

Local high school students plan selection of plays. See Arts and Entertainment Page A19.

Group looks to organize island track and field club. See Sports Section Page A31.

Gulf Islands Driftwood

VOL. 32, NO. 11

60 CENTS

GANGES, BRITISH COLUMBIA

WEDNESDAY, MARCH 13, 1991

Ministry deals hard blow to school district

Education ministry budget announcements have hit the Gulf Islands harder than any other B.C. school district.

School board chairman Marg Billsten said various island groups will meet as soon as budget details are available to determine how the district will deal with substantial funding cuts.

Initial examination of School District 64's 1991/92 per student budget allocation shows a funding reduction of 2.2 per cent from the previous year. This marks the most severe decrease in the province. Funding allowed for each student is down \$152 — to \$6,916 from the \$7,068 allocated in 1990/91.

District secretary-treasurer Ken

Starling told school board members at a special weekend meeting that the district has about one million fewer dollars than in 1990/91 to meet the real 1991/92 costs of inflation, growth and new programs initiated by the Ministry of Education. Starling also estimates an additional 1992/93 shortfall of \$600,000 based on current funding levels.

Superintendent of schools Mike Marshall attributes the decrease to the provincial government's recent decision to implement an "equalization formula." Marshall says this has resulted in "30 and 40 per cent cuts to supplementary district funding in 1991/92 and 1992/93, with these dollar savings being redistributed to other school districts."

He says the Gulf Islands district was so harshly affected because "the ministry and government have not accepted the unique costs of operating eight schools on five islands. They really do not understand us."

Supplementary funding cuts in the Gulf Islands do not affect "frills"

SCHOOL BUDGET A2

Couvelier resigns as minister

Mel Couvelier resigned as provincial finance minister last week and his future as Social Credit candidate for Saanich North and the Islands rests with the constituency executive.

By BILL WEBSTER
Driftwood Staff Writer

Couvelier told the *Driftwood* he could not support Premier Bill Vander Zalm when the legislature reconvenes due to ongoing investigations of his conduct in the sale of Fantasy Gardens.

Couvelier said he had asked the premier at a cabinet meeting last week not to appear in the house until the results of the investigation were known.

"I felt I could not sit on the front bench defending something I know nothing about," Couvelier said.

He submitted his resignation to Vander Zalm following the cabinet meeting.

"It is with deep regret I submit my resignation from my Cabinet responsibilities effective today (March 6)," Couvelier said in his letter. "This is the most troublesome decision I have ever made because I am aware of the difficulties this presents for you and my colleagues."

Vander Zalm's office issued a tersely worded acknowledgement. "Premier Vander Zalm today accepted the resignation of Mel Couvelier as Minister of Finance..." the release stated. It went on to announce the appointment of Elwood Veitch as replacement for Couvelier.

In an interview with the *Driftwood*, Couvelier explained the "parliamentary game" requires front benchers to defend the government position without question. He would "feel uncomfortable showing blind support for the leader under these

RESIGNATION A2

Driftwood photo by Gail Sjoberg

OPEN AIR CLASSROOM: North Star sailing ship owner Svend Johansson shares his "knotical" knowledge with Salt Spring

Elementary students. The North Star's Ganges stop was part of a tour sponsored by the Maritime Museum of British Columbia.

Agreement may spell end of Heal Lake

Heal Lake will continue to exist — but only in aging photographs.

Last week, the Capital Regional District environment committee recommended expansion of Hartland Road landfill site into Heal Lake. Members agreed to accept a report by Douglas MacKay on the future of Hartland Road garbage dump. The matter must now be approved by the full CRD board.

Chaired by Esquimalt mayor Christopher Clement, the environment committee consists of 10 (including Salt Spring director Julia

Atkins) of the 18 CRD board members.

MacKay, who was hired to study the region's 1987 solid waste management plan, recommended the current Hartland road site be expanded to include the area covered by Heal Lake.

In a memo to the environment committee outlining the position of CRD engineering, chief engineer Mike Williams noted the Hartland site would reach the limit of its garbage disposal permit by December, 1992.

Preparation of the area for expansion could take until October, 1992.

An engineering staff report on costs estimated the price for expanding the site and life of Hartland Road landfill at close to \$22.1 million over the next three years.

The engineering department recommends a new loan authorization bylaw for that amount to make up costs of the expansion plans at \$6.3 million this year, \$12.4 million in 1992 and \$3.4 million in 1993.

Williams also recommends further study of various aspects of the MacKay report at a cost of \$106,000. He suggests consideration be given

to a benefit-cost analysis of all re-use and recycling programs. An examination of ways to encourage backyard composting should also be looked at, Williams suggested.

He recommends \$12,000 be spent on examining the possibility of recycling (mining) the landfill.

Williams said odour from the dump is of major concern, needing prompt action. Because odours occur from escaping methane gas, he recommends the CRD proceed with a gas extraction system for the cur-

DUMP A9

SPOTLIGHT

School children had a taste of the sea last week as they boarded the vessel North Star. See story and

INDEX

Business Directory... A24,25
Classifieds... A26-30
Entertainment... A19
Your Health... B1
Letters... A5
Real Estate... B1-12
Sports... A22
Down the Years... B5

FEATURE

Carol Voorhoeve took the winning spot in an ITC speech contest. Gail Beattie

Youth Action Committee outlines student opinion

Gulf Islands Secondary School students are practising empowering skills as their much-discussed "youth centre" takes shape on Salt Spring Island.

Part of this process includes hearing the views of student members of the Youth Action Committee — a group intent on meeting the needs of island teens and creating a youth centre.

By GAIL SJUBERG
Driftwood Staff Writer

Students reiterated their desire to have a youth centre.

Driftwood

NEWS BEAT

Lady Minto, Greenwoods establish joint committee

Lady Minto Hospital and Greenwoods boards have formed a joint steering committee to address areas of mutual concern.

The committee was formed at a March 5 meeting of Lady Minto and Greenwoods directors. A joint press release says the meeting was called "with a view to developing closer cooperation" between the two island health care facilities.

The release described the committee's aim "to develop a joint approach to common problems within the two facilities," with the expectation "that this will result in a more economical use of health care dollars and improved services to the community."

Once the committee is fully operational, both boards will receive its findings and recommendations "for ratification and possible implementation."

Greenwoods board chairman Ron Watson told the *Driftwood* one of the committee's roles will be to "look for opportunities" for the hospital and Greenwoods to work together.

He said this kind of move had been contemplated by both parties since last summer. However, creation of the steering committee was not a first step towards amalgamation of the Lady Minto and Greenwoods boards, he said.

SCHOOL BUDGET

From Page A1

as they might in other jurisdictions, he explains.

School District 64 uses supplementary funds "mainly to support underfunded core or new ministry programs such as Kindergarten, computers and smaller primary class sizes."

These programs require supplementary funding here because even if only a few students are in one primary grade on an island, they still require a class and a program.

It is a real problem for the district, Marshall says, "because they underfund us in a number of areas that relate to our dispersion and remoteness and water and such."

Other districts actually received significant per student funding increases due to "equalization." Kitimat's district received a 13.9 per cent increase, for example, while the provincial average was a 4.6 increase.

School trustees dealt with "bottom line" figures only at their meeting and have yet to receive details from the ministry.

Billsten's responded to the district's reduced budget by noting "every effort will be made by the board in the coming year to maintain

classroom and support services to the children of the Gulf Islands. Budget details have not arrived, but when they do, meetings will be held with various groups to determine the most appropriate courses of action."

Marg Billsten

RESIGNATION

From Page A1

circumstances," he said.

"I could not agree to do that," Couvelier concluded.

He will retain his seat in the legislature as a Social Credit member, he said.

"I consider myself a member of the Social Credit team," he explained. The issue of his candidacy for Saanich North and the Islands "rests with the constituency executive," he added.

Jack Albhouse, president of the Salt Spring group of the Social Credit constituency association, said he was aware of some lack of support among executive members but most, he said, would stand behind Couvelier.

"I think his integrity has gone up 100 per cent," Albhouse said, "and he's more electable than he was before."

The Social Credit executive met last night Tuesday, March 12, to discuss the issue.

Couvelier stressed he did not bolt from Social Credit to join the newly formed B.C. Pacific Party.

"Given the political climate of B.C.," he said, "there's only room for two parties in the province."

He stated any political party is entitled to a claim to existence as long as it is relevant to constituency matters and sensitive to the need for change according to the times.

"If a party does not operate on that

politics for many years. In 1972-73, he was leader of the provincial Liberal Party. He was elected alderman for Saanich in 1974 and became mayor of the municipality in 1978 after an unsuccessful run for the mayor's chair in 1976. He served as mayor until 1986 and sat on the board of directors of the Capital Regional District as well.

In 1986, he contested the leadership of Social Credit which was seeking a replacement for Bill Bennett. Vander Zalm, however, won that contest and became leader of the party and premier of B.C.

Later that year in the October provincial election he teamed with Terry Huberts to contest the two-member riding of Saanich and the Islands to replace Hugh Curtis who was resigning after many years as local Member of the Legislative Assembly.

Following his election victory, Couvelier was named finance minister in November, 1986.

His executive assistant, Mickey De Bruin told the *Driftwood* people are phoning the constituency office and dropping by to express support for Couvelier.

On Thursday and Friday, office staff answered approximately 175 telephone calls from riding residents as well more than 40 more calls from across the province. De Bruin said of

Ferry lodged on rocks

About 90 *Mayne Queen* passengers had an unforgettable seven-hour trip from Swartz Bay to Pender Island Monday night.

According to B.C. Ferry Corporation information officer Maureen Morris, the *Mayne Queen's* scheduled 6:10 p.m. sailing had left Swartz Bay Monday when its power failed around 7 p.m.

Morris said the ship's anchors were dropped immediately but they did not hold in the prevailing high winds. As a result of strong gales, the *Mayne Queen* was pushed onto a reef close to the north end of Portland Island, she said.

Three tugboats came to the rescue, attaching their lines to the ferry and towing it back to Swartz Bay. The ferry arrived at midnight.

The *Queen of Tsawwassen* was put into service to take Pender-bound passengers to their original destination. Morris said the replacement vessel arrived at Otter Bay around 1 a.m. Tuesday morning.

The evening Swartz Bay to Otter Bay trip, which runs Monday through Friday, is scheduled to take 35 minutes. The vessel typically returns to Swartz Bay at 6:55 p.m.

Morris said the reason for the *Mayne Queen's* sudden loss of power had not been determined as of Tuesday morning.

The vessel suffered some damage, she said, and was expected to be out of commission for a couple of weeks.

The *Mayne Queen* regularly services the Outer Islands and is the sister ship to the *Bowen Queen*.

SPECIAL PRICES
on
BEAM
Built-in Vacuums

STILL IN EFFECT!

WINTER HOURS:
Mon.-Fri. 8-5
Sat. 9-4
Sun. & Hols. 10-3

537-2877
FAX 537-5504

Color King

VIDEO & NINTENDO
RENTALS

1 HOUR
PHOTO FINISHING

REPRINT SPECIAL WEDNESDAYS

3 REPRINTS **\$1.00**
FOR

- Colour negatives only
- No custom orders

#6 Gasoline Alley

537-2131

Income Tax

BY APPOINTMENT

James T. Fogarty

Tax Accountant

CANADIAN & AMERICAN
PERSONAL & CORPORATE TAX PREPARATION

Fulford Harbour 653-4692

ANNOUNCING...

Barb's Buns

NOW OPEN AT

121 McPhillips Ave.
537-4491

Orin is at Glaziers Trade School and we miss him.

GOOD LUCK, ORIN!

Fulford Glass
LTD.
653-4242

Mon.-Fri.
8-4:30
BRUCE
or
ROY

222 Musgrave Rd. FAX 653-4100 Free Estimates

ISLANDERS SERVING ISLANDERS SINCE 1976

RECYCLE THIS PAPER

Plan to attend our 2nd Annual
LAWN & GARDEN SHOW
Saturday, March 23, at Foxglove

TIDE TABLES AT FULFORD HARBOUR

PACIFIC STANDARD TIME

MAR.	0420	10.1	16	0505	10.0
13	0950	7.6	SA	1100	5.0
WE	1415	8.8		1715	9.3
	2110	3.3		2255	4.9
14	0435	10.0	17	0520	10.1
TH	1010	6.8		1135	4.0
	1520	9.0		1815	9.4
	2145	3.6		2335	5.8
15	0450	10.0	18	0540	10.2
FR	1030	5.9	MO	1210	3.2
	1620	9.1		1915	9.5
	2220	4.2	19	0015	6.8
			TU	0605	10.4
				1255	2.5
				2020	9.6
			20	0100	7.7
			WE	0625	10.4
				1345	2.0
				2135	9.7

537-4202

NEWSBEAT

YAC-ING IT UP: Gulf Islands Secondary School students (left to right) Heather Denton, Robin Clarke and Aidan Gordon listen intently to another Youth Action Committee member at a meeting last Tuesday. The meeting addressed further ideas for establishing a youth centre on Salt Spring.

Driftwood photo by Gail Sjoberg

YOUTH RESPOND

From Page A1

Previous YAC meetings identified two components in the "youth centre" concept. These are its access to recreational and social facilities — a pool, gym or cafeteria — and it being youth's own place close to school and town.

It is envisioned as a place to socialize, plan activities and participate in small group activities such as pool, jam sessions, videos or table tennis. Students also see it being a quiet informal study space or an area where their peer counselling program can take place. The centre would be supervised at all times.

Tuesday's meeting was called by committee chairman Kathleen Horsdal to provide an update on youth centre discussions between the Salt Spring Island Community Society and the Gulf Islands school board and to gather more input from the committee's youth members.

The seven GISS students in attendance emphasized youth's need to exercise some autonomy within any space designated as an island youth centre. They expressed concerns this would not be possible if a centre was physically integrated with the new high school as tentatively proposed by school trustees.

Student input and responsibility for decisions regarding centre access, operating hours and programming were considered crucial by the student spokesmen.

Heather Denton said she did not think a centre within the new high school would be supported by students and noted that "we already spend five days a week at school."

Responding to general concerns expressed about students' ability to participate in managing their own affairs, Denton wondered how the community will "ever know we are responsible unless (it) gives us a chance to be responsible."

YAC support was then given for a motion made by Community Society directors at their February 21 board meeting.

The motion states the board's wish "to reiterate the desire by the youth of this island for a separate building-facility on the proposed site of the new high school. Further, the Community Society Board requests allocation of space for a youth centre now in the footprint plans of the future high school."

Various options and a further proposal for the centre were also discussed at the meeting. Members agreed the proposal should be explored further and will be informally presented to the Parks and Recreation Commission and school board at the earliest opportunity.

When asked what techniques they

call upon such skills and bring parents and other community members into the process to help them achieve their goals.

Youth members attending the meeting were Denton, Nick Hock, Tali Hamel, Candice Walde, Robin Clarke, Miranda Swift and Aidan Gordon.

They were joined by Horsdal, Reverend Barry Cooke, architect Jonathan Yardley, Parks and Recreation Commission representatives Laurie Neish, Nicki Cameron and Tony Hume.

The Youth Action Committee was initiated by the Salt Spring Island Community Society almost two years ago to determine island youths' needs. Its membership has included representatives for students, parents, RCMP, churches, parks and recreation commission and the school board.

In the past nine months, its focus

has been on how to create a youth centre on Salt Spring that meets the needs of youth on this island.

Horsdal sees one of these as a need to be involved in the community-wide negotiation and decision-making process. This involvement, she says, embodies the very values of a successful youth centre program which respects youths' voices.

"The process of developing a youth centre is more important than the actual facility itself," says Horsdal "by virtue of the fact that the youth are involved in this process."

With the proposal which received students' endorsement at Tuesday's meeting being considered by the school board and PRC, they should have further opportunities to use "overwhelming logic" and other skills as the youth centre concept matures.

Gulf Island Appliance & Refrigeration Repair

For prompt reliable service to all household appliances

EATONS & GE WARRANTY

Phone **GEOFF LEASON**
537-9243

And the winner is...

BRETT!

...that makes seventeen years in a row.

Happy Birthday, Dude!

GOLDEN ASH TREE CARE

Ian Hayes, Professional Arborist

- Danger Trees • Tree Surgery • Topping & Shaping
- Lot Clearing • Pruning • Hedge Trimming • Brush Cutting

Fully Insured **537-5573** Free Estimates

Krayenhoff Renovations Ltd.

Custom Homes • Additions • Renovations

"What your mind can conceive,
our hands can create."

Meror

537-9355

DON'T DRINK AND DIVE

Drinking and diving don't mix. The use of alcohol or drugs affect reaction time and judgement. If you are under the influence, don't swim, dive or operate a boat.

— ERIC BOOTH — "A Family Realtor"

Thinking of selling? Before you list, please let me prepare a free, detailed, comparative market analysis of your property that will show you what has sold recently, what your "competition" will be, what price you can realistically expect, and, of course, why you should list with me!

Real Estate Tip: DID YOU KNOW!

If you have a mortgage of \$75,000 you may be able to save up to \$3700/year. For information on this or any real estate topic, please feel free to call me.

PEMBERTON
HOLMES
(GULF ISLANDS) LTD.
Office 537-5568 or Home 537-9532

SPRING OPENING SALE... 20% OFF

All Shrubs,
Plants and Trees
MARCH 15, 16 & 17

**FOR HEALTHY PLANTS & QUALITY SEEDS—
FOR SIMPLY ALL YOUR GARDENING NEEDS—**

WE HAVE

- Ground Covers
- Annuals
- Perennials
- Fruit Trees
- Native Plants
- Hanging Baskets
- Roses
- Rhodos
- Grass Seed
- Potting Soil
- Peat Moss
- Fertilizers

WE DO SPECIAL ORDERS TOO!

FRASER'S THIMBLE FARMS

175 Arbutus Rd. **537-5788**

Open 7 days a week

We give

Gulf Islands Driftwood

Published every Wednesday at: Ganges, B.C. by
Driftwood Publishing Ltd.
126 Upper Ganges Road
Box 250, Ganges, B.C. V0S 1H0
Phone: 537-9933 Fax: 537-2613 Victoria Direct: 655-1619
Office hours: 8:30 am-4:30 pm, Monday-Friday

President Frank Richards
Publisher Joyce Carlson
Editor Susan D. Lundy
Reporters Bill Webster
Gail Sjuberg
Advertising Jeff Outerbridge
Damaris Rumsby
Office Catherine McFadyen
Claudia French
Christine Mark
Production Anne Lyon
Cathy Mack
Jill Fowles

MEMBER:

Canadian Community Newspapers Association
B.C. & Yukon Community Newspapers Association

YEARLY SUBSCRIPTION RATES:

In the Gulf Islands \$22.47* Elsewhere in Canada \$31.03*
Foreign \$83
* Includes GST

Second Class Mail Registration No. 0803

Students must have their say in youth centre

If one thing characterizes the Youth Action Committee's thrust for a youth centre on Salt Spring Island, it is the momentum created by the group's less seasoned voices.

A number of Gulf Islands Secondary School students have been involved in the committee since its inception over two years ago, representing their peers' wishes and ideas.

With critical when's, where's and how's of a youth centre now being discussed by both teens and adults who have ultimate decision-making power, it is crucial that youth's voice be given the validity it deserves.

Youth centre development provides

Give up the helm of party

It seems the captain is determined to stay at the helm of his sinking ship.

Saanich and the Islands MLA Mel Couvelier is the latest in what could be a domino-type retreat to the backbenches of Social Credit politics.

We applaud Couvelier's decision to openly state his objections to Premier Vander Zalm's refusal to step aside as leader of the province while his actions are investigated for conflict of interest infractions.

Couvelier's resignation must have dealt a hard blow to Vander Zalm. The local MLA is one of the few Social Credit ministers who has not had his integrity questioned in one of a constant barrage of political scandals.

It's time Vander Zalm got the message and took a back seat himself.

a fertile and empowering learning ground for those involved. Through this process, our community's young adults can gather to discuss their wants and needs, conduct research, consider action needed to attain their goals and follow through with agreed-upon plans

— just as adult-initiated projects should be handled.

Students wholeheartedly involved in this process will have a big head start on practising self-assertion, responsibility and community-minded action. Only positive results will come from

youth acquiring these experiences now.

While the benefits of a youth centre on Salt Spring will be felt by all segments of our community, the creative force clearly is and should be coming from those who really want and will use such a facility.

Who ordered all this health food, anyway?

Driftwood's staff kitchen has taken on a new look. Gone are the thrice-weekly appearances of thick copenhagens, gooey doughnuts, sugar-laced muffins, Danish pastries, fritters, and cakes.

Now fruit makes its way to the communal table. Vegetable platters. Healthy-looking bread. Wholesome teas.

These days, a clandestine trip to the bakery produces bran muffins, un-sugary biscuits or (on a lucky day) whole wheat cinnamon buns.

Here's a random peak into our fridge (which is capable of holding the most delectable delicacies): one litre skim milk; one-half grapefruit; one red apple, one green apple; two half-empty tins of green pea soup; one chunk of obscure, health-ridden

Off the Record SUSAN D. LUNDY

eating-habits have blown up like Arctic cold fronts before, this health-conscious storm is the first I have succumbed to, choosing bran muffins (gag) over the double chocolate variety, and eating rice cakes instead of cheesies.

I suppose, if I could rid myself of this ever-present, ever-brewing insatiable desire for a huge platter of French fries soaked in vinegar, ketchup and salt, I might even feel

lives last Wednesday as G. and I momentarily forgot last year's disastrous ski adventure, and embarked on a 1991 skiing expedition.

As we sat on the Vesuvius-Crofton ferry Tuesday night, the erring of our ways became obvious. In the past, on any of our many adventures, the backseat or the trunk of the car would be suitably packed for the occasion: a case (or portion thereof) of Kokanee, couple packs of smokes,

occasion (planning to consume some pretty-heavy vitamins and minerals on the trip to Courtenay and to disdainfully reject cafeteria food — and prices — once on the mountain). Our Vesuvius ferry selection included: one bag of carrot sticks, a tuna sandwich, two bags of rice cakes, cheese and crackers, bananas and pears.

The thought of it makes me shiver.

We stopped in Nanaimo for gas. G. slid into the convenience store while I topped up the tank. Then I slid into the store. We nonchalantly met back at the car, fired up the engine and blasted onto the highway. Dramatically, we revealed our purchases: nacho chips, cheesy popcorn and chocolate caramels.

We felt like wild women.

used to hold witty columns and articles clipped from other sources, cartoons, unpublishable-but-wonderful material, and a selection of astounding letters-to-the-editor.

While such items still find their way to the board, other — almost useful — information is appearing more frequently. For example, here sits an article on the benefits of water "consumption." (Apparently, it's good to drink eight-or-more glasses of water each day. Likely, ensuing trips to the bathroom improve the heart rate and tone those running muscles.)

And there sits a dire warning on the non-benefits of muffins. "Little fat cakes" it calls them. Too bad, I sure hate to give up those bran muffins.

I suppose it's all for the best:

Driftwood

LETTERS SECTION

Seniors' residence

To the Editor,
As a newcomer to Ganges I can see more clearly than longer term residents the way the village should go. Salt Spring Island's value is as a nice place where people can spend their leisure time and ultimate retirement. If the country character is to be preserved, civilized amenities should not be spread out but be kept concentrated, much as it is at present.

As residents become older they give up their cars and need to be accommodated near the shops, banks, etc. That is, unless they are so incapacitated that they require round-the-clock care in an institution. The trend nowadays is for seniors to be independent as long as possible.

I propose a seniors apartment block where the Ganges Fire Department's premises are now in the heart of the village. It is not necessary for their big trucks, with their spacious turning area, to take up all that space when there are plenty of other spots they could be accommodated.

The location of the firehall is ideal for a seniors' residence where a large number of older folk could walk to church, the park, and the seawalk, thus eliminating a lot of cars. The bus could take them to the ferry if they want to go off island.

ROY VALE,
Ganges

In response

To the Editor,
Re: Letter to Editor February 20, 1991.

To answer Virginia and Ray Newman, we also like to watch David Suzuki's programs; but he doesn't appear to have a solution to the problems.

David has been asked by members of "Technocracy," a non-political, non-communist and non-religious organization, to share his views for the solution to the problems. His answers are very terse, and he doesn't appear to study others' thoughts.

We have plenty of information briefs about Technocracy if anyone would like it or them. Please write Box 456, Okanagan Falls, B.C., V0H 1R0.

MARGARET CAMPBELL,
Okanagan Falls

Delighted

To the Editor,
A delegation of Crown Lands Use Coalition members to the recent "Parks 90" hearings in Duncan last week was delighted to note that Salt Spring Island's Crown Lands at Cape Keppel are being publicized as one of four potential parks sites in the southern Gulf Islands Study Area (#64).

Last summer over 200 islanders took the time to write letters in support of a park in this area. As was noted by Islands Trustee Bob

Andrew in a recent *Driftwood* article, the Cape Keppel environment is a prime candidate for a superb marine and hiking park.

Many thanks to all of you who took the time to write to the Ministry of Parks. Undoubtedly, your letters went a long way towards encouraging the ministry to include Cape Keppel among its principle study areas for a future provincial park. The Crown Lands Use Coalition will continue to work hard to promote this proposal.

MAUREEN MILBURN,
Representative,
Crown Lands Use Coalition

Bouquets

To the Editor,
Beautiful spring bouquets to the cast of "Comes Love." It was magical, warm, spirited and fun! The perfect antidote to those of us who need to relax.

JULIETTE LAING,
Ganges

Thank-you

To the Editor,
Two years ago on St. Patrick's Day, my cotton flannelette nightgown caught fire as I was lighting my woodstove, and I was severely burned.

This is a letter of thank you to the community of Salt Spring and all the countless numbers of people here without whose support and help, physical and spiritual, I could not have turned a devastating accident into a wonderful experience.

MARGO CRONYN,
Ganges

Challenging rights

To the Editor,
Re: proposed Bylaws No. 81, 82 and 83 (to be read at public hearing, Galiano, February 25, 1991.)

First, I would like to say that I did not intend to make a presentation to the Trust regarding the proposed amendments until I read MacMillan Bloedel's message to Galiano residents.

Having read the company's appeal based on scare tactics challenging the rights of the elected trustees to propose new laws I decided to put on record my support for the amendments and for the insight of the trustees.

Contrarily to what MacMillan Bloedel pretends, what is at stake is not the trustees' intervention into the owners' right to dispose of property. The trustees have been elected to speak and act on behalf of the residents to protect Galiano and what they are doing reflects the concerns of most Galiano residents who wish to retain the character of their island.

What is really at stake here is the fact that a local B.C. corporation has changed ownership and is now one sector of a multinational corporation which entertains little care for a community except for the size of profits it can derive from it.

What is at stake here is that in our fragile democracy our elected people have been keeping us informed of what they do and why they do it whereas few people could track down the line of command in MacBlo -- which benefits from the exploitation of B.C. resources -- and where the profits ultimately go.

Most important, what is at stake here is that the proposed bylaws will confirm the present forest usage of the land.

The clarity of purpose of the proposed bylaws and the due process followed by the trustees are in stark contrast with the tactics used by MacBlo which is defaulting on its forestry interests and turning to real estate ventures.

MacBlo has taken full advantage of its forest lands since its purchase and obtained more than a fair return out of its investments. MacBlo should not be surprised that the community wants to protect itself from a newly acquired real estate vocation leading to who-knows-what kind of impact for the island.

MacBlo should also take heed that its appeal is a definite low one (it was suggested that I stay away from the term "demagogic" though I think it is quite appropriate). It is gross to the point of ignoring that in the very bylaws which are proposed "existing" owners are exempted from the future restrictions: a self-evident example that community residents do not have to fear the presented elected trustees.

I give my full support to the trustees, thumbs down to the technocrats of MacBlo obeying either far distant orders, or blind greed or both.

CLAUDETTE DESHAIES,
Galiano Island

A new
spirit of
giving

PART-TIME POSITION AVAILABLE IMMEDIATELY:

Project Co-ordinator for
Healthy Community Initiative

APRIL 1, 1991-MARCH 31, 1992

Leadership, organization and communication skills required.

Some knowledge of computers and public survey techniques preferred.

Apply by 12 noon March 22, 1991, to:

Salt Spring Community Health Council
c/o Dept. "P"
Box 250, Ganges, B.C. V0S 1E0

REIMER
HARDWOODS LTD.

727-2220

#3-4224 Commerce Circle
(Royal Oak Industrial Park)

- Hardwood and Softwood Lumber
- Hardwood Plywood
- Medite: M.D.F.
- Melamine: White & Almond & Grey
- Pionite Decorative Laminates

First 1/2 hr. consultation free

McKIMM & LOTT
BARRISTERS & SOLICITORS

- Divorce & Family Law
- Personal Injury Claims
- Criminal Law
- Wills & Estates
- Real Estate & Mortgages
- Corporate & Commercial Law

GANGES CENTRE BLDG.
(above the Post Office)

Telephone 537-9951

Open 9 am to 5 pm, Monday to Friday

We're your local airline!

Charters
available
anytime,
anywhere

\$56
one way
(inc. GST)

NEW SCHEDULE:

Mon.-Fri. — Islands → Vancouver 8 am (arriving by 9 am)
Mon.-Fri. — Vancouver → Islands 4 pm

HARBOUR AIR LTD.

3 blocks west of Canada Place
(Pan Pacific Hotel) on the Harbour Rd.

