgraves we cruise along admiring the three houses on the hillside. The first sumptuous mansion with its elegant grounds is the summer residence of the Kelloggs, the white house which was formerly Smeaton's is occupied by the caretakers and the last one, tucked into a snug little inlet behind Burial Island is the Mitchell's (relations of the Kelloggs).

(Next week on through Sansum Narrows)

Starting out on the long road to learning - parents register new scholars with Mrs. F. MacMillan at the local kindergarten on opening day.

ARE YOU A BRIDGE
EXPERT?
ANSWER to Quest. No. 7 -
1 NT - 3 points
Pass - 1 point
Question 8: As South you
hold:-
S - Q 9 5
H - A K 4 3
D - 6 4 2
C - 4 3 2

The bidding has
proceeded: North - 1 NT;
East - 2S; South - ?
ANSWER:
.

WHAT'S COOKING??
Now that the youngsters
are back to school and can't
run into the house for nour-
ishment everytime they feel
hungry, they are positively
ravenous by supper time.
Here is a good substantial
pudding but not one that feels
like a cannonball after the
meat and potatoes part of the
meal.

It makes four comfortable
servings - more if you feel
extravagant and add a dol-
lop of ice cream.

APPLEY-DAPPLY PUDDING
Melt three tablespoons
butter in an oven casserole.
Mix in half a cup of light
brown sugar, one-half cup
raisins and a quarter cup
chopped nuts. Peel and core

OPEN 9 a.m.-6 p.m. DAILY
TUESDAY to THURSDAY
FRIDAY, 9 a.m. - 2 p.m.

**Dutch
Beauty
Salon**

PHONE: 537-2811

Nelly & Frank Schwagly

Park Drive Ganges

1009 Blanshard St., Victoria

four good-sized apples.
Slice them into the casserole
with the other ingredients.
Mix all together.
Now for the sponge cake
topping Sift, then
measure three-quarters cup
cake or pastry flour, one
teaspoon baking powder and
a pinch of salt. Beat two egg
yolks till light, add three
tablespoons water and one-

half cup white sugar. Add to
the dry ingredients. Last
fold in two stiffly beaten
egg whites. Pour over the
apple mixtrure and bake in a
350 degree oven for about
30 to 40 minutes. Serve hot
with top milk or pouring
cream.

VOGUE CLEANERS

WEEKLY

PICK and DELIVERY
EVERY WEDNESDAY

PHONE

537-5549
FREE MOTHPROOFING

THE
BEST
TRIPS
BEGIN
AT
766
FORT
STREET
VICTORIA

TRAVELEYDEN

Ev 8-4201

Jolley, Creighton & Co.

Chartered Accountants

Office adjacent to Turners Store

Phone: Ganges 537-2831 or Victoria EV 2-2625 COLLECT

**MISSING
A LINK IN YOUR
FURNACE OIL SERVICE?**

Check the extra benefits you get with
our Shell Heat'n-a-hurry Furnace
Oil Service.

- ☐ Automatic keep filled
service
- ☐ 24 hour maintenance
service
- ☐ Free Sonitor protection

For trouble-free heating comfort all
winter long, phone

PHONE: 537-2023

**A McMANUS
SHELL SERVICE**

HEATING OILS

AMERICAN TRAVEL WRITERS VISIT S.S.I.

The American Society of
Travel Writers, having con-
cluded a convention in Se-
attle, were the guests last
week of the Provincial Gov-
ernment.

They visited Salt Spring
on Tuesday morning in the
course of a guided tour of
the west coast as far north as
Campbell River where they
plant to do some fishing.

Included in the party were
Mr. & Mrs. T. Ryan, Dayton
Ohio, Mr. & Mrs. J.
Schoenle, Akron, Ohio,
Mr. P.S. Rouse, Williams-
burg, Virginia, Mr. Phil
Brady, New Orleans, Miss
V. Vickery, New York City.

Also in the party was Mr.
Ron Gadsby of Beautiful
B.C. Magazine and Ken
Woodward of Victoria.

