

Islanders will celebrate Earth Day this weekend. See Newsbeat Section Page A3.

A new book is basis for upcoming island workshop. See Community, Page A22.

Gulf Islands Driftwood

VOL. 32, NO. 16

60 CENTS

GANGES, BRITISH COLUMBIA

WEDNESDAY, APRIL 17, 1991

Driftwood photo by Gail Sjolberg

MAKING THE MOVE: Seven-year-old Tyler Laitinen gives some thought to his play en route to victory. The Salt Spring boy recently placed second in regional and fourth in provincial finals of Canadian Chess Challenge competitions after learning the game a few months ago.

Young island chess player just gets better every game

A Salt Spring boy's zest for team sports has diversified into talent for a pastime typically associated with mental strength.

Seven-year-old Tyler Laitinen's fresh interest in the game of chess led to remarkable placing in recent competitions.

He earned second place among all Grade Two chess players in the Canadian Chess Challenge's Vancouver Island regional contest held at Oak Bay two weekends ago.

That placing then sent him to the provincial finals in Surrey this past Saturday, where he achieved fourth place in his category.

Tyler's mother Kathy Laitinen described the level of competitors her son met in his first ever set of competitions: Tyler's co-representative in the Grade Two competition was a boy from Quadra Island "whose coach is one of five grand masters of chess in Canada," she said.

Similarly, the first place winner in his provincial finals class was last year's Canadian champion.

Tyler started playing chess only last December, after being introduced to it at Salt Spring Elementary

friend. Step-father Mike Davis then started playing with him on a regular basis and coaching him on various moves and options.

In preparation for competition, the pair borrowed all chess books at Mary Hawkins Library and "poured over them," said Kathy.

Tyler told the *Driftwood* he could not really explain his inclination for the game but said "I just get better every game."

Kathy finds his keen interest in the game of special note because "sports is his first love," she said. Tyler plays both soccer and hockey and received the "most improved player" award out of 44 children playing hockey in Duncan this season.

His mother was even initially surprised at Tyler's decision to forego playing in last weekend's youth soccer tournament on Salt Spring in order to play chess in Surrey.

Enthusiasm for the new "sport" has also expanded beyond Tyler's household, with several of his Salt Spring Elementary friends taking an in-

Teachers oppose unpopular Bill 82

Gulf Islands teachers are joining B.C.-wide opposition to the provincial government's controversial Bill 82.

Members of the Gulf Islands Teachers' Association met last Wednesday to discuss the bill — the Compensation Fairness Act — and their formal response to it.

Bill 82 gives broad powers to an appointed "compensation fairness commissioner" to review all contracts negotiated by public service workers and their employers. Contract conditions can be altered by the commissioner if they are not considered within the act's guidelines.

GITA president Jim Lightfoot told the *Driftwood* Monday that members had "decided to support

several recommendations from the B.C. Teachers' Federation annual general meeting" including implementation of a provincial action media campaign.

They also agreed to participate in the BCTF-sponsored "day of concern" set for today (Wednesday) throughout the province.

Instead of leaving classrooms for an hour like teachers in other regions, however, local teachers decided to donate one hour of their pay to fund a public information campaign. In addition, some teachers will attend a public meeting on Bill 82 at Salt Spring Elementary school library starting at 3:30 p.m. this afternoon.

BILL 82 A7

Technicality cancels public Trust hearing

A legal technicality involving publicity has led to cancellation of a North Pender public hearing to discuss a controversial Commercial 2 zoning bylaw amendment.

By BILL WEBSTER
Driftwood Staff Writer

Islands Trust vice-chairman John Dunfield said the meeting was challenged on the grounds it had not been properly publicized.

Dunfield said he heard of the legal challenge Friday afternoon and after checking with an Islands Trust lawyer, decided to postpone the meeting.

Under provisions of the Municipal Act, zoning changes must be advertised at least twice in a newspaper "distributed at least weekly in an... area that is affected by the matter."

The proposed changes were advertised in the *Driftwood*; however, only *Driftwood* subscribers on Pender Island receive the community newspaper by mail. No retail outlet has carried the *Driftwood* since February. A strict interpretation of the Municipal Act would result in *Driftwood* not being considered "distributed" to the Pender Island public according to the legal opinion received by the Islands Trust.

"It was a legal interpretation (of

the Municipal Act)," Dunfield said.

Former Islands Trustee for North Pender Gordon Wallace said such advertisements had been placed regularly with the *Driftwood* in the past because it was considered to be

PENDER HEARING A2

SPOTLIGHT

The annual IODE spring fashion show went off without a hitch. See photo and story Page A21.

INDEX

Business Directory ..	A28,29
Classifieds	A30-34
Editorials	A4
Entertainment	A24
Country Gourmet	A34
Letters	A5
Real Estate	B1-12
Sports	A26
Down the Years	A35

FEATURE

An island couple donates Arcott lambs to two 4-H Club contact winners. See

District watches food vending

Capital Regional District health officials expressed concerns about food vendors at the Ganges Saturday Farmers' Market.

Gary Gibson, manager of Saanich Health Protection branch of CRD health, told the *Driftwood* this week his inspectors have been watching market activity for the past two weeks.

Last Saturday, inspectors stopped

Driftwood

NEWSBEAT

GISS alternative program excels in provincial exams

Recently-released exam results put local alternate graduation program students well ahead of their provincial counterparts.

That news came from superintendent of schools Dr. Mike Marshall who reported on January provincial exam results at the school board's regular monthly meeting last Wednesday.

Marshall said 11 students from Gulf Islands Secondary School's alternate graduation program recorded an average 75.7 per cent on exams,

compared with a provincial average of 66.9 per cent.