Reservations: 1-800-972-0212

MARVELLOUS VIEWS

SUPERBLY BUILT HOME
3.05 ACRES

- Views of St. Mary Lake and Sansum Narrows
- Hardwood flooring — radiant heat
- Swimming pool and sauna — 3 baths

\$380,000 MLS

Call ARVID CHALMERS
at 537-5568 or 537-2182

Multiple Listing Service
GOLD AWARD WINNER

PEMBERTON HOLMES
(GULF ISLANDS) LTD.

From page to page,
Cover to cover,
Over the Driftwood
You did hover.
Better to be 2 weeks late
Than 1 week early.

2x1

That's newspaper talk for a two-column
by one-inch ad. Too small to be effective?
You're reading this one! It's your best bet
to reach the maximum number of readers.

OPINION

Capital Comment

HUBERT BEYER

VICTORIA — Looks like the recession, which has been wreaking havoc with a lot of ordinary folks, finally caught up with Finance Minister Mel Couvelier or rather the former finance minister, and his whimsical accounting methods.

More about Couvelier's resignation elsewhere. The gist of this column is as valid as it was before his resignation. Read on.

British Columbia's rainy-day account, alias the Budget Stabilization Fund, also referred to as the B.S. Fund, will be exhausted in one more year, according to the Third Quarterly Financial Report, released by Couvelier last week.

Now, before I go on, I'll have to ask those of you who have been laughing at the B.S. Fund to do a little mental acrobatics. Suspend your disbelief.

Like me and like a lot of very knowledgeable and respectable financial experts, you have maintained that there never was any money in the fund to start with. So, how could Couvelier say the fund will be empty next year?

Well, the point isn't whether or not there ever was any money in the fund, which there wasn't; the point is that Couvelier himself admitted it will be drained next year. And coming from a fiscal smoke-and-mirror man like Couvelier, that was tantamount to declaring British Columbia an economic disaster area.

Economic activity continued to slow

What's more, the God-help-us-all-the-B.S.-Fund-is-empty lament wasn't the only bad news Couvelier dished out in the quarterly report. Economic activity in British Columbia, it said, continued to slow in the last months of 1990 and early 1991.

"Declines in exports, retail sales and housing starts late in 1990 resulted from a weak U.S. economy, depressed consumer confidence and high interest rates. The outbreak of war in the Persian Gulf in January added to economic uncertainty," it said.

Here's what the people we sent to Victoria did with our money. Expenditures in the first nine months of the current fiscal year totalled \$11.03 billion, up 10.5 per cent from the previous year.

During the same period, the government went \$176 million into the hole, compared with a \$332 million surplus for the same period last year.

But hey, Social Credit wasn't called the funny-money party for nothing. Couvelier still expected to balance the budget with the help of — you guessed it — the B.S. Fund.

Now it's anybody's guess

After taking the remainder of the money out of the B.S. Fund, where, as we know, it never was to start with, the current budget will be declared balanced. After that, even Couvelier said it's anybody's guess.

What a note on which to recall the legislature, unless, of course, the government is trying hard to make things look worse than they really are, in the hope of convincing voters that it would be very foolish to let the NDP manage an already bad provincial economy.

I would have thought that the old ruse of the socialist hordes at the gates doesn't work too well any more, not with today's well-informed public, but what the hell, it's worth a shot. Things couldn't get much worse for Premier Vander Zalm and his embattled government.

Perhaps then, the former finance minister deliberately dampened any optimism he might have felt as far as the economic outlook for British Columbia is concerned, and gave us this gloomy prediction instead:

Slower growth expected in 1991

"Deteriorating conditions in the rest of Canada and other industrialized countries remain a source of weakness for the province's external trade sector, while declines in Canadian short-term interest rates have yet to revive domestic spending."

As a result, the report went on to say, the majority of forecasters are expecting British Columbia to experience slower growth in 1991. The finance ministry, the report says, expects economic growth in 1991 to be "significantly lower" than the 1.5 per cent forecast in the current budget.

No mention of the recovering housing market. No mention that house prices in Vancouver and Victoria are quickly approaching pre-recession price levels. True, the report was probably completed before the real estate market started to rally, but the press release wasn't.

If Couvelier had wanted to restore some public confidence in the economy, he could easily have done so by adding something to that effect in the press release accompanying the quarterly financial report, but I suspect that wouldn't have fit into the pre-election strategy.

And on the altar of the strategy, questionable as it is, Couvelier, it seems, was willing to sacrifice his best friend — the Budget Stabilization Fund. And a few days after he gave up

One word

To the Editor,
One word suffices to describe Chris Littler's ranting on the Gulf and in particular on the "Zionist Entity" — rabid.

BARRY CHATTELL,
Ganges

"Heads buried"

To the Editor,
Thank God we have people like Eric Bundock, Bill Webster, the U.N. and George Bush.

I am referring to the letters you receive from well-meaning peace-niks who are like ostriches with their heads buried in the sand to avoid confrontation.

When will they emerge and rub the sand from their eyes to realize that the whole world yearns for peace — but not at any price?

I suspect that Chris Littler and Helen Crosby were not around at the time of Hitler and Mussolini and so-called world leaders had to realize what evil and power hungry tyrants they were. Men who pretended to negotiate but were hell bent for war regardless.

How can anyone condone a megalomaniac such as "Sodam In-

sane" for invading, raping, torturing and killing innocent women and children and now using chemical warfare on his own people.

Unfortunately, there will always be bullies and tyrants, but to surrender to such evil-minded madmen would only result in a life of subjugation and a millennium of misery and horror.

Think again, Helen and Chris, because your viewpoint is, to quote Mr. Littler's own words, "intolerably idiotic."

BRYAN SMITH,
Ganges

FREE BUS SERVICE
EVERY SUNDAY
compliments of
MOBY'S
marine pub

Moby's → Long Harbour ferry

LEAVE	ARRIVE
2:45 pm	2:55 pm
3:30 pm	3:40 pm

MOBY'S: 537-5559 INFOLINE: 537-2311
120 UPPER GANGES RD.

INTRODUCTION

ANN-MARGARET TAIT
Personal Banking Representative

Bert Beitel, Manager of CIBC Ganges, is pleased to announce that Ann-Margaret Tait has recently been appointed Personal Banking Representative. Ann will be pleased to help you with your deposit, investment and personal lending requirements, and to introduce you to the exciting new *Mutual Fund products offered by CIBC Securities Inc.

*This is not a public offering, CIBC Mutual Funds offered by Prospectus only.

Canadian Imperial
Bank of Commerce
Box 329
Ganges, B.C.
V0S 1E0

3 Out of 10 Canadian Students Drop Out... And We All Pay The Price.

! Every year, 3 out of 10 Canadian students drop out before finishing high school... And they realize all too soon that it isn't as easy as they thought.

The fact is, over the next few years, the majority of new jobs will require a high school education as a minimum. Without it, young people simply won't have the choices, the

opportunities or freedom they're looking for.

When 30% drop out...over 100,000 students a year...it affects everyone — parents, educators, employers, Canadian society as a whole.

Making sure that young

people stay in school is important for all of us...and more important today than ever before.

Dropping out is no way out.

Let's do something about it.

Government
of Canada

Gouvernement
du Canada

Minister of State

Ministre d'État

Canada

NEWSBEAT

HOME FAIRE: Brigitte Robert accepts money from Connie Kelly in exchange for silk flowers. St. George's Church hall was filled with lotions and potions for the first annual shop-at-home faire last Saturday.

Driftwood photo by Derrick Lundy

Library funding may fall short

Mary Hawkins Memorial Library members received word of a possible financial crunch at their annual general meeting last Wednesday.

Board chairman Patricia Morgan gave members some hard facts pointing to an eventual need for increased revenue to maintain the library's service level.

She explained that the library's annual book purchase grant received from the Library Services Branch of the Ministry of Municipal Affairs, Recreation and Culture would again be frozen at its three year level of \$19,731.

Under present regulations, this amount will not increase until Salt Spring's population exceeds 10,000, she said, since "the ministry has now

ordained a \$1.90 per capital book grant across the province." She stressed this new rule did not mean Salt Spring's present grant would be decreased, however.

Morgan also told members the book purchase grant had increased only marginally since 1982 — from \$19,308 to \$19,731 — while book prices had doubled since that time.

Based on book prices and the island's population in 1982, she estimated an equivalent 1991 grant would be around \$40,000.

Individual book donations and a \$5,000 grant from the Capital Regional District last year reduced the stress of a limited book buying budget, noted Morgan.

Another provincial government

action with financial implications for the library was also raised at Wednesday's meeting.

Morgan told members a new Library Act could be enacted within the next two years, making all B.C. public libraries free. This would be especially devastating for Salt Spring's library, since its operating costs are primarily covered by the \$5 annual fee charged to adult members.

"We would no longer be able to levy a membership fee and would then have to depend on some other form of community support for our operating expenses and to augment the book purchasing budget. These are issues that will have to be addressed," Morgan said.

She also reminded members that Mary Hawkins is the only all-volunteer library in the province. Because of this, its 1990 per capita operating cost was the lowest in B.C. at \$4.22. Morgan compared this to per capita costs of \$45 incurred by Castlegar's library serving a comparable population.

LETTERS

Peer counselling

To the Editor,

On February 1 and 2 the Gulf Islands Secondary Peer Counsellors hosted a peer counselling conference on Conflict Resolution in which 13 schools from the lower mainland and Vancouver Island participated. The conference was a great success. We realize that success was largely due to the tremendous support we had from members of the community.

The hard working steering committee consisted of Gordon Sloan, David Eyles, Anne Hohmann, Christine Donnelly, Susan Krug and our teacher, Anne Marshall. We would like to thank Gordon Sloan for all his help in planning the program, as well as his orientation and workshop on peer mediation. David Eyles arranged for the transportation of the peer counsellors to and from the ferries and gave a workshop in conflict styles.

Two other counsellors from Salt Spring Island facilitated workshops at the conference. Stuart Eisman offered a dynamic workshop called "Grappling with your Gremlins," dealing with inner conflict. Ralph Miller presented an interesting workshop on anger. All of these workshops provided great insight

into conflict resolution.

Susan Krug and Linda Hoover hosted the visiting speakers and workshop facilitators, making them feel at home. Anne Hohmann did an outstanding job of organizing all meals and arranging for parents to help serve the food. These parents were Brenda Akerman, Bert and Pat Beitel, Wendy Contant, Jean Williams, Jonna Montrichard, Cathy Proctor and Gail Hingston.

Christine Donnelly arranged for the facilities in which the workshops took place. Audrey Denton and Tracy Braiden organized the halls for "sleepovers." We would like to thank everyone who helped and put so much effort into putting the conference together.

We would also like to give a big thanks to S.S.I. Elementary School, Mahon Hall and the United Church who kindly donated their halls for billeting. Finally, we wish to thank the G.V.M. for its generous donation of paper plates, cups and cutlery. Also our thanks go to the Lions Club and the Rotary Club of SSI, whose financial assistance allowed us to host our guests with special Salt Spring hospitality.

DAVID MARSHALL and
STACY PROCTOR,
GISS Peer Counsellors

Clive

TANNER

Liberal Candidate for
Saanich North & The Islands

Be part of the campaign team
that will elect Clive Tanner
to the Provincial Legislature!

537-5780

Custom Homes, Renovations
& Commercial Construction

LANCER CONTRACTING LTD.

653-4437 OR 653-4678

Trading Specials

OPEN MONDAY-SATURDAY 9:00-6:00
HOLIDAYS 10:00-5:00 CLOSED SUNDAYS
Sale Prices in Effect March 13-16
WHILE STOCKS LAST

CAMPBELL'S Mushroom Soup 10 oz. tins — Reg. 99¢ ea.	NOW 69¢
CALA Bleach 126 oz. jugs — Reg. 2.49 ea.	NOW 1.29 EA.
BEST FOODS Mayonnaise 750 ml jar — Reg. 4.49 ea.	NOW 3.19 EA.
DAIRY MAID Grapefruit Juice 1 litre ctn. — Reg. 1.79 ea.	NOW 99¢ EA.
DAD'S Cookies 454 g pkgs. — Reg. 3.39 ea.	NOW 2.19 EA.
Mazola Oil 1 litre btl. — Reg. 3.89 ea.	NOW 2.39 EA.
SUNLIGHT Liquid Detergent Big 1.5 litre btl. — Reg. 5.19 ea.	NOW 2.29 EA.
TROPICAL SUN Frozen Orange Juice 12 oz. tin — Reg. 1.49 ea.	NOW 79¢ EA.

10% OFF MONDAYS!

Except eggs, milk, butter, newspapers & tobacco products

PRODUCE SPECIALS

WASHINGTON Anjou Pears		2 LBS. 89¢
MONEY'S LARGE White Mushrooms		1.39 LB.
CALIFORNIA GROWN Carrots	5 lb. cello bag	1.39
NO. 1 Bananas		2 LBS. 89¢

MEAT SPECIALS

Standing Rib Roast		3.19 LB.
LEAN Beef Short Ribs		1.98 LB.
BONELESS Pork Butt Roast		1.89 LB.
ONTARIO MEDIUM Cheddar Cheese		3.69 LB.
HOME CURED Smoked Side Bacon	By the Piece	1.99 LB.
MAPLE LEAF LOW SALT Side Bacon	Low Salt 500 g pkg	2.98 EA.

"FINE SHOES SOLD AND SOLED"

MEPHISTO

THE HEAVENLY FEELING OF COMFORT!

Ganges Village Cobbler

NEWSBEAT

Trust plans to initiate dialogue with Natives

Attempts to forge dialogue between the Islands Trust and Native Indian bands in the Trust area are now underway.

A recent memorandum from Trust chairman Carol Martin advises all trustees that staffperson Cynthia Hawksworth and Galiano trustee Diane Cragg would soon be contacting all Indian bands within the Trust area.

Salt Spring Trustee Bob Andrew

told the *Driftwood* contact was being made partially to facilitate preparation of the Trust's policy statement. Once definite connections are established, Native bands will be asked for input at various stages in policy statement development.

Andrew said "we are trying to recognize that they have some interests in the land" and should be considered "a user group" of Trust islands.

Increased understanding will also result from Indians being fully-informed of the Trust's mandate and policies, he said.

When issues affecting Natives or reserve lands arise, they can be dealt with more effectively, he said, because "we will at least have established relations with them."

Martin's memo says no formal relations have ever existed between the Trust and area Native bands, although some trustees have occasionally dealt with bands on specific issues. It also states that "the Islands Trust is not aware of the bands' intentions for their reserves or any land claims which they may have in the Trust area."

The initiative pre-dates last week's landmark B.C. Supreme Court decision which denied the Gitksan-Wet'suwet'en Tribal Council's claim to aboriginal title of land in northwestern British Columbia.

Islanders encouraged to fill out comment sheet

Islanders can help Salt Spring acquire Cape Keppel as a provincial park and indicate other areas deemed suitable for parkland.

Fiona Flook, Nick Gilbert and Bob Andrew will help islanders fill out a comment sheet aimed at familiarizing the Provincial Parks and Wilderness for the 90s program with local views.

The three will set out maps and explanations in the Windfall Room at the Mary Hawkins Library in Ganges this Monday between 10 a.m. and 12 noon and again between 7:30 and 9:30 p.m.

A Salt Spring delegation travelled to Duncan last month to register its hopes for island parkland. Unfortunately, the time did not allow broad representation.

The comment sheet must be returned to the provincial government by April 15.

TRUSTEE Report

A new assistant planner

To make life run smoother, and to assist Islands Trustees in using their mandate of land use planning to the fullest, we now have a fulltime assistant planner.

It gives us great pleasure to announce that local resident Linda Adams is now with us. The planner — Tony Quin — and assistant planner play a pivotal role in helping us make land use decisions.

By BOB ANDREW
Islands Trustee

Both planners are working at full steam due to the fact that, contrary to popular opinion, Salt Spring has not slowed down much in development applications.

Pesticide use on Hydro poles

An ad placed by B.C. Hydro announcing Hydro's intention to pesticide their poles on the Gulf Islands has prompted fellow trustee John Stepaniuk and me to write Hydro, asking it refrain from using pesticides or herbicides or preservatives in any watershed areas of Salt Spring.

Trust policy statement

The development of this extremely important document as a guide for all people and agencies for the Trust area is to be developed over the next three years. Equally important is the manner in which it is developed (who writes it, who has input).

Trustees have decided to include a novel approach towards development of this document. We are meeting in a workshop atmosphere on March 22 and 23 with a professional consensus facilitator to try a "consensus" approach towards developing the policy statement.

Trust Council transportation task force

Discussion with highways has been ongoing for 15 years to have highways recognize the Trust as a region that deserves special considerations. It appears these discussions are now coming to a head. Stay tuned.

Public meetings

My fellow trustee and I are coming to grips with the problem of how to keep our community informed of the goings-on of Salt Spring. Besides these "Trustee Reports" which barely touch on but a few of the happenings we are dealing with, we are working on scheduling a series of public meetings.

Such important issues as highways standards, the possibility of a Ganges "alternate route," federal wharves, upcoming and ongoing developments, golf courses, industrial developments, water protection, jitney service, and on and on, will be discussed.

We are going to try to make these "joint meetings" when possible with both the trustees and Capital Regional District director present.

My fellow trustee and I would also like to offer our services to any group, club, committee, etc., to talk on any topic at any convenient time. We are, for example, meeting quite regularly with the Chamber of Commerce. We feel that this is better yet

SID FILKOW

Barrister & Solicitor

Criminal Law, Civil Litigation,
Family Law, Conveyancing

Now located in Creekside

121 McPhillips Ave.

537-4131

THE LADIES' AUXILIARY
ROYAL CANADIAN LEGION
BRANCH 92

is offering

2 BURSARIES

1. \$750 MARILYN RYLES MEMORIAL BURSARY
—to graduates of Gulf Islands Secondary School, 1991.
2. \$750 CONTINUING EDUCATION BURSARY
—to former graduates of Gulf Islands Secondary School.

Letters to be sent to: Attn. Bursaries, Ladies' Auxiliary Br. 92,
Royal Canadian Legion, Box 15, Ganges, B.C. by May 15, 1991.

Violence Against Women is a Crime

What happens in some homes is criminal.

One woman in six is abused by her partner.

It's not just a family matter. It's a crime.

And it has to stop.

Here in British Columbia, ministries of the Provincial Government are working with community groups to solve the problem.

If you're a victim or know one, there are people who can help.

Women's Programs

Carol Gran
Minister Responsible for
Women's Programs

FOR INFORMATION ABOUT SERVICES IN YOUR COMMUNITY,
CALL YOUR VICTIMS INFORMATION LINE.

NEWSBEAT

Improved recycling program recommended

Results of a mail-in poll on Salt Spring garbage disposal indicate sufficient interest in an on-island solution to warrant attention, members of the solid waste committee say.

Final results were included as background information to a list of recommendations made last month to Salt Spring's director to the Capital Regional District Julia Atkins.

The committee received 240 responses to the mail-in questionnaire which asked respondents if they favoured direct haul of local garbage to the Hartland Road landfill, or continued pursuing of a new on-island dump. Of the 240 returns, 54.5 per

cent favoured the direct haul option, while 44.5 per cent indicated preference for the on-island option.

One per cent stated they did not have enough information to respond.

"Although this may not be a representative sample (approximately five per cent of the voting public), there is still clearly considerable interest in an on-island landfill which needs to be addressed," the memo states.

The solid waste committee made several recommendations to Atkins regarding garbage disposal on Salt Spring. It stressed the need for a more comprehensive recycling program and closure of the Blackburn Road

dump as ordered by the ministry as of December 31, 1991.

"Assuming the closure of Blackburn landfill, the committee feels it should now focus on implementing the curbside recycling program and facilitating the transition to direct haul. None of the committee members are interested in continuing to pursue the on-island landfill option. The committee therefore recommends that it devolve into two working groups."

The recycling group, chaired by Susan Shields, will look to institute a greatly improved recycling program at a minimum cost. The committee also plans to work alongside

the business committee to determine ways of reducing the solid waste stream.

The second group, chaired by Tom Gossett, will "work with the community to ensure a smooth transition to direct haul."

Andrew told the Driftwood direct haul means "garbage goes directly to Hartland Road." He suggested a private company could develop a system of transporting garbage to the Langford-area dump.

The committee further recommended Atkins:

- show strong support for a curbside recycling program;
- clarify the ministry position on

closure of Blackburn Road dump; • hold a referendum to approve funds for a location and assessment study for an on-island landfill.

Such a study could cost as much as \$200,000, the committee noted. It should identify suitable sites and put forward "more detailed and accurate cost information on landfill development."

The committee further recommended a fall referendum, noting that if the CRD opts to relocate the Hartland Road landfill instead of expanding into Heal Lake, costs could be high enough to make an on-island option more attractive.

DUMP

From Page A1

rent site and look seriously at installing such a system for the expansion area.

Changing the dump site entrance from Hartland Road to Durrance Road should also be studied, Williams' memo recommends.

Two further recommendations suggest landfill fees and funding methods should be studied in conjunction with municipalities, and cooperation between municipalities and the CRD in creating a standard bylaw to control "indiscriminate dumping of refuse," should begin.

Part of MacKay's report suggests quarrying aggregate from the expansion site to allow a greater depth to the pile of garbage. Williams recommends the matter for study.

A final recommendation from the engineering department and the regional parks program involves use of surplus Hartland Road property as a public park. The dump site currently covers about 18 hectares (45 acres) and will expand to make use of approximately 20 ha (50 acres) more.

Acceptance of the recommendation to turn the remaining land, close to 280 ha (690 acres), into a park would effectively stall any future use of that land as a garbage dump.

For the RECORD

Julia Atkin's March 6 "Director's Report" contained incorrect information regarding a recent appointment to the Parks and Recreation Commission.

In the report, Atkins said Nolan Magnus graduated from Brentwood College. In fact, he is a graduate of St. Michael's University.

Atkins apologized for the mistake.

NOW OPEN

LOVE MY KITCHEN SHOP
in Ganges Village

FINE COOKWARE & ACCESSORIES

537-5882

Sidney SUPER FOODS
Prices Effective March 13-16
We reserve the right to limit quantities while stocks last.
2531 Beacon Ave. SINCE 1964

FINAL WEEK ANNIVERSARY SALEBRATION

Last chance to get your entry in to win prizes—no purchase necessary.

We offer you only quality beef, meat products and fresh produce at prices you can afford.

FRESH—BACK ATTACHED CHICKEN BREASTS 3.90 kg **1.77** lb.

FRESH WHOLE FARM RAISED SPRING SALMON 2.4 lb. 7.21 kg **3.27** lb.

FRESH OLYMPIC BEEF SAUSAGE 3.68 kg **1.67** lb.

CUT FROM CAN. GR. 'A' BEEF LOIN PORTERHOUSE STEAKS 8.31 kg **3.77** lb.

T-BONE STEAK 8.31 kg **3.77** lb.

TENDERLOIN REMOVED SIRLOIN STEAK 6.11 kg **2.77** lb.

WING STEAK 7.91 kg **3.59** lb.

ISLAND GROWN FRESH
• BONELESS LEG OF PORK ROAST 4.30 kg **1.95** lb.
• BONELESS PORK LEG CUTLETS 5.93 kg **2.69** lb.

FRESH PACIFIC GREY COD FILLETS 2.99 lb. **66¢** 100 g

FRESH SMOKED LOCAL COD FILLETS 3.99 lb. **88¢** 100 g

RANDOM CUT SCHNEIDER'S CHEESE **20%** OFF REG. PREPACK PRICES

BOSTON CORNED BEEF LOAF 340 g **1.67**

BRUNSWICK ASSTD. SARDINES Except Connaissieur. 100 g **58¢**

NEW! KELLOGG'S CRUNCHEROOS CEREAL 450 g 2 varieties **2.47**

SCHNEIDER'S SOFT MARGARINE 2 lb. tub **1.67**

MAZOLA PURE CORN OIL 2 litre btl. **3.97**

DELSEY TOILET TISSUE 4-roll pack **1.57**

PURINA ADULT FORMULA DOG **8.27**

FRESH GULF ISLAND LAMB SALE!

FRESH LEG OF LAMB 7.25 kg **3.29** lb.

FRESH RACK OF LAMB 11.00 kg **4.99** lb.

FRESH LAMB LOIN CHOPS 11.00 kg **4.99** lb.

FRESH LAMB SHOULDER ROASTS 5.05 kg **2.29** lb.

FRESH LAMB SHOULDER CHOPS 5.49 kg **2.49** lb.

FRESH BREAST OF LAMB 3.51 kg **1.59** lb.

SWIFT'S PREMIUM SALE:

• READY TO SERVE **HAM** Bone in, Shank Portion. 2.84 kg **1.29** lb.

• READY TO SERVE **HAM** Butt Portion. 3.06 kg **1.39** lb.

• READY TO SERVE **HAM STEAKS** 5.03 kg **2.28** lb.

• KAREN KRAMER SLICED **SIDE BACON** 500 g **1.99** pkg.

• L.O.V. REG. OR ALL BEEF **PREMIUM WIENERS** 450 g **1.29** pkg.

• CAPTAIN'S CABIN BONELESS **SMOKED HAM** 6.59 kg **2.99** lb.

• SLICED COOKED MEATS: **BOLOGNA, MOCK CHICKEN, MACARONI & CHEESE** 175 g **88¢** ea.

MAXWELL HOUSE GROUND COFFEE **1.88**

Except decaf. 300 g pkg.

MAXWELL HOUSE GROUND COFFEE Decaf or Sierra 300 g pkg. **2.48**

NABISCO 100% BRAN 575 g pkg. **1.98**

TETLEY TAPESTRY TEA BAGS 24's **1.38**

NESTEA ASSORTED ICED TEA 3 x 250 ml **1.07**

McGAVINS COUNTRY 100% WHOLEWHEAT BREAD No Cholesterol 567 g **97¢**

E.D. SMITH APPLE PIE FILLING 540 g **1.37**

PAM SPRAY OIL 170 g **3.27**

CHEF BOY-AR-DEE ASSTD. PASTAS WITH SAUCE 425 g **1.27**

HILLE GOLDEN SNACK DUTCH RUSKS 125 g **87¢**

LIGHT DAYS KOTEX 26's **2.97**

KLEENEX ASSTD. FACIAL TISSUES 200's **1.17**

ZERO LIQUID COLD WATER WASH 455 ml **2.67**

SANI-FLUSH LIQUID TOILET BOWL CLEANER 675 ml **1.97**

LUX BEAUTY BAR SOAP 3 x 90 g **1.17**

PEDIGREE PAL DOG FOOD Asstd. 380-400 g **77¢**

FRESH GREEN ONIONS OR RADISHES 4 bunches **\$1**

FRESH FANCY LETTUCE: ROMAINE OR GREEN LEAF Size 24's **48¢** ea.

IMPORTED BANANAS 95¢ kg **43¢** lb.

U.S. KIWI FRUIT 6 for **95¢**

B.C. OR IMPORTED LONG ENGLISH CUCUMBERS **98¢** ea.

MINUTE MAID FROZEN CONC. ORANGE JUICE 355 ml **1.37**

GREEN GIANT FROZEN CUT OR FRENCH GR. BEANS 1 kg **2.67**

PILLSBURY FROZEN PIZZAS Assorted, 5" **2.47** pkg.

REG. BLUEBERRY, BRAN, BUTTERMILK EGGO WAFFLES 312 g **1.57**

HUNT'S THICK & RICH SPAGHETTI SAUCE 28 oz. **1.45**

UNCLE BEN'S CONVERTED RICE 900 g **2.39**

GRISOL CROUTONS Asstd. 150 g **97¢**

WESTON RAISIN ENGLISH MUFFINS 8's **98¢**

WONDERMILK BREAD 570 g loaf White or 60% Wholewheat **88¢**

E.D. SMITH TOMATO KETCHUP 1 litre squeezer **1.98**

KRAFT SINGLES CHEESE SLICES Asstd. var. 500 g pkg. **3.27**

NALLEY BULK PAK POTATO CHIPS 227 g bag **88¢**

SUNLIGHT LIQUID LAUNDRY **4.57**

NEWSBEAT

Wit and Whimsy

ARTHUR BLACK

... a Loaf of Bread beneath the Bough,
a flash of Wine, a Book of Verse — and Thou
Beside me singing in the Wilderness
And Wilderness is Paradise now.

— The Rubaiyat of Omar Khayyam

Well, that sounds rather comfy. Ye olde poetaster Eddie Fitzgerald pretty well covered the basic human necessities — something for the belly, a bit of bubbly, a few printed stanzas of doggerel for mental stimulation and a warm squeezeable partner of the opposite gender to share it all with.

That's not bad, as human Utopias go.

Still, it has its limitations. I mean, how long can you sit under a tree chugging Baby Duck, reading Irving Layton and listing to your True Love warble *Feelings*. What happens if it rains? Or some knuckle-dragger with a mega-decibel suitcase radio on his shoulder comes along and lays claim to an adjacent hummock?

How about ants?

That's the trouble with most man-made Heaven-On-Earths — folks forget to read the fine print.

Imaginary paradise should be swell

Take Plato's *Republic*. Now, Plato owned one of the most brilliant minds ever to inhabit a human cranium. One would think when such a thinker bent his philosophical skills to creating an imaginary paradise it would be one swell place, no?

No. When it came to citizenship in Plato's *Republic*, only the elite need apply. "Inferior" children were to be killed at birth. All marriages were to be arranged according to genetic considerations.

