

Gulf Islands Driftwood

Serving the islands that make Beautiful British Columbia Beautiful

Fourteenth Year, No. 35

GANGES, British Columbia

Thursday, September 6, 1973

\$4.00 per year in Canada, 10¢ copy

Quiet And Noisy

— LONG WEEK END

Noisy motorcycles and cars were the most prominent features of the last holiday of the summer on Salt Spring Island. It was noisy and quiet. RCMP at Ganges were called to quieten motorcyclists at Mouat Park but there was little incident over the holiday, reports Cpl. D. E. Burke, in charge of the detachment at Ganges.

Extra patrol car and officer have been stationed at Ganges during the summer months, following incidents here during the May Day week end.

CAR HITS POLE AT GANGES MONDAY

Doug Lewis, of Sidney, was demonstrating his car to a group of admirers in Ganges on Monday, when he lost control and hit a telephone pole.

Damage was estimated at \$500. Lewis was charged with driving without due care and attention and drew a Traffic Violation Report.

MARC HOLMES TO RETIRE

Salt Spring Island director on the Capital Regional Board for the past four years, Marc Holmes does not plan to seek a further term after the close of the present year. His name will not be in the ring in the November elections, he told DRIFTWOOD this week.

Two candidates have already been named here, Jim Wilkinson and George Heinekey. Mr. Holmes has also served

as spokesman for the electoral areas on the Union of British Columbia Municipalities.

The Salt Spring Island director, retired military man and busy fruit grower at Isabella Point, was elected by acclamation four years ago with the retirement of Doug Cayave.

He has served through one of the most heated periods of island history as the island has been split over planning and zoning.

SHOOTING DEER AT NIGHT

Two reports have been received during the past week of marksmen hunting deer after the hours of darkness.

At Beddis Point Subdivision a resident expressed "disgust" at irresponsible hunters shooting deer in the neighborhood out of season and at night.

Residents are hopeful that the vehicle may be traced to the

owners after shots were fired late at night.

In the Fulford area reports have been received of shooting at night and one resident reports picking up a spent .303 shell. Beddis Road nightshots left a No. 5 shotgun shell.

RCMP at Ganges report that complaints of pitlamping, or hunting deer at night with flashlights, are not uncommon at this time of year. Police officer explained that pitlamping is one of the most difficult depredations to pin on anyone. By the time police arrive pitlampers are usually far away.

TRACTOR FIRE

Volunteer firemen were called out on Salt Spring Island on Sunday when a tractor was damaged by fire at the North End Lacy property.

Softball Trophy Stays Here

— Photo by Richards

This is the successful Fulford softball team which topped the league at the week end tournament on Salt Spring Island and kept the trophy at home. Trophy was presented by Rob Dunn on behalf of the Salt Spring Island Recreation Commission, donor of the trophy.

This the second year of the tournament and it is now a part of the summer's final holiday activities on Salt Spring.

HE WASN'T MISSING AT ALL!

Missing Youth is Found at Home

Search party which carried on through half the night on Sunday at Galiano, failed to locate a mainland youth who was believed to have fallen over the Bluffs. He was later discovered to have gone home alone and was abed in White Rock while the party was out looking for him.

Missing youth was one of a party of nine holidaying on Galiano for the Labour Day weekend.

Another of his companions Ken Neil Persey, of White Rock, fell from the bluffs and was re-

scued by RCMP from the tree in which he was suspended. The police launch took him to Lady Minto Hospital, but he was released shortly afterwards when he proved to have sustained no injuries from his fall down the 600-foot rock face.

* *

Holiday At Galiano

Last holiday week end of the year brought problems to Galiano. One man was rescued from a fall over the Bluffs, two cars were taken joyriden around the Island; two fires were lit by thoughtless visitors and put out by Islanders. Machinery, belonging to Fred Robson and Ollie Garner, was wantonly wrecked and several hundred dollars worth of damage done.

When the ferries came to take several hundred people away, they took a load of trouble away.

Victims Abound

Unprecedented numbers of wasps have been flourishing on the islands this year. Like all insects, wasps follow a cycle, and this is their year.

Doctors and hospital have been treating a steady flow of sting victims.

Few homes are free of the yellowjackets, which have nested everywhere.

HOT DRY WEATHER CLOSES WOODS

Brilliant sunshine persisted most of the week end with clouds and spots of rain on Sunday in some areas.

Almost unseasonable heat continued through Tuesday as September crowned the hot dry summer in the islands.

Legacy from the late summer was the closure of forests on Saturday. Hazard was up to extreme, reported the B.C. Forestry department and all workers were called out of the woods to stop work until the rains come.

Construction work through the islands was stopped and excavation of foundations or drains must hold off until it rains.

The year has been one of the driest on record for many years.

Companions of the cliff-dweller were alarmed and called for help. The police boat was called in and a search party was formed.

Constables Al Evans and Pete Sherman climbed down the cliff face in the darkness. Sherman, engineer on the Sidney, was obliged to abandon the climb after hurting himself.

It was a day of new experiences. It was the first time the mainland man had fallen over a cliff and the first time he had ever fallen into a tree. It was the first time police boat skipper Sgt. R. G. Beazley had been to Galiano. He is recently arrived from Thunder Bay, Ont. And it was the first visit to Galiano for Const. Al Evans, just here from Edmonton.

COLLINS SEES WIDE HIGHWAYS

Doug Collins, speaking on CBU on Wednesday morning reported that the recent assurance by Highways Minister Graham Lea appeared to be hollow.

The minister, after some urging, agreed that the smaller roads in the islands need not be graded out to a full 66 feet. Collins had made enquiries at a level beneath that of minister and had discovered that the directions from the minister did not include arterial roads; that arterial roads on the islands were ill-defined and that the department had no idea of what the minister was talking about.

There had been some concern at the loss of a leafy lane to a broad avenue of gravel and dust when highways crews went to work on any island thoroughfare.

Collins explained on his radio commentary that the department likes to have roads wide enough for two graders to pass.

REVIEW OF SALT SPRING PROJECT

CARS CLEANED UP BY SAM TOTAL 587

The Capital Regional District removed 587 cars during its June clean-up on Salt Spring Island, Director Marc Holmes reports.

Despatched with the cards, was a quantity of old refrigerators, stoves, deep freezes and

washers and driers, which had been dropped off at the dumps where the compacting was carried out.

The flatdeck trailer which hauled the crushed cars from Fulford Harbour to Swartz Bay

for reshipment to the Richmond Steel Recycling Company average 24 cars per load. The lower number of ferries and more difficult docking facilities made it impractical to ship from Long Harbour, he noted.

Director Holmes said the Re-

gional Board has had 4,600 cars hauled away from Langford, Colwood, Metchosin and Salt Spring Island, and that they expect the figure to pass the 5,000-mark before the program is completed in Saanich and Sooke.

HOW CAN I???

By Anne Ashley

Q. How can I remove stains caused by leather rubbing against a fabric?

A. These are among the "tough ones." However, if the fabric is washable try a thick soap-and-water solution, rubbing well over the fabric. You might make matters easier, too if glycerin is worked well into the stain beforehand and allowed to stand awhile before washing. For unwashable fabrics, try glycerin, working this into the stain carefully by rubbing lightly between the hands. Let remain awhile, then rinse by sponging with water.

Q. How can I thaw frozen meat quickly?

A. Try wrapping it in aluminum foil, then placing in a moderately hot oven for 10 to 15 minutes.

Q. How about the cleaning of oil paintings?

A. If these are very valuable paintings, it's best always to get a professional job done on them. However, if you want to try it yourself, wash them with warm milk and water, rubbing gently and carefully, and then drying without rinsing.

Q. What can I do about bottles that have become badly discolored inside?

A. Try filling them with water and borax, then allow to stand awhile. If this doesn't clean

them to your satisfaction, drop some broken egg shells or BB-shot into the borax solution, then shake the whole business well.

Q. We have some glassware whose edges have been chipped and the sharpness makes drinking a rather hazardous thing. Is there any remedy?

A. You can often smooth those edges nicely with a fine grade of sandpaper.

Q. We have below-ground basement windows surrounded by window wells, and the windows inevitably become splashed with mud and dirt in heavy rainstorms. How can I remedy this?

A. Dig out about three or four inches of soil and replace with an equivalent amount of clean gravel. This will prevent mud from splashing up against your windows and will also expedite drainage during wet days.

Q. How can I remove old blood stains from handkerchiefs?

A. You can usually soak these stains out in a solution of two tablespoons of ammonia to a quart of cold water.

Q. How can I do a good job of cleaning my bathroom ceramic tile?

A. Scrub this tile with a mixture of two parts detergent and three parts vinegar, using a brush, and giving special attention to those strips between the tile blocks.

Margaret Steward's "Who killed Cock Robin?" was among the exhibits in Artcraft 73 until Friday.

MAYNE FAIR RESULTS ARE LISTED

BY ELSIE BROWN

Mayne Island Agricultural Society Fall Fair prize list is published here in full.

For most points in the fair, the Telephone Trophy was presented to Clara Imrie. Other top winners were: Clara Imrie, Nabob Hamper; 2, Pearl Brau, Driftwood prize; Marjorie Haggart, Nabob Hamper; 3, Hugh Campkin, Laura Secord; 3, Winnie Hayhurst, Nabob Hamper and Margaret Bennett, The Bay.

For most points, Mayne Island entrant the Foster Cup was won by Clara Imrie.

FRUITS AND VEGETABLES

Bank of Montreal Trophy, Pearl Brau, 1, Pearl Brau; 2, Clara Imrie; 3, Jesse Brown.

HONEY

1, W. Lumnitzer; 2, F. Bennett.

WINE ARTS

1, Hugh Campkin; 2, J. M. Campkin; 3, Jesse Brown.

FLORAL

Memorial Trophy, Marjorie Haggart; 1, Marjorie Haggart; 2, Edona Medcalf; 3, Ina Iwasaki.

BAKING AND CANNING

Matthews Trophy, Clara Imrie; 1, Clara Imrie; 2, Pearl Brau; 3, Margaret Bennett.

KNITTING AND SEWING
Williams Trophy, Winnie Hayhurst; 1, Winnie Hayhurst; 2, H. Thorson; 3, M. Story.

CRAFTS

1, B. Roberts; 2, John Derousie; 3, tie, Margaret Bennett and Edith Griffiths.

Special Award, Lapidary Display, Roy Crispin.

PHOTOGRAPHY

Photolec Trophy, Vic Griffiths; 1, Vic Griffiths; 2, tie, H. Jeurgens, R. Crispin and I. Iwasaki.

FINE ART

Randall Trophy, Joyce Mitchell and Margaret Ellison; 1, Joyce Mitchell; 1, Margaret Ellison; 2, D. Repel; 3, H. Jeurgens.

BREAD, best loaf of bread, Hazel Steward; Children's, Dodd's cup, Kathie Jordison; 1, Kathie Jordison; 2, Michelle Jordison; 3, Linda Strong.

In the door prize draw, the food hamper was won by a

camper from Manitoba. Handy Annie dolls, donated by Mrs. Giraud, were won by Charlie Pyott, Miss Toynbee and Mrs. G. Bjornson.

Hamper donated by Nancy

Rainsford was won by Charlie Pyott; footstool, donated by Vic Haggart, was won by Ruth Zuest; Mixer, was donated by Charlie Pyott and won by Effie (Turn to Page Fifteen)

SALT SPRING ISLANDERS NEED THE PARK
THE PARK NEEDS SALT SPRING MEMBERS

BRITISH COLUMBIA FERRIES
M.V. 'PENDER QUEEN'
SUPPLEMENTARY SERVICE
FULFORD—SWARTZ BAY
IN EFFECT UNTIL OCT. 9, 1973

FRIDAYS & SUNDAYS

Lv. Fulford	3:30 p.m.
Swartz Bay	4:30 p.m.
Fulford	5:30 p.m.
Swartz Bay	6:30 p.m.
Fulford	7:30 p.m.
Swartz Bay	8:30 p.m.
Arr. Fulford	9:30 p.m.

SATURDAYS

Lv. Fulford	9:30 a.m.
Swartz Bay	10:30 a.m.
Fulford	11:30 a.m.
Swartz Bay	12:30 noon
Fulford	1:30 p.m.
Swartz Bay	2:30 p.m.
Arr. Fulford	3:10 p.m.

MONDAYS & TUESDAYS

Lv. Fulford	9:50 a.m.
Swartz Bay	10:30 a.m.
Fulford	11:30 a.m.
Swartz Bay	12:30 noon
Arr. Fulford	1:10 p.m.

PLEASE CLIP FOR FUTURE REFERENCE

BACK TO SCHOOL

SALE

ENDS SEPT. 12/73

Buy now and save at

GANGES PHARMACY 537-5534

CKAY

RADIO BINGO

STARTS MON. SEPT. 10

\$100.00

WEEKLY JACKPOT PLUS

VALUABLE DAILY MERCHANDISE PRIZES

Cards available on Salt Spring Island at

Valcourt Building Centre

GANGES

For further details listen to CKAY 1500 on your dial

SALT SPRING PLAYERS DRAMA CLUB

General Meeting

Monday, ● September 10, ● 8pm

Anyone interested in:

ROOM 4 AT THE HIGH SCHOOL

*ACTING *DIRECTING *PRODUCING *STAGECRAFT *SCENEPAINING etc is cordially invited to attend

A Great Program Is Being Planned For Fall and Winter Productions

to be frank

By Richards

They were killing time at Beddis Beach and having a whale of a time. Which is only fair on account of they were killer whales. Says Lous Yellowlees, there were about three or four disporting themselves off shore and making quite a noise about it.

Pharmacy in Ganges have them. Salt Spring Lands office at Ganges has them. Mouat's have a good supply of them. Mod n' Lavender have them and Driftwood has a supply of them. What are they? Why! Salt Spring Centennial Park Society membership cards, of course!

I was once a member of an Irish secret society. I was all of eight years old at the time. An Irish boy came to school to join the already fair-sized clan of Irish in England, so many years ago. To us he was an English boy from Ireland. He saw himself as an Irish boy in England. When he formed his "Double-Six", based on a current silent film plot, he saw his society wrestling a dimly-remembered Ireland from the English. His English companions saw themselves as a lawless group of devil-may-cares, waging a just war against an oppressive society of parents, teachers and adults generally. And that secret society probably had all the ingredients of a civil war, with the exception of a preparedness to destroy.

Randy Morton, of North Beach Road, was too late for the Shark Fishing Derby at the week end. He caught a 16 lb. 4 oz. dog fish on Sunday afternoon at 3.50 pm, but he could not boat the fish and get to Fulford in 10 minutes. Not only was the fish bigger than the derby winner but it was also plural. While it lay, an abandoned trophy, it gave birth to a school of new, small dog fish.