Eighteen per cent of the GISS group achieved an "A" on exams, while only 3.5 per cent of all B.C. alternate grad students scored in that range.

Similarly, GISS students earned more "B" and "C+" grades than those in other districts and had a zero rather than 11 per cent province-wide failure rate.

The alternate grad program is for students returning to high school after an absence or those who would

quit school if forced to complete requirements in the usual manner. Most of them hold jobs while completing curriculum requirements and all must pass mandatory provincial exams in core subjects.

GISS teacher Scott Bergstrom administers the program.

Marshall said exam results were "a pat on the back not only to Scott (Bergstrom), but on those students who have had the opportunity to go back to school."

PENDER HEARING

From Page A1

the voice of the Gulf Islands. The Trust decided not to proceed at this time and face a possible challenge later on.

Phil Clark, North Pender Islands Trustee, said the Trust committee intends to advertise in the *Times Colonist* and proceed with the proposed changes quickly.

Driftwood publisher Joyce Carlson said she was informed that the two dealers on North Pender Island decided, one in January and the second in February, not to carry the newspaper, because sales were slow.

Last year the newspaper was sent free to each household for three months in an attempt to increase Pender Island circulation.

At the end of that time, residents were invited to subscribe and half their subscription was to be turned over to the island charity of their choice.

"Unfortunately, the response was very poor," she said.

The *Driftwood* covers Capital Regional District, Islands Trust, and school board matters pertinent to all the islands, said editor Susan Lundy. *Driftwood* reporters cover major news stories occurring on Pender, as well as the other Outer Gulf Islands.

Ursula Poepel, who manages the Pender Pharmacy, said minimal sales of the *Driftwood* did not warrant her carrying the newspaper. She explained that some weeks she would return 17 of the 20 copies which had been for sale.

Carlson said the *Driftwood* is actively seeking a retail outlet on that island.

"We had copies of the paper there and few people were buying them," she said. "We'd be delighted to send as many papers to Pender Island as people would buy."

The zoning changes would cut C2 density from 10 to five units per acre with a maximum of 25 units on any parcel of land. Each unit must be less than 600-square feet.

The changes had been proposed to meet public concern about over development of resort properties. For instance, under current zoning, a 10-acre parcel can accommodate 100 tourist units.

John Dunfield

The Capital Regional District approved an Islands Trust request to withhold a building permit application for by Lou Henshaw of Port Brown Marina. The application for a building permit will not be proceeded with for 60 days from April 3, 1991.

The Islands Trust used a section of the Islands Trust Act which allows it to call for withholding a building permit for 60 days, giving it time to proceed with a bylaw change.

The building permit ban ends on June 3, 1991 and the Trust has until then to approve the changes and have the bylaw signed into effect by the minister of municipal affairs.

"The clock is running," Clark said in reference to the June 3 deadline for action.

Henshaw, who owns 5.3 acres, applied for a building permit to add 44 units to the seven which she has available now. She has threatened legal action if the zoning changes are approved claiming her property value has been diminished by the amendment.

"It's not something alarming," Dunfield said, "that cuts into people's property rights."

In comparison, he pointed to inclusion of land in the Agricultural Land Reserve, and the 10-acre freeze on subdivisions imposed on the islands before various community plans and zoning bylaws were developed.

We would like to thank
GEOFF SWIFT CONSTRUCTION
for awarding us the contract to supply
doors and windows for
CREEKSIDE

...all of which were manufactured on Salt Spring
Island! Best wishes to all the tenants for
continued success from all of us at

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

ALARM & SECURITY SYSTEMS

TAC-COM
SERVICES LTD.

- Professional Sales & Service
- Installations into new or existing buildings
- Gov't. licensed, certified & bonded
- Located on Salt Spring to serve you better
- ULC approved, 24-hr. monitoring

CALL US FOR A FREE SECURITY EVALUATION:
Lancer Building (upstairs) 537-5451

JONATHAN L. OLDROYD

Barrister & Solicitor
Notary Public
General Legal Practice

"Above the Pharmasave"
P.O. Box 430, Ganges, B.C.
V0S 1E0

TEL: 537-2752 FAX: 537-4531

LAW OFFICE

HONDA Lawnmowers on sale!

Honda Self-Propelled 21" Cut
5 HP rear bagger - reg. 809.00 **SALE 768.00**

TIDE TABLES AT FULFORD HARBOUR

PACIFIC STANDARD TIME

(add 1 hour for Daylight Savings Time)

APR.	0010	8.4	20	0345	9.1
17	0455	10.2	SA	0645	9.5
WE	1225	.6		1505	1.6
	2035	10.5		2340	10.7
18	0110	8.9	21	0530	8.7
TH	0525	10.2	SU	0740	8.8
	1315	.6		1605	2.5
	2140	10.6	22	0030	10.7
19	0220	9.2	MO	0700	7.8
FR	0605	10.0		0940	8.0
	1405	1.0		1710	3.4
	2245	10.7	23	0110	10.7
			TU	0750	6.7
				1205	7.6
				1820	4.4
			24	0145	10.6
			WE	0830	5.6
				1400	7.9
				1920	5.3

537-4202

Harbour's End, Ganges

Go ahead...
stick your neck out!
Let people know what you've
got to offer by advertising in the
DRIFTWOOD

ALTYPE CONSTRUCTION SERVICES LTD.

MOORAGE BUOYS / DOCKS / RAMPS / FLOATS / CONCRETE
BREAKWATERS / RETAINING WALLS / PILE DRIVING
CRANE SERVICE / WELDING & FABRICATING

SERVING THE GULF ISLANDS
& VANCOUVER ISLAND

NEWSBEAT

In celebration of Earth Day

A much-abused planet gets some positive care and attention at this weekend's Earth Days celebration on Salt Spring.