Sort of like the "Perfect Nation" dream of that other chap — what was his name? Adolph something?

Thomas More's idea of early paradise wasn't a whole lot more appealing. In 1516, the British philosopher wrote a book called *Utopia*. It was all about a wonderful place — providing you were free, white and male. In More's *Utopia*, slavery was to be practiced and women were to be kept firmly under the old patriarchal thumb.

Looking for Heaven on Earth

Even Shangri-La had warts. The mythical Tibetan lamastery where the living was easy and time stood still was alas, also less than perfect. Sure, folks got to live a couple of hundred years — but only if they never left town. One trip across the county line for a Saturday night dance and poof — biology plays catch-up. Inmates who enjoyed perpetual youth back in the compound suddenly resembled large, very old raisins.

So what's a person looking for Heaven on Earth to do?

Well, there's always the island of Nauru.

Nauru isn't the figment of anyone's imagination. It's a coral atoll in the middle of the South Pacific. It only covers about eight square miles, but that's okay because there are only about 5,000 people living there.

And what a life. The average annual income of every inhabitant — man, woman and babe in arms — is \$20,000 U.S. And here's the kicker: *They don't have to do a lick of work to collect.*

Escape from paradise

Nauru is one big phosphate mine. (Bird poop, not to put too fine a point on it.) Australia mines the phosphate and pays the citizens of Nauru big bucks for the privilege. The result: Nauruans are rich beyond their wildest dreams. So rich they don't even have to bother shovelling the phosphate on to ships. Three thousand labourers are imported from elsewhere to do the dirty work.

Which means all Nauruans have to do the live long day is lie around and spend, spend, spend. And they do. Most have cars and TVs, even though there's nowhere to drive and nothing much to watch. Nauruans are prone to alcoholism and suicide. They also have some of the highest incidence of obesity, diabetes and heart disease in the world.

But there's some good news. The phosphate is running out. Some day soon Nauruans are going to be able to escape from Heaven on Earth and join the real world.

Nutritional information available via telephone

Free nutritional advice is now available via telephone throughout the Capital Regional District.

In an effort to provide greater nutritional information several agencies have combined forces to introduce Dial-a-Dietician, the CRD announced last week.

Funding from the B.C. Ministry of Health, Vancouver Health Depart-

will answer questions on normal nutrition, special diets, nutrient values, food safety and storage, fad diets and books, food additives and myths.

The R.N.D. will suggest those who need diet counselling or more specific diet information get a referral from their doctors to visit an out-patient dietician.

Housing applicants needed

Names and needs of future tenants for a community housing project are wanted this week by the Salt Spring Island Community Society.

Society director Barbara Jordan-Knox says a group operating under the society's umbrella is ready to submit a proposal for the long-planned project to B.C. Housing by its March 19 deadline. One of the required elements is an extensive list of island people and families who need more affordable accommodation than is presently available to them.

Proving this need is crucial to the proposal's acceptance. B.C. Housing guidelines state that for every unit constructed, a community must have five tenants qualifying for it.

As Jordan-Knox explains, if the Community Society wants to build 20 units, it must have 100 names on a waiting list.

A 130-name list was compiled at the project's research stage, but since then a new application form has been issued by B.C. Housing, and 30 of the people on that list no longer have phone numbers on Salt Spring Island.

Jordan-Knox would like everyone who completed the first application form to do it one more time if their economic situation has not substantially improved.

She says the primary question to be answered is "do people need community housing now and would they need it in two or three years?"

Those people qualifying as tenants in a complex would pay one-third of their income for rent, with the remainder subsidized by B.C. Housing.

A family of three requiring a two bedroom residence would be encouraged to apply for subsidized housing if its gross annual income was less than \$26,000, according to B.C. Housing.

Jordan-Knox stresses that applicants can be families, individuals or couples.

To facilitate completion of application forms, a display table is set up outside Ganges Village Market this week. Forms may also be completed at the Community Centre on Ganges hill.

Anyone who believes they are or will be in need of subsidized rental accommodation on Salt Spring are encouraged to stop by either location.

B.C. Housing also requires the proposal to include preliminary drawings and proof of secured land with appropriate zoning. Jordan-Knox says her group expects these to be in place before next week's deadline.

Hey, Phil!

What's so funny about being

MEL COUVELIER, MLA
SAANICH AND THE ISLANDS

Collect calls accepted:

656-6232

SAANICH & THE ISLANDS CONSTITUENCY OFFICE
2338 Beacon Ave., Sidney, B.C. V8L 1X3
OFFICE HOURS: 8:30-4:30 Monday-Friday

SUSAN JUST, R.M.T.

of

Grace Point Health Clinic

would like to inform clients the clinic will be closed until June, 1991 due to tropical rejuvenation.

Wishing you all good health & a pleasant spring.
See you in June!

Susan Just

Water Problems?
CALL 537-5176

I resolve most of those water contaminants that affect the largest volume nutrient we take into our bodies—namely water. Reduce to safe levels chlorine, suspended solids, organics, lead, sulphur, iron, manganese, odours. A system that is under your control to provide a safe, clean water supply.

Call 537-5176 for a free consultation.

HELP B.C. STOP
DRIFTNET FISHING
IN THE
NORTH PACIFIC.

B.C. DRIFTNET SYMPOSIUM
March 28 • Robson Square, Vancouver

TAKE ACTION ON MARCH 28

If you, your group or your school would like more information about the B.C. Driftnet Symposium, call or write for our information package.

KIDS CAN SEND IN
A COLOURED POSTER

If you're between the ages of 7-11, you can send your ideas and concerns to the Minister of

Agriculture and Fisheries in the form of a picture that you create yourself. Please send us a poster that's no bigger than an 8 1/2 X 17 inch sheet of paper to the address below before March 22, 1991. All posters will be displayed at the Symposium and you'll receive a special Certificate of Participation.

Write to:
The Honourable Harry De Jong
Minister of Agriculture and Fisheries
Parliament Buildings, Victoria, B.C., V8V 1X4

OR CALL TOLL FREE 1-800-665-8586

NAME:

ADDRESS:

POSTAL CODE:

NEWSBEAT

YOUNG GUNS: Dylan Lundy (front) and Nathan Helfrich get ready, aim and fire. About 30 island youngsters are enrolled in Rod and Gun Club activities. Participants learn to respect, take proper care of and pay attention to firearms, as well as hone their skills.

Driftwood photo by Derrick Lundy

Islanders waiting to hear future of Galiano bylaws

Decisions are pending on the fate of Galiano Island Trust Committee Bylaws 81 and 83.

Galiano trustee Margaret Griffiths told the *Driftwood* Monday she and fellow committee members Diane Cragg and Carol Martin expect to reach a conclusion about the con-

troversial bylaws sometime this week.

Griffiths said the committee was "going through every single submission" transcribed from the tape of the February 25 public hearing. She said a considerable amount of time was required to thoroughly digest all of

the views and information put forth at the hearing.

Bylaws 81 and 83 clarify forest zoned land be used for forestry purposes and increase the minimum parcel size within the zone from 20 acres (8.09 hectares) to 20 hectares (49.4 acres).

Bylaw 82, which would prohibit the construction of dwellings on forest zoned land, was withdrawn after first reading for wording amendments by Trust staff and solicitors. It has not yet resurfaced.

The proposed bylaws have not had a determinable effect on MacMillan Bloedel's ongoing sale of its 3,100 hectares (7,660 acres) on Galiano.

MB land sales manager Gary Kadatz reports having sales contracts signed for 18 of the 66 lots affected by the bylaws. He said he thought at least 10 of those contracts contained no subjects whatsoever and others would soon have all subjects removed. He did not think any purchase agreements had been made with corporations.

Kadatz also said people appear to be buying individual parcels for a variety of reasons. "There probably is a trend, but there is no exclusive trend."

Lands were being purchased for immediate personal use, investment purposes and its timber values through logging, he said.

RCMP File

"Theft over"

A Fulford man reported theft of a kayak and paddles from an Isabella Point area residence last week.

Estimated value of the stolen items is \$3,100.

The kayak and paddles were taken from a residence on Holmes Road last weekend. The kayak is 18-feet long with an open centre, green top and white hull.

Police are continuing their investigation into the matter.

Impaired

A 31-year-old Ganges man was charged with impaired driving after police stopped his vehicle on Fulford-Ganges Road.

The incident occurred at approximately 11:24 p.m. March 6, after police spotted the vehicle travelling at a high rate of speed.

The driver was taken to the Ganges detachment where he provided breathalyzer samples.

Wilful damage

A Kamloops man may think twice about visiting Salt Spring after he reported an incident of wilful damage to local RCMP.

The 44-year-old told police someone scratched the roof of his car with wood or metal and slashed a rear tire while the car was parked overnight in the Harbour House Hotel parking lot.

The incident occurred sometime during the night of March 7 and 8.

Theft

Two people reported theft of cash, credit cards and identification last week.

A 30-year-old Ganges woman told local RCMP her purse was stolen from either her car or her home sometime during the night of March 10.

A Vancouver man reported the theft of his wallet from Moby's Pub, during the evening of March 8.

SALT SPRING ISLAND FIRE PROTECTION DISTRICT Annual General Meeting

TO BE HELD

Tuesday, March 26, 1991, at 8 pm
in the Fire Hall, Ganges

AGENDA:

- Minutes
- Financial Report
- Chairman's Report
- Report of Volunteer Firemen
- Election of Trustees
(two for a term of three years)
- Appointment of Auditor
- Any other business

KEVIN WILKIE

Diploma in Traditional Chinese Medicine
(Victoria)

is pleased to announce the relocation of his practice of traditional Chinese Acupuncture to the

Health Clinic, offices of
Masayo Hora, R.M.T., at
#7 Creekside, 121 McPhillips Avenue.

Please call 537-5233 or
653-9277 after 6 pm for appointment.

Member Acupuncture Association of B.C.

DRIFTWOOD IS RECYCLABLE

You're Invited!

1st Birthday SALE

25% plus 7% (to cover the GST) =

32% OFF

EVERYTHING IN THE STORE!

CRAFTS, MODELS, PAINTS,
GLUES, HOBBIES & MORE

**SALE STARTS
THIS SATURDAY!**

ALL SALES FINAL

Saturday, March 16 to
Saturday, March 23 only

2471 Beacon Ave., Sidney

NEWSBEAT

Last in a series on health care

The Salt Spring Health Council was drawn together on an informal basis roughly a year ago. Composed of representatives of most of the health services on the island, the council is now developing a structure and terms of reference.

BY SID SMITH
Guest Columnist

Initially, it is expected that the local council can serve as a forum for discussion and information exchange amongst the providers of service. Funding has been received from the Ministry of Health to undertake a community survey on health needs and concerns as well as other health promotion activities.

The health council could play a most valuable role in this community. There are many problems and issues to resolve. In particular, the council could serve as a planning vehicle for health services on Salt Spring. However, the council must decide on its focus and establish a structure within which to assess the issues and find solutions.

The local health council's relationship to the proposed Capital Health Council will have to be defined as the regional body establishes its processes, and of course, as the nature of its functions ultimately delegated by the provincial government become known. The Capital Regional District has made it clear that its model does not provide for geographically based entities in the advisory structure; thus, it appears that there would be no formal linkage between the two councils.

Having examined the many issues and challenges in the health care system, and having looked at the current delivery and organizational structures on Salt Spring, what direction should we take?

It is clear that we cannot, or at least should not, stand still. Why? There are at least three good reasons:

- first, as a society we need to refocus health care towards maintaining wellness and preventing sickness, away from institutional care; this includes us here on Salt Spring;
- with the potential for significant changes in the method of delivery, the authority structures governing health care, and especially the financing of services, we must find ways to help cope with the shocks;
- third, here on Salt Spring we can improve the continuity of care and we can use our current resources more effectively and efficiently; we cannot afford to continue to be fragmented and compartmentalized.

We discussed in previous articles the fundamental fact that simply attempting to reallocate resources among existing providers does not provide a long term solution: structural changes are the key. This means we must develop new integrated organizations and operational systems of delivery.

Given these objectives, can we find a unifying concept that has the flexibility to meet our needs on Salt Spring? In order to identify potential models, we should first establish the criteria or minimum conditions which our model delivery system should meet. Specifically:

- the model should be comprehensive, including all of the major health services on the island;
- it should provide integrated or managed care, meaning that a holistic, client-focused approach is used so that services are shifted to meet the client's specific needs, i.e. active case management, resulting in a systematic, unified operational entity;
- the model must facilitate the refocus from institutional to community-based services in a coordinated, non-disruptive fashion;
- operationally, the structure must include physicians as an inherent part of the concept, not simply as independent providers of medical services;

life-styles, maximize independence as long as possible, and thus minimize use of high cost services. This requires the use of funding concepts based on U.S. Health Maintenance Organization principles.

• the "core" services must be unified organizationally to achieve true integration of care, to allocate the pool of resources, and to gain the advantages of scale in administration.

The funding concept envisages a global annual budget based on a predetermined per capita cost for all health services for Salt Spring residents. These monies are then used by the core delivery organization to provide the necessary services, to contract with other providers where required, and to purchase services off the island (for example, a stay in hospital in Duncan or Victoria).

There is not necessarily any single existing model which fits the above criteria. However, there are a number in both Canada and the U.S. which include most of these features. The Ministry of Health's Comprehensive Health Organization (CHO) model is designed basically along these lines, and is being actively pursued in several communities in B.C. The ministry will provide special funding to these communities to develop the concept locally in a manner which fits their needs.

From the perspective of Salt Spring residents and the local health services community, the development of an "integrated care" concept provides us with a flexible approach in coping with the many unknowns in a changing environment. Most importantly, it gives us the opportunity to be much more in control of our own destiny. We cannot insulate ourselves against all external pressures, especially funding restraints, but the integrated care model permits the local community to decide on its priorities and change the mix of services accordingly.

As a final note, it is essential that

the public, i.e. the consumers of health services, become involved in these important issues. While the local health council is well positioned to play a developmental role in our search for a better health care system, ultimately there must be a community society or similar organization to provide public direction and accountability. Philosophically, this initiative should not be driven by either Lady Minto Hospital or Greenwood. However, it is obvious that both organizations can display openness and leadership in exploring the options for achieving an integrated care system on Salt Spring.

The writer hopes that you have found this series of articles interesting, and that they will stimulate thought and discussion on these many important issues.

ISLAND HEALTH CARE

You are invited to experience
THE FRIENDLY SALES STAFF
at Metro Toyota Duncan

DAVID J. DEVLIN
Business Manager
3 years with Metro

PETER DYER
Sales Manager
3 years with Metro

ATTENTION SALT SPRING RESIDENTS!
Take advantage of the new extended ferry service
for more convenient access to METRO TOYOTA DUNCAN.

BC FERRIES VESUVIUS-CROFTON

LV. VESUVIUS BAY		LV. CROFTON	
7:00 am #	4:00 X	7:30 am #	4:30 *
8:00	5:00 X	8:30 X	5:30 *
9:00	6:00 X	9:30	6:30 *
10:00	7:30 X	11:00	8:00 *
11:30	8:30 X	12:00	9:00 *
12:30 pm	9:30 X	1:00 pm	10:00 *
1:30	10:30 X	2:15	11:00 *
3:00		3:30	

* Saturdays ONLY. # Daily except Sat. & Sun.

FREE FERRY FARE OFFER

Come in and test drive any new Toyota model car or truck or any used vehicle at Metro Toyota Duncan, and we'll pay your ferry fare home!

*Car and driver only—expires March 31, 1991

Talk with one of our qualified sales representatives today

BUD BELL
New
with Metro

BRYAN KORVEN
3 years
with Metro

STEVE BARACOS
New
with Metro

BILL WOOD
6 years
with Metro

JOHN GIBBS
New
with Metro

SERVING THE GULF ISLANDS SINCE 1982
We are committed to Total Customer Satisfaction!

TOYOTA QUALITY

METRO TOYOTA

JUST NORTH ON THE
ISLAND HIGHWAY

746-5111

Driftwood

COMMUNITY

On board the North Star

School children get a taste of "roguish sailing culture"

Salt Spring school children and curious passers-by received a maritime treat when they investigated a three-masted visitor to Ganges Harbour last week.

The *North Star*, a 1930s Arctic vessel converted to a square-rigged sailing ship, docked at Ganges last Thursday giving two Salt Spring Elementary School classes special on-deck lessons.

In addition to receiving nautical pointers, students got a glimpse of roguish sailing culture by singing sea chanteys and hoisting the bosun's chair.

The *North Star's* Gulf Islands and southern Vancouver Island tours are sponsored by the Maritime Museum of British Columbia. Museum staff Liz Webster and Kirsten Geall assist colourful vessel owner and veteran

seaman Svend Johansson.

Johansson gave the *Driftwood* a brief *North Star* history before Chuck Nelken's Grade 4 and 5 class climbed aboard.

Built in San Francisco in 1935 as the largest of a fleet of ships privately owned by Arctic Eskimos, the *North Star* transported hunters in pursuit of white fox pelts which were traded further south for supplies. This practice continued until the 1960s, when the American government began running supply vessels.

Johansson bought the *North Star* from an Eskimo friend in 1967 and chartered her to the Canadian government until 1973. From that time until 1982 she engaged in a variety of Arctic roles. One of these prepared young Alaskan Eskimos for work on Arctic oil ships.

The *North Star* was idle until 1989. Johansson jokes that "last summer was the first one spent on my own boat in warm weather."

Since its reincarnation as a square-rigged vessel, the *North Star's* aim has been to spark school children's interest in maritime history and culture.

Islanders welcome new female doctor

It looks like an ideal match.

Salt Spring Island wanted another female physician and Dr. Karen Berg wanted to practice medicine in a rural B.C. community.

The opening of Berg's office at 1206 Grace Point Square last Thursday was the result of over a year of effort spearheaded by Karen Brown, Marie Beaudoin and Pamela Christie. After Lady Minto's board of directors agreed to grant hospital privileges to a second female doctor (in addition to Dr. Janet McPhail), the women's search for the right physician began.

Luckily, Berg was also on a quest of her own. She speculates the results may have come about because "the women worked so hard to visualize their physician and I worked so hard to visualize my community."

She says living in a rural area of British Columbia had been a goal since her first visit to the province at age 15.

Berg was born and raised in Winnipeg, graduating from the University of Manitoba in 1982.

Until 1989 she practiced as a doctor primarily in rural Manitoba and Ontario. She then moved to Vancouver and tried "downtown medicine," which she says was not as satisfying as work in rural settings.

"It is difficult to leave behind family and friends," she adds, but "the response of the community here has been really warm, which takes away from the loss of moving."

One of her beliefs is that patients should to some extent "direct their own care." To nurture that idea, Berg says she respects patients' opinions and decisions, even if her belief system is unable to support them.

Though trained in Western medicine, Berg says she is open to many forms of healing and disease prevention. "I believe there are many forms of medicine," she says, "and Western is one of them."

Pamela Christie told the *Driftwood* she and other women "are thrilled to see our efforts realized" with Berg's arrival on Salt Spring.

KNOTTY KIDS: Melissa Estable (right) shows Erica Rico knot magic learned aboard the *North Star* while Justin Morris (left) and Chris Cecill tackle their own bits of rope. Salt Spring Elementary students received seaworthy lessons from the ship's owner and crew in Ganges Harbour last Thursday.

Driftwood photo by Gail Sjuberg

WAYNE LANGLEY Gulf Island Tree Service

• DANGEROUS TREE REMOVAL • FULLY INSURED
• FAST & EFFICIENT • FREE GUARANTEED ESTIMATES
R.R. 4, Fort St., C. 162, Ganges 537-5586

Dashwood Construction Ltd.

"custom building
at competitive rates"

537-5050

R.R. 2, Price Rd., Ganges

DAVE ROLAND JANITORIAL

Veni, Vidi, Vacuum.

653-4279

Textiles, wallpapers, trims, rods, etc. . . design & outstanding custom finishing for your well furnished rooms . . .

CHINTZ & COMPANY

**LARGEST INVENTORY OF
DRAPERY & UPHOLSTERY FABRIC
IN WESTERN CANADA.**

All first quality, open stock.
Our prices continue to be 20%-80% less than suggested retail.

Mon.-Fri. 9-6; Thurs. 9-8; Sat. 9-5:30;
Sun. 12-4

381-2404
3388 Douglas St., Victoria

EXCEPTIONAL CUSTOM WORKROOM ON PREMISES
Upholstery, slip covers, window & bed coverings.

Insuring the Islands Since 1928

- Commercial • Residential • Tenants
- Marine • Bonding • Travel/Medical

Complete Motor Vehicle Licensing Service
• Drivers' Licences • Out-of-province Registrations

Salt Spring Insurance Agencies Ltd.

GRACE POINT SQUARE 537-5527 FAX 537-9700

ISLANDERS INSURING ISLANDERS

ARE YOUR PRIVATE DOCKING FACILITIES IN NEED OF-REPAIR?

we also
install new
Docks/Ramps/Floats
Breakwaters/Retaining walls
Pile Driving. Mooring

Estimates are FREE
CALL COLLECT TODAY
CHRIS WILLIAMS

656-7081

COMMUNITY

GISS HONOUR ROLL

GRADE EIGHT

Richard Avedon-Savage
Zoe Bennett
Micol Bracht
Amber Cartwright
Josh Clarke
Sean Cran
Tami Funk
Alicia Gopp
Eleanor Haevens
Sarah Hamilton
Melissa Hazenboom
Anna Lam
Vanessa Lomas
Krista McKeachie
Nicol McLaughlin
Melissa Moore
Andrew Pickell
Juno Ruddell
Peter Smith-Gibbon
Kirsten Somerset
Michael Weisner
Danny Wilkin

GRADE NINE

Gitte Baker
Shannon Bidwell
Marc Borbas
Mandy Bryson
Stanley Burns
David Carey
Lilith Clark
Natasha Eyles
Lianna Hingston
Yvonne Lam
Chris Magnus
Sylvia Murray
Hamsa Polden
Gretchen Prystawick
Sarah Rae

Andrea Rondeau
Andrea Satzinger
Tia Stevenson
Jenni Thomas
Kevin Walde

GRADE 10

Michael Becklake
Leah Bowerman
Shawn Boye
Rod Brownsword
Delmer Esau
Gwynnie Gardam
Julie Gilbert
Keith Hack
Angela Hamer
Ian McLachlan
Jeff Neilson
Alwyn O'Brien
Magnolia Pauker
Melanie Stafford

GRADE 11

Jody Bradley
Corina Coffey
Tracy Cunningham
Sandra Delisle
Heather Denton
Derek Eide
Irene Lam
Stephen Lawson
Malin Martensson
Candice Miller
Derek Montrichard
Christine Noble
Stacy Proctor
Isabel Prystawik
Lise Rondeau
Caroline Rowley
Deidre MacArthur
Jessica Maron

David Marshall
Neil Somerset
Shawn Spain
Miranda Swift
Sheila Thomson
Candice Walde

GRADE 12

Meg Coombes
Amrit Crowther
Ryan Davies
Hildegard Dietzel
Ian Gallagher
Sarah Gallagher
Kate Gilbert
Grace Graham
Jennifer Hawkes
Nick Hock
Duncan Magnus
Collette Marcotte
Virginia Montrichard
Alison Proctor
Kella Sadler
Annie Sonvisen
Justin Thompson
Kirsty Walde
Dominic Wales

PRINCIPAL'S LIST

Amber Cartwright
Stanley Burns
Yvonne Lam
Andrea Rondeau
Shawn Boye
Gwynnie Gardam
Irene Lam
Lise Rondeau
Nick Hock
Magnolia Pauker

SALT SPRING COMMUNITY SOCIETY NEWS

268 Fulford-Ganges Rd. 537-9971

- * **CENTRE HOURS:** 9-4 Mon.-Fri. After Hours Crisis Line: Zenith 2262.
- * **FOOD BANK** - emergency food during Centre hours (except noon).
- * **PARENTING COURSES** to start soon. Phone for info.
- * **COUNSELLING SERVICES:** Crisis and short-term counselling available as a direct service operating out of the Community Centre building. Long-term counselling is available through the Community Centre on a referral service basis to private practitioners. Assistance may be available in special cases.
- * **ALCOHOL & DRUG PROGRAM** - prevention and treatment service is free and confidential. Call for more information.
- * **ANTI-DRINKING AND DRIVING T-SHIRTS** available for \$12.00.
- * **ASSISTANCE WITH W.C.B.** forms, claims & appeals.
- * **2 RECYCLE LOCATIONS:** Cardboard, office paper, paper, glass and cans at GVM; paper, glass and cans behind the Fulford Inn.
- * **RECYCLE FACT:** A combination of 3 R's education, curbside recycling and materials recovery/composting facilities are the immediate future for reducing municipal solid waste. Many government bodies in North America, including all Canadian Ministries of the Environment, have set goals of 50% garbage reduction by the year 2000.

Salt Spring Island Golf & Country Club

NOTICE OF ANNUAL GENERAL MEETING

Members are hereby notified that the Annual General Meeting of the Salt Spring Island Golf and Country Club will be held in the Clubhouse on

WEDNESDAY, APRIL 17, 1991, at 8 PM

Agenda for the meeting is posted on the notice board in the clubhouse.

By Order of the Board of Directors
LILLIAN McNULTY, Secretary

Variety of courses planned

Well known writer, editor, radio-journalist Scott Mowbray is coming to Salt Spring Island on Saturday, March 23 for a one day intensive workshop, Writing for Publication.

"This day is for everyone interested in the writing, editing and publishing process," says Maggie Warbey, Director of Continuing Education.

Mowbray is probably best known through his regular restaurant "column" on the CBC's Afternoon Show. Recently, Scott published another book and took over the editorship of *Vancouver Magazine*.

"He certainly has a lot of experience, first hand knowledge and ideas to share with workshop participants," Warbey adds.

This morning seminar includes specific information on writing for publication in magazines, newspapers, and for live broadcasts. Also included is a discussion on negotiating the realities of a writer's contract. Following lunch, Scott will speak with individual participants to

offer personalized critiques of their writing samples.

Continuing Education is offering a variety of high interest classes to island residents: Meadow Medicine on March 12 is a discussion and demonstration of the many uses of locally grown and found herbs; Environmental Land Analysis on March 16 is a must for anyone buying or building on the island; Bicycle Maintenance on March 18 couldn't be more timely with spring just around the corner; and Oral Story Telling with local author Ted Stone will help both writers and those following the oral tradition to enhance their ability to add cohesion and interest to their yarns.

Warbey says it is not too late to add your name to the list of people travelling to Bamfield on May 1-2 for

a Whale Watching expedition.

April will also be busy at Continuing Education as Food Safe levels 1 and 2 are offered on April 1 and 2. This course is being presented during spring break to encourage participation by local high school students, many of whom work in food services now, or will be looking for employment in food service this summer.

Also starting in early April, The Fictive World of Alice Munro, Babysitting, and Beginning Painting II.

"We encourage people to drop by our office, #2 Harbour Building, 10 a.m. to 3 p.m. Monday to Friday, or to give us a call at 537-2822 for information about these, or any courses. We are always looking for new classes, new teachers, and new ideas," Warbey adds.

4-H Club meeting

"Learn to do by doing" was the motto held in regard at the Salt Spring 4-H Club's first meeting of 1991.

The 4-H Community Club met at the Farmers' Institute, where it discussed the organization's objectives and the development of youth through observance of the club motto.

Project areas for the year were identified and include: dogs, crafts, stamps, forestry and sheep.

The next meetings will be held March 15 and 29 at the Farmers' Institute building on Rainbow Road, beginning at 7 p.m. New members are welcome to attend. Further information can be obtained by calling 653-4430.

REMEMBER DOG LICENCE TIME

"PROUD TO BE IDENTIFIED"

Capital Regional District
Animal Control Division
FOR INFORMATION
478-0624

Tags available at
your local vendors

LICENSING BEFORE
MARCH 31
qualifies you to win a

The Most Famous Basket in the World

THIS IS A
Welcome Wagon
COMMUNITY

Let us welcome you!

Phone Carron Carson
653-4004

Take Note OF THESE DATES...

MAR. 13: Swimming Pool Society meeting, 8 pm, S.S. Elementary Library.

MAR. 14: Seniors for Seniors Soup & Sandwich Lunch and Bake Sale, Upper Ganges Centre, 11:30-1:00.

MAR. 15 & 16: G.I.S.S. presents An Evening of Plays, Mahon Hall. Tickets \$5 adults, \$3 children, 7 pm.

MAR. 16: Basement Sale, Ganges United Church, 10 am.

MAR. 18: Gulf Islands Special Needs Association Meeting, Diagnostic Resource Centre, Salt Spring Elementary School, 7 pm.

MAR. 19: OAPO Fulford Harbour, Regular Meeting, Fulford Hall Rooms. 2 pm.

MAR. 19: Oral Storytelling with Ted Stone, GISS Library, 7 pm.

MAR. 21: VOW Vegetarian Luncheon, Benefit for Ometepe sewing project, St. George's, 11:30-2:00.

MAR. 21: Salt Spring Speakers ITC meeting, 6:30 pm, Harbour House banquet room. Reservations 653-4364.

MAR. 23: Seniors for Seniors Drivers' Book Sale, Upper Ganges Centre, 10 am-2 pm.

MAR. 23: Writing for Publication with Scott Mowbray, SSE Library, 9 am.

MAR. 30-31: Graphic Design with Rick Cuff, SSE Art Room, 9 am.