I noticed a report recently of the death of Bill Newton at Sidney. He was a remarkable man in many ways. A scientist who preferred to remain on the coast rather than be promoted elsewhere, he was a prominent figure among the Pacific Coast Rangers during the Second World War. Possibly the top reminiscence I have of Bill Newton was his sharp way of slurring over the fact he had forgotten your name. If he was talking to someone on the street and

you happened along, he would say to his companion, "Of course you know John Smith!" He avoided admitting that he couldn't make an introduction because he had forgotten the name of the fellow with him. Fellow could fill a book with reminiscences of Bill Newton. And about every one of them adding to his credit!

Bevis Walters left on Sunday for six weeks in Europe. He was escaping from the swarms of yellowjackets, he explained. Funny thing if he lands in England to find a plague of wasps there!

Grant Carignan was busy last week making up signs urging people to read his ad in Driftwood as fast as Driftwood was making up his ad urging people to call in at his Trading Co.

"Not bad for an Englishman," quipped Bert Motion, in his incomprehensible Scots dialect. "Not so much of the Englishman," retorted Graham Shove, Canadian veteran.

There's an awful lot of junk comes to me in the mails, but the other day I received a letter which left me with the feeling that I wasn't up to much as a member of society. It came from the joint committee in Canada for African relief and explained that the committee had collected only half its target for helping the desperate African people, victims of a drought. The letter reminded me that I had given nothing and that the deadline was four days off, long before it reached me. The Combined Appeal for African Drought Relief had reached 40% of its hoped-for target. The ferry crews had been rewarded with a pay hike. The railwaymen were pressing for one. The woodsmen are shaping up for a new contract and car manufacturers are next in line for a strike or negotiations after the telephone workers and the postmasters. We should all be pretty well off after all these strikes and negotiations have made us millionaires. Like everybody else, I was so busy looking at this cornucopia that is Canada I had forgotten that there were too many people dying for lack of the water we haven't fought over... yet. While we can ignore the wail of a people out of hearing, we haven't progressed very far in humanity. Incidentally, if anyone wants to offer help to a thirsty, dying people, the address is Box 497, Station A, Ottawa.

The Islands are full of graduates of the Royal Air Force station at Patricia Bay. I wrote recently of the closing of the station and its reversion to civilian use only. Jim Wilkinson, of Mobrae, tells me he was stationed at Patricia Bay much about the same period as I was. He was engaged in liaison duties, working with the RAF and

RCAF. He was serving in the latter force. On Tuesday, Edmund Colchester, presently of Beaver Point, was in Driftwood to tell me he was sports officer at Patricia Bay with the RAF. He was also stationed at Weyburn, in Saskatchewan, which was the first station I saw in Canada. The woods is full of us!

When RCMP spoke of nude bathing on Salt Spring Island, a spokesman for the Ganges detachment warned that offenders would be prosecuted. "Would the prosecutors," asks a United States reader "be offended?"

Nobody likes to admit he doesn't know a thing and I kept quiet the fact that I figured the two-day shark-fishing derby was restricted on fishing hours. I find a lot of people who had it figured the same way. The tickets stated, in writing, "Saturday, 7 am to 9 pm. Sunday, 12 noon to 4 pm." I was under the impression that those were the hours you could fish. But, no, they jeered, those were the times you could weigh in your catch. And I wasn't the only one that stupid. Another thing the rod and gun and the rotary could do on Salt Spring is to have more weighing stations. A weighing station at Ganges would help on a Sunday so would one at Vesuvius or Fernwood. Even on the outer islands would not be too bad an idea. Then the keen fisherman could stay at it until the last minute. If he knows he's allowed to fish that long!

Among bears, a favourite sport is tree-sliding. A bear will climb up and down a tree repeatedly giving every evidence of doing this solely for the fun he gets out of it. Rock throwing is another popular game. Grey Owl, an early Canadian conservationist, has described watching a bear spend some time deliberately shoving large rocks over the edge of a cliff. Upon hearing the resulting clatter, the bear made loud noises which it would be difficult not to construe as laughter, or at least an expression of amusement.

NEW CODE FOR ISLAND PLUMBERS

A new plumbing code came into effect throughout British Columbia on September 1, a Capital Regional Board official has announced.

Maurice Neal, senior building inspector at the regional inspection office at 670 Granderson Avenue, in Langford, said all plumbing work will now have to conform to the new regulations.

Copies of the regulations entitled British Columbia Plumbing Code, 1972, and a separate Handbook of Plumbing Sketches can be purchased from the De-

partment of Municipal Affairs at the Parliament Buildings in Victoria.

Opening Soon

Rainbow Fabrics

Next door to Beauty Salon
Rainbow Road

Simplicity & McCall's
Patterns

- NOTIONS
- TRIM
- GREAT RANGE of FABRICS

WOLFE-MILNER, THOMSON & HARDIE

BRITISH COLUMBIA LAND SURVEYORS

P. O. BOX 3, GANGES, SALT SPRING ISLAND.

P. E. THOMSON, B.C.L.S. Phone 537-5333 A. R. HARDIE, B.C.L.S.
Res. Phone: 537-2579 Res. Phone: 537-5749

Stacey Charter Service Ltd.

WATER TAXI

24 Hour Service

537-2510

Dr. A.M. Thomson

WISHES TO ANNOUNCE HIS RELOCATION.

FROM SEPTEMBER 7 until OCTOBER 12, 1973

he will be conducting his medical practice

at the

ARBUTUS CLINIC

Lower Ganges Rd.

(in association with Drs. J. Nestman, E. A. Jarman,
and W. Shoichet)

Office:
537-2412

Residence:
537-2566

SAVE ON FOOD COSTS WITH A 'WOODS' FREEZER

FEATURE "FOAMED-IN" INSULATION

- * One-piece food liner
- * Drywall Construction
- * Warning Light
- * 5 Year Warranty!

7 cu.ft. model
245lb capacity

IN AVOCADO

\$195

11 cu.ft. size
holds 402lbs

IN GOLD

\$235

IT'S MOUATS FOR ALL YOUR BUILDING NEEDS

Compare our prices on:

* DRYWALL * INSULATION

* PLYWOOD etc. etc.

BUILDING A HOME ?

OR A SMALL RENOVATION ?

Bring in your list of materials
for a price quotation

The trend today is the local way
- Shop Mouats

MOUAT'S

DOMINION VICTORIA'S WONDERFUL HOTEL

* Dining Lounge

* T.V.

* Free Parking

759 YATES ST.

VICTORIA

384-4136

EXPERT SERVICE • QUALITY PARTS

● Ignition Specialists AT YOUR

● Brake Service

● Radiator Service

● Front-End Alignment

STATION

S.S. ISLAND GARAGE LTD.

Ganges

537-2911

Gulf Islands Driftwood

Serving the islands that make Beautiful British Columbia Beautiful

Published at Ganges, Salt Spring Island
In the Province of British Columbia, every Thursday

Member: British Columbia Weekly Newspapers' Association
Subscription Rates: \$4.00 per year in Canada
\$7.50 per year to all foreign countries

Second Class Mail Registration No 0803

Thursday, September 6, 1973

POSTAL SERVICE

Vancouver was never further away from the islands than during the ferry strike, when neither passenger nor freight could make the journey.

With the return of the ferries comes the sharp realization that Vancouver is still a long way from the islands by mail. A letter from a Gulf Islander must go across the Gulf to Swartz Bay and thence into Victoria. It is handled again in the capital city and then travels by air to Vancouver, to be finally sorted for distribution.

While this process was taking place there has been a ferry running directly to Vancouver. There has been an aircraft flying from island to island en route to Vancouver.

The time must be close when a direct mail service would be justifiable between the islands and the mainland. Or is that time already upon us?

JOLTING REMINDER

Importance of the tourist industry to the islands economy was sharply delineated this summer when tourists were chased away by the fear of being cut off from civilization.

The islands traffic has developed over the summer to the normal busy peak. Then came the warning bell and visitors by the score took to the boats and fled.

There was nothing deadlier than an island store that first morning of the ferry strike.

Last week end the strike was a thing of the past and the visitors were looking at the last sunny week end of the year. They looked at the weather and they looked at the islands. Friday saw the population of the islands suddenly leap. By Saturday traffic was everywhere and not until Monday did it relax.

This pattern of rise and fall of traffic incidence showed clearly the volume of tourist traffic coming to the islands.

Islanders could readily reflect that many of the services and supply outlets offered here would be out of reach of the community were it not for the tourists who keep the merchant or businessman active during the summer months.

Many islanders are a little cold about visitors but these travellers each year form an essential part of the islands activities.

Letters To The Editor

NAMES AND MUD-THROWING

Editor, Driftwood,

I am deeply concerned that words like "malicious" and "vicious" are appearing regularly on the political scene of the Gulf Islands. Politics is a question of issues, and issues necessarily involve conflict and disagreement. The essence of disagreement in our community is becoming more potent as the issues involve more personal aspects; land, money and our various hopes and visions for our future.

Participating in such a conflict can be rewarding and exciting, and used as an opportunity to learn more about ourselves and others, to test our-

selves in the arenas of opposition, compromise, and inspiration. However, to resort to sarcasm (which is not the same as wit) and even more distasteful, attacks on the personal integrity of our elected representative, is neither "good politics", nor in any way constructive.

Many in our private lives follow philosophies which are in direct contradiction to the promotion of this atmosphere of hate and vengeance. I can only encourage these people to become more aware of these inconsistencies within themselves. Let us keep our debates confined to the issues and our energy channeled in creative ways. Regardless of our political positions, our hopes

SECOND PLACE IN SOFTBALL TOURNEY TAKEN BY MERCHANTS

for these islands are dear to us all, but so should be our treatment of our Fellow Islanders.

Donna Watt,
P. O. Box 689,
Ganges,
September 1, 1973.

IN THE DOG HOUSE!

Editor, Driftwood,

I see Mary Backlund has to complain, about dogs, being left on ferry car deck.

Mary, we have no other place, since they are not allowed on upper deck, sun deck or dining room, which of course, is quite right. Mary Backlund, if you were not so concerned with barking dogs, perhaps you would have time to think a little. Did it ever occur to you, that not all people can afford to place their pet in a boarding kennel?

Do you not think, Mary Backlund, that more harm is done to a pet by leaving him behind? He can't understand why his master has left, so he frets and sometimes refused to eat. I fail to understand why so many people nerves are scattered by a dog's bark. Would you still complain if you happen to be drowning or fell overboard, and a dog's barking brought you help? If you choose to stay on car deck during your trip, it's up to you, for I doubt very much, Mary Backlund, if a dog bark can be heard on upper deck above the roar of the engines.

If dogs upset you so much, why not travel by plane, and leave our dogs alone?

S. Ingles,
Cusheon Lake Road,
R. R. 2, Ganges,
Sept. 1, 1973.

HE LEAVES 38 DESCENDANTS

Alexander Joseph McManus, of Fulford Harbour, died on Monday, Sept. 3, in Lady Minto Hospital. He was 88 years of age.

Mr. McManus had lived at Fulford for many years. He was pre-deceased by his wife, Blanche Ellen in September, 1972.

He leaves three sons, Alec, at Ganges; David, in Wainwright, Alta., and Noble John, also of Ganges; four daughters, Mrs. R. (Betty) McCulloch, Qualicum Beach; Mrs. R. (Peg) McNeil, Edmonton; Mrs. J. (Ellen) Brown, Spruce Grove, Alta., and Mrs. J. (Obeline) Proudfoot, Victoria; two stepsons, Gavin Bilton, Ganges and Walter Bilton, Fort Saskatchewan, Alta.; 20 grandchildren and 11 great-grandchildren.

Funeral services were observed on Wednesday afternoon from St. Mary's Church at Fulford. Interment followed in the

ERNEST AVES

DEATH OF VETERAN OF THREE WARS

Veteran of three wars and a respected citizen of Salt Spring Island for a quarter-century, Ernest Owen Aves passed away, at the age of 91 years, at the Lady Minto Hospital, Ganges on Wednesday, Aug. 24.

He was born in London, England, in 1883 and had volunteered with the Imperial Yeomanry in the South African War.

He came to Canada, lived in Toronto, Winnipeg, and Vancouver, before settling in Victoria.

He volunteered and went overseas with the 16th Bn., Canadian Scottish in 1914, and was wounded in France early in 1915. Having won his Gold Stripes, he again volunteered and went overseas with the 103rd Bn. when he was again wounded.

He served in the Second World War with the Pacific Coast Rangers, and was appointed Recruiting Officer for His Majesty's Forces in the North.

He was a member of the famous Red Chevron Association, 1914-British volunteers throughout the world.

He served the Canadian Legion for over 35 years, and was a Charter Member of the Cariboo Branch. He was a member of Charity Lodge 570, Grand Lodge of Ancient, Free and Accepted Masons, London,

England.

Pre-deceased by his son, Radford, killed in Italy in 1944, he retired as Provincial Assessor for the Cariboo District and came to live on Salt Spring Island in 1947.

Interested in boys, he was president of the Boy Scouts Association in Prince Rupert for some years, and had many friends in the North, in Skeena, Cariboo, and in Victoria, where he made his home for many years. When young, he was chosen by many in the Empire to pursue his artistic talents in London, encouraged by his uncle, the well-known artist, Hendry Yeend-King, R.A., vice-president of the Academy.

Fond of sports of all kinds, he at one time played rugby for Victoria, and in his youth was table-tennis champion of Great Britain. A quiet man, during his whole lifetime, he "played the game" with everyone. He leaves, to mourn his loss, his loving wife and son, Owen, at home.

Funeral service was held 2 pm., Friday, Aug. 31, in Ganges United Church. Rev. Fred Anderson officiated. Interment followed in Ganges Cemetery. Arrangements were by Goodman's Funeral Home, Ganges. (Contributed)

MINOR DAMAGE WHEN CAR LEAVES ROAD AT GANGES

Minor damage ensued when Lucy Moore, Ganges, lost control of her car on Lower Ganges Road, near the Salt Spring Golf Club, on Tuesday last week. The car left the road and ran into the ditch.

No charges were laid and no injuries were sustained.