Schedules and participants for the growing island festival have been finalized, with the Activity Centre hosting most events.

Centre doors open at 10 a.m. Saturday morning with a number of booths promoting kind-to-earth products, services and actions set up inside.

Performances and speakers commence at noon with the Salt Spring Centre School choir, followed by Dwayne Prosk at 12:25 p.m. and Bob Andrew and Julia Atkins speaking on

the "sustainable community" concept at 12:40 p.m.

Singer Leah Argo takes the stage just after 1 p.m. Peter Pentz follows with a presentation on population after that, and Linda Mills' choir sings until close to 2 p.m.

Between 2 and 3 p.m., Rick Laing will speak on recycling efforts, Robbyn Scott performs a skit on the topic of garbage, Cortes Island's Rex Wyler will describe the Inter-island Forestry Alliance and the Raging Grannies get outrageous from 2:35 to 2:50 p.m.

John Stepaniuk leads a discussion of an agricultural-based economy from 2:55 to 3:05 p.m. and is followed by Mary Williamson and Lou

Rumsey presenting a reading about Chief Seattle.

Lasqueti Island's Melinda Auerbach speaks on private land forestry regulations at 3:30 p.m. and a women's chanting demonstration starts at 3:45. Lynda Laushway presents "Women and the Earth" at 4 p.m., followed by a reading from Sandi Johnson's work *The Comfort of Angels*.

Randy Hooper completes Saturday indoor events with a men's drumming presentation.

Outside on the school grounds, Gary Robb will introduce some new children's cooperative games — from 12:30 to 1:30 p.m. and between 2 and 3 p.m. On Sunday, game presentations run from 1 to 2 p.m. and between 3 and 4 p.m.

Saturday evening features an 8 p.m. to midnight dance at the Activity Centre, with Auntie Kate and the Built for Comfort Band, Club Mongo and Strapped for Cash.

Sunday begins with a multi-faith church service conducted by Reverend Barry Cook at the Ganges United Church at 10 a.m.

Afternoon Activity Centre events start with a world peace dance performed by Baha'i children at noon, followed by Dr. Peter Bennett doing a presentation called "the Silent Spring has Come."

Musician Peter Prince takes the stage at 12:50 p.m., followed by Keith McHattie at 1 p.m. Randy Hooper presents a "Common Sense" talk at 1:25 p.m. and Keith Hounsell will discuss paper recycling from 1:40 to 1:50 p.m.

The Hysterical Society presents a "clear-cut" skit at 1:55, and the original music of Myranda O'Byrne, Deb Toole, Lynn Quinn and Lisa Max can be heard from 2:30 to 2:45 p.m.

The next hour sees Robbyn Scott creatively examine garbage, Nick Gilbert discussing parks, the Lynn Quinn choir and Kathy Scarfo speaking on transportation issues.

Diana Hayes will read poetry from 3:55 to 4:05 p.m. and Sue Mackie's dancers appear at 4:10 p.m. *The Comfort of Angels* is the focus from 4:20 to 4:30 p.m. and Sunday presentations will again close with Randy Hooper on men's drumming.

The above times are subject to alteration or normal fluctuation.

On Monday, April 22 — "official" Earth Day — islanders are encouraged to pick up garbage in a specific area in the morning. Then, anytime between noon and 5 p.m., people are invited to an inside look of Mansell Farm.

Driftwood photo by Gail Sjoberg

ROOTING FOR EARTH: Ryan Laing takes care planting one of many seedlings offered to bare Horel Road property. Ryan joined Salt Spring Centre School classmates, GISS students and adult volunteers Monday in a mass replanting effort. Island Scout groups also planted seedlings in the area on the weekend.

Prepare for noise

It is going to be noisy around Crofton tomorrow and Fletcher Challenge apologizes for the inconvenience.

Mill workers will be cleaning the new steam line and when pressurized air hits the atmosphere, the noise will begin.

"The noisy process is a necessary part of the preparations for starting up

our new, low-odour recovery boiler next summer," Fletcher Challenge explained in a public notice on the matter.

The recovery boiler forms part of the modernization project at the mill.

Noise will be heard between 4 p.m. and 7 p.m., Thursday, April 18.

MARKET

From Page A1

Food vendors in the market must meet certain criteria to avoid presenting a health hazard to the public.

Gibson explained he is setting up a meeting with vendors and members of the Salt Spring Parks and Recreation Commission to discuss concerns about food handling at the market.

He indicated the meeting will review CRD health officials' concerns about food vending. Gibson also said he will be issuing a statement following the meetings to inform the public of what to accept in the way of market food vending.

Each year, CRD health inspectors have looked at the problem of food

HYDRAULIC Hose Fittings & Crimping

NOW AVAILABLE AT

**SUMMER HOURS
IN EFFECT:**

Mon.-Fri. 7:30-5:30

Sat. 9-4

Sun. & Hols. 10-3

537-2877

FAX 537-5504

DIRECT DAILY SERVICE TO VICTORIA

A.C.E.

COURIER SERVICES
A DIVISION OF ALL-CAN EXPRESS LTD.

DAN PIPPIN

Owner/Operator

Business 537-4243

Home 537-2524

Victoria Dispatch 537-8699

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

ISLAND WELL DRILLING LTD.

Red Williams, owner-operator

AIR ROTARY EQUIPMENT

Serving the Gulf Islands since 1959

Call collect: 245-2078

Krayenhoff Renovations Ltd.

Custom Homes • Additions • Renovations

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

Meror

537-9355

— 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!

The construction of any building over 100 sq. ft. must be issued with a building permit! 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

The Investment Professionals

Doug Manders
LL.B., F.C.S.I.