APRIL 2-3: Food Safe, Harbour House Hotel, 9 am.

Your community calendar is sponsored by

Gulf Islands
Driftwood

To have your event listed here **FREE**

just drop it off to the Driftwood office by 4 pm Friday.
Please print clearly—just the date, time, place and event.

Why you should come here before going there.

There's a very sound reason why you should make Island Savings Credit Union the first stop in your travel plans: to pick up your American Express® Travellers Cheques. As far as we're concerned, they're the required currency when away from home. Not only do they offer hand-delivered refunds virtually anywhere in the world, they also have the

Express Helpline® to help you with medical, legal or other difficulties when travelling.

For one hundred years American Express® Travellers Cheques have been safeguarding the traveller's funds. Now they're protecting the traveller, too. Which is exactly why we're recommending them.

ISLAND SAVINGS CREDIT UNION

WITH ANY
PURCHASE—BURST
A BALLOON AND
WIN A PRIZE!
GRAND PRIZE:
A HOME STEREO
SYSTEM!

GRAND

Friday, March 15, 9:30 am-8 pm

**ATTENTION
SPORTS
FANS**

THE SPORTS TRADERS

NEW AND USED
DISCOUNT SPORTS

Making Sports Affordable

THE GULF ISLANDS' LARGEST SPORTS STORE

Open Mon.-Sat. 9:30-5 537-5588

HIDDEN COURT, UPPER GANGES CENTRE

GOLF

Junior 5 pc. set from 91.95
Ladies' 7 pc. set from 119.00
Men's starter set from 272.00
COMPLETE LINE OF GOLF ACCESSORIES

TENNIS RACQUETS

from 10.95-104.95
HUGE SELECTION!

Penn/Wilson/Spalding
tennis balls

Wilson Overgrip
Tour Grip II & IV

*See us for all
your fishing,
hiking &
camping
needs!*

Take a Dive!

We've
got what
you need to
be the best.

- Air Station • Rentals • Sales
- Service • Instruction

FULL LINE OF DIVING
EQUIPMENT FEATURING

U.S. DIVERS
AQUA-LUNG

Attention Divers!

Enter our draw to win an
AQUA LUNG CONSHELF SE2
REGULATOR
1st & 2nd stage

DRAW DATE APRIL 1/91

Sports
cards,
binders
and
pages

SPALDING BASEBALL GLOVES

In-store special

49.95

BASEBALL BATS
12.95-63.95

MITRE
BASEBALL
SHOES

21.95-54.95

plus baseballs, hats,
helmets, bases,
home plate,
pitching plate etc.

OPENING

WITH ANY
PURCHASE—BURST
A BALLOON AND
WIN A PRIZE!
GRAND PRIZE:
A HOME STEREO
SYSTEM!

Saturday, March 16, 9:30 am-5 pm

**UNCLAIMED
FREIGHT**

Furniture & Appliance Clearance Centre

MON.-THURS. 10 AM-5 PM
FRI. 10 AM-8 PM
SAT. 10 AM-5 PM

SALT SPRING ISLAND beside BOW WOW & CO., SPORTS
TRADERS & OLDE TYME KITCHENS.

TERRY OWEN
New Store Manager

Your True Furniture & Appliance Clearance Centre

You be the Judge... Try us and see how good we really are!

Introducing The Oak Gallery

SOLID OAK & VENEERS

We sell solid oak desks, computer desks, roll-top desks, buffets,
hutches, filing cabinets, rockers, tables and chairs
AT THE LOWEST PRICES IN B.C.

Custom Crafted Living Rooms

You can choose from 100's of designer fabrics at everyday low low prices.

— WE TAKE TRADES —

See us for a huge selection of lamps • pictures • silk plants • kitchen sets
brass beds • occasional tables • accessories

Mattress & box spring sets starting at the unbelievable price of \$99 (2 pc.)

Appliances

If you've heard of MAYTAG then you know
CROSLEY®. We are the Gulf Islands' largest
appliance dealer!

NEW Matching Washer & Dryer
(10 year warranty)

\$999

NO, THIS IS NOT A MISPRINT!

**DEALER
FOR
ADJUSTA BED**

**Don't forget to check out our
USED FURNITURE DEPT.**

growing daily...

Coffee
Table

\$39

Apt. Size
Freezer

\$300

Matching
Fridge & Stove

\$550

**FREE
LAY-
AWAY!**

**IN-
STORE
Financing**

**We buy, sell and trade appliances, furniture, TV's, stereos, etc. —
and we're Salt Spring's largest time dealer—clocks!!!**

COMMUNITY

Legion celebrates 60 years of island service

Efforts of a group of islanders paid off March 19, 1931 when Salt Spring Island Branch 92 of the Royal Canadian Legion received its charter.

Led by Macgregor MacIntosh, 17 World War I veterans established the service club which has served islanders for 60 years.

BY BILL WEBSTER
Driftwood Staff Writer

Names of charter members, in addition to MacIntosh, read like a who's who of early island life: J.E. Bennett, V. Case-Morris, Frank Crofton, Fred Crofton, H. Green, I. Halley, J.H. Kingdom, H. Loosemore, P. Lowther, H. Noon, H. Robinson, C.R. Rudge, T.F. Speed, C. Springford, E. Springford, F.C. Turner.

MacIntosh served as the first president of the island Legion which held its early meetings in the Harbour House Hotel.

Following World War II, younger vets of that conflict infused enthusiasm and vigour into the Legion. With a growing membership, it became a priority to find the Legion a permanent home.

At that time, the Legion had purchased a property on Hereford Avenue. The United Church owned a parcel on the other side of the street. In 1952, the Legion and the United Church swapped properties.

Members volunteered time, energy and money to renovate the small building into a Legion branch. Loosemore, Harry Nichols and Bill Eagles spearheaded efforts while individuals such as Peter and Win Cartwright raised money to pay costs.

Several years earlier, the ladies of Branch 92 led by Joan Springford as president, formed the Ladies Auxiliary which, since 1947, has raised and donated large sums of money to the Legion and other activities on the island.

Over the years, the new Legion Hall on Hereford aged to become the old Legion Hall. Cost of repairs often included the need to cover other expenses as well.

In 1986, Legion member Ted Meaden willed 1.4 hectares (3.5 acres) of land on Blain Road to the Legion. Again, members rallied to help. Money was donated and a new Legion Hall built.

Over the years, Branch 92 has consistently been an active organization, not only working for the benefit of veterans and their dependents, but also the community of Salt Spring.

Fishing derbies, dances, helping with such activities as Christmas

hampers and contributing scholarships and bursaries to Gulf Islands Secondary School graduates each year and sponsoring the local Boy Scouts have been but part of the Legion contribution to Salt Spring life.

Current Branch 92 president is Ken MacKenzie. Ivan Mouat serves as past-president.

Mouat summed up the 60 years of Legion existence on Salt Spring.

"Over its 60 years, the Royal Canadian Legion Branch 92 has seen

its members make significant contributions to the Branch and the community.

"Their promise to remember those who have served and who have fallen has been steadfastly kept and manifested by Remembrance Day

parades and by the sale of poppies each November.

"Members have also helped by visiting and helping the sick and the elderly by conducting funerals and by giving comradeship to their fellow comrades."

"Where the Builders Buy"

PACIFIC BUILDERS SUPPLIES LTD.

**AT PACIFIC WE DON'T JUST
DELIVER TO YOUR SITE...**

We put it where you want it!

Call the **PACIFIC GROUP SALES TEAM.**

We'll drop by your site and pick up your plans for free estimates on building supplies, roof trusses, engineered roof systems, roofing & pre-hung doors.

**WE CAN SERVICE YOU
LIKE NO ONE ELSE CAN!**

1-800-982-3250

3730 Trans-Canada Highway, Cobble Hill

A MEMBER OF TIM-BR-MARTS LTD.

TIM-BR-MART

CONTRACT SALES **743-5584**

OAPO discusses garbage

Members of Fulford Branch 170 OAPO met last week to discuss the issue of solid waste disposal on Salt Spring Island.

The group gathered for an afternoon meeting, March 5.

Capital Regional District director Julia Atkins and Islands Trustee Bob Andrew spoke on the subject, providing background information on the solid waste committee and interaction between government regulations and the will of islanders.

Many OAPO members expressed preference for a system of on-island garbage disposal. To these members, both speakers pointed out that a suitable site needs to be found and that considerable cost is involved under this option.

Members were reminded that the regular business meeting will be held on Thursday, March 14, 1991.

Driftwood

ARTS AND ENTERTAINMENT

GISS stages three plays

Audiences will be treated to an "Evening of Short Plays," performed by Gulf Islands Secondary School students this weekend at Mahon Hall.

Included in the entertainment package are three short plays entitled *Voices*, *Highlights from MacBeth*, and *Early Frost*.

A 16-member cast will perform *Voices*, a play which deals with the "everyday life of the average teenager in school."

Students describe *Voices* as "very serious," taking a "true-to-life view on different issues teens must deal with everyday."

"The scenarios run the gamut from two teens trying to carry on a conversation while listening to their walkmans, to scenes dealing with pregnancy, alcoholism and suicide," writes Marc Borbas in a press release on the play.

Although *Voices* deals with serious topics, it manages to remain humorous.

"Some unusual yet believable events will chase the depression away."

Voices will provide the audience with a behind the scenes look at what makes teenage life click.

The play will also travel to the South Vancouver Island Drama Festival at Oak Bay High School in Victoria.

A press release on *Early Frost* describes this play as a "mystery on stage."

"Say you were playing with a friend, having a great time and suddenly there was an accident," writes Krista McKeachie. "You didn't mean to hurt anyone, but you (are) scared. You panic. You try to hide what's happened. You make up a story. And for years it's been playing on your mind. You become cold."

"And then one day 50 years later . . . to be continued at *Early Frost*."

After two months preparation, GISS students will raise the curtain for *Voices*, *Early Frost* and *Highlights from MacBeth* at 7 p.m., March 15 and 16 at Mahon Hall.

Tickets are available at the door: \$3 for students and \$5 for adults.

MYSTERY ON STAGE: Vicki Anderson and Krista McKeachie play the two young girls in *Early Frost*, one of three GISS plays to staged at Mahon Hall this weekend.

SPRING '91 OPEN HOUSE

This Friday, March 15th
you're invited to
come in and help us
celebrate. Ask about
First Canadian Funds and
check out our services.

Bank of Montreal

Box 249, Ganges, B.C. V0S 1E0 537-5524

Graphic design course

A graphic design workshop conducted by Vancouver artist Rick Cuff is slated for Ganges, March 30 and 31.

Sponsored by Continuing Education and Emily Carr College of Art outreach program, the two-day workshop will be aimed at not only beginners but also those with experience in graphic design.

Continuing education co-ordinator Maggie Warbey noted there will be up to 20 spaces in the workshop and hopes to have a minimum of 12 individuals signed up by March 20 to ensure the workshop takes place.

Call Warbey at 537-2822 for more information.

Cuff was born in England and obtained an honours degree in graphic design from London College of Printing in 1968. In 1981, he moved to Vancouver where he worked as creative director of a communications firm.

VOW stages luncheon

Salt Spring residents can partake in some "famous" vegetarian dishes at a Voice of Women luncheon next week.

St. George's United Church hall will be the setting for the feast which takes place between 11:30 a.m. and 2 p.m. on Thursday, March 21.

A special Thai noodle dish which primed the great reputation of a Toronto restaurant will make its Western Canadian debut at the luncheon along with other exotic culinary creations.

Each dish will have a card identifying the ingredients used and recipes will be available.

As well as being an opportunity to try an assortment of vegetarian dishes, the price of lunch (\$7) goes

Tax Tips for your 1990 Return

"Why should I file a tax return if I don't owe anything?"

Revenue Canada doesn't just collect taxes, it also delivers federal and provincial credits you could benefit from, including the goods and services tax credit, the child tax credit, and this year, for the last time, the federal sales tax credit. But if you don't file a tax return because you don't owe any taxes, you could miss out.

Is tax filing easier this year?

Revenue Canada has introduced new measures to simplify the tax filing process. The guides use clearer, plainer language, the Special return has been trimmed down and there are two new "no calculation" returns. The one-page, gold 65 Plus return is for seniors with income from pensions or interest. The white Short return is for people, like students, with simpler tax situations. If you choose one of the "no calculation" returns, we'll do all the calculations, including any federal or provincial credits you may be eligible for.

Got some tips?

First, look in the Guide that comes in your tax package. It gives you step-by-step instructions and helpful tax tips. Read the explanations for the lines that apply to you, and ignore those that don't. If your income situation hasn't changed much from last year, you can use last year's return as a reference.

What if I have questions?

If you can't find the answers in the Guide, you can call the people at Revenue Canada. The best times to get through

are before 10:00 a.m. and after 2:00 p.m. From February 25 through April 30, Revenue Canada's phone hours are extended to 8:00 p.m., Monday to Thursday. There's also an automated phone service called T.I.P.S., for answers to common questions. For a complete list of services and phone numbers in your region, see your Guide.

What other services are available?

You can visit Seasonal Tax Assistance Centres in convenient locations, like shopping malls, for information, guides and forms. See your local newspaper for times and locations. There's also a video called "Stepping Through Your Tax Return" that you can borrow from public libraries or your district taxation office.

Anything I should watch for?

Make sure all the personal information printed on your return is correct, especially your address. Before you start, make sure you have all your receipts and information slips. Check your calculations, and attach all the information that's asked for in the return. These steps will help avoid delays in getting your refund.

If I move, will I still get my cheque?

If you're moving, call or write Revenue Canada with your new address, so we can make sure your cheque gets to you. If you have more questions, talk to the people at Revenue Canada Taxation. They're People with Answers.

PEOPLE WITH ANSWERS

Revenue Canada
Taxation

Revenu Canada
Impôt

Canada

ARTS AND ENTERTAINMENT

Mitchell will thrill audiences — without a potluck

An upcoming evening with W.O. Mitchell is not an open potluck dinner event as indicated in the March 6 issue of the *Driftwood*.

The confusion in last week's paper resulted from the private plans of some individuals to gather together before the show to share a potluck dinner and car-pool to Mahon Hall.

Organizers of the event — set for Thursday, March 21 — are pleased that a personality of Mitchell's stature is lending support to a small community such as Salt Spring. They hope to make the event an auspicious, formal occasion.

Mitchell has travelled extensively throughout Canada giving benefit performances for groups and projects. Last year, he raised \$200,000 for libraries, theatres and various other efforts.

In the Salt Spring event, Mitchell will present "An Evening with W.O. Mitchell," with one intermission. The two-hour performance will include selected readings from his works, interspersed with "ad-lib comments, spontaneous reflections and contemporary comments in his irreverent style." The show begins at 8 p.m.

The Readers Theatre Repertory Company and Off Centre Stage, sponsors of the event, are creating a festive atmosphere before the show with refreshments, coffee and dessert included in the price of a ticket.

A \$25 donation to ArtSpring is suggested for each ticket — available only in advance at et cetera.

Mitchell will personalize any hardcover editions of his works acquired previously or the night of the show.

All contributions go directly to the centre for the arts building fund and are tax deductible.

Mitchell is the author of such well-loved books as *Who Has Seen the Wind*, *How I Spent My Summer Vacation* and *Since Daisy Creek*.

He was made an Officer of the Order of Canada in 1973 and has been the subject of a National Film Board documentary.

MELODIC: Ganges United Church featured inspirational music by Simon Rook Sunday. Here, Rook plays Bach on the harpsichord. Proceeds from the event were directed to the art centre building fund.

Driftwood photo by Derrick Lundy

El Salvadoran experience

Rodrigo's restaurant hosts Cafe Simpatico

Rodrigo's restaurant will be the scene for an El Salvadoran "Cafe Simpatico" this weekend.

Feature guests include Maeve Lydon sharing experiences of a recent trip to El Salvador and the music of Mark Neufeld.

The cafe takes place on Saturday, March 16 starting at 7:30 p.m. with admission by donation. Dinner specials will also be available.

Lydon is an active member of Victoria's Central American Support Committee who travelled through Central America at the end of January to establish contacts with people there.

Lydon was accompanied by B.C. members of the Christian Task Force on Central America, a group dedicated to education and fostering connections between B.C. and Central American countries.

Neufeld is a musician with a repertoire of music commemorating the lives of El Salvadorans and his own experiences in that country two years ago.

Neufeld has played in several venues and currently attends the University of Victoria.

DIRECT DAILY SERVICE TO VICTORIA

COURIER SERVICES
A DIVISION OF ALL-CAN EXPRESS LTD.

DAN PIPPIN

Owner/Operator
Business 537-4243
Home 537-2524
Victoria Dispatch 537-9699

Movie held over

Dances With Wolves has been held over for another week at Salt Spring Cinema.

Added showings of the motion picture will be Friday, March 15 to Tuesday, March 19 at 7 p.m. each evening. Unfortunately, said cinema owner Gloria Nye, the hall is booked afternoons that weekend which means no matinees can be shown.

Director-producer-star of *Dances With Wolves* Kevin Costner describes the movie as being very

much about his country. The story, covering the years 1863-64, presents the Sioux as much more than one-dimensional savages.

It was filmed in South Dakota and stars Costner as a Union soldier who, recovering from wounds suffered in a Civil War battle, chooses a posting at a remote fort. He encounters the Sioux and slowly develops respect of their ways and understanding of their situation.

Golden Island

CHINESE RESTAURANT — LICENSED

EAT IN
OR
TAKE
OUT

LUNCH Tues.-Fri. 11:30-2
DINNER Tues.-Thurs. 5-10
Fri.-Sat. 5-11; Sun. 5-9

DAILY LUNCH SPECIALS

Ask about our weekend

DINNER SPECIALS

Closed Mondays

Upper Ganges Centre, Ganges 537-2535

OK—you talked us into it!!

Open for EASTER SUNDAY BRUNCH

Sunday, Mar. 31, only
10 am to 1 pm

The Bay Window Restaurant

Open Friday, Saturday & Sunday from 5 pm

STARTING APRIL 3:

Open Wednesday through Sunday from 5 pm.

Reservations recommended.
375 Baker Road

537-5651

VESUVIUS INN

Entertaining Fri. & Sat., March 15 & 16
(Fri. & Sat. night PLUS Sat. matinee!)

DERRICK DUFFY

Don't miss all the fun on
**ST. PATRICK'S
DAY...**

Wake up to Brunch at
the Vesuvius Inn...

SUNDAY BRUNCH
11 AM-2 PM (no minors)

And after brunch be entertained by
CELTIC HEART

Coming Wed., Mar. 20—the 1st meeting of the
SALT SPRING BLUES SOCIETY.

Classic recordings for those who appreciate the blues.

The Inn Kitchen

Daily from 11:30 pm
537-2312

PEGASUS GALLERY invites you to meet

THE O'TOOLES and celebrate the coming of spring
with the opening of their exciting joint exhibition

FRIDAY evening MARCH 15, 1991 From 5:30-7 P.M.

Nancy and Michael will return Saturday March 16 and
Sunday March 17 (ST. PATRICK'S DAY)

from 11 A.M. - 3 P.M.

PEGASUS GALLERY

Seaside Mouat's Mall, Ganges

ARTS AND ENTERTAINMENT

Ken Hamm and Bruce Everett

Hamm is playing the blues

Wear green on St. Patrick's Day to hear Ken Hamm play the blues.

Each time Hamm plays for a Salt Spring audience, he builds a stronger following. He will perform at Moby's Pub on March 17 with Bruce Everett.

Hamm's visit will be co-spon-

sored by Salt Spring Festival of the Arts and the music begins at 7 p.m.

Everett, on harmonica, panpipes or flute, "will either tease the tune into a steamy display with his harp or float among the notes of the softer material with panpipes and flute," states a publicity release on the duo.

Guitar Player Magazine notes that Hamm "plays and sings the blues like he was born and bred in the Mississippi Delta during the 20s or 30s."

The pair covered choice traditional blues as well as contemporary tunes including Hamm's own songs and instrumentals.

VIDEO Advisor

Audry Hugo (Adrienne Shelly) is having a difficult time of it in her final year of high school. On a global level, she's worried about nuclear war and the ozone layer. On a personal plane, her concerns are that she's a literary romantic (she'd love Leonard Cohen, especially the early stuff), and her boyfriend has turned into primo MBA material.

By JOHN MASTERS
Video Reviewer

Enter Josh Hutton (Robert Burke), who looks a bit like Christopher Walken and acts a lot like Clint Eastwood, if Clint were a mechanic who always dressed in black. Josh has just come home after about 15 years in prison. No one's quite sure any more what he did, but it gets worse with every retelling.

Josh meets Audry in a book store she's hanging out in (rather than go to school); he's looking for a biography of George Washington. The chemistry is pretty much immediate, but events conspire to keep the two apart.

In *The Unbelievable Truth* (MCA), writer-director Hal Hartley has concocted a fresh, heady drink just perfect for the start of a weekend. Burke and Shelly (in the Rosanna

Arquette mold) are both engaging actors, as are the performers Hartley has cast in smaller roles. Almost all are small gems. The plot, while not wholly believable, and troubled by its ending, moves along nicely, carried by the writing and the actors. The film got good reviews when it opened theatrically, but didn't play long, or widely. It deserves better on video. Recommended.

Just out:

- *After Dark, My Sweet* (Live). Jason Patric (*The Lost Boys*) stars as Collie, an ex-boxer and a drifter with fury still inside him. When he hooks up with an alcoholic widow (Rachel Ward) and her pal (Bruce Dern), it looks as if his life has improved, until he finds out he's been used. Based on the 1955 novel by Jim Thompson, whose works are suddenly popular with filmmakers: *The Grifters*, now in theatres, is also a Thompson story.

- *White Hunter, Black Heart* (Warner). Clint Eastwood is getting a rhythm, alternately starring in a commercial film (*The Dead Pool*)

and directing a more serious film one (*Bird*). The latest pairing is *The Rookie* and *White Hunter, Black Heart*. In the latter, Eastwood (who stars as well as directs) plays John Wilson, a John Huston-like character who is in Africa directing an *African Queen*-like film.

Wilson is flamboyant, larger-than-life, possibly brilliant, and as intent on hunting big game as he is on making his movie. Africa — and everything else — take a back seat to Wilson's obsessions.

- *Pump Up the Volume* (RCA/Columbia). Christian Slater plays new high school student Mark Hunter, a more sensitive version of J.D., the new high school student he played in the terrific *Heathers*. Hunter isn't the maniac J.D. was, but he too is troubled by much of what goes on in society — in particular, whatever happened to the Sixties?

Hunter starts his own idealistic radio station under a pseudonym, and quickly becomes the focus of a lot of student/teacher attention.

• BLUES • FOLK • ORIGINALS •

Sunday, March 17 - 7:00 pm

MOBY'S

marine pub

120 UPPER GANGES RD.

IT'S SHOW TIME!

SALT SPRING CINEMA

HELD OVER!!

DANCES WITH WOLVES

Directed by & starring KEVIN COSTNER
Nominated for 12 ACADEMY AWARDS

Showing at Central Hall
Friday, March 15-Tuesday, March 19
Doors open 6:30 pm nightly; movie starts at 7:00
Adults \$6, Students \$5, Seniors/Children \$3.50
Tuesdays all seats \$3.50

537-4656

Sweet Arts Chatterbox Cafe

CAPUCCINO, LATTE, MOCHAS... "The finest coffee on the island."

Delicious cakes & pastries... home of the MULTI-GRAIN BREAD.

FULL VEGETARIAN FARE.

Mon.-Sat.
8 am-5 pm
537-4127

ALL DAY BREAKFAST

ADMIRALTY BAY CAFE

THURSDAYS...
Prime Rib 12⁹⁵ Seniors' portion 9⁹⁵

FRIDAYS
Lunch Buffet noon-2 pm 7⁹⁵

SATURDAYS
Seafood Buffet 6-10 pm - the richest bounty! 18⁹⁵

St. Patrick's Day - Sunday, Mar. 17

Fresh Salt Spring Leg of Lamb

HARRY'S BOATWORKS PUB

Nintendo Night - Wednesdays
WIN A NINTENDO HOME SYSTEM!
BEEF IN A BUN FRIDAYS
5 pm Slow roasted, sliced to order 4.95

ENTERTAINING ALL WEEKEND:
The Hollywood Producers

GADALAJARA HARRY'S LOUNGE

St. Patrick's Day
Sunday, March 17
IRISH STEW
Starting from 5 pm 5⁹⁵

HARBOUR HOUSE

GOLD BEER & WINE

HOURS: 11 AM-11 PM

Driftwood

SPORTS SECTION

YOUTH SOCCER Corner

Soccer returned to Portlock Park on Saturday, March 16, after another icy blast from winter's cold storage locker and a freak snowstorm the prior weekend.

By SOCCER ASSOCIATION MEMBERS
Driftwood Contributors

In the Junior Intra Island League, Don Brown's Cougars triumphed over the Wildcats with a 2-0 shutout. For the Wildcats, newly acquired Darren and Amber played a super game.

Bob Hilton's Demons lost 1-0 to John Millerd and Melva Geldreich's Blackhawks in a closely played contest. Mason Scott played a great game for the Demons. Cole Hilton chipped in with a strong game at centre forward and the whole team played well defensively. For the Blackhawks, Nicky Abley scored the winning goal, Michael Sanders showed good passing, Carmen Adario-Berry played well in goal and Jeffrey Millerd gave sturdy defense. Jonathan Wilkinson and Colin Bath also played a good game, and Michael Britton's play is improving nicely.

Richard Hannah's Firebirds won 3-1 against the fiercely competitive Eagles. The Firebirds played well together. Keith Barclay scored two goals and Stuart Sinclair added another, and the team's passing showed much improvement. The never-say-die Eagles' persistence finally paid off with a much needed goal.

In the Senior League Mike Byron's Lazars lost 3-1 to the Stingers and Rene Baumann scored a nice goal for the Lazars. Matthew Byron and Liam Donnelly played steady on wing and Molly Lynes-Ford patrolled the midfield with authority. The Stingers got goals from Paul Cagna, Jeremy Keating and Jamie Wilkinson. Chris Urquhart and Forest Huth played excellently on defence.

Nick Pawlowski's United stormed Jim Deas' Fury with a good game and lots of hustle from Jess McCully and a nice goal from Tyler Laitinen. Anthony Graham moved the ball well and showed competitive spirit.

Lewis Cornwall's hardworking Hornets won a 2-0 shutout victory over Brian Friesen's Dundee with Justin Morris showing fine talent, scoring two goals, and Zoltan Kodaly giving another sterling performance. Asa Allan was strong on defense and Eric Moulton preserved the shutout in goal. The Hornets showed well-disciplined positional play and splendid teamwork. For Dundee, Jared Hazenboom was a standout at halfback, Max Abley dominated the centrefield and Dan Kay tried hard all game giving his best effort.

Coach David Buyze Morgan, his lovely wife and the dedicated parents of the Pender Island soccer team hosted Sue Spencer's Hawks and Gord Herman and Jim Anderson's Arsenal team this past Saturday, and

Soccer action at Portlock Park

Driftwood photo by Derrick Lundy

everyone enjoyed a rain-free day with good competition and friendly hospitality.

The talented Pender team earned a hard won double victory in back-to-back play besting the Hawks 2-0 and Arsenal 3-1.

In the first game Tim Tallboy and Grant Wasney scored and Kurtis Buyze showed adroit passing and ball control as Pender moved the ball well, pressed the attack constantly and showed strong and co-ordinated offence. Terry Hull was sharp in goal and Brent McCaughan and Ginny Murray played well on defence.

For the Hawks Mandu Goebel was sensational in goal, holding off the onslaught of Pender pressure time and time again with remarkable saves. Andrew Rainsford and Jimmy Spencer played an incredible game on defence thwarting Pender with timely checking and sound, instinctive defensive work. The Hawks withstood the pressure and rebounded with offensive forays led by Shaun Carmichael who seemed to be everywhere, a great effort from Rupe Oldroyd and Jamie Akehurst who played persistently, never shying away from the Pender boys who towered above him.

In the second game Pender showed great stamina and splendid

heart and teamwork in a gritty 3-1 victory over Arsenal. Tim Tallboy was outstanding, scoring three goals and Allayn Plessner, kicking equally well from both the left and right side was a standout on defence. Grant Wasney and Kurtis Buyze once again showed superb offensive skills.

The short-sided Arsenal side gave solid opposition aided by stalwart performances by Jimmy Spencer on defence, Shaun Carmichael at half and Mandu Goebel on the forward line. Mandu played a sensational game and scored a goal. Jamie Hooper played hard and well at defence, Mike Bartle hung in there against the intimidating Pender boys and did his very best, and Jesse Anderson was simply brilliant in goal, stopping all but two of a barrage of Pender shots, the second one a perfectly placed turn-around high blast by talented Tim Tallboy from out of nowhere, off the top corner crossbar and in, breaking a 1-1 tie.

Both games were sound, well played, competitive performances by all teams and the soccer was highly entertaining. Pender Island is well represented by this spirited and courageous soccer team and the persistent and indomitable volunteers who kept it alive.

DART Points

OUTHOUSE LEAGUE

STANDINGS

GAMES PLAYED MAR. 5			
Legion 8	Moby's A 8	Legion	177
HarbHseA 10	Vesuvius 8	Moby'sB	161
Moby's B 11	HarbHse B 1	Moby's A	123
		Harbour House A	118
		Vesuvius Inn	102
		HarbourHouse B	49
			79
			92
			85
			128
			144
			207

Giftware Clearance

- French glassware & cosmetic bags
- English bone china mugs, cups & saucers
- Brown Betty teapots & teacosies

25%-50% OFF

Sidney Pharmacy Ltd.