SAY YOU SAW IT IN
DRIFTWOOD

FOR ALL YOUR
Fuller Brush
NEEDS

537-2936 - Wally Rogers

FAREWELL-COME AGAIN TO MRS. VI GRANT

by Bea Hamilton

Solimar was alive on
Sunday with the annual mar-
ine picnic and outing of the
Victoria Power Squadron.
The visitors arrived early and
barbecued lunch, then en-
joyed a full afternoon of fun
and frolic.

Mrs. Grace Gillson's
hands were full that day,
for she no sooner got rid of
the Power Squadron crowd
when a local party arrived
to spend the evening around
the fire, barbecuing their
supper, chatting and gener-
ally having a good time.

This was a farewell sup-
per in honour of Mrs. Vi
Grant who has recently left
the Island to live near Sid-
ney at Deep Cove. Good
wishes and good luck were
showered on our neighbour
and friend-who can't keep
away from the Island any-
way - she pops over to say
hello to her friends once in
awhile.

Our best wishes for a
happy home go to Vi Grant.

3 ACRES CLOSE IN TO GANGES
WELL-BUILT COTTAGE
STEADY RENTAL
ON THE WATER MAIN
SOUTHERN EXPOSURE

FULL PRICE - \$ 5000.00

REAL ESTATE INSURANCE

**FIRE AUTO MARINE LIABILITY
SALT SPRING LANDS LTD.**

PHONE 537-5515

BUSINESS DIRECTORY**CLASSIFIED**

GULF PLUMBING & HEATING
FRED LUDDINGTON
Furnace & Oil Burner Service
FREE ESTIMATES
PHONE: 537-5314

FOR ALL YOUR
BUILDING NEEDS
CONSULT
CRUICKSHANK CONSTRUCTION
PHONE: 537-2950 or 537-5628

ERNIE BOOTH
PLUMBING & HEATING
INSTALLATIONS - REPAIRS
FREE ESTIMATES
PHONE: 537-5712

HARRY'S WATER TAXI
TWO FAST BOATS
"Crackerjack II" & "Crackerjill"
Ganges Phone: 537-5548
RADIO CONTROLLED

AAGE VILLADSEN
BUILDING CONTRACTOR
Quality Homes, Renovations
Additions, Cabinets, Free Estimates
GANGES PHONE: 537-5412

DAVID PALLOT
CERTIFIED Class-A ELECTRICIAN
COMPLETE ELECTRICAL SERVICE
Installations - Repairs - Appliances
CALL - DAY or NIGHT 537-5615

W.J. MOLLISON
READY-MIX, CEMENT, GRAVEL
SUPPLIES, ROAD FILL, etc.
PHONE: 537-2031 Box 73, Ganges

Salt Spring Electric
SNAPPY SERVICE
REASONABLE PRICES
GUS NITSCH
Box 330, Ganges

GULF ISLANDS WINDOW CLEANING
Windows, Floors, etc.
Phone: 537-5417

Gulcraft Millwork
C. W. McCLEAN
CABINETS SASH & DOOR
GENERAL WOODWORKING
Phone: 537-2041 - Old Rex Theatre

Patchett Plumbing
NEW INSTALLATIONS - REPAIRS
FREE ESTIMATES
PHONE: 537-5724

JOHN SCOONES
ROAD CONSTRUCTION
LAND CLEARING
Free Estimates - No Obligation
Ph. 537-2938 - R.R. #2, Ganges

Dick's Radio & T.V.
SALES & SERVICE
PHONE: 537-2943

JIM HEDGE COCK
agent for
THE BRITISH AMERICAN
OIL COMPANY LIMITED
GASOLINE - HEATING OILS
Phone: 537-5331 or Res. 537-2090

Drilling & Blasting
Digging & Loading
Gordon C. Scarff Phone: 537-2920

FOUR STAR ROOFING CO.
NEW ROOFS - ROOF REPAIRS
RE-ROOFING - SIDINGS
- ADDITIONS -
- GUTTERS -
- ALTERATIONS -
- FOUNDATIONS -
FREE ESTIMATES PHONE: 537-5687

SALT SPRING Garbage Collection SERVICE
PHONE: 537-2167

W. C. CARLSON
SHEET METAL
OIL & GAS HEATING
GANGES Phone: 537-2914

PAINTING - DECORATING
John Mottet & Son
"SERVING GULF ISLANDS"
RESIDENTIAL - COMMERCIAL
INDUSTRIAL
FREE EV 5-7060
ESTIMATES MOSS STREET
VICTORIA, B.C.