Corny O'Connell
C.G.A., F.C.S.I.

T-Bills • GICs
• Bonds • Stocks
• RRSPs
• RRSP Maturity
Options

GOVERNMENT T-BILLS
100% SAFE 100% LIQUID
(Higher Rates Available For
Amounts Over \$100,000)

9.25%

Rates Subject To Change
Without Notice

RBC
DOMINION
SECURITIES PEMBERTON
1991 CELEBRATING NINETY YEARS OF
SERVICE TO CANADIAN INVESTORS

**Call Today
537-2353**

Public Notice

On Thursday, April 18, between 4 p.m. and 7 p.m., we will be cleaning a new steam line at the Crofton Pulp and Paper Mill by allowing pressurized steam to pass through the line to the atmosphere.

This noisy process is a necessary part of the preparations for starting up our new low-odour recovery boiler next summer, one of the major projects in our mill modernization.

We apologize to our neighbours for any inconvenience and thank you for your understanding.

Gulf Islands Driftwood

Published every Wednesday at Ganges, B.C. by
Driftwood Publishing Ltd.
126 Upper Ganges Road
Box 250, Ganges, B.C. V0S 1E0
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

Compensation Fairness Act: disturbing irony

While the provincial scene has been reeling from ex-premier Bill Vander Zalm's fall from grace and other personnel changes, the Social Credit government has slid a dandy piece of legislation through Victoria's hallowed halls.

With a tastelessly euphemistic title, the *Compensation Fairness Act* (Bill 82) adds another level of bureaucracy where it is least needed in government.

The Compensation Fairness Commissioner and office appointed under this bill will review all openly negotiated contract settlements between public sector employers and employees. The commissioner is also given the power to alter terms of such settlements if he does not believe the government has the "ability to pay" the compensation agreed to by the parties involved.

Leaving aside the always-contentious issue of whether or not people such as teachers and ferry workers are paid well enough, Bill 82 has some fatal flaws.

By granting one appointed individual the power to accept, reject or force alteration of settlement agreements, the concept and practice of free collective bargaining is dead in B.C.'s public sector. Negotiations are still allowed to take place, contracts can be happily (or not) ratified by both sides, but if agreements can be overturned by a third party — it doesn't matter how freely they were negotiated.

Incredible amounts of time, energy and money could be wasted by all

those involved in the bargaining process.

There is also a disturbing irony at work here. The provincial government already ultimately controls the amount of money given to public sector employees. It gives a public sector employer like School District 64 a set level of funding each year and it is up to the district to negotiate an affor-

dable settlement with its employees.

Yet the government is marketing Bill 82 as a novel piece of legislation because it considers "the taxpayers" and therefore the public sector employers' ability to pay."

As is evident in all government spending, "ability to pay" is whatever the government wants it to be.

The bill's incongruity and under-

mining of public employer and employees' right to negotiate contracts between themselves makes Bill 82 look like a dangling carrot of an election issue for the Socreds.

Bill 82 is worth reading. Get a copy from our MLAs or at a public meeting sponsored by the Gulf Islands Teachers' Association set for today at Salt Spring Elementary.

Westerns top collection of cultural oddities

I've seen a lot of cultural weirdness in my time — everything from Andy Warhol's soup can paintings through the Sack Dress and all the way to Stompin' Tom Connors. But I think one of the very oddest fads I ever sat through was the TV western.

Remember TV westerns? If you grew up in the 50s and 60s you couldn't get away from them. Every evening after the dishes were washed and stacked, television sets across the continent blazed to life as all of North America gathered around their cathode campfires to absorb a little more Western lore as dispensed by Hollywood. Westerns bushwhacked the TV airwaves every evening and held us all for ransom — or at least until the 11 o'clock news.

How many Westerns were there? Who could count them all? I've got a trivia book that lists 89 different Western TV series — and I can think of a couple that aren't mentioned. But for anyone who's too young to

Wit and Whimsy
ARTHUR BLACK

picking ticks off yaks in a Tibetan lamasery, here's a brutally truncated shortlist:

Lancer. Laramie. Laredo. The Lawman. The Legend of Jesse James. The Life and Legend of Wyatt Earp. Lone Ranger. The Loner.

And those, my friends, are just the Westerns that began with "L".

The cowboys immortalized in celluloid had a variety of occupations as wide as the Texas panhandle. Matt Dillon was a marshall; Brett Maverick was a cardsharp. Ward Bond rode herd on a wagon train; while Lucas McCain (The Rifleman) was a jut-jawed single parent farmer,

tween bouts of blowing away baddies with his modified Winchester lever action. There were wandering confederate soldiers (The Rebel) and Shakespeare spouting hit men (Paladin); good guys who often took guitar breaks (Gene Autry) and bizarre guys who foiled Colt .45's with Oriental mumbles closely followed by lightning kicks to the ear-hole (Kung Fu).

The TV Westerns had a couple of things in common. For one thing, approximately 6.5 humans bit the dust per half hour episode. And for another thing, very little real work ever seemed to get done.

We sat and we watched, entranced, by the tens of millions. After all, TV Westerns were our only pipeline to the most fabled era of North American history — the Wild West.

The ironic thing is, the Wild West was a hoax. A fraud. It never happened. At least, it never happened the way or history books — and the TV Westerns — tell us it happened.

You would think from watching television that the era of the Wild West must have stretched out at least a century and a half — how could you cram all those hair-raising adventures in any less time? In fact, cowboys as working class heroes only had about 30 good years, beginning right after the American Civil War when a cattle boom in Texas coincided with a lot of demobbed soldiers with nothing better to do than play nursemaid to herds of Longhorns.