Church Services

SUNDAY, SEPTEMBER 9, 1973

ANGLICAN			
St. Mary's	Fulford	Holy Communion	9:30 am
St. Mark's	Central	Morning Prayer	11:15 am
ROMAN CATHOLIC			
Our Lady of Grace	Ganges	Holy Mass	9:00 am
St. Paul's	Fulford	" "	11:00 am
UNITED CHURCH			
Rev. Fred Anderson			
Box 461, 537-2439	Ganges	Worship Service	10:30 am
COMMUNITY GOSPEL CHURCH			
Pastor Low, 537-2622	Ganges	Sunday School & Morning	
		Worship	10:30 am
		Evangelistic Service	7:30 pm
		Midweek Fellowship	7:30 "
Thursdays:			

SOUTH PENDER

BY CULTUS COULEE

It was almost a medical convention in the bungalow at Blue Tarpon, when Dr. Albert Vey and his wife, Joyce had Victoria visitors, Dr. R. A. Gale and his wife. And from Berkeley, California, came Dr. John Masters. The Californian and host and hostess were at Victoria College together. Later John Masters was graduated from McGill.

At Pencilwood, a seething mass of relatives and friends to Mrs. Bea Spalding Freeman. A few of them - Donald Fraser and Evelyn Scott Fraser, Victoria. In the first war, Donald's father, Alexander Fraser, Pender's doctor, lived at Port Wash. As a boy Donald would stay with Parson Hubert Payne, Saturna and the Arthur Spaldings, South Pender. Don was a contributor to Blackwood's magazine.

Mrs. Freeman's son, RCMP Chief Superintendent, W. B. Irving, and wife Margot Payne Irving, Victoria and Browning Harbour, have spent a lot of time on the Penders.

The Irvings' Ruth and husband Randy Wiren, Fort St. James, with Kirsti and Danny, had the cottage on the Irving property. The Irving's son, Corporal Robin Irving, RCMP, wife Gail, with Kelly, Jodi and Wesley, stayed on the Penders, from Imperial, Sask. Tom White and Janet Jennens White with Mike, Maureen and Teddy, were here from Victoria.

Ted and Kay Madeley, with Charlotte, from Vancouver, have been visitors at the Kioshe beach Panabode.

When Tom Georgeson Stallybrass, Duncan, eased a speedboat up to the Kioshe beach, all passengers were descendants in direct line from the first Kioshe Illiie owner, Leonard Higgs, who came from England in 1886. Bob Georgeson, Cedar, V.I., third generation; Tom Stallybrass and Derrick Georgeson, fourth, and Tom's four-year-old Dawn, fifth generation.

They came from Cowichan Bay to the Kioshe in 45 minutes.

When, a fortnight later, Stallybrass and Bob Georgeson

ALGINURE SPECIAL SALE

COMPOST ACTIVATOR
BUY ONE 2lb CONTAINER
RECEIVE ONE 10oz BOTTLE
ALGINURE LIQUID SEAWEED
FREE

Information on -
Alginure Soil Conditioner
The Sure Cure For Clay

Available at -
Gulf Island Florists
&
Sunnyside Garden Supplies

Manufactured by -
Sidney Seaweed Products,
Box 2146, Sidney, B.C.

ANDY'S MEAT MARKET

Commencing September 12,
CLOSED EVERY WEDNESDAY

STORE HOURS
Monday - Tuesday - Thursday - Friday - Saturday
Open 9 a.m. - 6 p.m.
537-2141

COMMUNITY COMMENTS

BY JIM WILKINSON

September 4, 1973

The following are excerpts from the Land Commission Act - 1973.

Section 11, para. 4 & 5

(4) The commission may, in accordance with the regulations, hear and determine applications for permission under subsections (2) and (3), and under subsections (1) and (4) of section 10, and may grant or refuse permission for a use of the land for other than farm use, and may impose whatever terms and conditions it considers advisable, and, except as provided in subsection (5) THE DECISION OF THE COMMISSION IS FINAL AND NO APPEAL LIES FROM THAT DECISION.

(5) An owner of land aggrieved

(a) by an order or decision of the commission refusing permission under subsection (1) or (4) of section 10 or under this section; or

(b) by the terms and conditions imposed by the commission in an order made under subsection (1) or (4) of section 10, or a permission granted under this section, MAY APPEAL, ON A QUESTION OF LAW OR EXCESS OF JURISDICTION ONLY, BY WAY OF STATED CASE TO THE SUPREME COURT.

I would urge all residents here who have lodged appeals against their land designation to study these points closely.

On behalf of many people who have spoken to me on this issue, I am urging the Capital Regional Board, once again, to reconsider their earlier decision and have these hearings held locally. It is grossly unfair that hundreds of people have to take time off from their work and businesses at some considerable cost to themselves to attend these Hearings in Victoria.

Points of Observation

It is reported that there are 396 airstrips in the province of British Columbia. Thank Goodness we have one here in this community. It certainly proved to be of great convenience for many many grateful people during the recent ferry dispute.

Keep Informed

This column sponsored by the Elect Wilkinson Committee,
Box 756, Ganges, B.C.

Jim Wilkinson

This attractive screen was one of the exhibits at Artcraft 73, which closed its doors on Friday evening after a successful run of eight weeks in Mahon Hall at Ganges.

returned to reclaim Derrick at Clakili, Deanna Georgeson came along for the ride. To greet her were friends of other summers, grandchildren of the present Kioshe Illiie owners, the Dudley Huttons, Allison, Andrea and Adrienne, the Three Graces from Edmonton, had six weeks of bathing, boating, fishing, beach-combing and pony riding.

At Bonheur with the Henri Renauds, Clarice's niece, Leslie Anne Ryan and husband Ron Starosilec, Winnipeg; Henri's exshipmate Shirley Cann and Eleanor, who can't get enough of the Gowlland amenities and David and Ruth Shepherd Hunter all of Victoria.

Nosing into the Gowlland bush, Edith Lemon's camper full of goodies, the goodiest being Ruth Enke Chambers, Galiano and Victoria. Because our islands in the sun lack only pineapples, Enid brings them.

Federal Secretary of the NDP Mr. and Mrs. Clifford Scotton, Ottawa, have been visiting the Penders and wondering "what on earth kept them from exploring the islands before."

Steve and Betty Hewett, ex-Vancouver and now of Victoria and Galiano, were here to the Noble new house at Gowlland. A manor for all seasons!

One week end was fraught with Joan Noble's office chums from Canadian Cellulose. Bathing, boating, fishing and cutting grass. Making hay while the sun shone were Martha Brooks, Tom and Jill Croft, Dave and Bonnie Fraughton, Alan Eastwood, Mary Fjete, Laurie and Terry Lyttle, Kathie McMaster, Kathy Mahara and Evelyn Seto.

Good to see Peggy Noble Bildstein, John's sister, from Kaslo.

At the Donald Buchanan cottage, Barbara of Vancouver came to holiday with her grand mother, Mrs. Mary Bramley, and aunt Christine Bramley, from Victoria.

At Ingo's Corner and Gowlland Point, Allan and Betty Brooks, aided by Julian and Jocelyn, held a reunion of Betty's Hatfield relatives. Her sisters and her cousins and her

aunts included Marjorie Hatfield and husband James Weller of Bulawayo, Rhodesia. In Vancouver days Marjorie was a B.C. Mountaineering Clubber with Olive Self Clayton, Salt Spring, and Connie Swartz, Pender. There were Marion Hatfield Graham, ex-Fulford, now Campbell River; Grace Hatfield of Summerland and Mrs. Frances Burnside, Clearwater, Florida.

Stephen, third son of Jack and Shirley Toop, Chilliwack, had a fortnight of fun and frolic with Alex and Bertha MacKinnon.

At Southlands folk dropped in to wish Patricia Craddock many happy returns of the 25th and to raise a glass in celebration of her return to health. Patricia's niece, Nancy, is here from Santa Barbara, to join her mother, Mrs. Vicki Gillespie. And Mrs. A. E. Craddock's middle grandson, Mike, from Vancouver, showed Southlanders how to haul in the salmon.

On Southlands bluffs, with the Dave Schofields, are Pat's sister Gerry and her husband, Garth Diffley from North Vancouver, for a week. Don and Bea Forward, old friends from Prince Rupert.

HARBOUR

7 Days a Week
LOW COST
Open 9am to 9pm

GROCERY

Specials

Prices effective
Thur. - Fri. - Sat.
SEPT. 6 - 7 - 8
We reserve the right to limit quantities to any persons or family.

SAUSAGE 95¢/lb
- Traypack

BACON 1.39/lb
- Cello pack Sliced No. 1

COFFEE
- WESTERN FAMILY
Reg. grind 99¢/lb

DESSERT TOPPING
- "Lucky Whip" 4oz 45¢

MUSHROOMS
- WESTERN FAMILY
10oz Whole - 2/89¢
Stems & Pcs or sliced 2/79¢

RICE - WESTERN FAMILY
Long Grain 2lb/65¢

LONG SPAGHETTI CUT MACARONI
- WESTERN FAMILY Pasta 2lb/39¢

LUNCH BAGS
- WESTERN FAMILY 50's 2/55¢

DETERGENT 49¢
- THRIFT LIQUID 24oz

ORANGES
- CALIF VALENCIAS
Extra-choice 8lb/1.00

APPLES
- B.C. RED
TYDEMAN'S 2lb/49¢

GREEN PEPPERS
Freshly arrived 2/15¢

SHOP YOUR
LOCAL HARBOUR GROCERY
- the friendly store -
Sportsmen Fishing Derby
Tickets available.
\$15,000 in prizes. Harbour
Grocery the "Weigh-in"
station for Salt Spring Island.

SUPPORT YOUR PARK

Bus: 588-3064 Res: 531-0697
P.J. (PAT) COFFEY R.I., (B.C.)
QUALIFIED APPRAISER
Specializing in Gulf Island Property
13708 20th Avenue, Surrey

PIONEER

makes listening easier
with the new P20-P25

Completely new muffler makes it quietest in its class. Exclusive "Easy-Arc" gets you going with the easiest two-finger pull. Automatic chain oiling. Lightweight. Wide-spaced handles for better balance, more leverage.
making things easier

FROM \$149.95
PIONEER

NELSON MARINE
537-2849

MARR ACCOUNTING
McPhillips Ave.

BOOKKEEPING
INCOME TAX

537 - 5431

Box 410, Ganges

MAYNE TRAVELOGUES

BY BUS AND BY PLANE

BY ELSIE BROWN

Vic and Edith Griffiths, Mt. Parke Estates, had a most enjoyable Bus Tour during the summer. Several methods of transportation were tried out by the travelers which included shooting the rapids on the Yukon River and where they followed Trail of '98. They also received the "Order of the Walrus" which is presented to visitors to Alaska and also became first class Cheechakos as well as receiving a certificate making them "Honorary Sourdoughs" as they retraced the steps of the Argonauts from Skagway to White Horse.

Their travels took them as far North as Anchorage, Alaska. Visits were also made to Dawson City where they struck it rich panning for gold. Got enough to make a ring, reports Edith.

Other side trips included a bus trip to Valdez and a ferry trip to Columbia Glacier. On the return journey they had stop at Prince George, Jasper and home via Kamloops.

A distance of almost 6,000 miles was covered and a most memorable journey for the Griffiths' scrapbook.

Bob and Joy Brownsword of Tsawwassen, who have just finished their summer home on Cherry Tree Lane, have returned from an extended tour of England and the continent.

Preceding them were Bob's parents, Mr. and Mrs. Harold Brownsword of West Vancouver. They travelled via Pacific Western, arriving in London where they met to outline their itinerary. They visited a great-aunt in Wales at Deganwy and went on to Llandudno. Before leaving for Europe they had a short stop at Edinburgh, Scotland.

(Turn to Page Fourteen)

CABLEVISION

PHONE
537-5550

DUTCH BEAUTY SALON

Serving The Islands Since 1961

Lower Ganges Road Across Telephone Building 537-2811 Try Our European Steam Permanent

ANNOUNCEMENT

THE GULF CLINIC

WISHES TO ANNOUNCE THAT

Dr. A.J. Kenmuir-Evans

HAS JOINED DR. E.R. DIXON

IN FAMILY PRACTICE.

PHONE: 537-2132
537-2424

RON LEE SHELL SERVICE

AUTO-REPAIR SERVICE

Sales & Service for:

*HOMELITE POWER SAWS

*LAWNBOY MOWERS

*EARTHMASTER TILLERS

24 Hour Towing Service

Days: 537-2023

Eves: 653-4368

Ganges

GULF COAST MATERIALS

SERVING THE GULF ISLANDS

Salt Spring - Galiano - Mayne - Penders

Suppliers to the Gulf Islands of
Ready Mix Concrete and Aggregates

*Navi - Jack
*Masonry Sand
*Drain Rock
*3/4" Minus Washed Stone
*1" Screened Road Gravel
*Pit Run Gravel

Phone
537-2611
Or Phone: Zenith 6318

Free Estimates on:

*Asphalt Driveways
*Concrete Driveways
*Concrete Basements & Floors

Rainbow Rd.

WE ALSO SUPPLY CEMENT FINISHERS

NO CROWDING IN SALT SPRING SCHOOL

They needed no new buildings when this picture was taken at Salt Spring Island School. It is probably 60 or 70 years old. How many readers can identify the children shown?

FROM ENGLAND TO MARRIED LIFE

BY CULTUS COULEE

George and Bea Campbell's Pleasant Acres, all 27 of them were needed for their golden wedding celebration during the summer. Family and friends from far and near made the acres extra pleasant. They marked 50 years of marriage on June 18 and 19.

George was born in Liverpool He left, at the age of three weeks, to live in London. He came to Vancouver with his parents, Mr. and Mrs. James Gardiner Campbell in 1909.

In 1912, Beatrice, from Macclesfield, Cheshire, came to Vancouver with her parents, Mr. and Mrs. Thomas Walton.

Bea and George met as children. They were in St. Mary's choir. George taught Bea's brothers, Bert and Tom, and many others, to serve. Tom Walton, at 17, was organist at St. Mary's and later at St. James'.

Buzzing around the golden celebration were bridesmaid, Mrs. Cecil Brind, nee Bea Bar-

ter, Vancouver. And with best man, William Grout, West Vancouver, his wife, Bea.

From Carmel, California, came son Lloyd and Jeni, with Gayle, Maureen, Anita, Deanna and Jeannette. Daughter Audrey and husband, Alex Morrison with Margaret, Stuart, Shelly and Glen Edward were here from Santa Cruz. George's brother, Gordon Campbell and wife, Bess came from San Ramon and from Santa Clara, was their daughter, Beverley Bardet. Son Harold came from Renton, Wash. and from Lynn-

wood, nephew Robert J. Campbell and family.

Bea Campbell's sister, May and husband, Anthony McGowan were here from Vancouver with their Dave and his wife, Marion with Brent and Dianne, North Vancouver. Malcolm and Louise McGowan were here from Burnaby.