Nels Degnen Bulldozing
LAND CLEARING - EXCAVATIONS
ROAD BUILDING, etc.
Phone: 537-2930 P.O. Box 63

Alfred Temmel
537-2280 painter-decorator
FULFORD-GANGES RD.

GANGES REC CENTRE
10 a.m. - 11 p.m. Mon. to Sat.
SNACK BAR BARBER SHOP
- BILLIARDS -
Haircuts by appt. if desired
PHONE: 537-5740

NOTICES

Land Recording District of
VICTORIA

Take notice that Windsor Rice Utley of Ganges, B.C., occupation artist, intends to apply for a lease of the following described lands:- Commencing at a post planted on the high water mark of Ganges Harbour, distant 100 feet northerly from the S.E. corner of Lot 16 Plan 14541; thence northerly along said high water mark to the most northerly corner of Lot 19 Plan 14541; thence N 83 degrees E for 80 feet; thence N 53 degrees E for 88 feet; thence S 67 degrees E for 256 feet; thence due south for 200 feet; thence due west for 140 feet, more or less, to the point of commencement and containing one acre, more or less, for the purpose of constructing a swimming pool and wharf, and for the maintenance of privacy.

"Windsor Rice Utley"
(per) P.H. Arnell, B.C.L.S.
Agent.

September 23, 1964.

CGIT Car Wash, Sept. 26
outside the United Church
Hall - 10 a.m. - 4 p.m.

Rod & Gun Club, Practice
TRAP SHOOT Sunday, Sept.
27 at 1 p.m. - Club House

FULFORD ATHLETIC CLUB
will meet Thursday, Sept.
24 at 8 p.m., Fulford Hall.

Will board children while
parents are away on holiday
or shopping. Ph. 537-2272

A BOTTLE DRIVE to finance
continuation of Sea Scout
activities on the Island will
be held on Saturday, Oct.
24. Members of the com-
munity are asked to kindly
save empty beer and pop
bottles for this date when
Sea Scouts will call at all
Island homes.

Will the person who borrow-
ed the "Chime Record" from
St. Mary's Church please
return it as it is required
urgently.

CWL BINGO September 25
at Catholic Church Hall at
8:15 p.m. 50% proceeds as
prizes. Door prize is a ham
Refreshments will be served.

FOR HIRE

Brush clearing - water front-
age, fence lines, etc.
Work done fast & thoroughly
with rotary power saw.
Phone: 537-5398

FOR SALE

Car for Sale - 1962 four
door Consul, with four seat
belts - in excellent condi-
tion & less than nine thou-
sand miles. Bargain price -
\$1500. or near offer ac-
ceptable. For information
Ph. 537-5461, or contact
W. Trelford, Island Garage.
3 piece bedroom suite and
mattress - \$40. Single bed
complete - \$5. Chesterfield
& Chair - \$15. Bed chester-
field, like new - \$40. Up-
holstered rocker - \$15.
Chest of drawers - \$5.
15 x 12 rug - \$30. 2 kitch-
en table - \$5. 4 kitchen
chairs - \$3. Phone: Heys -
537-5685

Orders for Bartlett PEARS
now being taken Phone:
C. Beach - 537-2296

Double bed with radio head-
board & mattress in good
condition - \$35.00
Phone: 537-2132

Winter Potatoes, Carrots and
Onions for sale.
Phone: 537-2239

FOR RENT

Room & Board for working
man. Phone: 537-2835

Clean, comfortable cabin-
electricity & a stove. Good
meals = very reasonable to
a clean, non-drinking, non
smoking OAP. Apply
Dept. D, Box 250, Ganges
Cottages to rent on St.
Mary Lake - \$25 to \$35
per month. Suitable for one
or two people.
Phone: 537-2832

HELP WANTED

Part time operator for
Water Taxi - Ph. 537-5548

Part time typist for 1 or 2
days per week - must be
fast, accurate & familiar
with electric typewriter
Replies to Dept. A, Box
250, Ganges.