Most cowboys were dirt poor, none too bright and teetering on the edge of malnutrition from a lousy diet

bread. Almost none of them wore guns — they couldn't afford to. They worked long hard hours for next to nothing. Some of them spent so much time in the saddle they literally couldn't walk properly.

Another failing of the TV Western: colour blindness. Can you remember any TV Westerns that featured a black cowboy hero? Or black cowboys at all? Wasn't much black in those black and white shows. Exceedingly odd, considering that one of every three cowboys working the range was black.

Ironically, there was one larger than life black cowboy. His name was John Ware. He rode like Kit Carson, shot like Bat Masterson, hunted like Daniel Boone and ranched like Jim Redigo on Empire.

Alas, John Ware had the misfortune to do all this on the banks of the Red Deer River in Alberta.

They don't make TV westerns

Driftwood

Sceptical

To the Editor,
Re: Dr. Tomorrow-Frank Ogden column of March 27, 1991, Page 88.

I enjoyed reading Mr. Ogden's essay. I understand that when he writes and deals with the future he may have to "go out on a few limbs" and he should appear to be cognisant of the leading edge of technology.

I make it a habit to give the writer the benefit of the doubt when (in this case) "he" lays out his material, that I may not be familiar with. But when the writer deals with history, in a misleading way, my sense of acceptance is diminished. I now have a tendency to be sceptical.

I was reading along with a general acceptance until I came to the reference of instant coffee: "... and just as their parents demanded instant coffee, these students expect instant information." Frank Ogden's use of this example is contrary to historical fact.

I suggest that "instant coffee" was introduced in the early 1950s with a massive television and magazine campaign, that had as its main thrust the removal of the stigma to buying what was considered an inferior substitute to a good cup of coffee. I lived through this era, possibly the good Dr. Tomorrow did not arrive on the scene, until such time as "instant coffee" was acceptable in the home.

Please Mr. Ogden, the grandparents of present day students did not demand "instant coffee." Could this be another case of the ill-informed trying to lead the non-informed?

I think this is an obvious attempt on the part of a writer to convince and influence the reading public with a careless approach to the truth. I wonder when I see this on a rather simple, and some may think insignificant detail, what might I be reading about on some vitally important issue.

LEONARD BELAIRE,
Ganges

Historical

To the Editor,

Recently you ran a letter in the paper relating to how the owners of Deadman's Island want to rename the island after a champion horse the owner's late husband had owned.

I certainly mean no disrespect to her late husband, herself or her family. However I object most emphatically to the idea that this island should be renamed, or that any person or group of persons would feel that merely by having title to an island they therefore have the right to rename it!

I feel that the local names of these islands are part of the history of this area and it is much more colourful and meaningful than the personal memory of someone's favourite horse.

Perhaps if the owners would take the time to research these local names they too might take pleasure in being

a part of the ongoing history of their island and its colourful background.

In early July of 1860, a group of Bella Bella natives was massacred by a large band of Cowichans, here in Ganges Harbour. This was followed up a few days later by a brutal murder of two Cowichan fishermen (who had nothing to do with the original massacre) by a group of natives from Fort Rupert. The two Cowichans upon seeing the other canoes heading for them, abandoned their canoe. Seeking protection, they boarded a nearby boat occupied by a couple of white men also engaged in fishing.

"The Fort Ruperts dashed alongside the boat, and seizing the unhappy redskins, five or six knives were buried in each, their heads cut off and their bodies thrown to the fishes. No violence was offered to the white men, who were terribly alarmed at the awful sight. Nothing was asked and no explanation was given by the Fort Rupert Indians, who continued on their journey taking the heads with them. The next day one of the heads was found stuck on a tall pole on a small island near Salt Spring."

And they want to call it Monarch, after a horse. I'll stick to Deadman's Island.

D.G. HOWELL,
Ganges

Concerned

To the Editor,

We are concerned that the current Forest Act is not able to address the concerns of the voters of B.C. We feel that Parks 90 might act as a vehicle to manage some of B.C.'s valuable diversified natural areas. We therefore propose that:

- all non-commercial forest areas be administered under Ministry of Parks;
- all ancient old growth watershed and fiord watershed be Ministry of Parks;
- all areas included in the Valhalla proposal watershed be Ministry of Parks;
- Ministry of Parks must clear all use proposals;
- Ministry of Parks establish guidelines for resource and other commercial uses, that will ensure biodiversity and forest integrity values.

This may best be administered by a combination of ministries of parks, forestry, environment and Crown lands.

JIM WIGHT,
For the Directors
of Green Islands

Thank you

To the Editor,

On behalf of the residents in extended care at Lady Minto Hospital, we would like to express our appreciation to Mr. Bruce Williams of Fulford Glass who generously

donated full length dressing mirrors for all the extended care rooms.

We are grateful to have members of the community like Mr. Williams who have made contributions to the hospital for the comfort and care of our patients and residents and would like to take this opportunity to thank Mr. Williams and all the thoughtful Salt Spring residents who help to make our hospital a cosy and well-equipped community facility.

DIANE HOROVATIN,
Administrator

Earth Day

To the Editor,

I am delighted to be part of a unique event here on Salt Spring. On Earth Day, Sunday, April 21, 1991, members of different religious faiths, including Buddhist, Jewish, Wiccan, Native Indian, Christian, Baha'i and Yoga, will be gathering to share their spirituality with one another and honour our Mother Earth. I see this as a positive step for the healing of our planet.

If, here in our own community, we can meet in respect and love, listening with open minds and learning from one another, perhaps then we can set an example for the world. We could show that it is possible for humans to get beyond religious intolerance and away from "righteousness" that actually masks motives for wars and murders, melting instead in peace and harmony.