Vancouver school friend, Mrs. K. St. George Taylor came to the celebration. She taught, over 30 years ago, at South Pender's tiny, one-room school, perched on a bluff. The teacher needed to be popular.

Marsh World

Ducks Unlimited (Canada)

MASKED RAIDER — The raccoon has earned itself a very shady reputation in duck marshes. Clever and adaptable, this animal has become a major predator of duck nests in many areas. Largely a night hunter, the raccoon is an expert climber and good swimmer. Favored haunts are the vicinity of wet areas such as lakes, rivers, marshes and swamps. A fully grown adult will weigh 15 lbs. or more. In Canada the raccoon ranges from British Columbia eastward into the Maritimes.

106 - '73

Now in Stock

NEW NAUTICAL CHART

STRAIT OF GEORGIA

SMALL CRAFT CHART NO. 3310

VICTORIA HARBOUR TO NANAIMO HARBOUR

4 Charts Beautifully Packaged 4.00

DRIFTWOOD

ANNOUNCING DO-IT-YOURSELF L.I.P.

**Your Local Initiatives Program
is even more local.**

This year, \$83 million is going to be invested in helping people help themselves in their community.

If yours is a typical community, we're putting the "local" into the Local Initiatives Program by setting up a Constituency Advisory Group, or by having L.I.P. staff consult with already established groups. So now you help decide which projects will contribute most to everybody.

On the Constituency Advisory Group will sit a good representation from the community, including people active in community affairs, people from local government and social agencies, and L.I.P. sponsors from last year, all suggested by your M.P.

Your project could have up to \$75,000 to work with, if your idea is a highly creative and innovative one.

To qualify for L.I.P. funds, your project must create not less than 15 man-months of employment. Workers with

the skills required for your project must be available within your community. Project sponsors must hire all employees through Canada Manpower Centres. Deadline for applications is October 15th, 1973, though early submissions could result in projects starting as early as December 1st. In northern or isolated areas, projects could start as early as November 1st. Projects may be funded for up to six months.

There's Do-it-Yourself Business L.I.P., too, for companies which want to provide facilities or services for their communities. Projects are not to be related to business operations, and must create additional jobs.

All it takes is one good idea.

Applications available now
at your nearest Canada Manpower Centre.

DO-IT-YOURSELF L.I.P.
GET A GOOD IDEA AND GET IT GROWING.

**Manpower
and Immigration**
Robert Andras, Minister

**Main-d'œuvre
et Immigration**
Robert Andras, ministre

WEAVERS' NO. 1 SHOW AT GALIANO

BY MARY BACKLUND

The Galiano Weavers and Spinners Club held their first exhibition of spinning and weaving in the Galiano Hall on Saturday, Sept. 1. It was an outstanding success.

MODERNISE WITH PROPANE

Mrs. Doris Tothill opened the show. She is president for the second year of working with wools. The wool comes from mostly Galiano or Salt Spring Island sheep.

One of the features was weaving done by the junior group, who have been working with the other ladies for the past few months.

The Hall was decorated with many finished articles as well as some in the making as well as flowers and antique vases. There are 25 ladies in the

Mrs. Helen Smith at her loom.

club, ages ranging from seven years to somewhat older. Tea and coffee were served during the afternoon.

It is impossible to describe all the various works. Some of them were woven from wools from Iceland and Australia.

A tailored dress looked lovely, as well as a suit, both woven by Mrs. Rosita Lapham, and tailored by Mrs. Corrine Snell.

Mrs. Snell does excellent work in many fields. She also had several beautiful pictures of favorite island scenes, woven in wools.

A lampshade, made of wool, was notable, as were the many soft rugs, cushions and other materials.

Lucy Miley was one who demonstrated the use of an "Inkle Loom". Mrs. Lapham displayed flax spinning, and several other ladies, during the afternoon, worked on the various looms and spinning.

A bed throw, woven by Margaret Stewart, was really lovely. All of the products were!

Their books carefully showed the types of dyes used, and the types of wools under various conditions.

The ancient story of the woman who wove from a purple wool only to be turned into a purple spider was effectively shown. A huge net for the web hung from the ceiling, and the purple lady spider looked down on everyone.

— Photo by Mary Backlund

PALLOT

ELECTRIC

CERTIFIED CLASS "A" ELECTRICAL CONTRACTOR

QUALITY
HEAT
SPECIALISTS

537-5615

Box 328, Ganges

SOIL PERCOLATION TESTS

- * SEPTIC TANKS & FIELDS
- * HOUSE EXCAVATIONS
- * BACKHOE SERVICE

Exclusive Gulf Islands Agents for
CROMAGLASS—the self-contained
wastewater treatment system

Call:
KEN BYRON EXCAVATING

537-2882 Box 584, Ganges

**TIRED OF WAITING
FOR YOUR
HOME
TO BE BUILT ?**

Call: Dave Turner or
Bob Semple
at
537-2661
after 6pm

ROYAL DINNER CALLED AND BACK THEY WENT BY AIR

If the Carrothers are not where the action is, it pursues them, anyway. Dr. Alfred Carrothers, president of the University of Calgary, and his wife, Jane, with Matthew, Jonathan and Alexandra D'Arcy, had just arrived on Pender at Faraway Bay, Conery Crescent, when an invitation came from Calgary. They were bidden to dine with the Queen. So they turned around and flew right back.

It was a relaxed affair at the Palliser Hotel, some in cowboy gear, before the opening of the Stampede by the Queen. At the Captain's table, the Carrothers got behind-the-scene peeps in to the royal flight.

After dinner there was a special grandstand show and musical ride, honoring the RCMP.

ROYAL WEDDING IN STAMPS

There can be little doubt that the most popular stamps from Britain in 1973 will be the pair to be issued on November 14.

The occasion, of course, will be the royal wedding of Princess Anne and Mark Phillips.

A stamp issue in these circumstances presents quite a challenge for the Post Office and the stamp printers, for there is very little time in which to design, print and distribute the stamps.

The British Post Office has recently announced the subjects of the special stamps which it plans to issue during 1974. If one were to predict the most popular it may well turn out to be the issue to commemorate the centenary of the birth of Sir Winston Churchill in October. It may be recalled that Churchill was previously honored on two stamps issued in July 1965, following his death. Thus, Churchill becomes the first commoner to appear on more than one issue of British stamps.

An issue to appear in June, 1974, will come as no surprise to stamp collectors. It is to commemorate the centenary of the Universal Postal Union, which has been described as the United Nations of the postal

world. Other issues of the year will include another in the Tree series in February, a set honoring the 200th anniversary of the first comprehensive legislation on fire prevention and the provision of fire services in April, and the usual Christmas stamps in November.

The final issue definitely planned is one featuring four famous historical figures, to be issued in July. The figures to be shown are Robert the Bruce, Edward Plantagenet, the Black Prince, Owain Glyndwr, and possibly Boadicea. Next year

WHERE EVER YOU DRIVE ...
WHAT EVER THE NEED
WE HAVE THE UNIT INDEED

Large or small -

We have them all!

CHRYSLER VALIANT

PLYMOUTH DART

DODGE

CRICKET DODGE TRUCKS

CHARLIE CLIFFE
SALES REPRESENTATIVE

DUNCAN CHRYSLER
5838 Trans Canada Hwy.,
DUNCAN, B.C. 748-8144

Maxwell Mountain Ice

PARTY ICE

Wholesale & Retail

Phone **653-4335**
653-4474

**Shape-Up
Shop**

BACK to SCHOOL

Adidas

SUPERSTAR	25.50
SUPERGRIPS	20.95
ROMS	17.95
ARGENTINIAS	10.50
BRASIL	8.50

GOLD & BLACK SHELLS 8.95

EQUIPMENT BAGS 10.95

SPORTS BAGS from 2.95

10% DISCOUNT - MATCH 6.95 ALL ROUNDS 9.45

FOR
SCHOOL STUDENTS
& STAFF

Shorts - Shirts - Track Suits - Socks

537 - 2325

Set Stage for New Season

erected in any aspect of theatre will be held at 8 pm on Monday, Sept. 10 in Room 4 at the High School. Apart from acting there is a great need for backstage workers.

It is hoped to produce and perform a three-act play at the end of November. Starting again in January, three one-act plays are to be offered in March. By embarking on this ambitious program it is hoped that a maximum number of players will get an opportunity to participate in one category or another.

The list of requirements for such productions is lengthy. A production manager is needed. His duties will include publicity, printing, artwork and overall administration. A stage manager is needed to work

with the director to prepare the sets, props and wardrobe; a technical director to supervise lighting, sound and backstage mechanics, prompters, make-up people, artists, designers, carpenters and handymen.

The B. C. Drama Association holds a series of workshops each winter and several of the member drama groups also put on occasional workshops to which the Salt Spring group, as members of the B.C.D.A., is invited to attend.

This winter the Salt Spring Players plan to participate in these programs in addition to starting their own series of workshops on stagecraft which they hope to share with fellow drama groups.

Tentatively scheduled are a lighting effects workshop, a

play reading series, a makeup workshop and movement and mime workshops. There will be off-island theatre trips to attend previews and performances of BCDA group productions. It is hoped that an exchange of productions between member groups will be possible.

Auditions will be held at a date to be announced at the meeting to select players for the up-coming three-act play.

Last season's production of "Breath of Spring" was an unqualified success, having been sold out all three nights. Several awards were won at the B.C. Drama Festival in Victoria for this production and it is hoped that two of the three one-act plays will be entered in the Festival in May.

Members of the Salt Spring

Players will be invited to assist in productions by the drama classes in the schools and students will be encouraged to participate in the "Players' productions."

There is a real fun aspect to this type of endeavour, an opportunity to meet people and to be involved with a very cosmopolitan group. Experience is not essential. The Salt Spring Players fill a real need in our Island community so anyone

interested is urged to attend the September 10 meeting and hear what it is all about.

BLACK TOP SOIL NOW AVAILABLE
WHILE SUPPLY LASTS
Phone: **653-4340** Eves.

TREE TOPPING
COMPLETE TREE SERVICE
*Topping *Pruning
*Removal *Selective Lot Clearing
Gov't Certified Spray Applicator
FREE ESTIMATES - FULLY INSURED
HI-TREE SERVICES LTD. **537-2540**
after 6 pm

WE FINANCE
automobiles - trucks
commercial - industrial
and farm equipment
boats and motors
household appliances
WE LOAN
amounts from \$1500.00
to \$10,000.00 or more
Locally owned and operated in Victoria since 1925

ISLAND FINANCES LIMITED
764 FORT STREET, VICTORIA, B.C.
386-6381 Collect

CEMENT FINISHING • BACKHOE SERVICES
*Driveways
*Basements-Patios
*Colored Cement
*Exposed Aggregates
*Retaining Walls
*Waterlines-Sewers
*General Excavating
*Contract or Hourly
*Pit Run Gravel & 1" Minus Gravel

SWIMMING POOLS • BLASTING & BULLDOZING
SEPTIC TANKS
FACCA CONSTRUCTION LTD.
Phone: **537-2812**
Box 539, Ganges

DAVE RAINSFORD Plumbing
New Installations
CALL: **537-2013**
IF NO REPLY CALL: 537-5511

sees the 700th anniversary of the birth of Robert the Bruce. The next issue of special stamps will appear on September

er 12 and will comprise two stamps to mark the opening by the Queen in London of the 19th Commonwealth Parliamentary

Association conference. The stamps are in 8p in black, grey and buff and a 10p in black and gold, showing different views of the Houses of Parliament.

The stamps have been printed by Bradbury, Wilkinson and Co. Ltd. and have been designed by Richard Downer, a newcomer to British stamp designing.

Britain's next set of special stamps to be issued on September 12, marking the opening in London of the 19th Commonwealth Parliamentary Association conference. The view of the Houses of Parliament on the 8p stamp is from Whitehall and that on the 10p value from Millbank. Mint stamps can be obtained from the British Post Office Philatelic Bureau, 2-4, Waterloo Place, Edinburgh

quitlam were recent guests of Mr. and Mrs. H. R. Leighton. Mr. and Mrs. David Beech and Sandy were week end visitors of Mr. and Mrs. C. Beech.

On & Off The Island

Mrs. Vic Jackson is back home from the Gorge Hospital, where she has been recuperating after a major operation.

Mr. and Mrs. George Dumas have returned to their home on

Tripp Road after an extended holiday in Saskatchewan.

Mr. and Mrs. George Truefitt have left for several months holiday. They will be visiting relatives in Vancouver and Alberta and spend the winter months in Texas.

Dr. and Mrs. Ed Baldigo have been on holiday at their Salt Spring Island home. They have returned to California until later in the fall.

Charles Brenton is a patient in hospital, in Vancouver. Mr. and Mrs. E. Brenton, from Port Coquitlam, were visitors of Mrs. Mary Brenton over the weekend.

Gordon Bigson of Vancouver spent the week end at the Fulford home of Mr. and Mrs. Robert Akerman.

Mr. and Mrs. M. Johnson and their two children of Port Co-

Mutual Fire Insurance Co. of B.C.
Founded in 1902 by the Farmers of British Columbia
Gulf Island Agents
Pender ... F.R. Sterling
Salt Spring H.J. Carlin
Galiano .. Donald New
Saturna .. J. McMahon
Mayne ... H. Hampshire

LAFORTUNE CONTRACTING

We supply & erect
Precut
Chateau Homes

FRAMING & FOUNDATIONS
OUR
SPECIALTY

537-5345
Box 507, Ganges, B.C.

BOAT OWNERS

THE NEWLY FILLED AND LEVELLED WATERFRONT AREA BEHIND THE GULF OIL SERVICE STATION IS NOW BEING MADE AVAILABLE FOR DRY-LAND BOAT STORAGE.

Among the advantages offered are -

- *Property is close to public launching ramp
- *Property is continuously occupied which should reduce danger of theft or vandalism
- *Car wash installation which is very suitable for cleaning trailered boats is on the property
- *Power and water are available if required
- *Rates are reasonable

FOR FURTHER INFORMATION CONTACT

Ganges Auto Marine Ltd.

OR PHONE: **537-2565**

28 TAKE PART WHEN

Lions Sponsor Swim Classes

BY ELSIE BROWN

Mayne Island Lions Club again this year sponsored the children's swim classes held at Bennett Bay from July 9 - 27. Instructors were Ken and Joy

Smith, well-known Mayne Islanders who kindly volunteered their services for this worthy cause.