2416 Beacon Ave.

24258 Bevan Ave.

ROTARY BINGO

THURSDAY, MARCH 14 — 7:00 P.M.

Royal Canadian Legion Meaden Hall

60/40 SPLIT — BLACKOUT JACKPOT

Licence #764375

ROTARY CLUB OF SALT SPRING ISLAND Scholarships

GULF ISLANDS SECONDARY SCHOOL GRAD CLASS '91

CRITERIA:

1. Community Involvement — Citizenship
2. Passing Grade - Graduation
3. No scholarship monies will be given until proof of acceptance is received to an accredited institution.

APPLICATION:

1. Written resume
2. Three written references (no relatives, please)
3. Scholastic standing
4. Brief outline of future intentions

Applications by **May 10, 1991**, to: Rotary Club of S.S.I., Box 513, Ganges, B.C., V0S 1E0. For further information contact Pres. R. Smith, 537-2913; or Y.C., W.T. McConville, 537-4465.

DRIFTWOOD IS RECYCLABLE

B.C.S.P.C.A.
Salt Spring Island Branch

Annual General Meeting

SPECIAL GUEST: MR. A. HICKEY
(Chief Executive Officer, B.C.S.P.C.A.)

—Election of Officers—

Saturday, March 16, 2 pm
St. George's Hall

537-2123

Hastings House

Hector and Pamela de Galard are delighted to announce the appointment of

Lars Trolle Jorgensen

to the position of Executive Chef at Hastings House.

A native of Denmark, Lars began an early career that has taken him to many celebrated kitchens in Europe and Canada, including London's Dorchester Hotel, the Four Seasons and Mandarin Hotels in Vancouver. Most recently he was the Executive Chef at the William Tell Restaurant in Vancouver. An innovative, energetic chef, he has been a frequent medal winner for Team Canada at several world culinary competitions.

We welcome Lars to Hastings House and Salt Spring Island, knowing that his philosophy of cooking is in keeping with the standards and traditions of Hastings House.

DINNER 5 course menu, nightly at 7 pm

SUNDAY BRUNCH 11:00 am-1:15 pm

HARDWOOD

4" THICK CARVING WOODS

- Basswood
- Jelutong
- H. Mahogany
- Teak
- And others

WESTWIND HARDWOODS

SPORTS

SKIMMING THE SURFACE: A group of kayak and canoe enthusiasts has been meeting informally since last summer. This group is now calling itself Island Paddlers and welcomes new members.

Island Paddlers extends invitation to join club

Salt Spring canoe and kayak enthusiasts have been busy preparing a new season of instruction, plus day and overnight excursions.

A small group of paddlers who have met on an informal basis since last summer to arrange outings and share slides has evolved into a club — Island Paddlers — with a current membership of 25 including both kayakers and canoeists.

The club's purpose is to provide a meeting place where paddling enthusiasts of all ages and all skill levels from "I've never actually tried it" to solo circumnavigators of Cape Scott, can get together to pursue their common interest in enjoying a local paddlers' paradise.

Though paddling is a year-round activity in the islands, the season traditionally begins in the spring. Island Paddlers has laid out a new program that begins with a meeting and a slide show on Tuesday, March 26, beginning at 7:30 p.m. at the Brinkworthy meeting room.

The club plans a series of day trips starting with

an outing on St. Mary Lake, March 24 and a trip to Wallace Island, April 14. Other events will include informal instructional sessions on the use of tide charts, basic navigation and chart (map) reading, touring equipment and meal planning.

Of special interest to new paddlers will be practical on-water instructional courses in Basic and Advanced Tandem Flatwater Canoeing to be held at St. Mary Lake starting April 25. Island Paddlers is a member club of the Recreational Canoeing Association of B.C. with five of the members being certified as RCA Instructors.

The club extends an invitation to everyone interested in kayaking and canoeing to attend its next meeting (March 26) to find out more about the group. Boat ownership is not a requirement and members will be happy to provide (biased) advice and demonstrations of the relative merits of canoes vs. kayaks.

For information call 537-4401 or 537-4631.

F.C. loses chance at cup

Salt Spring F.C. 1/Chelsea 2

Salt Spring F.C. finally saw its undefeated string of games at Portlock Park come to an end at the hands of Chelsea last Sunday. The worst part about the loss was its elimination of F.C. from the Challenge Cup.

By MALCOLM LEGG
Driftwood Contributor

Salt Spring outplayed Chelsea most of the game, pressing for goals throughout. In fact, F.C. tried so hard to score that Norton the dog — F.C.'s lovable mascot — came on the field to help.

Unfortunately, pressure produced by the local side resulted in very few good scoring chances as the team seemed to break down around Chelsea's 18-yard box.

The team's only goal came late in the game as Corbin Scott slid in a Kerry Walker cross.

On the other side Chelsea had very few chances in F.C.'s end but made the most of its few chances to score a couple of goals.

Even with the loss there were some bright spots, most notably the play of newcomer Justin "Woody" Scott, who played brilliantly in mid-field.

Justin's aggressive style and determination throughout the game gave F.C. a lift time and again and will be important in upcoming league games.

Centre-backs Lyle Brown and Colin Walde played very solidly, with the absence of big Arnie Hengstler, and were a major reason

defence, scoring once and almost finishing a few other chances.

The team now continues on with the remaining few games of league

play for the remainder of March. Hopefully our offence will again find its scoring touch and help us to a strong finish for the season.

TRI-K DRILLING

Serving the Islands for 22 years
MODERN HYDRAULIC EQUIPMENT

Albert Kaye
537-5738

WATER DIVINER

Or Call
Collect **478-5064**

*Reach the whole Gulf Islands with
your advertising —
Put it in the Driftwood*

Elsie McMurphy
NEW DEMOCRAT

Saanich North & The Islands

Rita Johnston, Minister of Highways, says the changes to the Pat Bay Highway were not intended to address safety questions. Why not?

DELUXE CONTRACTING

MICROB RESOURCES INC.

R.R. 2, CEDARVIEW, C. 27, GANGES, B.C. V0S 1E0
(res.) 653-4088 (fax) 653-4110 (mill) 653-2345

- lumber sales • custom sawmilling
- siding, decking, S4S or rough
- split posts & rails • sawdust
- cedar & fir beams up to 8" x 12" x 28'
- for all your cedar & special lumber needs

We take pride in our quality and service.

Mill located on Jones Rd. off Fulford-Ganges Rd. in the Burgoyne Valley. Open 8:00 am-4:30 pm Monday to Friday.

CABINETS FOR KITCHENS

We build fine quality cabinets in a variety of styles and finishes on schedule, within budget, for satisfied customers.

For your free estimate please call

CHRIS DIXON 537-2792

Leaders in the field

**We're your Lawn & Garden place...
and have been for 30 years!**

**316 Lawn & Garden Tractor
w/6.5 Bushel Twin Bagger**

- 316 Lawn & Garden Tractor**
- Onan, air-cooled, twin-cylinder 18-hp engine
 - Hydrostatic drive for single-lever control of travel speed & direction
 - Tight 26-inch turning radius
 - Return-to-neutral braking system
 - Hydraulic lift system for fingertip control of attachments
 - Heavy-duty welded steel frame

- 6.5 Bushel Twin Bagger**
- Handles at bottom of each bag make dumping easy
 - Windows in top and front of hopper let you monitor the fill
 - Inner lip around hopper top reduces grass blowout

**ON THE SPOT
FINANCING O.A.C.
Trades Welcome**

**170 Lawn Tractor
w/6.5 Bushel Rear Bagger**

- 170 Lawn Tractor**
- 14-hp Kawasaki engine
 - 5-speed transaxle transmission
 - 38-inch cutting width
 - Tight turning radius for superb handling
 - Mows one acre in about an hour

- 6.5 Bushel Rear Bagger**
- Two hoppers
 - Fits all lawn tractors

**Nothing Runs
Like a Deere®**

**J GRIEVE
MOTORS LTD.
652-5281**

JOHN DEERE

Driftwood

BUSINESS SERVICES

537-9933

BUSINESS SERVICES

300 Accounting
302 Alarms
303 Appliance Repair
305 Architects & Designers
309 Autobody Repairs
312 Barbers & Beauty Salons
314 Bio-degradable Products
315 Bed and Breakfast
316 Brick Work
317 Bulk Fuels
318 Carpenters
319 Catering Services
322 Charters
325 Child Care
328 Chimney Cleaning
331 Cleaning Services
334 Concrete
337 Contractors
339 Courier Services
340 Decking
341 Diving
343 Draperies
346 Drywall
347 Education
348 Electrical
349 Engineers
350 Excavating
351 Eyeglasses
352 Firewood
353 Flooring
354 Florists
356 Gardening
357 Water Purification
359 Glass
360 Gravel Supply
361 Health Care
362 Home Improvements
363 Insurance

364 Lawyers
365 Locksmiths
366 Marine Services
368 Masonry
371 Misc. Services
374 Moving & Storage
377 Musical Services
380 Nurseries
383 Painting
386 Paving/Driveways
389 Photography
392 Picture Framing
395 Plumbing & Heating
396 Printers
397 Pressure Washing
398 Property Maintenance
401 Property Management
402 Rentals
404 Resorts
407 Roofing
410 Secretarial Services
413 Sewing
416 Sheet Metal
419 Show Repair
422 Signs
426 Small Engine Service
427 Tile Setting
428 Travel
431 Tree Service
434 Towing
437 Trucking
440 TV & Radio Service
441 Vacuum Systems
442 Veterinarians
443 Water Analysis
444 Welding
445 Windows

CLEANING SERVICES 331

ME & EWE
JANITOR &
SECURITY SERVICES
● Residential & Commercial
● Carpet & Upholstery
● Steamcleaned
● SCOTCHGARD
● Windows
537-2946 1-92

SALT SPRING SWEEPERS
Asphalt/Driveways/
Tennis Courts, etc.
Mobile Sweeping Service
Commercial—Residential
537-4249
BIG OR SMALL
WE SWEEP 'EM ALL!
24-91

Gulf Island WINDOW CLEANERS
JANITOR SERVICE
Carpets
Steam Cleaned
We also offer:
CARPET GUARD
TREATMENT
537-9841 4-92

CONCRETE 334

GULF COAST MATERIALS

Serving the Gulf Islands
Salt Spring - Galiano
Mayne - Penders

● READY MIX
● WASHED GRAVEL
● REINFORCING STEEL
● DRAIN TILE
● BAGGED CEMENT
● CONCRETE PRODUCTS
● SCAFFOLDING RENTAL
537-2611
Rainbow Rd.
Box 72, Ganges, B.C.
44-91

GULF ISLANDER
Tourist Guide
BOOK SPACE NOW
537-9933

CONTRACTORS 337

Villadsen Construction
(1980) Ltd.
"Quality Homes of Distinction"
Box 441, Ganges, B.C.
V0S 1E0
SERVING SALT SPRING
FOR 30 YEARS
Telephone
537-5463 44-91

LA FORTUNE CONTRACTING LTD.
Now available for
your new home or
addition.
For all your
building needs
contact

CONTRACTORS 337

COR-PRO CONSTRUCTION CUSTOM HOMES

All Home Improvements
Free estimates
Quality work by
Qualified journeyman
carpenters
John, 537-4996
Neil, 537-9994
Mobile 1-727-1570 43-91

BELL BROTHERS CONSTRUCTION

Building since 1969
Excellent service
Livable homes
Lasting quality
CHUCK 537-4904
TERRY 537-4507 38-91

GOODROCK DRILLING & BLASTING

● Site preparation
● Driveways
● Road construction
Serving all the Gulf Islands
537-4776 Tom Gadoury 1-92

Lancer Contracting Ltd.

● Commercial
● Custom Homes
653-4437
Gerry or Jay
or office
653-4678
Perry 44-91

SHAUN ADAMS 537-4079

DIVERSIONS ENT. LTD.
CERTIFIED PROFESSIONAL
QUALITY PLUS BUILDER
MEMBER VICTORIA HOME
BUILDERS ASSOCIATION
5 YEAR
STRUCTURAL GUARANTEE

Complete home construction
from bare lot to moving day.
Excellence in style & quality.

SEE OUR SHOW HOME AT
170 HIGHWOOD
(off Upper Ganges Rd.)

Phone
SHAUN ADAMS
at
537-4079
for a free estimate. 16-91

BUSINESS SERVICES

Contract Rates available
Call Jeff or Damaris
537-9933

WALTER HUSER & SONS Construction Ltd.

Residential & Commercial
Personalized service from
plans to completion
537-2385
537-5247
Box 1389, Ganges, B.C.
44-91

D.A. SMITH General Contracting

LARGE OR SMALL JOBS
CONTRACT OR HOURLY
● New Homes ● Additions
● Renovations ● Framing

CONTRACTORS 337

KEN'S CONTRACTING

● Commercial ● Residential
● New Construction
● Major & minor renovations
GUARANTEED
WORKMANSHIP
Call
KEN FRENCH
537-9942 17-91

Peter Melancon Construction

CONCRETE, FRAMING,
FINISHING, RENOVATIONS
& ADDITIONS
Phone
653-4642 5-92

Brian Hutchings CUSTOM WOODWORKING

● Cabinets
● Furniture
● Windows, doors
● Finish carpentry
● Renovation contracting
GUARANTEED QUALITY
537-9334 14-91

Don & Dave CONTRACTING

Rock Drilling & Blasting
No Job too Large
Road work, Site Preparation
Excavators
653-2314 11-91

DRAPERIES 343

ISLANDER DRAPERY

Now located
at
Grace Point Square
● Custom made draperies
and fabrics
● Horizontal & vertical
blinds
● Rod and track
● Wallpaper
YOUR WINDOW COVERING
CENTRE
537-5837 4-92

LEVOLOR BLINDS

-Venetians
-Verticals
-Pleated shades
SALES
SERVICE/REPAIRS
INSTALLATIONS
Parallel Blinds inc.
212 Fulford-Ganges Rd.
537-2066 27-91

GULF ISLANDER

DRYWALL 346

ADVANCE DRYWALL

14 years experience
Professional machine
taping/textured ceilings
—NO JOB TOO SMALL—
DUANE LITTLE 537-9690 8-92

DRYWALL

Serving the Gulf Islands
since 1974
Residential & Commercial
● Drywalling with machines
● Insulating & vapour barrier
● Texture ceilings & walls
● Vinyl board and steel
studding
● Priming of wallboard
FREE ESTIMATES
on renovations & new work
Salt Spring
Interiors
Phone BRIAN LITTLE
537-2590
Box 476, Ganges, B.C. 23-91

COMPUTERS 347

Computer Clues
We help you
unravel the mystery

ALL ASPECTS OF COMPUTING
HARRY OR DONNA 653-4031 18-91

ELECTRICAL 348

PETER HAASE Certified Electrician

24 YEARS EXPERIENCE
Trouble Calls
Discounts for
Seniors & Handicapped
Reg. #11451
537-4155 4-92

ACCENT ELECTRIC LTD.

Andre 537-2156
Graham 537-5378
RR3 - 130 Blain Rd.
Ganges, B.C. V0S 1E0
COMMITMENT IS THE
PRICELESS INGREDIENT!
27-92

EXCAVATING 350

BRIAN DAWES
OWNER-OPERATOR
AWES

Excavating Ltd.

● BASEMENTS
● BACK FILLING
● LANDSCAPING
● ROADBUILDING
● DRAINAGE
● PONDS
● HOURLY RATES
OR CONTRACT
537-2604 18-91

Ken Byron Excavating

Septic Tanks & Fields
Supplied & Installed
537-2882 52-91

PAT BYRON EXCAVATING

APPLIANCE SERVICE 303

Sky's
PROFESSIONAL
APPLIANCE
REPAIR

SERVING THE GULF
ISLANDS FROM GANGES
FULL WARRANTY ONE YEAR
PARTS AND SERVICE
SPECIAL RATES FOR
PENSIONERS
537-4383 27-91

G.I. APPLIANCE & REFRIGERATION REPAIR

Prompt & reliable service
Eatons & G.E. Warranty work

PHONE
GEOFF LEASON
537-9243 41-91

AUTOBODY REPAIRS 309

Like new again!

DON IRWIN'S COLLISION & REPAIRS LTD.

Desmond Crescent
537-2513 24-91

AUTOMOTIVE REPAIRS 310

Salt Spring Esso COMPLETE AUTOMOTIVE REPAIRS

Esso 537-4554
537-9300

OPEN 7 DAYS A WEEK
7:30-7 pm weekdays
8-7 pm Sat. & Sun. 4-92

BUSINESS SERVICES
Contract Rates

AUTOMOTIVE REPAIRS 310

IMPORT CAR SPECIALISTS
We know them
We care for them
BEDDIS RD. GARAGE
181 Beddis, 537-4122 6-92

BULK FUELS 317

SALT SPRING PETROLEUM

● Furnace Oil
● Stove Oil
● Marine Fuels
● Commercial Fuels & Oils

537-5331 19-91

BUSINESS SERVICES

Contract Rates Available
Call Jeff or Damaris
537-9933

CHIMNEY CLEANING 328

HOGAN CHIMNEY SWEEPS
537-5340
● Cleaning & Repairs
● Chimney Installations
● Journeyman Mason
● Certified Master Sweep
CWEI Certified 1-92

Satisfaction Services
CARPENTRY
PAINTING
MOSS CONTROL

Driftwood

BUSINESS SERVICES

537-9933

EXCAVATING 350

G. HOREL BOBCAT SERVICE
 • Gravel • Septic fields
 • Pit run • Driveways
 • Perc fill • Excavation
 Box 346, Ganges, B.C.
 653-4369 25-91

HEDGEHOG BULLDOZING & EXC. LTD.
 537-9311
 ONE CALL DOES IT ALL!
 LAURIE A. HEDGER
 33 years experience 18-91

Lancer Excavating
 BACKHOE SERVICES
 Perry Booth
 653-4678 8-92

Cornwall & Read Excavating Ltd.
 THOMCAT SERVICE
 - Driveways - Waterlines -
 - Landscaping -
 537-5856 or 537-2702 14-91

BULLDOZING and EXCAVATING
 G. MOUAT
 653-2033 23-91

EYEGASSES 351

Gulf Islands OPTICAL
 Wed.-Fri., noon-5 pm
 Sat., 10-2 pm
 323 Lower Ganges Rd.
 (Lancer Building)
 RICHARD WEATHERALL
 (Optician)
 537-2648 Office
 537-5294 Residence 40-91

FIREWOOD 352

HONEST OL'S FIREWOOD
 GUARANTEED CORD
 Cut, split & delivered
 Split Cedar Fence Rails
 653-2305 (leave message) 18-91

KONIG & SON FIREWOOD
 SEASONED
 Serving Salt Spring
 Nine Years
 COMPETITIVE & RELIABLE
 537-9531 18-91

FLOORING 353

Burritt Bros. Carpets
 FOR ALL YOUR FLOOR COVERING NEEDS
 Now located in the
 VILLAGE MARKET CENTRE
 368 Lower Ganges Rd.
 NEW PHONE NUMBER

GARDENING 356

Philip Oakley NDLC
 Gardens and Landscapes

• Rock patios & steps
 • Raised beds
 • Planting for year round interest

• Specializing in pruning
 • Retaining walls in rock,
 landscape ties & railway ties
 • Low maintenance gardens
 • Professional design service
 FULLY QUALIFIED

537-9034 51-91

THE COMPLETE LANDSCAPING and TREE SERVICE
 Call Pete Sweetnam
 537-2289

About Gardens
 22-91

GLASS 359

Fullford Glass LTD.
 653-4242

8 am - 4:30 pm
 A FULL SERVICE GLASS SHOP
 Call for a Free Estimate 6-92

GRAVEL SUPPLY 360

ISLAND AGGREGATES
 480 BURGONE BAY RD.
 Fulford Harbour
 SPRING SPECIAL
 10% OFF
 Locally produced quarry rock
 3/4" road mulch
 Landscaping rock
 Driveway chips (1/2" & smaller)
 Hydro rock (1/2" - 1")
 PHONE 653-2314
 Hours are Mon. to Sat.
 7:30 am - 5:30 pm 10-92

INSURANCE 363

Motor Vehicle Office INSURANCE
 ALL CLASSES OF INSURANCE
 Salt Spring Insurance Agencies
 (1972) LTD.
 OFFICE HOURS:
 9 am-4:30 pm, Mon.-Fri.
 FAX LINE 537-9700
 537-5527
 P.O. Box 540, Ganges, B.C.
 4-92

Business Services
 Contract Rates Available
 Call Jeff or Damaris
 537-9933

LOCKSMITHS 365

Harry's 24-hr Mobile Locksmith
 Gov't. licenced - bonded
 Auto locks a specialty

MASONRY 368

QUEST MASONRY

CUSTOM BRICK and BLOCK WORK
 • Glass Blocks • Veneer •
 • Fireplaces • Chimneys •
 • Barbecues •
 RELIABLE & PROFESSIONAL
 TRADESMAN
 Ray 537-4729 10-92

MISCELLANEOUS SERVICES 371

SALT SPRING GARBAGE COLLECTION SERVICE
 537-2167 4-92

OLDE COUNTRY UPHOLSTERY
 ★ DOMESTIC ★ ANTIQUE ★
 or MARINE UPHOLSTERING
 537-4433
 8:00-4:30 Mon. to Fri.
 30 yrs experience 47-91

PAINTING 383

BUSINESS SERVICES
 Contract Rates Available
 Call Jeff or Damaris
 537-9933

MASTERSTROKE RENOVATIONS
 FOR TOP QUALITY
 Painting • Wallpapering •
 Tilesetting • Carpentry •
 DUDLEY NIELSON 537-2292
 DAVID HALLIWELL 537-9495 4-92

TOM VOLQUARDSEN
 537-5188
 P.O. BOX 385
 Ganges, B.C.
 V0S 1E0
 WALLPAPERING & PAINTING 14-91

PAINTING
 (Interior - Exterior)
WALLPAPERING
 MARY HUGHES
 653-2336
 JENNIFER BROWN
 653-4373 33-91

PICTURE FRAMING 392

A Thousand Words
 Custom Picture Framing
 Creative custom framing
 by experienced professionals
 Call KRISTA or ELAINE
 537-5131
 Mon.-Fri., 10:00-4:00
 By appointment anytime.
 Professional Picture Framers Association 18-91

GULF ISLAND PICTURE FRAMING
 ★ Quality Custom Framing
 ★ Precut Frames & Mats
 ★ Needlework
 ★ Framing Kits to Do it yourself
 ★ Shrink Wrapping
 ★ ARTIST DISCOUNTS
 Mon.-Fri. 9:30-4:30
 Across from the Harbour House Hotel
 Preston Ford

PLUMBING & HEATING 395

Plumbing & Pumps
 DAVID RAINSFORD
 653-4494 residence
 537-2013 shop 44-91

Business Services
 Contract Rates Available
 Call Jeff or Damaris
 537-9933

J & A OIL BURNER SERVICE
 JOHN COTTRELL
 Certified Oil Burner Mechanic
 537-9314
 Box 226, Ganges, B.C. 36-91

Lightning Press
 FINE PRINTING
 320 Upper Ganges Rd.
 537-4422 1-92

PRESSURE WASHING 397

Hot & Cold Pressure Washing
 537-2506 28-91

PROPERTY MAINTENANCE 398

GULF ISLANDS SEPTIC LTD.
 serving the Southern Gulf Islands
SEPTIC TANK PUMPOUTS.
 653-4013 23-91

RENTALS 402

Tool & Equipment Rentals
Gulfstream hardware
 McPhillips Ave.
 537-5733 49-91

GULF ISLANDS DRIFTWOOD
 is a member of the

Canadian Community Newspapers Association

CNA
 dedicated to presenting the

RENTALS 402

RAINBOW RENTALS LTD.

OPEN 7 DAYS A WEEK
 MON. - FRI. 8-5 pm
 SAT. 9-4 pm
 SUN. & HOLS. 10-3 pm
Equipment rental Sales & Service

Your island representatives for
 TORO, SHINDAIWA, KUBOTA,
 SIKKENS PAINTS,
 BEAM BUILT-IN VACUUMS

SCOOTERS & BIKES
 RENT-A-CAR and
 RENT-A-TRUCK
 Compact • Mid-size
 Full-size • Mini-bus (7 pass.)
 RESERVE AHEAD

537-2877
 364 Lower Ganges Rd.
 (next to GVM) 33-91

ROOFING 407

ROOFING
 Shake 'n' Shingle
 RE-ROOF
 NEW REPAIRS
 • Free estimate
 • 5-year warranty
 • could save \$\$\$!
RON CALBERY
 537-2084
 Serving all the Gulf Islands since 1981
 Box 1187, Ganges 1-92

the GULF ISLANDER
 Tourist Guide
BOOK SPACE NOW
 537-9933

TREE SERVICE 431

TREE SERVICE
 Joe Langdon Contracting
 COMPLETE LOGGING SERVICES
 Specializing in:
 Danger Tree Removal
 Selective Logging
 Skidding
 FULLY INSURED
 Competitive Rates and
 Reliable Service
 537-9728 9-92

Find a room with a view.
 Or a bicycle built for two...
 Even romance.
 Can be found at a glance!
 Search out the deals.
 On a new set of wheels...
 Change your career...
 Buy some used sporting gear!
 Remember one man's junk
 is another man's treasure.
 So turn to the Classifieds
 For results you can measure!

DRIFTWOOD CLASSIFIEDS

T. HEDGER TREE SERVICE
 • Danger tree removal
 • Topping
 • Custom felling
 • Brush chipping, clean up
 • Fully insured
 537-1951

TRUCKING 437

SANSUM TERMINALS
 (A division of Texada Logging)
HI-AB Service
 On or off Island hauling
 653-4243 44-91

RICK ANDREWS TRUCKING
 HAULING ALL TYPES
 OF ROAD GRAVEL &
 AGGREGATES.
 537-4603 1-92

KEY PAWN TRUCKING
 ALL TYPES OF
 GRAVEL MATERIAL
 LOUIS RENAUD - OWNER
 537-2329 40-91

TV & RADIO SERVICE 440

TV-VCR-STEREO REPAIR SERVICE
 Local pick-up & delivery
 All makes
 In-shop estimates
 Hours: Mon.-Fri. 9 am-5 pm
J.P. - T.V.
 537-9811
 141 Salt Spring Way 44-91

GULF ISLANDS DRIFTWOOD

is a member of the
Canadian Community Newspapers Association

CNA
 dedicated to presenting the
 news of this community to
 its readers.

RECYCLE THIS PAPER

WELDING 444

ANVIL IRON Complete Welding Service
 537-5631 51-91

WINDOWS 445

Fullford Glass LTD.
 653-4242
 8 am-4:30 pm
 A FULL SERVICE GLASS SHOP
 Call for a Free Estimate 6-92

BUSINESS SERVICES
 Contract Rates Available

*You want it...
We've got it!*

CLASSIFIEDS

CALL 537-9933

**Buy 2
Get 1 Free**
SAVE \$4.95

Buy a classified for 2 weeks and get the third week free!

Offer applies to Employment, Merchandise & Real Estate Classifications

RATES

LINERS: \$4.95 for up to 15 words; 20¢ each additional word. Buy 2 weeks, get 1 free (private party ads only; sorry, no refunds or changes). Frequency discounts available on request.

SEMI-DISPLAY: \$8.15 per column inch. Frequency discounts available on request. Boxed ads, add \$2.

BLANKET CLASSIFIED: Run your ad in community newspapers across the country or in the province of your choice. Call us for details.

TOO LATE TO CLASSIFY: Classifieds placed after deadline, but before noon Tuesday will be published unclassified, but not proofread, subject to availability of space. For \$6.95, 15 words, 30¢ each add'l.

DEADLINES FOR CLASSIFIED ADS: Monday at 2 p.m. Too late to classify closes at noon on Tuesday.

SAMPLE SEMI-DISPLAY CHARGED BY THE INCH

8 POINT TYPE
12 POINT TYPE
16 POINT TYPE

SAMPLE LINER CHARGED BY THE WORD

TO ADVERTISE in this section
call 537-9933. Contract rates
available.

INDEX TO CLASSIFICATIONS

ANNOUNCEMENTS	060 Work Wanted	180 Office equipment
005 Births		145 Pets
014 Cards of thanks	MERCHANDISE	115 Recreational vehicles
035 Coming events	100 Antiques	
026 Community Services	105 Automobiles	177 Toys
008 Deaths	120 Boats & Marine	185 Free
017 Engagements	125 Building supplies	
011 In memoriam	127 Clothing	REAL ESTATE
038 Legals	130 Crafts	200 Appraisals
029 Lost & Found	135 Farm equipment	201 Commercial space for rent
020 Marriages	150 Food products	205 Financing
032 Notices	155 Furniture	210 Houses for rent
023 Personals	160 Garage Sales	203 Land surveyors
	140 Livestock	235 Miscellaneous
	165 Misc. for Sale	230 Mobile Homes
EMPLOYMENT	170 Misc. Wanted	220 Real estate for sale
050 Business Opportunities	110 Motorcycles	225 Real estate wanted
055 Help Wanted	175 Musical instruments	215 Wanted to Rent

TERMS

Classified advertising accepted on a prepaid basis only. Visa and Mastercard welcome.