I am proud to belong to such a community and it gives me hope that we may yet influence and change the present state of the world.

MYRANDA,
Fulford Harbour

Biased

To the Editor,

Regarding Mr. Mundy's suggestion that one should read *The Economist* to find out what is really happening in the world, I'm afraid all you will get is the ultra right party line. *The Economist* is about as unbiased as the "Wall Street Journal".

Perhaps a more balanced coverage of world events would be the *New York Times* or our own *Globe and Mail*.

That the United States saw fit to bully the United Nations coalition into protecting its oil agenda does not mean it showed any outstanding leadership. It has restored the oil interest of the feudal Kuwait monarchy, but at what price. The death of tens of thousands of Iraqis and the terrible misery and death of the displaced Kurds, who were foolish enough to trust the United States and its promise of aid.

The only longterm interests served by the Gulf war were the oil interests of Britain and the United States.

JOHN SEBERT,
Ganges

LETTERS SECTION

IS YOUR WELL WATER SAFE TO DRINK?

Contamination can occur without changes in color or taste.

\$20.00 per test • Results in 24 Hours
Be Safe • Test Annually!

10115-C McDonald Park Rd.
Sidney, B.C. V8L 3X9

656-1334

Hearing Problems?

Our hearing aid specialist, Doug Koeslag, will be conducting hearing evaluations in our Ganges office on Wednesday, April 24, from 10 am-3 pm. If you feel the need for hearing assistance, give us a call because...

"YOU SHOULD HEAR WHAT YOU'RE MISSING"

ISLAND ACOUSTICS INC.

Gulf Clinic 537-4446

"VANCOUVER ISLAND'S HEARING AID SPECIALISTS"

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

SPACIOUS LAKEVIEW HOME

RECENTLY REFURBISHED BY AN
INTERIOR DESIGNER
\$189,000 MLS

- good views, private
- 2 decks/workshop area
- includes adjacent lot
- low maintenance lot
- beautifully landscaped
- close to golf, tennis, ferry

Call ARVID CHALMERS

at 537-5568 or 537-2182

Multiple Listing Service
GOLD AWARD WINNER

PEMBERTON HOLMES
(GULF ISLANDS) LTD.

P.O. Box 929 Ganges B.C.

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

OPINION

Reminder

To the Editor,
A last minute reminder to low income persons, including students over 19 years of age.

Even if you had no taxable income in 1990 you are well advised to file a 1990 income tax return. You will receive a "Federal Sales Tax Refund"

in the amount of \$140 — and a GST refund of \$190 — in four quarterly cheques of \$47.50 each (or more, depending on the size of your family).

1990 income tax returns are available at your local post office or district taxation office, 1415 Vancouver Street, Victoria.

In order to qualify for above

refunds you must file your 1990 tax return not later than April 30, 1991.

As we are extremely busy during tax-time, please do not call our office, but direct any questions you may have to Revenue Canada, Victoria. Their toll-free number is: 1-800-742-6108.

EDITH SACKER, C.G.A.,
Ganges

In reply

To the Editor,
I write in reply to the letter by David Massy and while I appreciate his response I expected it to come from a different quarter.

My letter of April 3 was directed not to those seekers who stand outside the household of faith and like weatherhead say, "I don't know," but rather to those "in Christ" who like "Job" can say with all assurance, "I know that my redeemer liveth;" but who then somehow forget their first love and become neither "hot nor cold" but rather "lukewarm" and are tossed to and fro on the seas of every strange doctrine.

My dismay and lack of charity if that be the case, is not with the Christian agnostic who like the breakfast cereal "grape nuts" is neither one or the other, but rather a contradiction in terms, but I contend with that spirit in certain of our members that allow themselves in the light of Luke 18:19 to still be called reverend, master or good.

In closing, I would advise that I long for the day that the "bride" is without "spot or wrinkles" and my desire is to "edify the body" not "break it down" but that cannot be done in this day and age, only with "soft words."

K.F. BRUCE,
Fulford Harbour

Capital Comment

VICTORIA — I cannot help but wonder whether Social Credit caucus members made a wise choice when they appointed Rita Johnston as caretaker premier.

Not that she isn't capable. She's run her ministries, municipal affairs and transportation and highways, with skill and efficiency, but she could be a political liability to the Socreds. She comes to her new job with considerable baggage. The Socreds' only fighting chance in the next general election is to put as much distance as possible between themselves and former premier, Bill Vander Zalm. That's going to provide some difficulty for Johnston who was one of Vander Zalm's most loyal supporters.

I make a distinction here between personal and political loyalty. I was impressed by the fact that Johnston stood by her friend, Bill Vander Zalm.

Shortly after the Hughes report was made public, Johnston said there was no question, the premier would have to go, but she would still stand by Vander Zalm, the man who was, after all, her friend. It shows that she has a strong sense of decency, so sadly lacking in a lot of politicians.

Personal loyalty is not the issue

So, personal loyalty is not the issue: political loyalty is. To the last moment, Johnston fiercely and blindly defended Vander Zalm, viciously attacking anyone who criticized the former premier.

She told the public to stop reading newspapers. One time, she asked reporters "who peed in your Wheaties this morning?"

Johnston gave a strong hint at her first press conference how she will deal with her political liabilities. She will try to bury the past as if Vander Zalm never was Socred party leader and premier. She will try to present herself as "a new beginning."

In a couple of weeks, she said, the ghosts of the past will be all but forgotten, and the period from 1986 to 1991 will be remembered for the "good government" the Socreds gave British Columbians.

She's got to be joking. If she really believes the most incredible day in British Columbia's history will recede into oblivion within a few weeks, she's pretty naive.