Ten lessons were given and a Canadian Red Cross Safety Program was followed with 28

students participating. Joy reports that the enthusiasm was so keen she would like to have seen those who didn't receive awards at least get an E for Effort.

Receiving Pre-Beginner awards were: Aaron Abrahamson, Janette Imrie, Anne Weeks, Sarah Levine, Donna McGenn and Diane McGenn.

Beginner awards: Dana Brocklehurst and Amie Lambert.

Junior awards: Gordon Wittner, Lisa Bellamy, Leslie Campbell, Sandra Campbell, Linda Lane, Steve Lane, Derrill Imrie and David Smith.

Congratulations to above participants in the swim classes who were successful!

Report cards were presented to the pre-beginner and beginner group which may be used as a guide by other instructors elsewhere to assess the experience of each child. Badges and certificates from the Red Cross Safety Division were awarded to the other successful candidates.

Ken and Joy Smith were pleasantly surprised by a Get-Together at Mayne Inn where they were presented with a gift from the group. Parents and members of the Mayne Lions Club were on hand to join in the festivities.

The splendid efforts of the Smiths is very much appreciated by the parents, the Lions and all of us on Mayne.

WALK-IN VOLCANO AT ST. LUCIA

In an island that enjoys one of the most luxuriant vegetation in the West Indies, the no-man's land of hissing, sulphurous vents and boiling pools of mud and water stands out in stark contrast.

It is the walk-in volcano on St. Lucia, an eastern Caribbean island, where Salt Spring's Manson Toynbee lived recently as a teacher.

The volcano is the most popular of the island's sightseeing attractions, but a guide is a "must".

MODERNISE WITH PROPANE

OFF: 537-2333 RES: 537-5328
JOHN M. STURDY
D.C. PhC
Doctor of Chiropractic
Fulford-Ganges Road,
P.O. Box 480, Ganges, B. C.

DON'T GET HELD UP FOR
THAT WIRING JOB
CALL: **537-2537** FOR
John Taylor
ELECTRICIAN
Mornings & Evenings

Need a water well?
CALL:
KEN'S DRILLING LTD.
477-4982 COLLECT

Serving Vancouver Island and the Gulf Islands
ROTARY HYDROLIC EQUIPMENT

CROSSWORD ~ ~ ~ By A. C. Gordon

ACROSS

- 1 - Like
- 3 - Grudge
- 7 - Greek letter
- 9 - Prolonged denunciation
- 11 - Revolving machine parts
- 13 - Social party
- 15 - All-around adaptability
- 18 - ...finals
- 19 - Biblical escapee from Sodom
- 20 - An equal
- 22 - An instant
- 24 - To obscure
- 25 - Melody
- 26 - Nautical pole
- 27 - Public conveyance (abb.)
- 29 - Roman 450
- 31 - Exist
- 32 - Parent
- 33 - Be appropriate
- 35 - To sound forth
- 37 - Humble
- 39 - Prodigals

DOWN

- 1 - Preposition
- 2 - One who sifts
- 3 - Without a day (Latin abb.)
- 4 - Flower part

- 40 - Electrically-charged atom
- 41 - Makes merry
- 43 - Experimented
- 46 - Public announcement
- 47 - Slightest
- 48 - Thus
- 5 - Characteristic
- 6 - Educational Orders (abb.)
- 7 - Flundered
- 8 - Exists
- 10 - Land cultivation
- 12 - Mechanical pounders
- 14 - British school
- 16 - Exude
- 17 - To rend
- 18 - Agitates
- 21 - Fortified place
- 23 - Terminus
- 24 - Health resort
- 28 - Hurried
- 30 - Italian beach resort
- 32 - Pulpy masses
- 34 - Personal degree of knowledge
- 35 - Medical plant
- 36 - Leases
- 38 - Erbium (chem.)
- 41 - Sun god
- 42 - Literary License (abb.)
- 44 - Latin "and"
- 45 - Perform

TIME'S DISCIPLINE

BY GRACE A. WRIGHT

Winter weary, I longed for Spring
With greening grass and birds a-wing.
It came. By then, my mind ahead,
I thought of summer days instead.
When days were humid, much too hot,
Still not quite happy with my lot,
I longed to hear the crunch of snow
And snugly sit in firelight's glow.
It's wrong to wish each season done -
Just wished away as it's begun?
I pray to learn to live content,
To see each day is fully spent,
To look ahead need be no sin -
If I accept time's discipline.

? Inquest ?

BY PASTOR DAVID G. LOW

Even though this country was founded on good Christian principles and the church has been allowed to operate independently of state control, and the state is not governed by church control, there are times when the clergy should stand up and be heard regarding certain practices and laws of our land.

The question of Abortion could be argued from a medical stand-point of where life actually begins, but being a minister, I am concerned with what God says through His word concerning this subject.

God considers that before a baby is born, it is just as much an individual as that it will be 10 minutes after it is born (Luke 1:41, 44). In Jeremiah 1:5 God has formed Jeremiah, not when he had achieved full physical development and not when he was born, but when he was conceived in the womb. You are a complete being when you consist of body, soul, and spirit. When you are conceived, just because your body is not as well developed as when you are born, that does not make you any less a human being. The same comparison is true of a 1-day-old baby and a 20-year-old man.

God's law defines murder as when you willfully take the life of an innocent party. A child whether born or unborn has no way of defending himself and is an individual. So when you take that life, you are murdering that child.

If the laws of the land stray away from the Biblical principles whereby our dominion was based, then at least our personal convictions and our conscience based on God's word can be our guide.

Please send questions and comments to Box 61, Ganges, B. C.

Government of the Province of British Columbia Department of Highways SUMMARY OF REGULATIONS

A person must obtain a permit from the Department of Highways before he can do any of the following things on a provincial highway:

- *CONSTRUCT A BUILDING CLOSER THAN 25 FEET TO A RIGHT-OF-WAY BOUNDARY
- *CONSTRUCT A DRIVEWAY WITHIN THE RIGHT-OF-WAY
- *CONSTRUCT A UTILITY WITHIN THE RIGHT-OF-WAY
- *CONSTRUCT A PARKING AREA WITHIN THE RIGHT-OF-WAY
- *PLACE ANY SIGN WITHIN THE RIGHT-OF-WAY
- *INSTALL ANY GATE OR FENCE ACROSS PUBLIC RIGHT-OF-WAY
- *CONNECT A PRIVATE DRAINAGE SYSTEM INTO A HIGHWAY OR STREET SYSTEM
- *PUT UP A SIGN OR BILLBOARD ON PUBLIC OR PRIVATE PROPERTY WITHIN 1,000 FEET OF THE RIGHT-OF-WAY IN UNORGANIZED TERRITORY

Persons wishing to do any of these things are strongly urged to apply for permits before committing themselves to the work as permits may be refused in some cases or plans modified in others.

There are other regulations prohibiting such things as tracking mud on the roadway or dumping refuse or litter on the right-of-way.

PROVINCIAL HIGHWAYS ARE ANY PUBLIC ROADS OR STREETS IN UNORGANIZED TERRITORY, THAT IS, AREAS OUTSIDE MUNICIPAL BOUNDARIES, AND CERTAIN DESIGNATED ROADS AND STREETS WITHIN ORGANIZED MUNICIPALITIES.

Property owners in unorganized areas are advised that subdivisions of land require the approval of a Department of Highways Approving Officer. Sale agreements should not be entered into unless the property owner is selling a whole parcel of land.

THIS NOTICE IS A LIMITED SUMMARY INTENDED ONLY FOR INFORMATION PURPOSES. LACK OF COMMENT ON ANY PARTICULAR PRACTICE OR ACTIVITY INVOLVING PROVINCIAL HIGHWAYS DOES NOT MEAN IT IS NECESSARILY LAWFUL OR UNREGULATED.

Persons requiring more detail about matters mentioned here, or information on other related subjects should contact their nearest Department of Highways District office.

LAST RITES**FOR MILLARD
CANTRILL**

Funeral services for William Millard Cantrill, 54, of Ganges, were observed on Thursday, Aug. 30, from St. Mark's Church. Rev. Peter McCalmar officiated. Interment followed at Central.

Native Islander, Millard Cantrill was for many years a member of the staff of Ganges Boat Yard and was a familiar figure to island and visiting boatmen. He died in Victoria General Hospital on August 26.

He leaves his wife, Berniece; his mother, Mrs. Edith Martha Cantrill, Sidney; a brother, Walter, of Ganges; three sisters, Mrs. J. (Beth) Derksen, of Sidney; Mrs. Frank (Caroline) Fennell, Ganges and Mrs. Phil (Marilyn) Tamboline, Ganges, aunts and one uncle and nephews and nieces.

Goodman Funeral Home was in charge of arrangements.

**SON IS BORN AT
WHITE ROCK**

Dave and Judy Oliver, Galiano, have a new son, born at 3.45 am on Tuesday, at White Rock Hospital. He weighed 5 lbs. 14 ozs.; a brother for Wayne, who was four years old on the day, and Deleah.

A Name In A Flash — Guide To Local Services

WINE & BEER
MAKING SUPPLIES

Wine Art.

GULF ISLANDS
FLORISTS & HANDICRAFTS
537-5519

T.V. SALES & SERVICE

 *Admiral
*Philco (Ford)
*Hitachi
Colour - B/W
Small Appliances - Radios
Service to all makes

DICK'S Radio & TV
537-2943

**Salt Spring
FREIGHT
SERVICE LTD.**
? Moving ?
LOCAL & LONG DISTANCE
- STORAGE -
Call Ganges: 537-2325
Victoria: 383-7331
Vancouver: 254-6848

**R. REYNOLDS
EXCAVATING**
TRUCKING - GRADING
*Road Materials
*Drain Rock
*Shale
*Grading Driveways
653-4371
Box 41, Ganges

**Simpson Appliance
Sales & Service**
Inglis * R.C.A.
HOOVER
Westinghouse
653-4335

**PARTY
ICE**
653-4474
OR
653-4335

IT PAYS
TO
ADVERTISE

*POWER DIGGING
*TRENCHING
*WATER LINES
*DRAIN FIELDS
*FOOTINGS
*DIGGING of all types

Lloyd Kinney
537-2662
Box 254, Ganges

PLUMBING
New
Installations
Repairs
By Hour or Contract
J. Bednarz
537-5444

BOX 52 539-2185
SATURNA ISL. 539-5509

JIM CAMPBELL JR.
TREE SURGEON
DANGER TREES
TOPPED & REMOVED
LANDSCAPING
CUSTOM BULLDOZING

**LANCER
CONTRACTING LTD.**
BUILDERS OF:
NEW HOMES
SUMMER CABINS
COMMERCIAL BUILDINGS
Complete Plumbing &
Hot Water Heating Service
653-4413 Box 352 Ganges

**BRADLEY
BULLDOZING**
* LAND CLEARING
* ROAD BUILDING
Free Estimates

537-2995 Box 215 Ganges

Esso Stove Oil
Esso Furnace Oil

MARINE DOCK

MAC MOUAT

Imperial Esso
Sales Agent

Box 347, Ganges
537-5312

**NELS DEGNEN
BULLDOZING**
*Land Clearing
*Excavation
*Road Building
Phone: 537-2930
Box 701, Ganges

**D & R
ENTERPRISES LTD.**
MAYNE ISLAND
*GENERAL CONTRACTORS
*BUILDING MATERIAL SALES
Sawmill - Cement
Gordon Robson George Douglas
539-2335 539-2640
Box 54, Mayne Isl. B.C.

FOR ALL YOUR INSURANCE
NEEDS CALL:

 **Salt Spring
Insurance
Agencies (1972)
Ltd.**
537-5527
Insurance is our ONLY business

**Aage Villadsen
BUILDING
CONTRACTOR**
Quality Homes
Renovations - Additions
Cabinets
Free Estimates
537-5412

H.L. REYNOLDS
*TRUCKING
*BULLDOZING
*GRAVEL *SHALE
*FILL *BUILDING ROCK
537-5691
Box 284, Ganges

Steve Wawryk
BULLDOZING
BACKFILLING etc.
Days: 537-2971
Eves: 537-2301
Box 131, Ganges

**FRED'S
BULLDOZING**
*Land Clearing *Road Building
*Excavating *Hauling
FREE ESTIMATES
25 Years Experience
Days: 537-2971
Eves: 537-2822
R.R. 2 Ganges

**PAINTING &
DECORATING**
TEMME & VOLQUARDSEN
653-4239
653-4402

**G.I. WINDOW
CLEANERS**
COMPLETE
JANITOR SERVICE
Home or Business
* WINDOWS
* FLOORS
* WALLS
* GUTTERS
* RUGS
* WALL-to-WALL
CARPET CLEANING
Insured & Bonded
653-4381

**SHEFFIELD FULFORD
RADIO - TV HARBOUR**
ZENITH & RCA
Sales & Service
Colour - B/W, TV's
Guaranteed Service to ALL of
SALT SPRING ISLAND
Call: 653-4433

**Mobile Home Sites
For Rent**
* Reasonable Rates
* Quiet Rustic Park
* Laundromat
537-2744 After 6pm
CEDAR VIEW
MOBILE HOME PARK
Fulford - Ganges Rd. Ganges

**Salt Spring
Safety Patrol**
Protect your home
and property when
you are away
* Patrol Inspection
* Alarms
653-4335

**BANGERT
CONSTRUCTION**
*HOMES
*CABINET WORK
*REMODELLING
*COMMERCIAL BUILDINGS
Phone: 537-5692

**SALT SPRING
LANDSCAPING CO.**
Specializing in - (1971)
* ROCK GARDENS
* Commercial
* Residential
* Instant Lawns
Bonded & Insured
FREE ESTIMATES
OFF. 653-4254
HOME 653-4493

**Ken Byron
EXCAVATING**
Backhoe Service
House Excavations
Septic Tanks &
fields
537-2882

GULF ISLANDS 537-5519
FLORISTS & HANDICRAFTS
FLORAL SERVICE
HANDCRAFTED
RHODONITE
JEWELLRY
GARDEN SUPPLIES

Free Delivery on orders of
\$3.50 & over

**TRUSCOTT
ELECTRIC**
Serving the Gulf Islands
Reliable Service
Reasonable Rates
537-2604
Box 681, Ganges

GULF ISLANDS
**SEPTIC TANK
SERVICE**
TRUCK ON ISLAND AT
ALL TIMES
Valcourt Building Supplies
Ltd.
537-5531
OR
537-2929

PHILLIPS MARINE TRANSPORT LTD.