Full, complete and sole copyright in any advertising produced by Driftwood Publishing Ltd. is vested in and belongs to Driftwood Publishing Ltd. No copyright material may be reproduced in any form without the prior written consent of Driftwood Publishing Ltd. All claims and errors to advertisements must be received by the publisher within 30 days of the first publication. It is agreed by any display or classified advertiser that the liability of the newspaper in the event of failure to

publish an advertisement or in the event that errors occur in the publishing of any advertisement shall be limited to the amount paid by the advertiser for that portion of the advertising space occupied by the incorrect item only and that there shall be no liability in any event beyond the amount paid for such advertisement. Driftwood Publishing Ltd. cannot be responsible for errors after the first day of publication of any advertisement. Notice of errors in the first week should immediately be called to the attention of the advertising department to be corrected for the following edition. All advertising is subject to the approval of the publisher.

Driftwood

*Find a room with a view,
Or a bicycle built for two...
Even romance,
Can be found at glance!
Search out really good deals,
On a new set of wheels...
Change your career...
Buy some used sporting gear!
Remember one man's junk
Is another man's treasure,*

BIRTHS 5

OUR BEAUTIFUL SON Myles Nelson Joseph Raposo was born on March 5, 1991, at 9:40 am to Dianne Geary and John Raposo at Saanich Peninsula Hospital. Extra thanks to Jenny Taylor Gromme and all our family and friends. 11

A SISTER FOR Jules, Noah, Jana and Ryan. Ilaria arrived March 7! Thank you Janet McPhail and staff for a great birthing (special thank you to Shirley). —Nick and Dorise 11

DEATHS 8

CULL. Mrs. Evelyn Louise Cull passed away at her home at Ganges, B.C., Friday evening, March 1, 1991. Born at Hamilton, Ontario, Mrs. Cull was 85 years of age. She is survived by her husband, Dr. James Simpson Cull; Ganges, one son Norman, Burnaby, B.C., one daughter Kathleen Tombe, Abbotsford, B.C., four grandchildren, four great grandchildren, two sisters, Lorena McGowan and Margaret Baker. Private cremation arrangements are by Goodman Jones Funeral Home, Ganges, B.C. 11

WLASITZ: Anna died in Lady Minto Hospital on March 4, 1991, aged 56. She is survived by her husband Jim, son Larry of Fort McMurray, daughter Barb of Prince George, Fran, Edna and Randy (foster children). Funeral services were held Friday, March 8, at the Royal Canadian Legion, followed by a graveside service. In lieu of flowers donations may be made to an Ecological Society or the Canadian Cancer Society. 11

CULL. James Simpson, in Royal Jubilee Hospital, on March 8, 1991, at the age of 86. He was predeceased by wife Evelyn Louise. James is survived by one sister, Edna Cull of Vancouver, B.C.; one son Norman of Burnaby; one daughter Kathleen Toombe of Abbotsford; four grandchildren and four great grandchildren. James was a member of the Columbia Lodge #1 AF & AM. James was born in Wetaskwin, Alta. He lived most of his life in B.C. Private cremation, in lieu of flowers donations to Cancer or Heart Fund. Goodman Jones Funeral Home Ganges, in care of arrangements. 11

PERSONALS 23

SUPER SHOWCASE 91 entry forms at Volume II, Off the Waterfront Gallery, et cetera and Stuff & Nonsense. Sponsored by CAC. 11-91

TIED OF G.I.C. and term deposits? Want to earn a higher interest?... Entrepreneur with unique product seeks private financing in the amount of \$5000. Terms negotiable, references. Please call 537-9464. 13-91

THE DISCRIMINATING
BUNNY BUYER WILL FIND
THE BEST BUNNY BUYS
AT
*Flowers
and
Wine*
160 Fulford Ganges Road
537-2231

COMMUNITY SERVICES 26

DRESSINGS ARE FREE to cancer patients by the Order of the Eastern Star. Contact Carol Miller, 537-4023, or Health Services, 537-5541. 11-91

ACOA MEETING, held every Wednesday at 7:30 pm at the S.S. Community Centre. 11-91

NARCOTICS ANONYMOUS Helpline. 383-3553. 11-91

ALANON — A PROGRAM for

COMMUNITY SERVICES 26

FAMILIES of Schizophrenics meet informally in homes for mutual support and exchange of information. Phone 537-9237 or 537-5264. 11-91

OVEREATERS ANONYMOUS meets Thurs., 7:30 pm, Community Centre, downstairs. Phone 537-4331 or 537-4205 eves. 11-91

A.A. MEETINGS, Salt Spring Island, phone 537-9337 or 537-2317. **GALIANO:** 539-2235 or 539-5770. **PENDER:** 629-3312. 11-91

LOST & FOUND 29

MISSING SINCE Tuesday, March 5, Siamese neutered cat, dark face, legs and tail, blue eyes, Elizabeth Drive, Mobrae area. Please phone 537-9206 if whereabouts known. 11

FOUND: two keys at Central Hall. Owner may claim at Driftwood. 11

LOST: gentleman's glasses in vicinity of Ganges. Call 537-9214. 11

It's as easy as pie
to advertise
in the Driftwood
Classifieds!

NOTICES 32

THE COMPLETE LANDSCAPING and TREE SERVICE
Call Pete Sweetnam
537-2289

About
Gardens
13-91

DRAFTING and DESIGN

Do you need drawings for the Building Inspector or your Contractor? Residential and commercial drawings for new work, additions, or renovations. Design advice if required. Let me help you turn your ideas into blueprints. For a free consultation, call

Diane Harris
Dip. Arch. Tech.
537-4677
14-91

REBIRTHING/BREATH Integration Sessions. Private, committed group series and maintenance groups available. Dianne 653-4254. 31-91

IMPORTANT MEETING of Farmers' Market Vendors Association, Monday, March 18, 7:30 pm, Farmers' Institute Building. 11-91

GRACE POINT CONFERENCE CENTRE

GRACE POINT
Square
Fully appointed
Conference/Meeting Room
available by half day, day,
or hourly rental.

11-91

NOTICES 32

S.P.C.A.
SALT SPRING ISLAND BRANCH
For information call
537-2123
Memberships & Donations
to Box 522, Ganges 38-91

WAYNE'S GARDENING
• Custom rototilling
• Lawn & Garden maintenance
"NO JOB TOO SMALL!"
653-9544 21-91

This space
reserved
for your ad.
Call
The Gulf Islands
Driftwood
537-9933

Sanscha Hall COLLECTIBLES SHOW & SALE
March 23 & 24 - 10 am - 4 pm
TABLES & INFO
656-4523 12-91

THE GULF ISLANDS Shrine Club will pick up donations any time, and store for Spring and Fall garage sales. Phone Jim Napper, 537-2925, Bob Morgan, 537-9843 21-91

SUPER SHOWCASE 91 will include Woodworkers' Guild 2x4 Show, Pottery Guild Teapot Show. (Artspring Art Auction, Sat., April 6). Sponsored by CAC. 11-91

KUWAHARA MOUNTAIN BIKES
at INCREDIBLE SAVINGS!
Here's a few of the great buys in store...

LADIES PARKWAY
21 spd. Shimano 200 GS Components
SALE \$358⁰⁰ (incl. G.S.T.)
(Reg. \$410.00 + G.S.T.)

MEN'S INSTINCT
21 spd. Suntour Express Components
SALE \$358⁰⁰ (incl. G.S.T.)
(Reg. \$410.00 + G.S.T.)

X-COUNTRY HYBRID (Commuter Bike)
Shimano 300 LX Components
SALE \$535⁰⁰ (incl. G.S.T.)
(Reg. \$575.00 + G.S.T.)

SCRAMBLER JUNIOR MOUNTAIN BIKE
5 spd, 20" wheels
SALE \$273⁰⁰ (incl. G.S.T.)
(Reg. \$310.00 + G.S.T.)

Island SPOKE FOLK
115 Lower Ganges Road
Phone 537-4664 11

LAKESIDE GARDEN SERVICE
PRUNING
HEDGE TRIMMING

NOTICES 32

Eva's Travel Tip
HOW ABOUT A DELUXE BIKING TRIP?
Travel through Southern Brittany, Northern Italy, Eastern Provence, Bali, New Zealand, Canadian Rockies, etc.
OR: A HIKING TRIP?
Just about everywhere in the world.
Please call Eva, Julia or Caroline, to assist you with your bookings and supply you with brochures.
EVA TRAVEL
E.M. THEREN LTD.
Located in Creekhouse
152 A Fulford Ganges Rd.
Open Tues.-Fri., 9-4:30
Sat. 10:00-2:00
Closed Sun. & Mon.
537-5523 11

off the
waterfront
gallery
FEATURES
ITS MEMBER ARTISTS
Enjoy a display of the Artists' Tools and work in progress in our window
This week
CHRISTINE DRAKE
(Potter)
Open Mon. - Sat.
10 am - 5 pm
by the Post Office 11

Sooz
SEWING CO.
REGISTER NOW FOR
NEW SPRING CLASSES
PINEAPPLE COVERED TINS
Sun., Mar. 17, noon-4 pm \$17
QUILT IN A DAY
Sun., Mar. 24, 9 am-5 pm \$35
CUDDLY BUNNY
Mon., Mar. 18, 7 pm-10 pm \$15
BAG A BUNNY
Tues., Mar. 19, 7-9 pm \$10
PANT SKIRT
Wed., Mar. 20 & 27, 7-9 pm \$20
Across from Petro Can
537-4241 11

COME ONE, COME ALL to Fernwood's Family Dance, Fernwood Elementary School, Friday, March 15, 7 pm to 11 pm. Canned music with lots of selections to suit everyone's taste. Lots of snacks, refreshments, door prizes, and raffle. SEE YOU THERE! 11

Thoughts of Peace

"The truest and greatest power is the strength of Peace... because Peace is the will of the Great Spirit."

HOP! DECLARATION OF PEACE

SPONSORED BY
THE BAHAI COMMUNITY

WE SELL ONLY THE BEST!
Garden & Landscape Supplies
Soil mixes • Manure mix
Fine grade Bark Mulch
Rainbow

NOTICES 32

NOW OPEN AT
121 MCPHILLIPS

- Robert Hassell Associates Ltd.
- Sid Filkow
- Phyllis Tatum
- KIS Office Services
- Geoff Swift Construction
- Masayo Hora
- Creekside Seafoods
- Barbs Buns
- OPENING SHORTLY
- Mobile Market

TO OUR CUSTOMERS:
As soon as mother nature co-operates we will complete our front & rear paved parking and our landscaping. In the meantime, we apologize for the inconvenience. tfn

Salt Spring's largest sporting goods store
Dealing in new and used discount sports equipment

BUY-SELL-TRADE
YOUR QUALITY USED EQUIPMENT

PAUL HEGGELER
Upper Ganges Centre
537-5588 16-91

SIMON HENSON
Landscape Designer

- Planning and consulting for gardens and landscapes
- New sites or existing gardens
- English training and experience
- Qualified, professional service

SKY VALLEY DESIGNS
537-9745
"Working with the natural environment" 15-91

B.C.S.P.C.A.
Salt Spring Island Branch
ANNUAL GENERAL MEETING
SPECIAL GUEST
Mr. A. Hickey
Chief Executive Officer
BCSPCA
ELECTION OF OFFICERS
Saturday, March 16, 2 pm
St. George's Hall
537-2123 11-91

Salt Spring Island Foundation
"CATCH THE ISLAND SPIRIT"

Donations of cash, property or life insurance now or through your estate will help enrich the lives of Salt Spring Islanders for generations to come. "In Memoriam" gifts will be acknowledged with a card. Include names and addresses of recipient, next of kin and donor for tax receipt. Scholarships, land for parks, and relief of hardship are but a few directions in which your foundation serves the community. Please mail donations and requests for information to The Salt Spring Island Foundation, P.O. Box 8, Ganges, B.C. V0S 1E0 or call John Crofton at 537-2433. tfn-91

DAVE'S
Mobile
Mechanical
SERVICE AT YOUR DOOR
DIESEL & GAS REPAIRS
Licenced heavy duty & Auto Mechanic
Over 20 years' experience
DAVID PIRIE
537-2419 15-91

TEDDYBEAR Family Daycare,
255 Malview. Licenced, focus

NOTICES 32

Burritt Bros.
Carpets SINCE 1907

GANGES VILLAGE MARKET CENTRE

CARPET
CLEANING
SERVICE
coming to
Salt Spring Island
March 18 & 19
Pender Island
March 20

Top quality professional
steam extraction cleaning
method.
Truck mounted system.
CALL
537-5533
for info & appointment 11-91

CONGRATULATIONS to the
Worldbook Globe winner Fay
Hawkes. 11

FITNESS — Exercise at Salty
Sweat's special St. Patrick's
Day class, Friday, March 15.
Bring a friend free on your
ticket. Wear green! 537-5988. 11

FABRIC GUILD Potluck Dinner
and Fabric/Idea Swap.
Wednesday, March 27, 6 pm, at
Lower Hall, Ganges United
Church. New members
welcome! Call 537-5070 for
info. 13

DIRECT SUPPORT Groups,
Community Centre, Ganges.
Sundays, March 24th to June
16th. (1) Directed Men's Group.
7pm-9:30 pm. (2) Support
Group for Single and Separated
Adults. 2 pm-4:30 pm. (3)
Support Group for Adults
Coping with the Loss of a
Relationship. 10 am-12:30 pm.
Please call the Community
Centre at 537-9971 for
information and registration.
William Manfield, Professional
Counselling Services, Ganges
and Victoria. 11-91

GULF
ISLANDER
Tourist Guide
BOOK SPACE NOW
537-9933

COMING SOON...Firemen's
Garage Sale. Donations
gratefully accepted. To arrange
for pick-up call 537-2531,
Mon.-Fri. 12-91

LYNN HUNTER MP
208-771 Vernon Ave.
Victoria, V8X 1A7
Telephone 388-0425
or Zenith 2022
Office Hours 10-4, Mon.-Fri. 4-alt-tfn

Send your
Easter Greetings
through us. With
FTD it's guaranteed

537-2231
160 Fulford Ganges Road

BUSINESS
SERVICES
Contract Rates Available
Call Jeff or Damaris
537-9933

We would like to record your
views about Provincial Parks
and Wilderness for the 90's.
Information is being presented
through maps, brochures and
discussions.

MONDAY, MARCH 18th
10 am-2 pm and 7:30-9:30 pm
in the Windfall Room
S.S. Library, McPhillips Ave.,
Ganges

This is the last opportunity for
you to record your views and
offer suggestions about
protecting Provincial Parks and
Forest Wilderness areas
throughout British Columbia.

NOTICES 32

Say it with
FLOWERS

We now offer a
Full Floral Service...

- *Weddings
- *Anniversaries
- *Birthdays
- *Special occasions

Rainbow's
End
FLOWERS & GIFTS
Gasoline Alley
537-5031 4-92

The trusted name for
eyewear fashions
and contact lenses.

SIDNEY
104-2376 Bevan Ave.
Sidney Centre
655-1122 48-alt-odd-tfn

HORSE
MANURE
A Garden Treat

call
RAINBOW
LANDSCAPE SUPPLY
537-4346 11

MEN AND REALITY — A
process day for men. Learn
more about feedback in
relationships, how to have
more fun resolving conflicts.
Come and enjoy the company
of men, with Stan Tomand and
Don Ollsin, who both lead and
participate in men's groups and
men's growth. Call Vigs: 653-
4009. 11

TEDDYBEAR Family Daycare,
255 Malview. Licenced. Focus
on creativity. Reasonable rates,
nutritious snacks, drop-in
welcome. 537-2259 Wendy. 11

WRITERS and
WANNA BE's

SCOTT MOWBRAY
Editor, Vancouver Magazine
WRITING FOR PUBLICATION
Sat., Mar. 23, 9-3
REGISTER NOW!

Continuing Education
537-2822 11-91

ALISON
MCLAREN
Registered Massage
Therapist

10 YEARS EXPERIENCE
#8 Lancer Bldg.
(Peter Bennett's)
537-4419 or 537-4819 12-91

Buy a classified for 2
weeks and get the third week
for free! Call today to reserve
your space in the
Driftwood Classifieds
537-9933

NOW SHOWING AT
SWEET ARTS
CHATTERBOX CAFE

The Watercolours of
two local artists:
MARGUERITE PEARCE
and
BRYAN SMITH 13-91

GANGES
DOG OBEDIENCE
TRAINING CLUB

Starting March 17 at 11 am
Limited number
FOR INFO
Mona 537-5265 11

THIS SPACE RESERVED
FOR YOUR AD

in Fulford Harbour
653-4455

OPENING
Thursday

NOTICES 32

SSI PRESCHOOL is now
accepting applications for 3
and 4 year olds for September.
Anne 537-2620. 16-91

QUALITY PRODUCTS
IN HARMONY WITH
NATURE

- Environmentally safe:
- Household Cleaners and Laundry Products
- Nutritional Products
- Beauty and Personal Care Products
- Water Purification Systems

HOME SALES
Independent Distributor
HEATHER MARTIN
537-9729 alt-odd-tfn

Buy 2
Get 1 Free
SAVE \$4.95
Buy a classified for 2 weeks
and get the third
week for free! Call 537-9933
for more information.
Driftwood Classifieds
537-9933

COMING EVENTS 35

OFFERS
AN INTRODUCTION TO
IYENGAR YOGA

with teacher
Claudia MacDonald
A WORKSHOP
Sat. & Sun., March 23 & 24
10 am - 1 pm \$50
at BEAVER POINT HALL
(the new room)

POTLUCK LUNCH
to follow on Saturday
Come and learn to improve
your body alignment, free
tension and develop
relaxation of both mind and
body. No prior experience is
necessary, nor is flexibility.
People currently practicing
Yoga will be encouraged to
deepen their understanding
of their own practice.
REGISTRATION IS LIMITED
For details call
LIZ FORREST 653-2046
HOLLY KEMP 537-4981

THE
BODYMIND
WORKSHOP
ALSO OFFERS
• Polarity • Reflexology •
• Energy Work
• Fitness assessments
• Workout facilities
• Weight training
124 WESTCOTT ROAD 11

THIS SPACE
RESERVED
FOR YOUR AD

The Baha'i Community
of Salt Spring Island
invites you to...
Informal Friday Night
Discussions

Mar. 15 • 7:30pm
PROGRESSIVE
REVELATION

BRAE HAVEN
(opp. GYM at Greenwood)
call 537-9561, 9898, or 5188

VOICE OF WOMEN
Sponsored

WHAT'S IN THE cards for you?
Find out Mondays, 2-5 pm, at
Lu-Lu's Entertaining! Informa-
tive Tarot Readings. 11-91

SPRING EQUINOX Celebration.

COMING EVENTS 35

S.S.I. POTTERS' GUILD
A Weekend Workshop
with
DARCY MARGESSON
March 23-24
10 am - 4 pm

Throwing, glazing and
decorating with glaze stains
on terra cotta (earthenware)
in the MAJOLICA tradition -
with some hands-on
involvement by participants.

FEE
Non-members \$30
Members \$25
Membership \$5

For more information or to
register, phone
GARY CHERNEFF at
537-9252 11-91

Buy a classified for 2
weeks and get the third week
for free! Call today to reserve
your space in the Driftwood
Classifieds
537-9933

60th ANNIVERSARY
Saturday, March 16
DINNER 6:30 PM Tickets \$10
Reservations recommended

Sunday, March 17
MEMORIAL SERVICE at 2 PM
1931 1991

SPRING ANTIQUE
SHOW • SALE

COLLECTIBLES GALORE
WESTERN CANADA'S
LARGEST QUALITY SHOW
March 21-22-23
Thurs., 5-10 pm
Fri., 10 am-10 pm
Sat., 10 am-5 pm
7325 MacPherson Ave.,
Burnaby, B.C.
(turn south 5500 Kingsway)
Free Parking, Door Prizes
Admission \$4
Info (604) 431-0900 12-91

CASC PRESENTS
El Salvador Night

Sat., March 16 at 7:30 pm
with
MAEVE LYDON
Speaking of her recent trip
to El Salvador
and the music of
singer-song writer
MARK NEUFELD
Limited menu available
DINNER SPECIAL
Black Bean Tostadas \$4.95
—No Cover—
EVERYONE WELCOME
653-9222 11-91

MONTHLY MEETING
March 20, 1991
8:00 pm
United Church Hall,
Ganges

Mr. Bill Jones of the Jones
Nursery Richmond will
speak on
"Decorative Gardens"
PARLOUR SHOW
Enter branches of flowering
trees in own container. No
more than 3 branches of one
kind OR 3 different branches
may be entered. Plants
delivered to church 7:30 pm.
EVERYONE WELCOME 11

An Evening with
W.O. Mitchell
Mahon Hall
March 21, 8:00 pm

Anglican Parish
Salt Spring Island

St. Mark's, Tuesday:
Holy Eucharist - 10 am
St. George's, Thursday:
Holy Eucharist - 5:15 pm

SUNDAY
ST. GEORGE'S
Holy Eucharist 9:15 am
ST. MARK'S
Matins 11:30 am
ST. MARY'S
Holy Eucharist 4 pm
Bishop Barry Valentine
Rector
Parish Office: 537-2171

Salt Spring Island
Baptist Church
Admiral Hall
506 Lower Ganges Rd.

SUNDAY:
10:30 Family Worship
with Sunday School
6:30 pm
Evening Fellowship
WEDNESDAY &
THURSDAY
Evening home Bible
Studies
Rev. Brian Joyce
537-2222

Catholic Church
Drake Road
Ganges

Saturday 5:00 pm
Sunday 8:30 am (Fulford)
10:00 am &
11:00 am (Family mass)

O.M.I. FATHERS
537-2150

Community
Gospel Chapel
Drake Rd., Ganges

SUNDAY: 10:30 am
Morning Worship with
Sunday School

WEDNESDAY:
7:30 pm
Bible Study & Prayer
Pastor: Chris Cormack
537-2622
Affiliated with A.C.O.P.

Salt Spring
Pentecostal
Assembly
Central Hall

SUNDAY SCHOOL
9:30 am
MORNING WORSHIP
10:30 am
Bible Study
Home Meetings
Wednesdays — Ganges
7:30 pm

For more info
call
537-4143

Affiliated with P.A.O.C.

Ganges
United Church
Hereford Ave., Ganges

WORSHIP SERVICE
10 am with Sunday
School for Nursery
to 15 years.
Minister

COMING EVENTS 35

IS THE WAR REALLY OVER?
WHAT'S NEXT?
WHERE DO WE GO
FROM HERE?
An open invitation for
general discussion
Sunday, March 17
starting at 12:30 pm
basement of the United church
Bring a bag lunch
For further info phone
653-4353 or 537-4500

11-91

DO YOU HAVE A
LIFE THREATENING ILLNESS?
Are you feeling stressed
and confused?
Learn techniques to increase
your self awareness.

MERIDIAN HOLISTIC CENTRE
5575 W. Saanich Road,
Victoria
March 22, 23 & 24
FEE \$150.00 + \$60.00 (extras)
To pre-register call:
727-3451

12-91

DRUM MUSIC
Live Concert
with Ronen Kernerman
followed by
DJEMBE DRUM WORKSHOP
for adults
Central Hall
Sat., March 16, 2:30-3:30 pm
Child \$2 Adult \$3
WORKSHOP \$15
starting 3:30-6:30 pm
including Djembe Drum
Info MICHAEL 537-2116 11

**SCOTT POINT
WATERWORKS
DISTRICT
Annual General
Meeting**
will be held
Tuesday, March 26, 1991
at 7 pm, at the
Royal Vancouver
Yacht Club Pavilion

ALL SCOTT POINT PROPERTY
OWNERS ARE INVITED
TO ATTEND

98-11

BUSINESS SERVICES

Contract Rates available
Call Jeff or Damaris
537-9933

LEGALS 38

Staking Notice
NOTICE OF INTENTION TO
APPLY FOR A DISPOSITION
OF CROWN LAND

Take notice that Walter Hanson
Vogel and Noelle Anna Vogel of
Salt Spring Island, B.C.,
occupations businessman,
psychologist, intend to make
application to the Ministry of
Crown Lands regional office in
Victoria for a License of
Occupancy of land generally
situated Cowichan District,
and more specifically described
in (a) or (b) below:
(a) Parcel Identifier 001-021-
257, Lot 2, District Lot 21,
North Salt Spring Island,
Cowichan District, Plan 38305.
(b) Commencing at a post
planted 11.4112 metres NW of
most S.E. point, thence 52
metres S.W.; thence 15 metres
N.W.; thence 6 metres N.E.;
thence 10 metres S.E.; thence
46 metres N.E.; thence 5
metres S.E.; and containing
320 sq. metres more or less,
the purpose for which the land
is required is permanent
private moorage.

Alttype Construction,
10713 McDonald Park Rd.,
Sidney, B.C. V8L 3X9
656-7081
Feb. 1, 1991.

11-91

Staking Notice
NOTICE OF INTENTION TO
APPLY FOR A DISPOSITION OF
CROWN LAND

Take notice that Patricia Benjie
Cheng and Keith Holyoak of
Salt Spring Island, B.C.,
occupations Professors, intend
to make application to the
Ministry of Crown Lands
regional office in Victoria for a
License of Occupancy of land
generally situated at Cowichan
District, and more specifically
described in (a) or (b) below:
(a) Saanich/Capital assess-
ment area Scott Point
Waterworks District Parcel
Identifier 003-908-721, Lot 2,
District Lot 1, North Salt Spring
Island, Cowichan District, Plan
17161.

(b) Commencing at a post
planted 9.5 ft. S.E. of the most
northerly point; thence 66 ft.
N.E.; thence 50 ft. S.E.; thence
66 ft. S.W.; thence 50 ft. N.W.;
The purpose for which the land
is required is permanent
private moorage.

LEGALS 38

PUBLICATION REQUEST
RE: CHANGE OF NAME
NOTICE is hereby given that an
application will be made to the
Director of Vital Statistics for a
change of name, pursuant to
the provisions of the "Name
Act" by me: Maureen Brady,
C17, RR2 Lower Salt Spring
Way, Ganges, B.C. V0S 1E0.
FROM: Brady, Maureen
TO:
Brady, Maureen Georgeanne
Dated March 8, 1991.

11

Staking Notice
NOTICE OF INTENTION TO
APPLY FOR A DISPOSITION
OF CROWN LAND

Take notice that Jack Bertram
Morrell and Eleanor Dawn
Morrell of Ganges, B.C.,
occupation retired, home-
maker, intend to make
application to the Ministry of
Crown Lands regional office in
Victoria for a Licence of
Occupancy of land generally
situated Duck Bay, Salt
Spring Island, and more
specifically described in (a) or
(b) below:
(a) Lot 23, Section 11, Range 3
West, North Salt Spring Island,
Cowichan District, Plan
18964.
(b) Commencing at a post
planted 55 feet east from the
southwest corner of Lot 23,
thence 120 ft. south; thence 40
ft. east; thence 120 ft. north;
thence 40 ft. west; and
containing .043 ha more or
less.

The purpose for which the land
is required is private moorage
purposes.
Comments concerning this
application may be made to the
Ministry of Crown Lands, 851
yates Street, Victoria, B.C. V8V
1X5. 387-5011. File No.
1406666.
Dated March 4, 1991.

Signed: J.B. Morrell, E.B.
Morrell.

11-91

HELP WANTED 55

FULL-TIME POSITION
now available for
CHEF or EXPERIENCED COOK
Must have references
Call
653-4432
for appointment

tfn

LOCAL COMPANY seeking
watchman, must have own
trailer, must provide referen-
ces, terms negotiable. Please
apply in writing to Dept. M, Box
250, Ganges, B.C. V0S 1E0.

11-91

PART-TIME dishwasher, may
work into full-time for summer.
Would suit student. Apply to
the Fulford Inn.

12-91

PART-TIME AMBULANCE
attendants, Ganges, call-out
basis. Call-out basis. Preferred
qualifications: IFA Ticket, Class
4DL, community oriented,
willing to learn. For more info
phone 537-9711 between
0800 and 1700, ask for Don
McDermid or Bob Durie. Before
March 30/91.

11

POTTER TO THROW lamp
bases for my lampshades.
Wendy 537-2259.

11

CARPENTER WANTED to build
house on island 4 miles from
Ganges by boat. Leave
message daytime 537-9525.11

11-91

EXPERIENCED COOK/Wait-
ress needed for permanent
part-time situation. Ability to
smile a must! Apply in person
at Leisure Lanes Rec Centre.
537-2054.

12-91

A LOCAL CATERING establish-
ment will be requiring staff:
cooks, waitress/waiters, pre
cook, dishwashers, non-
smokers preferred. Apply in
confidence to Dept. N, c/o
Driftwood, Box 250, Ganges,
B.C. V0S 1E0.

11-91

CARETAKER

Mature couple to oversee
privately owned island in Gulf
Islands. Multifaceted experi-
ence required including farm
equipment mechanical
abilities, household mainten-
ance, boat and vehicle
maintenance and animal care.
Seven days a week with
extended vacation at agreed
upon intervals. Residence plus
salary. Position available Fall
1991. Forward inquiries and

HELP WANTED 55

FULL TIME N/S secretary/ad-
ministrative assistant with
interest in art and nature. Must
be able to work computer.
Please send resume to Box
250, Dept. Q, Ganges, B.C. V0S
1E0.