Faces still the same

A premier who is forced out of office the way Vander Zalm was will occupy the public's imagination for a long time, and it should. Under Vander Zalm's leadership, the Social Credit Party defined a new political low. If the public disliked politicians before, it loathes them now.

And how can a government pass itself off as new when the faces are all the same, and when those faces include 11 people who at one time or another during the past four and a half years had to resign from cabinet?

Like it or not, Johnston will have to come clean with the public. British Columbians have a right to an apology. It wasn't just Vander Zalm who discredited politics in general and the office of premier in particular. Every member of cabinet and the majority of the Social Credit caucus must accept part of the blame.

They shielded and protected Vander Zalm for years. They refused to take action when not only good politics, but common sense demanded it.

Ghost will haunt Socreds

For Johnston was there to encourage him and attack all and sundry who dared criticize Vander Zalm.

The Vander Zalm ghost will not so soon disappear. It will continue to haunt the Socreds. It will be present during Johnston's interim reign and it will be there when the Socreds meet to choose a new leader.

Johnston may wonder what happened to the honeymoon new premiers traditionally enjoy with the media. Well, honeymoons are for new premiers who come into office following a general election.

Johnston was elected by 21 of her caucus peers and 21 votes does not entitle her to a honeymoon. If she goes for the permanent leadership in July and if the public believe that she and not the other Social Credit candidates deserves to govern us, then she will get a honeymoon.

The Social Credit Party is still discredited. It must cleanse itself before it can again ask for respect. An election would do the

CHIP SEAL DRIVEWAYS AND PARKING LOTS

OUR CHIP SEAL PROGRAM WILL BEGIN AGAIN IN MID-MAY.

Serving Salt Spring and all Outer Gulf Islands.
Free estimates.

SHADES TANKERS (1976) LTD.

Pat Whelan — 2280 Amherst Ave., Sidney, B.C.
656-6021

RECYCLE THIS PAPER

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.

TAKE A SEAT AT THE ROUND TABLE.

PUBLIC FORUM
Protecting the environment...
Developing the economy...
Can we do both?

The British Columbia Round Table on the Environment and the Economy needs your help to create a provincial strategy for sustainable development.

Interested groups and individuals are invited to make submissions on any related topic, either by writing to the address below, or at a public forum scheduled for this area. Pre-registration is requested but not required, and the public is invited to attend.

Victoria
Victoria Conference Centre
720 Douglas Street

Monday May 6
2:00 - 5:00 pm Open House
7:00 - 11:00 pm Public Forum
Tuesday May 7
10:00 am - Public Forum cont'd

ROUND TABLE
... let's find a better way

For more information contact:
British Columbia Round Table on the Environment and the Economy
Suite 229-560 Johnson Street
Victoria, B.C. V8W 3C6

Can your home water pass this test?

Take a few moments now to inspect your home for problems caused by water. It will save you time and money.

	Yes	No
Rusty-Red stains on sinks, lavatories, etc.	<input type="checkbox"/>	<input type="checkbox"/>
Blue-Green stains on sinks, lavatories, etc.	<input type="checkbox"/>	<input type="checkbox"/>
Soap curd ring on bathtubs, showers	<input type="checkbox"/>	<input type="checkbox"/>
Clogged faucet aerators	<input type="checkbox"/>	<input type="checkbox"/>
Soaps lose suds quickly	<input type="checkbox"/>	<input type="checkbox"/>
Chrome fittings etched or being eaten away	<input type="checkbox"/>	<input type="checkbox"/>
Rusty stains on clothing, linens, etc.	<input type="checkbox"/>	<input type="checkbox"/>
Excessive spotting of dishes and silverware	<input type="checkbox"/>	<input type="checkbox"/>
Black stains on silverware	<input type="checkbox"/>	<input type="checkbox"/>
Tastes and/or odors in drinking water	<input type="checkbox"/>	<input type="checkbox"/>

If you answered yes to one or more of the above questions, Wellmaster Pumps can help you to a better life through quality water—call now.

Specializing in Water Conditioning & Well Testing & Evaluation

WELL MASTER PUMPS & WATER SYSTEMS LTD.
Michael Garthwaite

NEWSBEAT

BILL 82

From Page A1

Lightfoot says copies of the bill will be available there and all interested persons are welcome to participate in discussions and a letter-writing campaign.

Other teachers are set to join their Victoria area counterparts in a rally at the Legislature.

Teachers felt action against the bill is needed, said Lightfoot, "because we have to have our voices heard somehow."

School District 64 teachers should not be affected by immediate effects of Bill 82 — wage settlement rollbacks — because they concluded agreement negotiations before the bill's regulations came into effect retroactively on January 30, 1991.

School trustee Grace Byrne told last week's school board meeting rollbacks of recent wage hikes should not be an issue.

"Increases have already gone through," she stressed, "and we don't anticipate any problem with rollbacks in our district."

Trustee Charles Hingston reiterated Byrne's message. "At the moment it is clear," he said, "it is business as usual in the Gulf Islands."

Contract settlements reached by other districts on or after January 30, however, are currently under review by Compensation Fairness Commissioner Ed Lien.

"It is a big concern for other districts," said Lightfoot, especially those where teachers went on strike to force an agreement to see it now being discounted by the commissioner.

"Basically," he said "we see it as an issue of unfairness."

One reason cited for "unfairness" is the division of teachers into two categories — those subject to rollbacks and those with honoured contracts.

The bill also "gives overwhelming powers to a commissioner to do what he wants," continued Lightfoot, when "he is not an elected individual" and with no chance for appeal included in the act.

Status of contracts for the school district's administrative officers were also questioned at last Wednesday's school board meeting. Secretary-treasurer Ken Starling told board members those agreements had also been reached but not ratified before January 30 and implemented since that time.