Emergencies - Water Taxi - Sea Freight
Fishing Charter
Tel: **539-2988**

or call vessel "MAYNE EXPRESS" direct
through B.C. Tel., Marine Operator, Dial "O"

**Flowers
& Wool**

By Dot and Ruby
Flower orders in by 2 pm
delivery by 5.30
MOUAT'S MALL
537-2231

**ARISS
PLUMBING &
HEATING**
To Serve
SALT SPRING ISLAND
NEW & REPAIRS
DAY OR NIGHT **537-2751**

**Deacon & Taylor
CONSTRUCTION**
*HOMES
*RENOVATIONS
*ADDITIONS
To Your Specifications
and Satisfaction
Phone: **537-5754**
537-2155
or Write: R.R. 1, Ganges

**MARCOTTE'S
GARAGE**
Complete Repair Shop
New and Used Parts
* BATTERY
* TIRES
* WELDING
* STEAM CLEANING
24 Hour Wrecker
Call:
Alex or Ed.
537-5714 537-5502
Off Cusheon Lake Road
on Stewart Road

**W.C. CARLSON
SHEET METAL LTD.**

OIL HEATING
IMPERIAL OIL
SERVICE
off: 537-5621 res: 537-2914

Wally Twa
SALT SPRING
GARBAGE
COLLECTION
SERVICE
Phone: **537-2167**

SALT SPRING
**SEPTIC TANK
PUMP-OUT
SERVICE**
Norman Twa Dave Rainsford
537-2287 537-2013
DAISY HOLDINGS

**SOIL PERCOLATION
TESTS
DRIVEWAYS
GRAVEL
FILL**
SEPTIC TANK
Supplied & Installed
DITCHING
&
LOADING
Call:
J.H. Harkema
537-2963

**Deadline
Tuesday noon**

CLASSIFIED ADS.

**Driftwood,
Box 250, Ganges
537-2211**

FOR SALE

FREEZER - WORKING, BEST offer, 537-5710 35-1
32 GAL. PROPANE HOT WATER tank, \$40; Moffat propane stove \$45; Duo Therm oil furnace, \$20; 3/4 bed & mattress \$15. Phone 537-5714. 35-1

WATER TREATMENT
Taste, odor, iron removal filters, water softeners, CSA approved. Electric Ekco heating panels. R. R. Alpen Ind. Equip. Ltd., 560 Stevens Drive, West Vancouver, B.C. 922-7088 alt

PROPANE GAS REFILLS
9 a.m. - 6 p.m. ONLY
Phone 537-2460 or call at the Harbour Grocery Store in Ganges. All gas appliances sold and serviced.

Gulf Islands Propane Gas. tfn
FAB-A-LOG HOMES and cottages, cut to our plans or yours. For information and catalogue write: David Schofield, South Pender Island, RR 1, Port Washington, B.C. 629-3514 tfn

TOP GRADE BLACK SOIL
now available! Also - Fill Sand and Pit Run Gravel, Phone 653-4340 after 7 pm. 34-2

DANISH UPHOLSTERER

Brentwood Bay
Ph: 652-1591

* Free Home Estimates

* Free Pick-up & Delivery on Furniture & Drapes

MOBILE HOME SITUATED in Salt Spring Mobile Home Estate. For further information call 537-5639 34-2

PROPANE Nordic CONSTRUCTION HEATER - for sale or rent, 100,000 to 400,000 BTU's at Gulf Islands Propane Gas. 537-2460. tfn

NATURAL FOODS
At The Salt Spring Farm, Vesuvius Bay Road - near Central. 537-2285. tfn

THE LITTLE GALLERY
Mouat's Mall
Custom Framing
Painting - Prints
Cleaning and Restoring
Old paintings and deeds, etc.
Open Sat. and Mon. tfn

DRY FIREWOOD, CEDAR
fence posts, Phone 537-5636 35-2

FOR SALE

18' GLEN L DESIGN CABIN
cruiser with convertible top - 2 bunks & stove - powered by 90 HP Evinrude & Seagull century. Was 1750, \$1500 ***

UNDER \$1,000, ALL NEW UNIT
12' Seasprite aluminum boat with new 6 HP Evinrude with 5 gallon day tank - one year warranty, Canadian Explorer trailer 500 lb. capacity, complete with oars & life jackets. \$939 ***

UNDER \$700, 10' PLYWOOD
sports runabout with trailer & 15 HP Johnson all in excellent condition. \$669. ***

14' FIBREGLASS RUNABOUT
with 18 HP Johnson, remote controls & steering, includes a trailer. \$649. ***

14' ALUMINUM RUNABOUT
remote controls - steering oars & 14 HP Outboard. \$550. ***

UNDER \$400,
14' Clinker - Wisconsin inboard & trailer. \$325. ***

14' STRIP PLANK - WISCONSIN
inboard complete. \$275

NELSON MARINE
537 - 2849 35-1

FOR SALE

37,600 BTU MANUALLY OPERATED oil space heater, complete with 100 gal. oil tank, \$75. Wood kitchen heater with cooking surface and white porcelain finish. \$75. 537-2470 after 4 pm. 35-1

KEYS MADE
while you wait
at the
SHAPE - UP SHOP
537 - 2325 35-4

MUST SELL THIS WEEK,
quarter horse mare, chestnut in color, will take offers. Call Diane at 537-2512 35-1

CORDS OF FIR \$35.00 SPLIT
and delivered. Phone 537-2778. 35-1

RUGS OF VARIOUS TYPES
and prices; sideboard, \$35; small cast iron wood-burning heaters; new selection of antique furniture; gingerbread clock; brass, etc.

SOMETHING OLDE
Jackson Ave., next to Liquor Store. 537-5759. 35-1

VALLEY AIRMARINE
Communication
Centre for Gulf Islands
Marine and Mobile
RADIO

AGA - PYE - JANA SPECIAL
GRS 1/4 wave mobile antenna, Reg. 19.95, our price 10.95. Box 645, Ganges, B.C. Phone 653-4429 or 653-4288. tfn

BABY CARRIAGE, CAR BED,
jolly jumper, walker, baby bath. Phone 537-2190 35-1

FOR RENT

3 BR. UNFURNISHED HOME,
until April - 537-5557 tfn

2 BEDROOM COTTAGE, ALL
electric. 537-5487 tfn

DUPLEX FOR WINTER RENTAL
2 Bedroom fully furnished, insulated, cablevision available. Cedar Beach Resort, 537-2205 tfn

LAKESHORE COTTAGES
FOR RENT

One bedroom and two bedroom
All electric - fully furnished.
Phone 537-2539. tfn

ONE BEDROOM MOBILE HOME
for rent, fully furnished, Sept. 1st. Phone 537-2744 after 6 pm 33-2

NEARLY NEW FURNISHED TWO
bedroom waterfront insulated home on Salt Spring available end of Sept. to June. Fireplace and electric heating, \$135 mo. Adults only preferred, references required. Replies to Box T, Driftwood, Ganges or call 684-1902 35-3

2 BEDROOM FURNISHED ALL
electric, fully insulated cottage for winter rental beginning Oct. 1st. 537-2585 tfn

ONE - 2- BEDROOM COTTAGE
One - one-bedroom cottage. available now for winter rental 537-2592 tfn

WANTED TO RENT

BY COUPLE, 14 FT. TRAVEL
Trailer for approx. 4 months during house construction on Salt Spring. Write Dept. X, Driftwood, Ganges, B.C. 35-1

NAVAL ARCHITECT SEEKS
cabin or small house for winter. Willing to caretake, repair, etc. Phone collect 438-1075 or write Bob Fidelman, 5750 Patterson, Burnaby, B.C. 35-2

HARDWORKING YOUNG
couple with dog seek caretaking position, or cabin to rent on permanent basis. Phone 537-2449 34-2

SALT SPRING ISLAND HOME
for responsible family of three. Call 537-5372. 35-1

MISCELLANEOUS

PENINSULA CHIMNEY SERVICE

For chimney cleaning
Furnaces
Stoves
Fireplaces
Boilers

For appointment call 537-2923 tfn

G. MARTIN BACKHOE SERVICE
Backhoe and trucking, drive-ways and gravel fill, ditching and septic tanks. Galiano, 539-2619. tfn

PLOUGHING: ROTOTILLING;
Haying, brush cutting, posthole digging. 653-4403. tfn

SALT SPRING LANDSCAPING CO. (1971)

Commercial & Residential
PEAT SOIL FOR SALE
Specializing in Rock Gardens, Instant Lawns. - Free Estimates
Bonded and Insured
Office: 653-4254
Home: 653-4493 16 tfn

BRUCE EASON
MASONRY CONTRACTING
Brick - block - stone
Fireplaces - built or repaired.
All work considered.
Box 542 or Phone 653-4742. tfn

NOTICE

BULK DRY CLEANING
MODERN ECONOMICAL -
Reasonable rates, \$3 per 8 lb. load, 40¢ lb. part loads. Prompt service, one hour per load for Salt Spring customers. Located in Twin Gables Speed Wash, one block south of govt. wharf, Crofton. Our laundry features stainless steel washers, double loader, extractor and dryers. tfn

LEISURE LANES
Public Bowling Daily 8-10 pm. Other times available upon request. Phone 537-2054. tfn
ALCOHOLICS ANONYMOUS
Open meetings, Fridays, 8 pm
Phone Williamsons 537-2322. tfn

BOWLING SECRETARIES
Leagues start on Sept. 10. Please register your league prior to this date. -Flip. 34-2

PERSONAL, TENDER, LOVING
care - Boats stored - outboard and inboard engines winterized - complete Marine Services - 12 months of the year - Ganges Boat Yard, 537-2932 35-1

X - KALAY VESUVIUS RESTAURANT
Winter Hours
Open Every Day 9 am - 7 pm. Call for reservations and information 537-2842 35-2

OPENINGS FOR BOWLERS
on afternoon and evening leagues. Please phone 537-2054 and leave your name. 34-2

FERNWOOD STORE
New hours effective Mon., September 3rd: -
Mon. thru Sat. 9 am - 7 pm
Sundays 10 am - 6 pm
Positively no service after closing time. 34-2

SENIOR CITIZENS
now forming a daytime bowling league for men and women, 60 years and over. No previous experience needed. For a season of fun, enjoyment and entertainment. 537-2054. 34-2
GENERAL TRUCKING!

537 - 5663 tfn

IN MEMORIAM

WELLS - In loving memory of John A. Wells (Jack) who left us so suddenly on September 6, 1971. Sadly missed by his loving wife Lillias, daughters and grandchildren. 35-1

COMING EVENTS

KNOW THYSELF
Self-study classes starting on Salt Spring. We will be using scientific and spiritual techniques developed in Yoga, Gestalt, group therapy, dream analysis and massage in order to understand ourselves and give more meaning to our lives. Anyone interested in honestly looking at who they are will discover within themselves a deeper and richer purpose for living. Call 653-4357. 34-2

N.D.P. CLUB MONTHLY
meeting, Sunday, Sept. 9, 8 pm at School Dormitory. Topics - conventions, transportation, plans for future meetings. Members of NDP and friends welcome. 34-2

S.S.I. PLANNING ASSOCIATION
Monday, Sept. 10, 8 p.m., Room 6 of Secondary School 35-1

S.S.I. GARDEN CLUB MEETING, Wednesday, Sept. 12, at 8 p.m., Ganges United Church Everyone welcome. 35-1

S.S.I. WEAVERS' GUILD, Wed., Sept. 12 all day at Jean Earl's, Isle View Drive, Hundred Hills. 35-1

BAHA'I - DISCUSSION ON THE
Teachings of Baha'u'llah every Friday, 8 pm at Don & Liz Ward's home, North Beach Rd. 537-5643 tfn

AUCTION SALE
Legion Hall
Saturday, Sept. 29, 12.30 midday

Preview of good on Friday, Sep. 28. Sponsored by Royal Canadian Legion Branch 92. For pick-up of good phone 537-2960 35-2

SALTY WHEELS SQUARE
DANCE CLUB dances weekly Saturday nights starting Sept. 15 Mahon Hall, dancing from 8.30 to 11 pm, refreshments 11 pm. Admission per couple, members \$1.50, non-members, \$2. Beginners classes start Friday Sept. 14 at Doris and Ted Coombes'. 35-1

YOUTH BOWLING
Registrations for Youth Bowling for: All levels, Bantam, Junior and Senior at Leisure Lanes. Sat. Sept. 8 starting at 1 pm. 35-1

HELP WANTED

CHRISTMAS ISN'T THAT FAR AWAY! Let AVON help you make holiday money. As an AVON Representative, you can earn extra cash - and it's easy and fun! Call: collect 419-1772 eves. 35-1

FEMALE HELP WANTED - typing an advantage, able to drive. Write Dept. W, Driftwood, Ganges, B.C. 35-2

DEADLINE FOR CLASSIFIED MIDDAY TUESDAY

CARD OF THANKS

THANKYOU TO JOHN MENZIES, Mac Mouat's Imperial Esso, Salt Spring Insurance Agencies and Mouat's Trading Co. for their support - Ganges Merchants Softball Team. 35-1

I WISH TO THANK VERY
sincerely, all friends, neighbours and relations for their many acts of kindness and understanding during and following the illness of my late husband, Richard Kelsey Finer. - Mrs. Dilys Finer. 35-1

LEGAL

Pollution Control Branch File No. 10262100-AE-2877
DEPARTMENT OF LANDS, FORESTS AND WATER RESOURCES
Water Resources Service
Pollution Control Branch

APPLICATION FOR A PERMIT UNDER THE POLLUTION CONTROL ACT, 1967 (EFFLUENT)

This application is to be filed with the Director, Pollution Control Branch, Parliament Buildings, Victoria, British Columbia. Any person who qualifies as an objector under section 13(2) of the Pollution Control Act, 1967 may, within 30 days of the date of application, or within 30 days of the date of publication in The British Columbia Gazette or in a news paper, or, where service is required, within 30 days of the serving of a copy of the application, file with the Director an objection in writing to the granting of a permit, stating the manner in which he is affected. Those who do not so qualify may file with the Pollution Control Board an objection in writing under section 13(6), in the same manner and time period as described above 1. I, Gulf Island Septic Tank Service of 1218 Lockley Road, Victoria, B.C. hereby apply to the Director for a permit to discharge effluent from household and commercial developments located in the Gulf Islands into confined moat which flows... (Direction)... and discharges into..... and give notice of my application to all persons affected.

2. The land upon which the works are located is Plan 19811, lot 4, section 9, range 1, NORTH SALT SPRING (Cowichan District).
3. The discharge shall be located at 400 feet from Epron Road southeast of the driveway.
4. The quantity of effluent to be discharged is as follows:
Average annual daily discharge (Based on operating period) 700 Imperial gallons.
Maximum daily discharge 3,500 Imperial gallons.
The operating period during which the effluent will be discharged is all seasons as required.