11

LOCAL COMPANY seeking
watchman, must have own
trailer, must provide referen-
ces, terms negotiable, please
apply in writing c/o Dept. M,
Box 250, Ganges, B.C. V0S
1E0.

11

CAN YOU FILL
THESE SHOES?

We're looking for an
energetic cook type person.
CALL JOAN AT THE
NEW DELI CAFE
for an appointment
537-4181

-11

SCHOOL DISTRICT #64

(Gulf Islands)
SECONDARY SCHOOL
requires a 1.0 F.T.E. Temporary
Secondary French Immersion
Teacher effective April 1, 1991
until June 30, 1991.
Qualifications include:
1. Native-like fluency.
2. Ability to teach in French;
Math 8/9, French 8, Foods 10,
Social Studies 8, 10, 11.
3. Work in established
program.
4. B.C. Certification or
equivalent.

Apply to: Mr. Bob McWhirter,
Director of Instruction, P.O. Box
128, Ganges, B.C. V0S 1E0.
Closing date: March 20, 1991.

11

PART-TIME POSITION
AVAILABLE IMMEDIATELY
Project Coordinator for
Healthy Community
Initiative

April 1, 1991 to
March 31, 1992
Leadership, organization
and communication skills
required. Some knowledge
of computers and public
survey techniques pre-
ferred.
Apply by 12 noon March 22,
1991 to:

Salt Spring Community
Health Council
c/o Dept. "P"
Gulf Islands Driftwood,
Box 250, Ganges, B.C.
V0S 1E0

11

WORK WANTED 60

A MAN for work around the
house and property. Renova-
tion, repair, cleanup. Any job,
any size, any time. Andrew.
537-2294.

11-91

LOG SCALING available, gov't
certified. "One load or a
hundred". Bruce Kennedy 537-
2880.

11-91

WORK WANTED: dump runs,
moving, light hauling with
stakeholder one ton truck. Also
have box trailer. Phone 537-
4487.

tfn

FINISHING and Renovations.
Chris 537-9521.

12-91

CUSTOM ROTOTILLING, 5 hp
tiller, \$20 per hour, \$25
minimum. 537-9124.

12-91

J/M CARPENTER available for
additions, renovations,
sundecks, concrete work,
framing and finishing, etc.
Specializing in custom cedar
work. 20 years experience.
Quality and integrity.
References. 537-9124.

12-91

STUDENTS FOR HIRE WITH
truck, please call for free
estimates. 537-2699.

11-91

TOM VIKANDER, Certified
Carpenter, nice guy, renovates,
frames, finishes, repairs big or
small. 537-5558 anytime.11-91

11-91

HANDYMAN SERVICES.
Renovations, alterations,
roofing, sundecks, fencing and
farmwork. No job too small.
Truck for cleanup and moving.
Phone John or Mark. 653-
4254.

31-91

SPRING! A good time to
renovate, repair, add on. The
smallest to the largest jobs
done competently. Peter
Blackmore 537-4382.

tfn

Driftwood
Classifieds
537-9933

EXPERIENCED Carpenter
available. Contact or by the

WORK WANTED 60

13-91 **Beancounters
Graphics**
537-9190
brochures
flyers
menus
newsletters
advertising
typesetting
invitations
d e s i g n

WORK WANTED: Dump runs,
moving, light hauling with
stakeholder 1 T truck. Also have
box trailer. Phone 537-4487.

9-tfn

GARDEN NEGLECTED? Spring
cleanup, all types, organic
garden work, rototilling,
seniors discount. Call now
537-4640.

13-91

COMPLETE GARDEN CARE,
pruning, spraying, rototilling,
lawn maintenance, planting.
Phone Harald Repen 537-4582
after 5 pm.

13-91

KEVIN MITCHELL, Certified
Stonemason, stone and brick
fireplaces, chimneys, garden
walls and patios. Fully insured.
Free estimates. 653-2315.

14-91

CALL KIRSTIE for small
alterations or repairs — wood,
tile, glass, lino, plaster, etc.,
etc. — ALSO wallpapering and
latex painting. No job too small,
quick and tidy work. 537-5432
eves.

tfn

ATTENTION! 28 year old
woman, new island resident,
is looking for office work,
education, computer experi-
ence, good references, reliable,
ready to start immediately.
Please call 537-4864, Kirsir.

12-91

ANTIQUES 100

R.W. REFINISHING, 150 Dukes
Rd. Open Thurs. to Sat., 11-4
pm or by appointment. 653-
9465. New selection of solid
wood furniture and collecti-
bles

11

AUTOMOBILES 105

GREAT BUY. 1983 Ford Escort,
under 50,000 miles, new tires,
no rust, very good condition,
\$2700 obo. 537-2619.

11-91

1986 PONTIAC 6000 LE SW,
V6, auto., OD, AC, cruise,
woodtrim, excellent condition,
new tires, brakes, \$7900. 537-
2015.

11-91

1971 VOLKSWAGEN, excel-
lent engine, \$450 cash. 537-
5432 eves.

12-91

1976 DATSUN WAGON, 5
spd., good running cond., new
snow tires, must sell, \$500
obo. 537-4519.

12-91

1974 TORINO S/W in excellent
running cond., new tires, etc.
Must be seen to be appreciated.
A great family car. 653-4316.

11-91

FOUR P235 60 Series, 14 inch
tires, new, \$400. 653-4369.

tfn

1978 VOLVO WAGON, 3rd
seat, low miles, excellent
condition, 5 spd., many extras,
\$6000. 653-4558.

11-91

1976 VOLVO stationwagon.,
fuel injection, \$2800; 1969
Mercedes 280S, \$3000; 1961
Ford 3-ton flatbed, no engine,
offers. 537-9756.

12-91

1978 GMC ¾ ton pickup, 350
V8, auto., new paint, no rust,
excellent shape, \$3800, 537-
9866 eves.

11-91

1984 TOYOTA TERCEL station
wagon, 5 spd., looks and runs
like new, \$6200. 537-5759.11

11

1974 GMC ¾ ton pickup, 4WD,
537-4466.

13-91

1980 CUTLASS SUPREME, 2
dr., 267 V8, PS/PB, \$2995.
537-5901 after 5 pm. D.L.
7101.

11

1987 CAMARO V6, auto.,
PS/PB, AM/FM, black, \$8995.
537-5901 after 5 pm. D.L.
7101.

11

1988 FORD RANGER, 4 cyl., 5
spd., 32,000 K's, was \$8995,
now \$6995. 537-5901 after 5
pm. D.L. 7101.

11

VOLVO WAGON, low miles,
3rd seat, excellent cond., many
extras, no GST, \$4300. 653-
4558.

11

FOR SALE BY TENDER. A 1979
2WD GMC pickup with utility
box. Sealed bids will be
received at the District Office of
the North Salt Spring
Waterworks District, 761

AUTOMOBILES 105

1973 Mercedes 280 automatic,
PS/PB, power sunroof,
everything works, affordable
quality, \$4,850 ono. 653-9282.

13-91

1971 DODGE DART, 2 dr., HT,
PS/PB, radials, new brakes,
good condition, \$1500. 653-
4369.

tfn

1974 DODGE 1 ton flat deck,
new brakes, good tires, \$1500.
653-4369.

tfn

1963 LINCOLN Continental
"A" Classic 430 engine,
extremely fine condition,
collector's car, \$9700. 537-
9677.

11

1966 AUSTIN CAMBRIDGE,
needs new tie rods, and two
parts cars, \$300 total. Call Terri
Wednesdays or Thurs. 3 to 9.
537-5633.

11

IMPORT FIBREGLASS canopy
top for regular bed truck, \$100.
537-9179.

11

1976 JEEP CHEROKEE 4x4,
\$800, price negotiable. Call
Josh at 537-9651.

13-91

1983 FORD PICKUP, new 300-
6, good nick, \$4500. 653-4638.

13-91

1976 RED CHRYSLER Cordoba,
\$500 obo. Phone 537-5967
between 6-10 pm.

11

RECREATIONAL
VEHICLES 115

TRIANGLE R.V. CENTRE offers
excellent highway exposure for
your consignment vehicle. Also
parts, service, propane, sani-
station, and 24 hour car and
R.V. wash. Your complete R.V.
Centre. Triangle Homes Ltd.,
Sidney. Your first R.V. Centre
off the ferry. 656-1122.

DL 5916.

14-91

1971 WESTFALIA, good
engine, drive train and upper
body, radial tires, ideal parts
vehicle, asking \$500 firm. Call
537-9498.

12-91

TRAILER: 31' Prowler, 1974,
great shape, delivery possible,
\$7500. Our house is finished!
537-5452.

11

BOATS & MARINE 120

CROWN 23: 3 sails, head,
stove, ice box, 1985 9.8hp
Mercury, inflatable dinghy, CB,
compass, canvas cuddy, well
equipped for cruising, sleeps 4,
\$9000 obo. 537-5854.

11-91

HALF SHARE available in
newer 30' sailboat, fully
equipped for cruising. Call Dan
at 537-2524 eves.

12-91

16' CATAMARAN sailboat,
Ventura, \$800 obo, no trailer.
539-2589 between 6 & 10 pm.

15-91

1984 18' CAMPION runabout,
120 hp IN/OB Mercruiser and
aux. 7.5 HP Merc. O/B, 285 hrs.
survey done Feb. 26, 1991,
fresh water cooler, depth
sounder, marine transceiver,
anchor, porta-potti, '84 Calkins
trailer in good cond., full
purchase price \$11,000. 537-
9575.

12-91

REDUCED TO SELL
"POLISH GIRL"
26 ft. double ender diesel
\$4500 cash

537-5926

11

26 FT. CHRIS CRAFT, needs
T.L.C., cheap. 537-4466.

13-91

10' GRIFFIN inflatable boat
with 9.9 Mercury motor, both
quite new, \$1500. 537-9179.

11

FOR THE RECREATIONAL
rower, brand new 12' classic
Whitehall dinghy, mahogany
glued lapstrake with ash trim,
lightweight and easy to handle,
comes with spoon oars and
picnic basket, \$3500, no GST.
537-5759.

11

13' GREGOR aluminum boat
with 7.5hp Evinrude and
trailer, \$1500. 537-9929.

11

10' GRIFFIN inflatable boat
with 9.9 Mercury motor, both
quite new, \$1500. 537-9179.

11

FOR THE RECREATIONAL
rower, brand new 12' classic
Whitehall dinghy, mahogany
glued lapstrake with ash trim,
lightweight and easy to handle,
comes with spoon oars and
picnic basket, \$3500, no GST.
537-5759.

11

13' GREGOR aluminum boat
with 7.5

FOOD PRODUCTS 150

O'HARA'S FRESH FISH
(Mouat's Dockside)

SORRY!! We don't offer lamb, turkeys, beef, chicken or pork... however, we specialize in a large variety of the finest quality fresh fish.

For over 8 years... still THE ONLY fish store on the Gulf Islands.

MON. thru SAT.
10:00-5:00 5-92

FURNITURE 155

SOLID WOOD light coloured 5-piece bedroom suite, good condition, \$100. 537-9172. 11

TWO SINGLE BEDS, box springs and mattresses and legs, fair condition, clean, reasonable. 537-4261 week-ends only. 12-91

QUALITY PINE FURNITURE

"Made in Victoria"

Extra deep bookcases, 20% off Bunk beds with mattresses \$349 each

Foam mattresses, bedroom suites, mates and captain's beds, living room furniture, desks, chests of drawers, and more.

WORKBENCH FURNITURE

618 Herald Street, 383-1857 13-91

GARAGE SALES 160

DRIFTWOOD HAS something for you! When you place your Garage Sale ad, for an extra \$1.00, pick up a poster kit to help you with your sale. 126 Upper Ganges Rd. 8:30-4:30, Mon. - Fri. 11

DREAM MAKER Consignment Clothing Store, open every Thursday and Friday, 10-5 pm, every Saturday, 10-6 pm. Dawna 653-2358. 12-91

MOVING SALE: 2 dressers, 4 night tables, bureau desk, kitchenette table, Deacon's bench, all solid pine, 100 lb. punching bag with gloves. 537-9174. 12-91

MOVING. Lots of good stuff, tools, darkroom equipment, clothes, kids bikes, toys, and more. Under cover. 155 Ontario (end of Quebec). 10 am-3 pm, Sun., March 17. 11

HOUSEHOLD furnishings and misc. building supplies, odds and ends. End of McLennan Dr., off Beaver Point Rd. Sat., March 16, 1-4 pm. For info call 1-595-8558 (Victoria). 11

BASEMENT SALE. March 16, 10 am, Ganges United Church. Also Plants, coffee and muffin. 11

MISCELLANEOUS FOR SALE 165

COMPUTERS. IBM compatibles and accessories, Macintosh accessories, software, printers, displays, prompt local service in our fully equipped facility. Desktop publishing and laser printing from IBM and Mac disks, image scanning. Call for free consultation. Tribal Drum Communications, Upper Ganges Centre, Room 203. 537-4720. 52-91

DREAM MAKER sculptured nails, manicures, pedicures and skin care. Dawna 653-2358. 12-91

DUNGENESS CRAB, F.V. Warrior Rock, Saturday morning, 8-1 pm, Fisherman's Dock, or phone 653-9465. 11

"PENNSYLVANIA HOUSE" 54" dark solid pine hutch/dry sink, \$1500. 537-9939. 11-91

RECYCLE THIS PAPER

HONDA MOPED, runs well, needs headlight, \$150; satellite dish, with stand and receiver, best offer; two speedy diaphragm type compressors with motors, \$150 and \$50; 30 gal. hot water tank, ready for use, \$100; approx. 150 shoring jacks, \$2 apiece; Chevy 250 straight six, complete, can be viewed running. \$250. 5th

MISCELLANEOUS FOR SALE 165

DON'T PAY YOUR CAR OR HOME INSURANCE

... without talking to us first!!

All we ask is for an opportunity to quote.

Ganges 537-4542
Mayne 539-5611
Pender 629-3336

MOVING SALE: couch, 10-speed bike; AIWA cassette deck, other misc. items. 537-5402. 11

YAMAHA FG 160 acoustic steel string guitar with hard shell case, \$225 obo. John 537-5163. 13-91

Driftwood classifieds 537-9933

TWO WHEEL STEEL CART, with mixer, like new, \$40; rototiller, 5 hp, reverse, \$250; Food processor, like new, \$40; skil saw, \$3. 537-4337. 11

DAYBED, \$100; FM antenna, \$50; drapes and rods, \$100; Sony reel to reel tape deck, \$100; electric quick sweep, \$40. 537-9761. 11

MISCELLANEOUS FOR SALE 165

FRASER'S THIMBLE FARMS

175 Arbutus 537-5788
7 DAYS A WEEK

10 am-4:30 pm

WE GIVE PERSONALIZED SERVICE

ORDER YOUR HANGING BASKETS NOW FOR SPRING & SUMMER Geranium, Mixed fuschias, Begonia, Impatiens & Ivy Geraniums to choose from \$10.95 each

OR

Bring us your own basket or planter and we'll plant them for you, to be picked up in May.

10" Baskets \$7.95
More for larger size containers.

—HELP RECYCLE— bring your empty pots and containers for us to reuse.

RECYCLE THIS PAPER

PARTING OUT 1980 Chev ¾ ton, good tires, 350 RV, etc., also, misc. woodwork tools. Enquire 537-5231. 11

FRANKLIN STOVE, works well, \$50. 653-4475. 11

CANOE WANTED: 16 ft. plastic/fibreglass. For sale: 9x10 antique Chinese rug, cobalt blue; clock; other old items. 537-4292. 11

PORTABLE ELECTRONIC typewriter, daisywheel, perfect corrections, AC 12-volt and rechargeable battery, \$200 firm. 537-9571. 11

MISCELLANEOUS FOR SALE 165

24x22 BONE CAST IRON single sink, 4 holes and all fittings; Jennair drop-in with selection of cartridges; electric wall heater with blower and thermostat. 537-2879. 11-91

the plant farm OVER 10,000 PLANTS

DISCOUNT PRICING TRADE YOUR EMPTY POTS FOR NEW PLANTS CASH OR CREDIT GIVEN FOR USED PLANT CONTAINERS 177 Vesuvius Bay Rd. 537-5995 11

SPRING SPECIAL 20% OFF all wallpaper till April 17

CHECK OUR ½ PRICE TABLE Heritage Boutique Grace Point Square 12-91

CROSSROADS STORE and INFORMATION CENTRE SPRING CLEANING?

Follow up with Vietnamese Floor Mats.

Cheap and durable, many sizes

131 McPhillips Hours 10 am to 4:30 pm Monday through Saturday 13

Business Services

Contract Rates Available Call Jeff or Damaris 537-9933

CHINESE WOOL CARPET, green, 10'x15'; two arm chairs. 537-9263. 11-91

MISCELLANEOUS FOR SALE 165

1979 GMC CUBE VAN, 14' bed, excellent condition, new engine 1989. 537-4415. 11-91

FIREWOOD, dry fir, split and delivered, half and full cord rates. 537-2502 eves. 12-91

DREAM MAKER Suntanning special, 10 for \$39.95. Dawna. 653-2358. 12-91

LARGE DRAFTING TABLE and drafting machine, \$480; Craftsman router, like new, \$125. 653-9465. 11

ATTENTION GRADS! Dream Maker Consignment Clothing Store has a selection of beautiful new grad dresses. Layaway plan available. Call for private fitting. Dawna. 653-2358. 15-91

NEW ROYAL ALBERT Country Roses china, 36 assorted pieces, worth \$900, sell best offer. 537-9318. 12-91

SOLAR WATER HEATERS. Plan your new home for energy and money savings in the future. Isles West Hot Tubs. 653-4513. 13-91

100% ISLAND PRODUCT SALT SPRING SHEEPSKINS

Cozy slippers in two styles Bike seat covers and rugs Available only at Off the Waterfront Gallery or Kathy Ball at 537-5450 11-91

PENTAX ME SUPER 35mm camera with 50mm lens, had recent checkup by Victoria Camera Service, \$200 firm. 653-4614. 12-91

POOL TABLE, cues and balls, \$325; 1 electric lounge chair, \$750; 1 chesterfield and chair (brown) \$150; 1 checked rocker, \$175; odd chairs, etc. Phone 537-2582. 11

CRIB, \$40; Dorel car seat, \$40; infant bucket seat, \$20. 653-4597. 11

TANDY 1000 Ex with colour monitor. Will sell as system or components. 653-4470. 11

TRAMPOLINE FOR SALE, 8'x6' frame, \$400 delivered. 653-4012. 11

MISCELLANEOUS FOR SALE 165

MOVING SALE: Kenmore washer, 5 months old, \$350 firm; chesterfield, \$250; Inglis fridge, \$400 firm (was \$980); large lazyboy, \$250; some furniture. 537-9378. 11

RIDING LAWN MOWER, 32" cut, \$650; Cooper 10hp reel self propelled mower, \$125; canopy, fits import pickup, \$250. 537-9677. 11

PISTOL, 22LR semi auto Ruger Mark 1, still in box, collectible, \$300; also, 12 gauge Winchester Defender, new, with case and ammo, \$325. 537-5452. 11

WANTED: almond or white fridge or stove, working or not, condition unimportant. 655-4248. 12-91

THIS SPACE RESERVED FOR YOUR AD

MISCELLANEOUS WANTED 170

SOFA OR LOVE SEAT, peach, green or beige, no pattern or colonial style; bunk beds, book shelf, picnic table, large rabbit cage, hot tub. All in good condition and reasonably priced please. 537-4155. 12-91

WANTED TO BUY standing timber or logs. Custom selective logging. Pat Akerman. 653-4352. 11

CEMENT MIXER, in working order. Call Ron at 537-5148. 12-91

FIRM MATTRESS in good cond., double or queen size. 653-4614. 12-91

GOOD USED RELIABLE truck or van, under \$1000. 653-4012. 11

CALL FOR ENTRIES. Super Showcase 91, juried show of arts and crafts, Sat., March 30 to Fri., April 5. Entry forms available at Volume II, Off the Waterfront Gallery, et cetera, and Stuff and Nonsense. Sponsored by CAC. 11

BCYCNA
BRITISH COLUMBIA AND YUKON COMMUNITY NEWSPAPERS ASSOCIATION

BLANKET CLASSIFIEDS

These ads appear in more than 100 community newspapers in B.C. and Yukon and reach more than 3 million readers.
TO PLACE AN AD CALL THIS PAPER OR BCYCNA AT (604) 669-9222.

for 25 words
\$195
\$3.70 each additional word

BUILDING SUPPLIES

DOORS! WINDOWS! Interior and exterior wood, metal and French doors, wood windows, skylights. MORE! Call collect to WALKER DOOR and WINDOW in Vancouver at (604)266-1101.

BUSINESS OPPORTUNITIES

START YOUR OWN IMPORT/EXPORT business, even spare time. No money or experience. Since 1946. Free brochure: Wade World Trade, c/o Cdn. Small Business Inst., Dept. W1, 18 Skagway Ave., Toronto, Ontario, M1M3V1.

VENDING. Pop, chips, snacks, coffee, cigarette machines. Prime guaranteed producing locations. No overhead, no employees, instant returns, all cash. Recession proof. Investments from \$2,900. (604)597-3532.

OWN ALL CASH SNACK Vending Route. Newest machine is opening up great locations. No competition. Earnings can exceed \$1,000., weekly, part-time. \$16,000 U.S. investment. 1-800-444-0615.

Free Pizza Chain opportunity in two year established Dallas Two For One Pizza. Powell River and Aldergrove. No experience necessary. 1-339-5244 or 1-339-7771 between 8 p.m. - 12 p.m.

Guaranteed Success - \$7,700,000,000 Satellite Industry. Sell Spaceteck's 35" Dish to Homes, Apartments, R.V.'s from your protected territory. Inventory secures investment (\$5,000). Spaceteck Electronics, Mr. Dorsett, (604)522-5494.

Ambulance Service For Sale in Saskatchewan. Approximately 900 calls annually. Municipal contract, Government subsidy. Base and residence included. Serious enquiries only. Write to P.O. Box 1044, Saskatoon, Sask., S7K 3M8.

BLANKET CLASSIFIED ADVERTISING

BUSINESS PERSONALS

ORDER YOUR "LOVE STUFF" BY MAIL FROM OUR NEW LOVER'S LANE CATALOG! You're assured privacy and security from our established store! Check us out in the BBB IN HOME SHOPPING! BEST SELECTION! GREAT SERVICE! \$5/catalog. LOVER'S LANE BOUTIQUE, 1074 SHOPPER'S ROW, CAMPBELL RIVER, B.C., V9W 2C6. PH:286-1010.

CAREERS

FREE career guide to home-study correspondence Diploma courses. Accounting, Airconditioning, Bookkeeping, Business, Cosmetology, Electronics, Legal/Medical Secretary, Psychology, Travel. Granton, (5A)-263 Adelaide West, Toronto, 1-800-950-1972.

COMING EVENTS

RETAILERS - Boost your sales! Find unique merchandise at Calgary Gift & Fashion Accessories Show. Mar. 22-24, 1991. Big Four Building. Wholesale Show-Trade only. (403)253-9555.

FORMER WESTLOCK and District residents you're invited. 75th Anniversary Homecoming weekend June 28 - July 1, 1991. Further information: Box 1680, Westlock, AB, T0G 2L0. Phone (403)349-3260.

Historical Arms Collectors Society 19th annual Firearms and Militaria Show, Saturday, March 23, 10 a.m. - 6 p.m. Sunday, March 24, 9 a.m. - 4 p.m. Vancouver Trade and Convention Centre.

EDUCATION

CHEF TRAINING PROGRAM. Make your future financially secure. Join Canada's #1 industry. Cooking is a recession-proof career. Short, intense training. Financial terms. Gov't funding. Continuous enrollment. DUBRILLE FRENCH CULINARY SCHOOL, 1522 W. 8 Ave., Vancouver, B.C., 738-3155. Toll-free 1-800-667-7288.

An exciting career in HAIRDRESSING. Apply now for the April 1991 Hairdressing program. For further information or to enroll.

EDUCATION

BE EMPLOYABLE IN TWELVE WEEKS FOOD & HOSPITALITY. Consider the facts - you could receive a student loan to finance tuition. Join Canada's fastest growing industry. Easy financial plans. Gov't assist. Continuous enrollment. Jobs galore. DUBRILLE FRENCH CULINARY SCHOOL, 1522 W. 8 Ave., Vancouver, B.C., V6J 4R8. APPLY YOURSELF. Toll-free 1-800-667-7288. LEARN WITH THE LEADERS.

FOR SALE MISC

Peter's Bros. Paving And Inland Contracting are disposing of approximately 150 surplus pieces of major equipment; Trucks, Loaders, Trailers, Paving Equipment, Belly Dumps, Ponys, Hiabs, Ambulances, Low Beds, Excavators, Dozers, Truck Scales, Graders and Crushing Equipment. Call Vic Kampe, (604)493-6791, Penticton.

NORITAKE SALE! Terrific discounts on current patterns! Delivered well-packed, insured. For price list on your Noritake pattern, call Alexander's, "The Noritake Experts", Toronto, toll-free 1-800-263-5896.

SATELLITE SYSTEMS \$39.99/month O.A.C. Order now, limited quantity, GST included. Norsat Western, Canada's largest satellite equipment dealer. Edmonton (403)462-1436, Peace River (403)624-2117. Call today!

GARDENING

Free Cigarettes and Cigars. Grow tobacco anywhere in Canada. Complete kit includes seeds, growing and curing instructions. \$9.96, NOTAX TOBACCO, Box 2432, Parksville, B.C. V0R 2S0.

HELP WANTED

Employment Opportunity. Executive Director to work under direction of the Board. Salary negotiable. Closing date: April 15, 1991. Starting date: May 1st, 1991. Submit resumes to: DZEL K'ANT Indian Friendship Centre, Box 2920, Smithers, B.C., V0J

HELP WANTED

LAID OFF? TRAIN to manage an Apartment/Condominium Building. Many jobs available. Government licensed home study certification course. Job placement assistance. 681-5456 or 1-800-665-8339.

BE THE FIRST in your area to make 40%-50% profit marketing sheer non-run hosiery and sterling silver jewellery from your home/office. Full/part-time. CAMELION products are guaranteed and recession proof - our clients reduce their hosiery budget by 50%-75%. Call collect 1(604)467-5399. Ask about our FREE \$50 gift certificate.

Remote mountain resort hiring for summer. Chambermaids, waitresses, gas attendants, cashiers. For application send self-addressed stamped envelope to Glacier Park Lodge, Rogers Pass, B.C., V0E 2S0.

Boundary Hospital, Grand Forks, in Southern B.C., 70-bed Hospital with busy out-patient department is in immediate need of relief staff Physiotherapist for + or - 4 days/week at least until August 1991. Some experience preferred. Salary and benefits in accordance with the Health Sciences Association Collective Agreement. License from APMP of B.C. is required. There is one full-time and one part-time Physiotherapist and two Aides on staff. If you want to work in a pleasant atmosphere in a beautiful area with great climate, please send your resume and contact Arjan Stolker, Boundary Hospital, Box 189, Grand Forks, B.C., V0H 1H0. Phone (604)442-8211.

Reporter required for one of Central Alberta's leading weekly newspapers. Experience with weekly newspaper reporting a definite asset. Successful applicant must possess valid driver's license, reliable vehicle and camera. Send resume including samples of published work to Old's Gazette, P.O. Box 820, Olds Alberta, T0M 1P0, ATTN:

HELP WANTED

Mature person with E.C.E. CERTIFICATE to supervise 0-3 years daycare serving single parents. Salary negotiable. Possible housing included. Resume: Box 2737, Creston, B.C., V0B 1G0. Phone 1(604)428-9892, Diana.

FINANCIAL ADVISOR opening with the Tsilhqot'in Tribal Council, 102-383 Oliver Street, Williams Lake, B.C., V2G 1M4. For more information, call 392-3918, Fax 398-5798, submit resumes to above address.

LIVESTOCK

ALBERTA TEXAS Longhorn Association Select Bull and Female Sale, The Westerner, Red Deer, Alberta, Saturday, March 23, 1991, 1 p.m. Phone (403)347-2788.

PERSONALS

WOULD YOU LIKE to correspond with unattached Christian people, ages 18-80, the object being companionship or marriage. Write ASHGROVE, P.O. Box 205, Chase, B.C., V0E 1M0.

REAL ESTATE

PEMBERTON. \$215,000 - Custom Swiss home on 6.89 acres. Beautiful yard. Cleared and fenced acreage, barn, shed, coral. Excellent Hobby Farm. Call Wendy, 932-5679, First Resort Realty Corp.

TRAVEL

SKIERS: Lake Louise, Canada's Favourite: Lift and lodging packages from \$36/day (per person quad, minimum 3 days, spring season). Other package plans available. 1-800-363-0003.