WORK WANTED

Carpentry - For fine and
solid carpentry work - cab-
inet work and additions,
call on Dutch Beauty Salon
Phone 537-2811 - Low
prices, Free estimates.

KIDS!

This is the last
week.

GET

your

DOUBLE-DOOZER
NOW

DRIFTWOOD BOOKSTORE

MORE CLASSIFIED**CARD OF THANKS**

Officers and Members of
S.S.I. Chrysanthemum
Society and Garden Club
wish to express sincere
thanks to all who contrib-
uted to the successful Fall
Show. Special word of ap-

preciation to Mr. Bob Aker-
man and Fulford Hall Com-
mittee to Miss Gwen
Ruckle and Island painters
for the art exhibit, and to
Fulford residents, who, by
their numerous floral en-
tries and general effort
helped to make an outstand-
ing show.

WANTED

Elderly gentleman wishes
housekeeping accommoda-
tion near Ganges - possibly
on a sharing basis. 537-2834

A copy of "Early Days in
the Gulf Islands" by Mrs.
Arthur Walters or anyone
having information about
this publication please
Phone: 537-2894

Display of art on stage at the Flower Show, held Saturday

W.I. NEWS

by Bea Hamilton

The first meeting of the season for the W.I. was held at the home of Mrs. R. Lee last Thursday, with a baker's dozen members present. (That means 13 and little Frankie Mossop made it 14).

They elected the writer as delegate to the October 8th W.I. Conference at Lake Hill. Miss V. Salliss and Mrs. E. Anderson, who are on the District Board, and several other members, will be going to the conference as well.

A card party is scheduled for Sept. 25th at Nan's Coffee Bar. A letter of thanks from the Fulford Hall committee was received, acknowledging their pleasure at the donation of a gross of cutlery.

After the business, came pleasure, and a gift was presented to Mrs. Vi Grant, who served as secretary for the last time at the meeting. Mrs. Grant is now living at Deep Cove. She was presented with a pen and light and nandy pad, three in one sort of thing. A card of good wishes from all the members went with the gift.

Mrs. Grant also won a lovely cake in a lucky draw. Mrs. Slingsby, president, then produced a hilarious guessing game, won by Miss Salliss and Mrs. W.Y. Stewart. They played a tie-breaker and Miss Salliss won - (a pot of jelly from Mrs.

CODE TO HOLD

COFFEE PARTY

Fifty years of service to the community and the nation will be marked by HMS Ganges Chapter IODE at a Donation Coffee Party to be held next Wednesday, Sept. 30 at 11 a.m. in the Golf and Country Club House.

Special guests will be provincial president Mrs. R. R. Shortreed and officer and members of the provincial executive, who will come from Vancouver. Members from a number of Vancouver Island branches are also expected.

Refreshments were served and the next meeting will be held at the home of Mrs. Mossop in October.

Vesuvius GROCERY

STARTING
SEPTEMBER 20th
VESUVIUS GROCERY
will be
CLOSED
SUNDAYS
until further notice

Serving
Gulf Islands

JOHN
RAINSFORD

Phone 735-4621

R.R. #2 Nanaimo

GUILD OF SUNSHINE PLANS SALE FOR OCTOBER

At their first fall meeting, Sept. 15th, the Guild of Sunshine, with Mrs. W. Norton in the chair, made plans to hold their annual fall sale in Mahon Hall on October 31st.

Thanksgiving - 1st, Mrs. Clarke; 2nd, Mrs. Sharland; 3rd, Mrs. Claibourne. Using driftwood - 1st, Mrs. Sharland; 2nd, Mrs. Wilson; 3rd, Mrs. Clarke. Men only - 1st, Dr. Bradley; 2nd, Mr. Anderson. By children - 1st, Terry Anderson; 2nd, Geoffrey Lacy. By novice - 1st, Miss Nan Ruckle; 2nd, Mrs. D.L. Slingsby; 3rd, Mrs. Bradley.