5. The characteristics of the effluent discharged shall be equivalent to or better than (insert values after completion of column (3) of table (a) on reverse side) Typical Septic Sludge.

6. The type of treatment to be applied to the effluent before discharge is as follows: removed from septic tank, trucked to site, discharged to land and covered with lime.

7. I, Dennis A. Young, Executive Director hereby certify that a copy of this application has been received by the Capital Regional District. "Dennis A. Young"

8. This application, dated on the 8th day of August, 1973, was posted on the ground in accordance with the Pollution Control Regulations. "A. A. Pistell" 35-1

CLASSIFIED RATES

4¢ per word
Minimum Charge \$1.00
Semi - display
per inch
\$1.50
Billing Charge
on
overdue accounts
537-2211

REAL ESTATE

REAL ESTATE

REAL ESTATE

REAL ESTATE

REAL ESTATE

Salt Spring Lands Ltd.

Comfortable 2 B/R home plus five revenue cabins, 2 Acres harbour view, easy walk to store. \$50,000.

Beautiful 7 1/2 Acre Island with tall evergreen, arbutus, and oak, completely unspoiled. Quaint driftwood cabin. \$77,500. tms.

3 Acres parklike setting with mossy rocks and abundance of picturesque trees, quiet rural setting, S.W. view, water and power available. \$17,500. terms.

Sparkling new home on large view lot - rustic design and finish, large area, tastefully decorated, 2 B/R's, outbuildings, over 1 acre near year round boat moorage. Pictures available. \$46,000 M.L.S.
CALL BOB TARA 353-4435

5 Acres treed hillside, complete privacy with tree farm surrounding, sea view, \$14,500 M.L.S.

5 Acres at end of a quiet cul-de-sac, nicely wooded with some sea view - large home, new construction but requires finishing. \$45,000 terms.

16 1/2 Acres private waterfrontage - 450' excellent beach area, good exposure - water access. \$49,500 M.L.S.
CALL MEL TOPPING 537-2426

3/5 Acre prestigious lot with high vantage point for building which enjoys sea view both ways. Fully serviced on Scott Point. \$15,000 terms.

Waterfront lot in Duck Bay, high view bldg. site, prime exposure, nice trees, fully serviced. \$18,700.

29 Acres already in two lots on hillside, could clear a few Acres for building site & garden, well on property. \$20,300 good term

Near new high view and waterfront home, 2 floors with double plumbing, slate fireplace, recreation room, utility, beautiful wooded 3/4 Acre enjoying all the sunshine. \$57,500.
CALL DICK TRORY 537-2236

13 Acres delightful wooded seclusion amongst tall evergreens, small year round stream borders. \$23,500 terms.

11 1/4 Acres, lightly wooded, near good beach, all services available. \$7,750.
CALL DICK POOLE 537-2643

Near new 2 B/R home with fireplace, electric heating on a full acre, all appliances included in reduced price of \$26,850.

2 side by side lots of over 2 Acres each nicely treed, water available. Only \$9,000 each, with tms.

12 1/2 acres delightful wooded retreat, some low arable land on water system. \$25,000 terms.
CALL JIM SPENCER 537-5644

GALIANO ISLAND

Fifty Ac. of valley & upland near village & golf course. Approx. 10 ac. old farmland with good soil which could be restored. Remainder deep quiet forest with merchantable timber. Back of property rises in gentle hillside with sweeping view of Gulf. \$60,000 long terms.

Beautiful retirement home, 2 bdrm & den, large living & dining rooms with marine view, coloured appliances & bathroom fixtures, sun patio, over 1 Acre with abundant water supply, fenced garden, well treed, boat moorage on 100' Waterfront. \$47,500.

2 Acres natural forest quiet location \$8,500, 10% down.

Under 1 Ac., all services incl. water, S.W. view, rugged terrain \$9,500.

Over 1 Ac., spectacular view of Montague Harbour, \$13,500.

1-1/3 ac., fully serviced, incl. water, Gulf view, \$15,500.

5 Acres sloping parklike woodland near village, Gulf view, \$21,000.
CALL JEAN LOCKWOOD Eves. 539-2442 Days 539-2250

Salt Spring Lands Ltd., Box 69, Ganges, B.C.
537 - 5515

A. E. LePAGE

WESTERN LTD.

885 Dunsmuir Street, Vancouver, B.C.

683 - 3111

ACREAGE

39.6 Acres sea views \$80,000
29.5 acres 640' sea front \$115,000
3/4 acre private island \$45,000
40 acres complete seclusion \$55,000

UNFINISHED

1700 sq. ft. unfinished home on 5.31 acres of seaview property 3 bedrooms and two bathrooms. In area of all new homes just minutes to Ganges. \$45,000.

J. Gulston-Watson
Ganges Representative
537 - 2177

A LICENSED REAL ESTATE
salesman required for Salt
Spring Island. Reply Dept. U,
Driftwood, Ganges, B.C. 35-4

FOR SALE BY OWNER 2 1/2
acre view Lot at Southey Point,
Salt Spring Island. \$10,000.
Terms available. 539-2431, tfn

BLOCK BROS. REALTY LTD.

GULF ISLANDS SERVICE - CALL JOHN LIVER

GALIANO 539 - 2119

Full time resident - full time service.

This is a unique opportunity to buy the magnificent 9-hole Golf Course. Immaculate greens and parklike setting. Beautiful home plus cottage and outbuildings. Good car park. \$165,000.

MAYNE ISLAND

Beautiful garden plus nearly new home. 3 minutes walk to the sea. \$27,500.

NORTH PENDER

3/4 acre; 1/2 mile from sea. Water supplied. \$6,500.

WATERFRONT HOME - GALIANO

This beautiful immaculate 3-yr. old home. 1 1/2 acres on the seafront. \$57,500.

12 ACRES ON MAYNE ISLAND

Magnificent view of Active Pass and Swanson Channel. Good value. \$29,000.

SAVARY ISLAND

Great lot. Full price \$3,700. 1/2 down balance in 3 years.
Also 4 bedroom A-Frame. 50x300, waterfront, facing south. \$25,000.

GALIANO

Beautiful 1/2 acre approximately, treed lot bordering Galiano Gulf Course. Water, hydro, telephone. \$9,250. Financing 8 1/2%.

GARDEN CAFE STURDIES BAY, GALIANO ISLAND

9/10 Acre Commercial I property in key village position near B.C. ferry wharf. Established cafe & take-out business. Also mobile home & new store included. \$60,000.

Store is rented to "Village Market" Grocery. This business is for sale in conjunction with the Garden Cafe property and the price including equipment is \$13,000 (business only), stock to be negotiated separately.

YOUR PROPERTY DESERVES THE BEST. PUT IT IN OUR N.R.S. CATALOG

Block Bros. Realty Ltd. 3479 Dunbar St., Vancouver, B.C.

PENDER IS.

Rare oceanfront lot, Mouat Pt.
\$18,900.

Panoramic oceanview lot
\$9,900

Treed 1/2 acre on sewer \$5,500

Cottage overlooking Browning
Hbr. \$15,900

New 2 BR A-frame near lake
\$17,900

New 2 BR oceanview home
\$28,400.

"The Glades", a 2-bedroom home with the charm of the country cottage, 2 1/2 acres, lovely garden, nicely treed, waiting for you at \$38,700 with terms.

MAYNE IS.

Loghouse on 2 acres
\$13,500

Panoramic oceanview home
\$26,900.

For information on these and many more Outer Island properties call

Ted Dever on Pender at
629-3371 or Jim Leake
537-2030.

SALT SPRING LOTS

Wooded, serviced lot in Mobrae Sub. \$7,500.

Large lot with lake view, serviced \$8,900.

An open serviced building lot \$5,250.

HOUSES

A delightful 2 bedroom retirement home, only \$29,900.

Brand new 2 bedroom home, post & beam, \$34,850.

2 Bedroom Home in 100-Hills
MLS 4963 \$42,900.

3 Bedroom Home in Mobrae, less than 1 year old, only \$39,500.

High on a hilltop, overlooking all, among the branches of arbutus trees, sits this delightful home, priced at \$69,900.

For all these and many others call

Jim Leake 537-2890

Ernie Watson 537-2030

MONTREAL TRUST Gulf Islands
Div., Box 570, Ganges,
537-2030 - 537-5541, 34-1

B. C. LAND
AND INSURANCE
AGENCY LTD
Box 63, Ganges,
B.C. 537-5557

LAKEFRONT EXECUTIVE

Post and Beam home on over 1 acre with 120 ft. on lake. A well appointed 4 bedroom home. Fireplaces in both living and family rooms. Beautifully landscaped, circular driveway. Good beach and private dock. Offered at less than replacement cost - \$65,000. MLS

PRIVATE ISLAND - 5 minutes from Ganges. With 2 bedroom home, private dock, good well and lighting plant. \$95,000. with terms. (MLS)

2.72 acres on Fernwood Road. With hydro and piped water and partial sea view. \$11,800 with terms.

SCOTT POINT Waterfront Lot. With nearly 200 ft. on Long Harbour. Serviced. \$26,500 with excellent terms.

29 1/2 ac. WATERFRONT In Ganges Harbour. Approximately 6 acres in meadow with beautiful orchard. Remainder of property is well treed and commands tremendous ocean view. Solid older 4 Bedroom home AND over 650 feet waterfrontage. An excellent purchase at \$105,000. (MLS)

WAYNE PEARCE, 537-2355
PEARL MOTION, 537-2248

34-1

MILLER & TOYNBEE REALTY LTD.

Serviced view lot in Hundred Hills. Roadway in and building site cleared.

Serviced lake view lot. Arable ground and trees.

Serviced view lot overlooking Ganges Harbour and Outer Islands.

Watermain, sewer main, power and telephone on a lot of over a half acre. \$7,950.00 with good terms.

One Left - Over an acre - hand cleared. Superb view from this property. Priced at \$16,000.00. Very good terms.

Lakefront home with Guest House - priced at \$37,500.00 with terms available.

Phone: 537-5537
Evenings: 537-5656
Bert Timbers 537-5391
Harvey Henderson 653-4380
MILLER & TOYNBEE REALTY LTD. 35-1

Wall & Redekop Ltd.

Older home on 8 acre view property, 3 B/Rs, L/R, D/R, den, 1 1/2 baths, fireplace, garage & carport, fruit trees, and shrubs galore. \$56,000.

Near-new view home, 3 B/R, L/R, D/R, W/W throughout, fireplace, rec. room, sundeck and carport, \$31,900.

40 acres, ocean view, cleared for subdivision into 10-acre lots - water. \$55,000.

CALL BETTY VALDEZ 537-2329 35-1

CLASSIFIED CONTINUED
ON PAGE FOURTEEN

SUBSCRIBE TODAY!

Enclosed is () for one years subscription to DRIFTWOOD. \$4.00 per year in Canada \$7.50 per year to foreign countries

Name

Address

Clip and send to DRIFTWOOD, BOX 250,
GANGES, B.C.

REAL ESTATE

CITY TRUST

SEPTEMBER SPECIALS

- 2 Bdrm View home, new, \$34,900
 3 Bdrm Lakefront home, 1 ac. \$47,000
 2 Bdrm, den, Oceanfront home, mls \$42,000
 2 Bdrm, guest cottage, ocean view, garage, 5 ac. well kept grounds \$81,000 mls
 1100 sq. ft. home on 7 ac. 600 ft. of oceanfront, deep water anchorage, \$89,000

LOTS

- 1/2 ac. on hydro & water, building site in, \$7,500
 1/2 ac. on hydro and water close in, \$6,500
 1/2 ac. on water & hydro, lake-view, \$9250 mls
 3/4 ac. excellent Gulf view 1 ac. good building lot, water & hydro, \$8,000.

ACREAGE

- 3 ac. view, water & hydro, \$17,500
 3.68 ac. well treed oceanfront \$17,500
 7 1/2 ac. 300 deg. view, water & hydro, \$40,000
 20 ac. southern slope, treed, water & hydro, excellent investment property \$57,000
 39 ac. treed, views, asking \$41,000.

FARMS

- 14 ac. older home, was a poultry farm, asking \$90,000 mls
 32 ac. operating farm, 3 homes, asking \$130,000.
 118 ac. 2 houses 2 barns many other buildings. Seclusion at its best, \$160,000 Terms.

JAKE JAVORSKI, GANGES,
 B. C. 537-2832
 CITY SAVINGS & TRUST,
 VICTORIA, B. C. 477-9551
 35-1

MODERNISE
WITH
PROPANEMILESTONES on
VANCOUVER ISLAND

By Ken
 Pattison

From Victoria in the south to Cape Scott in the north, and from the well-settled communities of the east coast to the wild and rugged west coast, Vancouver Island has an amazing variety of historical, recreational and scenic attractions. It has become the mecca for hundreds of thousands of visitors each year who want to experience total wilderness and sophisticated city atmosphere within hours of each other. And each year sees a fantastic increase in the numbers of those who take the opportunity to explore and know "the special charms of this special place — this island."

Milestones on Vancouver Island is the only complete guide that furnishes the reader with fishing, hiking, camping, recreational and touring information liberally mixed with the Island's historic background and current attractions. With over 100 photographs, up-to-date maps, accurate mileage figures, all well-indexed, these 256 pages will captivate both the on-site explorer and the armchair traveller.

256 pages, soft cover \$4.95

DRIFTWOOD

SATURNA

BY PAPAJOHN

Benny and Donna Begon were in Edmonton to see son Bobby and his wife, Marg but the real highlight was granddaughter, Marcy. Benny no sooner got home than his old enemy, hay fever struck at him and he ended up his holidays in misery. Bill and Irene Lawson are also home from their holidays. They went up Island and had a grand time. Now Bill says he will have to get to work on the finishing touches to his new home.

Our neighbour, Barry Crooks is home from a spell of fishing on the west coast with Davy Jack. The kids next door were really happy to see their Dad home. One of the happiest to see Barry was his dog Nipper. Nipper is quite a dog; to get into our yard he hops on the fence railing and walks along it until he is well in the yard. If he chased cats that would be quite an asset.

A welcome sight this summer has been Louise (Sam to everyone) Peramaki who has been staying at a cottage at Narvaez Bay. Sam has left to go back to school teaching in Surrey.

Ernie Atkinson has been over to Lady Minto for a short visit but to make sure that Uncle Ernie was OK, Vi Rush is over to help him out.

The Gordons, from Sidney, are over and their place is jumping with kids.