AUSTRALIA/NEW ZEALAND. Call the South Pacific specialist, ANZA Travel. Vancouver/Auckland, return from \$1,204 to \$1,724. Vancouver/Sydney return from \$1,344 to \$1,863. Van-

**MISCELLANEOUS
WANTED****170**

COVER PHOTO for book on Gulf Islands. Must have ferries and blue skies. Send photo or duplicate slide and stamped return envelope. No responsibility accepted for originals. Comp. 38, RR4, Fort St., Ganges. VOS 1E0. 13-91

**COMMERCIAL
SPACE FOR RENT****201**

FOR RENT/LEASE - Do you require commercial space in Ganges and have a relatively low traffic flow? Available above Pharmasave are 2000 sq. ft. of easily divided area. Rent part of it or all of it. Warm in winter, cool in summer. Great harbour/park view. Contact Santy Fuoco. 537-5577. 11-91

FOR RENT: 2nd floor office with Harbour view, \$400 per month, corner Rainbow Rd. and Fulford Ganges Rd. Call 537-2098 or leave message. 11-91

OCEANFRONT STORE or office space, \$425 per month. Lower level of the Fulford Marina. Phone 653-4424. 11-91

FOR RENT OR LEASE, 750 sq. ft. commercial space, downtown core. 537-5115. 11-91

SUNNY south facing 250 sq. ft. (approx.) ground floor office in quiet but convenient Ganges location. 537-5505 (days). 12-91

2nd FLOOR prime downtown office. 600 sq. ft. Harbour View, \$750 per month. Includes bathroom, sundeck. Call Eric Booth. Pemberton Holmes. 537-5568. 31-91

FOR LEASE

625 square feet of office space in the front of the Lancer Building, next to the Provincial Building, ground floor, good access, ample parking, other professional services occupying the building, washrooms on the same level, good location, available immediately.

Explorer
Property
Management

Tel. 537-4722 or
Box 1565, Ganges

HOUSES FOR RENT 210**Salt Spring Property
Management**

* RESIDENTIAL RENTALS *
* PROPERTY WATCH *
The Economical and
Reliable Choice
PETER JACQUEST
Box 1012, Ganges
537-4529 4-92

ST. MARY LAKE, 1 bedroom cabin, \$475/month, available April 1. 261-0610. 11-91

**Salt Spring Getaways
—WANTED—**

If you are the owner of a waterfront, rural, or seaview, self-contained cottage or home on the island, would like to rent your property for the summer by the week, and would like to find out how to be included in our catalogue, please write or call:

ERIC BOOTH

PEMBERTON HOLMES
(Gulf Islands) Ltd.
Box 929, Ganges, B.C., V0S 1E0.
(604) 537-5568. 11-92

AVAILABLE SOON, exceptionally charming 1 bedroom older farm cottage, near Ganges. Presently in final stages of sympathetic restoration/renovation. Asking \$635/month. Phone 537-5505 (days) to arrange viewing. 12-91

SPACIOUS 3 bedroom rancher on 4 1/4 acre hobby farm on North Pender Island. Prefer organic hobby farmer, available June 1, \$700/month. Write Dept. 1, Box 6013, Victoria, B.C. V8P 5L4. 13-91

FIVE BEDROOM house, Vesuvius, ocean view, \$825 per month, available April 1. 537-4008. 20-91

Buy a classified for 2 weeks and get the third week for free! Call today to reserve your space in the Driftwood Classifieds 537-9933

FOR RENT: Large furnished

HOUSES FOR RENT 210

LOG HOME, three bedrooms, southend, by the season, month or week. 653-9442. 13

LARGE MOBILE HOME for rent on private lot on Maliview. References needed. 537-5248. 11

TWO BEDROOM mobile home, fridge, stove, washer, dryer, long term, \$495 per month, no dogs. Phone Peter at 537-4529. S.S. Property Management. 11-91

TWO BEDROOM DUPLEX in Maliview, long term, fridge and stove, wood heat, \$550/Phone Peter at 537-4529. S.S. Property Management. 11-91

HOUSE TO SHARE. \$260 per month, Sunset Drive area, NS preferred. Available April 1. 537-9399. 13-91

ONE BEDROOM apartment, lake view, south facing, long term for quiet person, \$290. 537-2294. 12-91

LARGE 3 bedroom duplex for quiet tenants, NS, no pets, long term, \$600, available April 15. 537-9592. 12-91

**HMS GANGES
APARTMENTS**

2 bedroom suite available April 1st
Close to hospital and shopping
\$525 per month
537-9371 11-91

WANTED TO RENT 215

LOOKING FOR cabin to rent immediately. One adult, one child - small pet. Good references. Call Barbara. 1-595-9950 (Victoria). 13-91

RESPONSIBLE working gentleman requires affordable apartment or small house by April 1. Phone Richard at 537-9589. 11

B.C. HYDRO employee requires cabin or cottage, long term, by April 1, excellent references. 537-9589 after 6 pm. Rick. 11

FAMILY OF FOUR want 3 to 4 bedroom house with mostly natural wood floors and/or ceramic tile and garden area. Also would like space for some livestock and pets. Rent negotiable. Phone 537-4487. 9-11

WATERFRONT COTTAGE for September, 2 bedrooms, indoor facilities, by two retired women, references available. 748-4715. 13-91

MEDIUM SIZE mobile home, responsible couple, 2 weeks, July or August. 537-2751. 13-91

COUPLE, no children, seeking one or 2 bedroom accommodation for April 1. Call Johanne collect 931-8063. Local references available. 13-91

PROFESSIONAL COUPLE seeks 2-3 bedroom furnished/unfurnished house for April 1 or May 1, long term. 537-9153. 12-91

LOOKING FOR CABIN to rent immediately, one adult, one child, small pet, good references. Call Barbara at 1-595-9950 (Victoria). 13-91

RESPONSIBLE WOMAN, with 2 cats, needs small cabin, long term, on any of Gulf Islands. 384-6893. 11-91

LONG TERM house rental wanted. Sunny, private, with studio, view of the ocean, south end, Anna Hawthorne and son John. 537-4164. 11-91

FAMILY DWELLING needed immediately, 3 or 4 bedrooms, long term or month to month. Phone 653-4900 anytime. 11-91

FAMILY OF FOUR wants 3 to 4 bedroom house with mostly natural wood floors and/or ceramic tile and garden area. Also would like space for some livestock and pets. Rent negotiable. Phone 537-4487. 11-91

**J.D.
PROPERTY
MANAGEMENT**

—Residential Properties—
—Commercial Properties—
—Vacant Land Rentals—

"Let me handle your rental problems!"
JACK ANDREWS
653-2323 11-91

Buy a classified for 2 weeks and get the third week for free! Call today to reserve your space in the Driftwood Classifieds 537-9933

LONG TERM HOUSE for self

WANTED TO RENT 215

MATURE RESPONSIBLE lady, N/S, N/D with very small clean dog, requires rental accommodation near Ganges. April 1. Prefer small house, enjoy yard work. Personal references. 537-5243. 12-91

**NEW LISTINGS
WANTED**

Thinking of renting your house? For that profitable long or short term rental and efficient and personal service, call

M. & M. GARVEY
(Property Management)
Box 341 Ganges
B.C. V0S 1E0
537-9989 11

**REAL ESTATE
FOR SALE****220**

.89 ACRE view lot, totally serviced, ready to build. Mount Belcher Hts. area. For info. please phone 653-2305 or 653-9295. 11-91

OPEN HOUSE

SAT. & SUN. 1-5 PM
Wonderful new family home, 2.36 acres with private lakefront, only minutes from Ganges, 3000 sq. ft. includes daylight basement for future development, creative post and beam style with lots of warmth and character, 3 bedrooms, 2 1/2 baths, country kitchen, solarium, master suite, energy efficient, low maintenance. 170 Highwood, off Upper Ganges. \$315,000 (GST exempt). 537-4079 17-91

OPEN HOUSE

Sat. & Sun., 1-5 pm
Wonderful new family home, 2.36 acres with private lakefront, only minutes from Ganges, 3000 sq. ft. includes daylight basement for future development. Creative post and beam style with lots of warmth and character. 3 bedrooms, 2 1/2 baths, country kitchen, solarium, master suite, energy efficient, low maintenance. 170 Highwood, off Upper Ganges. \$315,000, GST exempt. 537-4079 17-91

VESUVIUS SEAVIEW, 5 bedrooms, 3 full bathrooms, fireplace, woodstove, 2090 sq. ft., large sundeck, ideal family home or B&B, \$175,000 firm. Call 537-4008. 12-91

Buy a classified for 2 weeks and get the third week for free! Call today to reserve your space in the Driftwood Classifieds

RE/MAX Salt Spring

Ocean view 5 ac. lot, creek, driveway in, \$79,000.

Delightful country home on 1.59 acre property, \$139,500.

High bank oceanfront, small cabin, south view! \$169,500.

Unique 8.27 ac. hobby farm or development property, \$175,000.

Near new 3 bedroom home, close to golf and village. \$175,000.

.63 ac. oceanfront serviced lot, moorage potential, \$179,500.

2 bedroom oceanfront home, protected moorage (value), \$189,500.

Hobby farm, 18 ac., 4 bedroom home, barn with suite, \$189,500.

2 bedroom oceanfront home, low bank, view, Galiano Island. \$264,500.

3 bedroom south facing lakefront home, 2.5 ac., St. Mary Lake, \$349,500.

200 ac. private island, near Port Hardy, moorage, \$350,000.

Southfacing low bank ocean front rancher (special), \$539,000.

4000+ sq. ft. executive oceanfront home, near new! \$750,000.

240 ac. & 3 ac. islands, private, minerals, \$1,000,000.

Lakefront resort, residence & established business. \$1,600,000

Full service marine, outstanding location, \$1,695,000.

Contact
Ed Davis or Jessie James
RE/MAX REALTY
of Salt Spring Island

**REAL ESTATE
FOR SALE****220**

THREE BEDROOM, 3 acres, 3 mins. from Ganges, wood heat, well, septic, possible C.S. zone potential, \$119,000. John 1-872-7526 (Vancouver). 13-91

2-3 BEDROOM HOME with den, fireplace, large patio, sunroom, piped water and cable, workshop, carport, garden area with fruit trees, all on 5+ very sunny, very private acres, ideal for hobby farm, \$115,000. 537-4809. 13-91

BY OWNER. Unique 2 acre property, magnificent ocean view over Prevost island. 2 bedrooms, study, 1 bath, fireplace, sunroom, separate workshop and sauna, lovely established garden and orchard, \$246,000. To view ph. 537-5066 or 537-5147. 13

**FAMILY HOME WITH
OCEAN VIEW**

Fine view of Trincomali Channel, four bedrooms, fireplace, one full bath and two ensuites (one unfinished). Fruit trees and shrubs. Totally fenced - perfect for animal lovers. Offers on \$126,500.

WELL TREED 1.10 ACRE \$39,500

—Private
—Close to Ganges
—Community water
—Hydro

IDEAL BUILDING LOT

\$37,000
3/4 acre, level, sunny building site, drilled well, plus community water, cable and hydro.

Please call Gary Greico for more information on the above properties.

OFFICE 537-5892
RES. 537-2086 (24 hrs.)
FAX: 537-5968

**ISLAND BOUND
Real Estate Ltd.**

DEATHS**8**

CLAPHAM. Elsie Amelia passed away peacefully March 11, 1991, at Ganges, after a long illness. Born in 1909. Survived by her sister May Love, of Courtenay, B.C. Will be sadly missed by her friends. Elsie was predeceased by her loving husband Jim in 1986. No service by request. Cremation. Donations may be made to the Cancer Society. 11

TOO LATE TO CLASSIFY

FOR SALE: professional landscaping service to complement your home. Quality designs and construction of planting areas, rock walls, lawns, raised beds, etc. Phone 537-9034. 11

NEW WOOD STOVE: misc. building supplies; patio door, windows, skylight, 120 gal. water tank, \$1200, unused. 537-4950. 11

ROOM FOR RENT: in a shared farmhouse, near Central, \$300/month, available now. Call 537-4076. 11

FOR RENT: 2 bedroom cabin, south end, \$375 per month, including utilities. 537-2853. 11

LOST: grey cat, female, green eyes, St. Mary Lake vicinity, March 8. 537-5866. 11

WANTED: man to cut lawn for the summer. Phone 537-2173. 11

FOR SALE: newly renovated studio apartment, central Richmond location, recreation facilities, "absolutely gorgeous", \$85,000. 1-278-4363 owner. Or enquiries 537-5837 days, 537-5263 eves. 11

TAROT CARD READINGS by donation, your home or mine. 537-5787. 11

FOR FREE: six geese, you collect. 653-9487. 11

1969 FALCON 2 dr., post, 6- auto, new TA radials, super clean, \$1995. 537-2281. 11

FOR RENT: 68' mobile home, 2 bedroom, with dryer, fridge and stove, on 5 scenic acres, available April 1 to June 30. 538-5210 (Surrey). 11

FOR SALE: boat blocks, motorcycle Pannier. 537-5268. 11

ADOPT A GRAN: mature responsible lady required to care for our 9 year old daughter on occasions in our home - on Maracaibo. 537-5268. 11

FOR SALE: computer equipment, MacPlus 4 Meg. RAM Imagewriter printer, 20 MEG H.D., Supercard, Super 3D, best offer, serious inquiries only. Phone Wayne at 537-5586, leave message. 11

TOO LATE TO CLASSIFY

TWO BEDROOM HOUSE, Vesuvius, ocean view, two blocks from beach, dishwasher, wall to wall carpets, sorry no pets, \$650 per month. Phone Jim at 537-2312. 11

OWEN: David and Wendy announce the birth of Duncan Bradley, March 11, 1991, Grace Hospital, Halifax, N.S. Proud grandparents, Dennis and Betty Owen, Salt Spring; Gerald and Betty Illsley, Lawrencetown, Nova Scotia. 11

PERSONAL: I LOVE LU LU'S. 12-91

ONE BEDROOM UNIT, lake view, sunny, long term, \$250. 537-2294. 13-91

PREP COOK required. Call Linda at 537-9401. 11

DIRECT SUPPORT GROUPS, Community Centre, Ganges. Sundays, March 24 to June 16. 1) Directed men's group, 7 pm - 9:30 pm. 2) Support group for single and separated adults, 2 pm - 4:30 pm. 3) Support group for adults coping with the loss of a relationship, 10 am - 12:30 pm. Please call the Community Centre, at 537-9971 for information and registration. William Manfield, Professional Counselling Services, Ganges and Victoria. 11

**HAPPY
BIRTHDAY**

No matter how you try to hide your grey hair, you're still over 40!

How to be a Local Hero

Imagine a Canada where people make giving an important part of their lives. Where they plan how much they can give, in time and in money. Where they don't wait to be asked to help. Imagine the rewards of being one of those people. Be a Local Hero.

A new spirit of giving

A national program to encourage giving and volunteering.

SPORTS

GOOD FOR TWO: Men's basketball, held on Monday and Wednesday evenings, is a great way to get fit and have some fun. From this bird's eye view, Frank is seen watching as Tim scores two points.

Applications needed for Seniors' Games

Applications are now being accepted for the fourth annual B.C. Seniors' Games, scheduled for September 4, 5, 6 and 7 in Port Coquitlam.

Teams will be selected to compete in the following activities: badminton; bridge; carpet bowling; chess; cribbage; cycling; darts; five-pin bowling; floor curling; golf; horseshoes; lawn-bowling; one-act plays; piping; slo-pitch; snooker; swimming; table-tennis; tennis; track and field.

For the purpose of the games, the province is divided into 12 zones. Zone One covers the southern part of Vancouver Island to Duncan, and includes Galiano, North and South Pender, Mayne, Saturna and Salt Spring islands.

Any B.C. resident — 55 or older by December 31, 1991 — may try out for his or her chosen activity.

Play-offs, try-outs and whatever other method of selection may be necessary must be completed by the end of June. Participants are therefore urged to apply as soon as possible so the various coordinators can organize their selection process.

Islanders interested in obtaining further information should contact Gulf Islands representative John Baxter at 537-4401.

Sports enthusiasts initiate track and field organization

A group of local sports enthusiasts want to tap the potential of island track and field athletes.

To that end, the group has organized a series of registration meetings to see who is interested in joining a track club to train for off-island track meets.

The first meeting will be held at Portlock Park this evening (Wednesday) at 5 p.m. with a second get-together slated for Sunday, March 17 at 10 a.m.

Chris Marks explained the concept to the *Driftwood*.

"We want to encourage those who enjoy or excel at track but who can't go anywhere because we don't have anything for them," he said.

Organizers are looking for anyone, from age nine years and up, who are interested in track and field and particularly anyone who may have expertise in track coaching or training.

If response to the two meetings is good, Marks in-

dicated the next step would be to organize an association. Such an entity is needed to register with provincial track associations.

Marks, who has been involved in track and field at island schools as well as with local youth soccer teams, explained a concern that island youth and other athletes reach a point in their track and field development where they are left behind when competing off-island.

"We've had good talent of all ages," he said, "but the minimal training showed when we took them off-island. The athletes would do well but didn't win very often."

He indicated the first track meet would be in Courtenay on April 21.

Anyone interested in forming a track and field club can call Marks, 537-2453 for more information.

DOWN the GUTTER

A singles handicap tournament held this weekend had only 10 entries and therefore only \$120 to divide as prize money. The top three winners were: Janet Severn, \$65; Val Hughes, \$40; Gerry Marleau, \$20.

By PAULA BEDFORD
Driftwood Contributor

Top Scores of the Week:
TUES. AM GOLDEN AGERS: Art Robinson, 237,202/600; Audrey Illingsworth, 209; Jack Kean, 202; Leo Horncastle, 200.

TUES. PM GOLDEN AGERS: Frank Cullis, 220; Reg Winstone, 213; Conrad Flebbe, 200.

TUES. AFT. LADIES: Sharon Sykes, 253,228,204/685; Deanna Marleau, 233; Josie Bergsma, 219,208.

CIRCUS: Dan Fraser, 252,208/623; Mary Kirkpatrick, 203; Glen Hewitson, 220; Tash Hewitson, 285,261/737; Gordon Parsons, 246,311/735; Ben Cooper, 242,204/612; Ken Barnes, 230; Connie Hardy, 243,236/623; Shirley Smith, 206; Barb Kinnear, 258; Bernice Underwood, 211; Sam Cochrane, 265,207/643; Ron Cun-

ningham, 226,213,215/654.

WED. NITE: Lois Codd, 223; Deanna Marleau, 212,313/718; Steve Marleau, 200,267,227/694; Diane Little, 203; Val Hughes, 232; Linda Schwagly, 231,255/648; Lucille Marcotte, 216,226,238/680; Irene Mostad, 231,213; Brent Cooper, 209; Leo Toutant, 204.

THURS. GOLF LADIES (March 4) Lorraine Toller, 223,203/607; Tash Hewitson, 208; Josie Aleksich, 212; June Webb, 253,204,335/792. (March 7) Lorraine Toller, 249; Kay Javorski, 253; June Webb, 206; Maxine Whorley, 206; Tash Hewitson, 202; Mildred Gurney, 213.

FRI. AM GOLDEN AGERS: Gene Graham, 277,203/677; Stan Stewart, 260; Deke Noonan, 2525; Effie Odium, 239; Jack Kean, 226; Elizabeth Socher, 212; Pearl Motion, 211.

LEGION: Sharon Sykes, 225/603; Doug Sykes, 256,236/683; Bobsy, 201; Rick Parsons, 206,244,202/652; Louise Besson, 286; Julie Bedford, 212,254/661; Ron Cunningham, 229,290,274/793; Al Hall, 216,260,241/717; Bobby Wood, 217.

YBC: Pee Wees: Lesley Carson,

114; Ethan Becklake, 140; Tony Sevold, 126; Adam Milner, 106.

Bantams: Jennifer Keating, 164; Erica Rico, 135; Jennie Walker, 125; Robert Bergsma, 147; Jonah Marshall, 133; Jeremy Keating, 130.

CERTIFICATE OF SUBSTANTIAL COMPLETION

The undersigned hereby declares that with the exception of the work listed below, the building known as **CREEKSIDE ON McPHILLIPS**, located at 121 McPhillips Avenue, Ganges, B.C., developed by 347599 B.C. Ltd. and for which Geoff Swift Construction Ltd. was the general contractor, to be **SUBSTANTIALLY COMPLETE** as of **FEBRUARY 18, 1991**.

Work of a seasonal nature, including the blacktopped parking, landscaping and building exterior staining will be undertaken when the weather permits.

ROBERT HARRIS

ISLANDS TRUST North Pender Island Trust Committee NOTICE OF PUBLIC HEARING

NOTICE is hereby given that all persons who deem their interest in property affected by the following proposed bylaw will be afforded an opportunity to be heard on the matters contained therein at a public hearing to be held at the **Pender Island School, 5714 Canal Road, North Pender Island, B.C.** on **MONDAY, MARCH 18, 1991** commencing at 8:00 p.m.

In general terms the intent and purpose of the following proposed bylaw is as follows:

1. Proposed North Pender Island Trust Committee Bylaw No. 57, cited as "Zoning Bylaw, North Pender Island, 1978, Amendment Bylaw No. 1, 1991", is a bylaw that provides for new definitions for the following terms: Campground, Marina, Recreation Facilities, and Restaurant. The bylaw further provides for the repealing of Section 11, Commercial 2 Zone (C-2), and the substituting of a new Section 11, Commercial 2 Zone (C-2) which in general terms
 - outlines principal and accessory land uses relating to tourist accommodation, campgrounds and marinas;
 - provides specifications for site coverage, height and setbacks;
 - establishes a site density of 12 guest accommodation units per hectare up to a maximum of 25 units per parcel and
 - establishes floor area limits for guest accommodation units.
- The lands that presently would be subject to the proposed bylaw are:

- (1) Lot 2, P. 8439
Sec. 17 (exc. 20404)
Cowichan Land District
- (2) Lot 4, Pl. 2111
Sec. 17
Cowichan Land District
- (3) Lot 1, Pl. 4750
Sec. 17
Cowichan Land District
- (4) Lot 2, Pl. 15769
Sec. 16 and D.L. 87
Cowichan Land District
- (5) Part of Pl. 43788
Sec. 15
Cowichan Land District
- (6) Lot A, Pl. 7982
Sec. 11
Cowichan Land District
- (7) Part of Lot 1, Pl. 23566
Sec. 11
Cowichan Land District

Which are more particularly being those properties described on Schedule "A" of Zoning Bylaw No. 5, being "Zoning Bylaw, North Pender Island, 1978".

A copy of the proposed bylaw may be inspected at the Islands Trust Office, 2nd Floor, 1627 Fort Street, Victoria, B.C. between the hours of 8:30 a.m. and 4:30 p.m., Monday to Friday inclusive, excluding statutory holidays, commencing Wednesday, March 6, 1991 and up to and including Monday, March 18, 1991.

For the convenience of the public only and not to satisfy Section 957(2)(v) of the *Municipal Act*, additional copies of the proposed bylaw may be inspected at the library and on local public notice boards on North Pender Island, B.C.

Please note that legal considerations prevent the North Pender Island Trust Committee from assenting to the proposed bylaw.

GANGES STORE
OPEN
Mon.-Fri.
7:30-4:30

SIDNEY STORE
OPEN
Mon.-Sat.
7:30-5:30

SLEGG LUMBER

Sales Office & Paint Store 537-4978 804 Fullford-Ganges Rd.

CALL TODAY! Our toll-free phone number is **537-4067**

Mark will arrange your prompt delivery to Salt Spring.

NO ORDER TOO SMALL!
LANE GROMME,
Store Manager

SKYLIGHTS by Sunburst SKYLIGHTS LTD.

Top quality 2'x4' Sunburst Skylights. Enhanced polyethylene frame...100% sweat free. Complete, thermally designed, 2 models to choose from, both premium quality.

DOMED ACRYLIC
Double glazed, guaranteed poly frame

FLAT GLASS
Double glazed, Guaranteed poly frame

SALE **119⁹⁵** SALE

MOTION SENSOR LIGHTS

Hurry, our stock won't last long at this great price. Easy to install, full featured motion sensor light with manual override. Reg. 29.95

14⁹⁵ ea.

EXTERIOR FLOODLIGHTS 75 or 100 watt **ONLY 6⁹⁵** ea.

FRENCH DOORS

BEVEL GLASS STAIN GRADE
A touch of class for your home! Hemlock 15-lite interior French doors. 2"x6"x1 1/2". Reg. 230.00

SALE **159⁹⁵**

Pre-hung in 4 1/2" hemlock jamb only **199⁹⁵** complete

SAUDER

PAINT GRADE FLAT GLASS

You'll love the look and the price! F.J. cedar paint grade frame, 15-lite interior French door. 2"x6"x1 1/2". Compare at 129.95.

SALE **89⁹⁵**

Pre-hung in 4 1/2" paint grade jamb only **114⁹⁵** complete

WOODSTOVE SALE

\$100 OFF

Any OSBURN woodstove or fireplace insert

BONUS OFFER

Buy any Osburn woodstove during this sale and get **200 PREST-LOGS FREE! FREE! FREE!**

ATTENTION GARDENERS!

Pre-spring savings on the gardening supplies you need now!

11-3-4 LAWN FERTILIZER with Moss Killer
20 kg **ONLY 12⁹⁵**

LAWN & GARDEN LIME
20 kg **SALE 1⁹⁹**

11-22-4 Grass Seed and Sod Starter 50% Slow Release
10 kg **ONLY 9⁹⁵**

PEAT MOSS
4 cu. ft. bale **ONLY 8⁹⁵**

GRASS SEED
All stock blends & sizes. Plant now!
20% OFF

POTTING SOIL
By Growell, sterilized. Big 40 lb. bag **ONLY 3⁹⁹**

STUCCO WIRE

4' x 112'6" galvanized wire, 2"x2" mesh. Fencing for lawn & garden, deer fencing, compost bins, hundreds of uses. You can even use it for stucco!

Reg. 49.95 **SALE 32⁹⁹**

POULTRY WIRE

Pick the size you need for your gardening project...

2"x36"x25' **4.75** roll
1"x24"x25' **4.75** roll
1"x36"x25' **6.39** roll
1"x24"x100' **16.49** roll
1"x36"x100' **24.95** roll

CEDAR ENTRY DOORS

Just a few left now—don't delay any longer. #1 quality exterior cedar entry doors

6 PANEL CEDAR RAISED PANEL
2" or 3" x 6"x1 1/2"
Reg. 249.00 **\$149**

8 PANEL CEDAR RAISED PANEL
2" or 3" x 6"x1 1/2"
Reg. 259.00 **\$159**

CONTEMPORARY PLANK STYLE CEDAR VERTICAL PLANK

2" or 3" x 6"x1 1/2"
Reg. 419.00 - SALE **\$279**

"WESTPORT" DELUXE DOOR

Triple glazed glass inserts (2) with obscure and bevel glass and brass bars. Pre-hung with single sidelite to match. See our display today!
SALE \$849

FENCING SALE

CEDAR FENCE BOARDS
1"x6"x4' **69¢** ea.
1"x6"x5' **1.15** ea.
1"x6"x6' **1.29** ea.
1"x8"x4' **95¢** ea.
1"x8"x5' **1.49** ea.
1"x8"x6' **1.79** ea.

PRESSURE TREATED POSTS
4"x4"x6' **3.99** ea.
4"x4"x7' **4.65** ea.
4"x4"x8' **5.65** ea.
4"x4"x10' **7.25** ea.

S4S CEDAR
2"x4"x10' .. **2.99** ea.
2"x6"x10' .. **5.49** ea.

LANDSCAPE TIES
4"x5"x8'6" Green Pressure Treated
SALE 4⁷⁵

CONCRETE SLABS

Build your own sidewalk or patio with durable, easy care concrete pavers.

PLAIN SLABS

8"x16" **89¢** ea.
12"x16" ... **1.59** ea.
12"x16" ... **1.59** ea.
12"x24" ... **2.79** ea.
20"x20" ... **3.19** ea.

DIAMOND PATTERN

12"x24" **2.49** ea.
18"x18" **2.59** ea.
20"x20" **3.69** ea.
24"x24" **5.39** ea.

EXPOSED AGGREGATE

18"x18" **4.45** ea.
10"x20" **2.59** ea.
12"x24" **3.49** ea.
20"x20" **4.95** ea.
24"x24" **6.95** ea.

LUMBER

1"x2"x8' S4S COM **59¢** ea.
1"x2"x10' S4S COM **79¢** ea.
1"x3"x8' S4S COM **69¢** ea.
1"x3"x10' S4S COM **89¢** ea.
1"x4"x8' S4S COM **79¢** ea.
1"x4"x10' S4S COM **99¢** ea.

2"x2"x8' S4S COM **79¢** ea.
2"x2"x8' S4S COM **99¢** ea.
2"x3"x8' Mill Run Hem .. **1¹⁰** ea.

2"x4"x8' Util. Hem **1¹⁰** ea.
2"x4"x10' Util. Hem **1¹⁰** ea.
2"x3"x10' C&S Hem **1¹⁰** ea.

PLYWOOD BARGAINS

1/4" SANDED 'D' 4'x8' **SALE 9⁴⁹**

11/16" SANDED 'D' 4'x8' **SALE 17⁴⁹**

3/8" SANDED 'D' 4'x8' **SALE 11⁴⁹**

3/4" SANDED 'D' 4'x8' **SALE 19⁴⁹**

1/2" SANDED 'D' 4'x8' **SALE 14⁴⁹**

DECORATOR CEILING TILES

by **DOMTAR**

and **Celotex**

2'x4' LAY-IN CEILING TILES
Stipple, swirl or plain patterns

SALE **1⁹⁹** ea.

2'x4' LAY-IN CEILING TILES
Deluxe 'Voyageur' Series, 'Martinique' or 'Kingston'

SALE **2⁹⁹** ea.

12"x12" T&G CEILING TILES
Swirl or fissured 32 sq. ft. ctn.

028

2'x2' LAY-IN CEILING TILES
Deluxe 'Voyageur' series 'San Juan' or 'Nassau'

1⁹⁹