MAYNARD'S

Bonded
AUCTIONEERS
since 1902

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

731 Johnson Street
Victoria

EV 4-5921 EV 4-1621

GOODMAN

FUNERAL HOME

SERVING
THE GULF ISLANDS

Phone: 537-2923

Buckerfield's

DUNCAN

CALL TOLL FREE

PHONE: **Zenith 6292**

FOR ALL YOUR FARM & GARDEN SUPPLIES
Deliveries every week

PHONE BEFORE 5 pm. SATURDAY

FOR THE CONVENIENCE of Buckerfield's Customers
accounts may be paid at the Bank of Montreal, Ganges.
THANK YOU

Gulf Islands CLEANERS

FAST, DEPENDABLE
SERVICE
FOR THE WHOLE
FAMILY

A new member, Mrs. E. Parsons was welcomed to the group.

Reports on visits during the summer to Dr. Francis Nursing Home were given by Miss Z. Manning and Mrs. S. Claibourne. Miss Manning reported also that three new books had arrived for the

Library.

Tea hostesses were Mrs. L. Holloway and Mrs. C. Wagg.

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
- Floor Mats
- Seat Covers

Parts for All Makes
Of Cars and Trucks

Call
385-4478

1023 VIEW -

Between Cook and Vancouver

MORE THAN HEAT!

We specialize in quality
heating installation, using
famous Airco furnaces.

AIRCO AUTOMATIC
FURNACES
Made in British Columbia

free Estimates

EARL KAYE
Home Heating
Service

AUTHORIZED AIRCO DEALER

Phone: 537-5633

NORWICH UNION LIFE INSURANCE SOCIETY

W.F. THORBURN

phone: 537-5515 days & 537-2142 evenings

"HANG ME BY YOUR PHONE
I MIGHT COME IN HANDY"

Salt Spring AUTO WRECKERS & GARAGE

COMPLETE AUTOMOTIVE SERVICE
ARC AND ACETYLENE WELDING
DAY AND NIGHT WRECKER SERVICE
TRAILERS MADE TO ORDER

PHONE: 537-5714 PHONE: 537-5714

GULF ISLANDS PAINTERS

INTERIOR AND EXTERIOR
FREE ESTIMATES

22 years experience
FIRST CLASS JOB

CALL VIC DAVIS

PHONE: 537-5322

R.R. #2, Reid Road, Ganges, B.C.

WEEK END CAMP FOR SCOUTS

September 4th to 7th the 1st Ganges Scout Troop enjoyed a camp at Lakeridge where they furthered their knowledge of scouting.

Mr. Don Lawley and Mr. Gene Askeland accompanied them. The Leaders and scouts extend their sincere thanks to Mr. Ernie Lowe for the use of Lakeridge Camp.

Newcomers, Ike Bennett, Allen Jackson and Steven Calder joined the camp and each passed his cooking test and received credit for one hike.

Other scouts at the camp passed the following tests: Allan Holmburd - Swimmers Proficiency Badge; Bob Motion, Swimmers Proficiency Badge, Tracking, Trees & Shrubs, Lashing & Hitches, Axe & Knife, Bicycle, one hike; Earle Rogers - Lashing & Hitches, Highway Safety Rules, Bicycle, one hike; Doug Stewart - one hike; Norman Mailey - one hike.

Scouts meet each Thursday at Central Hall, 7 p.m. All boys joining or continuing scouting this year are requested to pay \$2.00 by October 1st to cover registration and insurance costs.

POLICE NEWS

Fred Hall of Saturna Island was fined a total of \$150.00 and costs or 90 days imprisonment for infractions of the Liquor Act, Saturday, September 12th at Ganges.

Wayne Orick, Saturna Island, was fined \$30.00 & costs or 21 days imprisonment for the same offence at Ganges Sept. 12th.