Bev and Aileen Campbell have ended their holidays and gone back to rest as we think they do more work over here than at home.

The Cathcart Family from Reno, Nevada, who own the Eric Nicold Cottage have been up with their new trailer for some weeks. Gordie Campbell was busy clearing Dave Chapman's lot on Payne road and talking to wee Kelly and Shawn Crooks when the kids yelled "what's that?" and Gordie looked and saw a real live monkey. A few minutes later Mr. Cathcart came along and retrieved

it from a cedar tree and the kids saw their first monkey on Saturna Island.

Lucille Brotten had her oldest grandson Tad Bettinger with his new wife Rachell over from Everett. Lucille hopes to have more of her family over for a holiday. She has one of the loveliest gardens on the island.

A lady who has a cottage in Lyall Harbour is Bernice Lukie. Bernice recently retired from BC Tel after 19 years. She was presented with a charcoal grill and a wrist watch. She plans on moving the grill to Saturna.

We will have a new teacher to assist Taimi Hindmarch in the fall. He is Rod Swift and taught in England, Scotland and Alberta. He received his P.E. training in Oregon and after a year teaching in Vancouver is going to live in our teacherage.

Art and Karen Boxer who have been living in the teacherage are now in the old Bellamy house on Jack and Evelyn Tucker's estate.

The McMahon's had son John and Barbara over with John III and Todd so our place was also jumping with kids.

Steve and Myrt Maskow had their daughter Lorraine with her husband Al Stone and Daryl and Jamie over. First thing Al knew he was helping Steve clean up the school after the new plumbing installations.

43 YEARS OF FILMING

Jenny Gilbertson is a 70 year old filmmaker with 43 years of experience. Presently she is filming a documentary for CBC-TV's *This Land on the Eskimo people of Coral Harbour, N.W.T.* to be seen this Fall.

BY BUS AND BY
PLANE FROM MAYNE

(From Page Six)

Their tour of Europe began at Ostend, Brussels and on through Germany, Austria and Italy. Venice, Rome and the Isle of Capri were their stopping places.

Bob and Joy were not very impressed with the hospitality in some places and the prices of everything were exorbitant. A coke in one place cost \$1. Buying gifts or souvenirs was a costly procedure. Instead of welcoming tourists they seem to resent them and do not go out of their way to give service. The scenery in most of the places visited was grand and the points of interest worth seeing.

The Harold Brownswords took the Scandinavian Tour.

The most valuable gift you can give another is a good example.

Roma Harris accepts her first prize for the week end Slark Fishing Derby which closed at Fulford on Sunday afternoon. George Heinekey watches her receive the prize.

A young worker who had been loafing for most of the past year approached an older man just before he was to be reviewed for a raise. "Do you think," he asked anxiously, "that if I really work hard for the next two weeks, I'll get a raise?"

"Son," the older worker replied, "you make me think of a thermometer in a cold room. You can make it register higher by holding your hand over it, but you won't be warming the room."

**DON'T
BUILD
WITHOUT
CALLING -
KOPP
KONSTRUCTION**
537-5476 Box 106 Ganges

Agents for —

- AIRLINES
- TRAINS
- BUSES
- CAR RENTALS
- HOTELS
- CHARTERS
- PASSENGER SHIPS
- FREIGHTERS

ASK ABOUT
USING CHARGEX

**ALADDIN TRAVEL
SERVICES LTD.**

Call: Dale Codd 653-4410 Fulford Harbour

The Light Touch

By H.J. Carlin

"Have you seen Lucille's new evening gown?" "No, what's it look like?" "Well, in most places it looks quite like Lucille."

Politics is the art of looking for trouble, finding it everywhere, diagnosing it wrong, and applying unsuitable remedies.

Just because nobody disagrees with you doesn't necessarily mean you're brilliant -- maybe you're the boss.

COME EARLY OR LATE TO

H.J. CARLIN INSURANCE

FOR SECURE, WORRY-FREE INSURANCE
 537-2939

Fish is weighed as eager observers watch weight at Fulford

Roma Harris entered the top dogfish in the Shark Fishing Derby on Salt Spring Island during the week end. Two-day derby was staged by the Salt Spring Island Rod and Gun Club in collaboration with Salt Spring Island Rotary Club. Final weighing was at 4 pm on Sunday outside Patterson's Store in Fulford.

Entries were low and fish were meagre.

Shown in the picture on the right is Gavin Reynolds checking out the weight of Tom Butt's second-place salmon. He is admitting that the fish is not the top salmon on the day. Onlookers were on the sport throughout the final minutes of the weighing-in, eager to check for themselves the weights of the day.

Top Salmon was weighed in by Ricky Parsons and top cod was caught by Jim Spencer.

Tom Butt's catch took second prize for salmon. Willie Westcott and John de la Franiere were also prize winners.

Ruby Alton won the \$50 consolation prize, with \$25 going to Bruce Patterson and smaller prizes to J.D. Isbister, Victoria Drive and D. Piperno.

MAYNE ISLAND FALL FAIR

(From Page Two)

Piggott and pillows donated by Blue Vista Motel were won by Mrs. Geo. Ness.

FRYS CHOCOLATE CAKE

1, Pearl Brau; 2, Clara Imrie, 3, Mrs. M. Storey. Safflo. Chiffon Cake; 1, Pearl Brau; 2, Margaret Bennett. Engedura Yeast, Kathie Jordison and Michelle Jordison.

Directors of the Fair are Jesse Brown, Fred Bennett, Meg Drummond, Edith Griffiths, Joyce Mitchell, Nancy Rainsford, George Payne, Hugh Campkin, Vic Griffiths, Pearl Brau, Margaret Bennett, Winnie Hayhurst, Maude Smith, Ina Iwasaki, Effie Piggott, Jean Beaumont and Leslie Halvorson.

The ex-airforce group ran the games with their usual success and thanks were expressed to all the other helpers too numerous to mention.

HARRY'S HOME REPAIRS

20 Years Experience

- * General
- * Paints
- * Drains

No Job Too Small

537-2322

BLOCK CONSTRUCTION

*Homes *Warehouses *Office Buildings

*FIREPLACES *STONEMWORK

Free Estimates

Call Collect

M.J. PEDDLESSEN

479-5908

ISLAND WELL DRILLING

WATER WELLS

Cable Tool Equipment - Owner Operated

Free Estimates

Phone Ladysmith

245-2078

OR Write:
Red Williams
Grouhel Rd. R.R.1
Ladysmith, B.C.

18 Years Drilling Experience on Gulf Islands

FLOWER SHOW SEPT 22

The Salt Spring Island Garden Club will hold its Annual Fall Show on Saturday, Sept. 22. Show schedules are now available for prospective exhibitors at a number of business places in Ganges, Fulford, Vesuvius and Fernwood.

The show is open to all exhibitors, members and non-members, alike.

On Wednesday, Sept. 12, in Ganges United Church, at 8 pm, a meeting of the Club will feature instructions on how to prepare exhibits for the show. Many exhibitors fail to read the show schedule properly, or do not take adequate pains to put up their material in the most attractive way.

Anyone with a garden problem is invited to bring it up at this meeting, and hopefully an answer can be found for it. P. G. James, resident provincial horticulturist, will be pleased to answer questions.

I. C. S.

Police officers are regarded as someone to turn to in time of need or trouble — but are classified as tourist attractions in few countries throughout the world.

However, India can boast of more than just a fine police force. The country's officers are also a tourist attraction. In addition to being helpful when it comes to directions and other information, India's policemen are among the most colourfully dressed in the world.

A white uniform is set off by a brilliant red turban with red and white plumes. Thus, tourists who bring their cameras to India take almost as many pictures of the policemen as they do of historic landmarks, temples, monuments and art work.

Tourists will find that the officers are quite willing to pose for pictures.

SALTSPRING MOBILEHOME ESTATE

R.R.1 Brinkworthy Road, Ganges

ATTRACTIVE SETTINGS- WIDE LOTS

Completely Serviced - All Underground

Mobile Homes Available

Phone: 537-2076 or Burnaby: 433-8653

NORTH AMERICAN AQUACULTURE

Serving the Gulf Islands

WE BUILD

*Wharves *Floats *Piers

Reasonable Rates

653-4272

R.R.1, Fulford Harbour, B.C.

ROY LEE PETROLEUMS LTD.

HEATING OILS
BULK SERVICES

For convenience bills may be paid at Marr Accounting
McPhillips Ave.

653-4246

653-4414

Box 489
Ganges

SMALL BUSINESS FOR SALE

IN GANGES

*Excellent potential

*Light, clean merchandise

Write to Dept. W, Driftwood, Ganges

Fulford Takes Tournament

Fulford held the softball trophy on Salt Spring Island over the week end.

This year's softball tournament on Salt Spring Island was a bigger success than last year.

Four local teams and one team from Sidney played a three-day round robin.

Results were as follows: first, Fulford, 4-0; second, Talking Co., 3-1; third, Merchants, 2-2; fourth, Sidney, 1-3; fifth, Grandfathers, 0-4.

The tournament marked the end of a successful softball season involving the first league to be set up on the island. It is hoped that next year's Recreation Director will continue the league.

In Women's Softball the Ganges Girls team beat the Fulford Ladies and Ganges Ladies Teams by scores of 20-13 and 30-20 respectively.

CATCHER OF SALMON IS AWARDED PRIZE IN WEEK END DERBY

- Photo by Richards

SCHOOL ENROLMENTS ON TUESDAY

Salt Spring Up Outer Islands Down

Salt Spring elementary school enrolment was up when schools opened on Tuesday and the elementary schools on the Outer Islands faced a drop in enrolment. Gulf Islands Secondary School was also met with a fall in enrolment in comparison with last summer's closing figure.

Shift system on Salt Spring Island fell into pattern with scarcely a problem as students attended school on a half-day basis. The secondary school accommodates elementary school students in the afternoons after high school students

have already gone home.

Kindergarten is happily set up in the old dormitory on Ganges Hill, under the tuition of Mrs. Betty Richardson and elementary school classes are also operating in Mahon Hall, the Legion Hall and two portable classrooms on the school site.

Enrolment at the Gulf Islands Secondary School is 304. At Salt Spring Elementary School there are 404 students. Figures are for Tuesday's enrolment. Late arrivals could push the figures up slightly. Figures for the Outer Islands

schools were not yet available.

Shift system has been introduced in order to accommodate the construction program at Ganges schools. The elementary school has been ripped out and it is being newly finished to provide more comfortable, fire-resistant interior covering, with improved lighting and heating. Ventilation will also be improved.

In addition to the renovation of the 40-year-old building, there is an activity room under construction. The activity room will also serve as a community recreation building

Ricky Parsons was winner of the first prize for a salmon in the Shark Fishing Derby last week end. Only time when the weatherman threatened the derby was at the time of the presentations.

and a special allocation of \$50,000 was voted towards the recreation aspects of the building. This levy will be on Salt Spring Island property owners only. It will not affect Outer Islands residents.

The secondary school is to be equipped with new industrial arts, home economics and other facilities.

Trustees are confident that the program will be completed to the degree that the elementary school will be ready for use by the middle of October.

FEW CLOUDY DAYS

Sunny Dry Days in August

A pleasant, sunny August was characterized by the lightest rain since August, 1969, according to records compiled by Dominion Weather Observer H. J. Carlin, at Ganges.

Sunshine was more than average and, although there were a few days of overcast, the weather was consistently good.

Bright sun and sparse rain brought a clamp on access to the woods and many projects on the islands were delayed by the weather and its threat of fire.

Maximum temperature was 87 deg. and the lowest, 44 deg. Maximum mean was 69.9 and minimum mean, 49.9 deg. Precipitation amounted to

0.49 ins. Records for August in recent years show, 1972, high, 88; low, 46; rain, 1.27 ins.; 1971, 89 deg.; 50 deg.; 0.50 ins.; 1970, 81 deg.; 48 deg.; 0.18 ins.; 1969, 76 deg.; 45 deg.; 1.45 ins.

GULF OIL BULK SERVICES

A. W. Shelby

- * Stove Oil
- * Furnace Oil
- * Marine Dock

Office: 537-5331
Home: 537-2664
Box 361, Ganges

SUNNYSIDE GARDEN SUPPLIES

CLOSING OUT SALE

ALL PRESENT STOCK WILL
BE SOLD AT COST

PERSONAL SHOPPING ONLY

No telephone orders taken

CONSIDERING A TRIP?

IN CANADA, UNITED STATES OR EUROPE

By Plane, Rail or Sea?

Let us have the opportunity to help you in your requirements

W. (Bumps) IRWIN 537-5696
Salt Spring Island Representative

Pennies add up when you use high-cost credit

Credit is a standard commodity — the use of someone else's money for a given time.

But the cost of credit varies wildly. Some credit can cost three times as much as another type.

A few cents or dollars each month may not seem much. But it adds up to big sums over the years.

Get more value and satisfaction from your money by making sure you use the lowest-cost credit.

Check with the Credit Union and compare before you use any other credit.

saanich peninsula savings credit union

—we're close by—

2297 Beacon Ave. 4512 W. Saanich Rd. 7174 W. Saanich Rd.
SIDNEY VICTORIA BRENTWOOD BAY
Tel. 656-1116 Tel. 479-1631 Tel. 652-1116

Hours of Business: Tues. to Thurs. 10-5; Fri. 10-6; Sat. 10-1;

FULFORD TIDE TABLES

SEPTEMBER 1973
(Pacific Standard Time)

DAY	TIME	HT.
7	0655	3.6
	1525	10.3
FR	2045	8.7
8	0005	9.0
	0740	3.6
SA	1555	10.3
	2105	8.4
9	0110	9.1
	0825	3.6
SU	1625	10.2
	2130	7.9
10	0210	9.2
	0905	3.7
MO	1630	10.1
	2155	7.3
11	0325	9.3
	0940	4.0
TU	1645	10.1
	2225	6.5
12	0410	9.5
	1020	4.5
WE	1700	10.1
	2255	5.6
13	0505	9.5
	1055	5.2
TH	1725	10.2
	2330	4.7

K & R YOUR FOOD STORE

Prices in effect Wed. - Sat.
OPEN Mon. - Fri. 9 - 9
Sat. 9 - 6

WHITE SWAN

Toilet Tissue
6 rolls/79¢

KRAFT

Cheese Whiz or Cheese Slices
2lb/1.79

WESTERN FAMILY

Margarine
5lb/1.00

LOCAL **Corn**
79¢ a doz.

FRESH

Ground Beef
\$1.09lb

WHOLE

Fryers
Utility Grade 75¢lb

Cross Rib Roasts
\$1.49 lb