The same two persons appeared before Magistrate Ashby on September 19th and Mr. Orick received further fines for being in possession of liquor and supplying liquor to a minor. Mr. Hall was fined \$100 for leaving the scene of an accident and being in possession of liquor.

=====
C.J. Vanderbyl, Ganges, was fined \$15.00 and costs for speeding in the school zone on Ganges Hill and a further \$10 for passing a school bus while unloading children.

=====
H.D. Van Buskirk had a charge of impaired driving dismissed by Magistrate Ashby because he was able to establish a reasonable doubt as to his guilt.

=====
Two juveniles appeared before Magistrate Ashby charged with breaking into the Rod & Gun Club on Galiano Island. They received six months probation and were ordered to pay the cost or repairs to the Club House and the shot gun shells stolen. The two boys were alleged to have broken into the Club House and stolen 18 boxes of shells. They opened them on a rock and burned the powder.

BRIDGE CLASSES GET UNDERWAY

The popular contract bridge classes have now commenced the fall session.

Those persons interested in taking this course should join now. Classes are being held in the Mahon Hall board room on Mondays and Thursdays at 8 p.m. sharp.

Monday is the night for instruction and Thursday is practice night under the supervision of instructor, Mr. C.P. Moat.

Mr. Moat recently attended the New York seminar on contract bridge presented by world authority, Charles Goren. Mr. Goren examined the teachers present and those who passed the exam were given the coveted teachers certificate. Mr. Moat was one of the successful candidates.

***** O A P O PROVINCIAL

PRESIDENT GUEST HERE

Mr. Vincent Yates, provincial president, OAPO spoke to the local branch last Friday in St. George's Hall. Introduced by Archdeacon G.H. Holmes, Mr. Yates spoke on the meaning of the OAPO and what the provincial board is working for. He said their aim is the betterment of pensioners by means of improved housing, medical services, and relief from taxes. Mr. Yates also spoke of other general conditions existing today as they affect pensioners. Mr. Yates answered questions following his address.

Earlier the Branch 32 had entertained Mr. and Mrs. Yates to lunch at Harbour House.

Mrs. B. Krebs and her committee served tea and refreshments following the meeting.

The annual bazaar will take place in St. George's Hall Nov. 7th at 2 p.m. A 'shower for the bazaar' will be the theme of the October 15th meeting.

***** C.W.L. ENJOYS SOCIAL EVENING

CWL members and new members enjoyed a social evening Sept. 15th following their regular monthly meeting.

Tea hostesses were Mrs. P. Blais and Mrs. A.E. Marcotte.

GET ALL YOUR OFFICE SUPPLIES

AT DRIFTWOOD

Files
Paper
Typing Supplies
Note Books
Diaries
Scotch Tape
Wrapping Paper
Staplers
Envelopes
Pencil Sharpeners
Filing Cards
Stamp Pads
Business Forms

Driftwood

PHONE: 537-2211

der and exploded the caps. Fortunately no one was injured.

BRITISH AMERICAN OIL CO. LTD. Bulk Plant

GASOLINES - HEATING OILS
Lubricating Oils
MARINE STATION

ASK ABOUT
SOLAR HEAT HOME HEATING PLAN

PHONE 537-5331 537-2090

Fernwood Store The Marina
Coffee Shop

OPEN - 9 a.m. - 8 p.m.

Sunday - noon - 8 p.m.

Groceries - Confectionery

B.A. GASOLINES

LUBRICATING OILS

PHONE: 537-2933

Vesuvius Bay

OPEN - noon - 1 a.m.

MONDAY thru SATURDAY

SUNDAY - noon to nine

B.A. GASOLINES

PHONE: 537-2063

Jim
Hedgecock

B.A. AGENT
GASOLINES

LUBRICATING OILS
HEATING OILS

MARINE STATION

WHOLESALE - RETAIL

PHONE: 537-5331

Ganges
Boat Yard

AUTHORIZED JOHNSON
OUTBOARD

SALES & SERVICE
BOAT REPAIRS
NEW & USED BOATS
Complete Service
For Yachtsmen
PHONE: 537-2932