LETTERS

Reading material

To the Editor,
The Ten Days for World Development Committee have an extensive collection of reading material on world debt, that we would like to share with the community.

If you are interested in learning more about this subject, stop by Crossroads on McPhillips Avenue and look through the resource box. Feel free to borrow from this collection.

MARG SIMONS,
Ten Days Committee

Thanks

To the Editor,
As a resident of Vesuvius Bay I would like to thank Dietrich Luth and his friend who worked for many hours at no small risk to themselves, to remove the body of a large sea lion from Vesuvius Beach. They worked until 11 p.m. in a most energetic way to get that heavy corpse up the bank, onto a truck and off to be analyzed at the fisheries station in Nanaimo.

These are people who care and do not even live in the bay — we who do live here, owe them a debt of thanks.

Trustee David Eyles wondered if there was any chance of them being reviewed by commissioner Lien. Hingston concluded discussion of the issue by suggesting a legal opinion be obtained on the matter.

"FINE SHOES SOLD AND SOLED"

Reebok

THE WINNER'S CHOICE!

Ganges · Village · Cobbler

HEREFORD AVE.

537-5015

OPEN MON.-SAT. 8:30-5

UNCLAIMED FREIGHT

Furniture & Appliance Clearance Centre

537-9744

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

537-9744

SALT SPRING ISLAND

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

Your True Furniture & Appliance Clearance Centre

TERRY OWEN
New Store Manager

We're in the TV & Audio business!

DON'T WAIT—SALE ENDS AT CLOSING SATURDAY, APRIL 20

MITSUBISHI

AMPLIFIER 200 watts of pure clean power
TUNER 16 AM/FM preset stations
CASSETTE DECK high speed Dolby dubbing deck
TURNTABLE semi-automatic, complete with cartridge
SPEAKERS 3-way, tower speakers

Items may not be exactly as shown

GLASS DOOR STAND INCL. **\$689**

POWER AMPLIFIER 200 watts of pure clean power with Dolby surround sound
PRE-AMP TUNER 16 AM/FM pre-set stations
EQUALIZER 7-band graphic built-in
CD PLAYER programmable, up to 20 programs
CASSETTE DECK high speed dubbing deck with Dolby Band C
SPEAKERS 2-way with dome tweeter.

WITH MATCHING GLASS DOOR STAND

\$1689

LEARNING REMOTE CONTROL

POWER AMPLIFIER 300 watts of pure clean power with Dolby surround sound
PRE-AMP TUNER 16 AM/FM preset stations with on-screen graphic display
CD PLAYER 5-disc changer, up to 20 tracks
SPEAKERS 2-way with dome tweeter PLUS surround sound speakers.

WITH MATCHING GLASS DOOR STAND

\$1989

LEARNING REMOTE CONTROL

You wanted selection...WE'VE GOT IT!

IN-STORE Financing

MITSUBISHI VCR's & TV's

21" Stereo TV

Fully remote control
On-screen display

\$489

MITSUBISHI

4-head with on-screen menu, digital tracking, remote control

\$389

29" Stereo TV

Fully remote control, on-screen display of all functions, Super VHS, audio/video inputs/outputs

\$889

Stanley Cup Special
ONE ONLY

HUGE 45" SCREEN TV

The industry's best! Learning Remote Control, on-screen display & graphic equalizer, 700 lines of resolution Super VHS.

\$3489

OUR BEST SELLER!

4-head Hi-Fi VCR

Twin digital tracking, full-function remote control.

\$589

We buy, sell and trade appliances, furniture, TV's, stereos, etc. —

NEWSBEAT

HOT SPOT: The Ganges firehall was a popular spot Saturday morning as islanders checked out deals at the volunteer fire department's annual garage sale. Firemen raised over \$900 for their various financial commitments.

Driftwood photo by Derrick Lundy

School planners, architects discuss island high school

New Gulf Islands high school planners and architects took a pause in the action last week to present a detailed progress report.

A steering committee meeting held last Tuesday night reviewed the first draft "facility program" produced by planner Neil Jackson and heard reports from architects Marshall Garyali and committee members.

Jackson explained that the facility program was "a distillation of all ideas gathered since New School Awareness Week" in November.

It outlines the basic design plan and physical and philosophical elements of the facility, designating it a "transitional" school.

"This concept," says the document "visualizes a facility that accommodates a variety of traditional and new learning styles as well as allowing for future change."

The school's initial capacity is set at 600 students, with potential expansion for up to 750 students.

Four "learning centres" are identified as the major areas of the school. The "research and resources centre" includes administration and counselling facilities, library and computer centre.

A "fitness and expression" centre encompasses the arts, gymnasium

and nutrition room at a proposed 2,065 square metres of space.

Eight general classrooms and business education modules comprise most of the "communications and global awareness centre."

The fourth centre described in the program includes science labs, more general classrooms, industrial education and technical course needs.

All centres have been given initial space dimensions and a list of material elements required by each.

Garyali gave a thorough guided tour of all elements contained on initial drawings and explained the rationale behind them.

The overall idea, he said, is to create a space which "entices" students to be at school. Indoor and outdoor social spaces and a cafeteria are planned, for example, which should reduce the daily student lunch hour parade to town. Providing social areas addresses concerns expressed by current secondary students about a lack of place to meet and eat at school.

Quiet study-oriented space is fixed as far from noisy Rainbow Road as possible, with sports fields set close to the road.

Garyali stressed his drawing was "showing everything that may be achievable." Real costs "may

eliminate some things," he said. Costs were not an issue at last Tuesday's meeting.

With respect to integrating community facilities into the school site, Parks and Recreation Commission administrator Tony Hume told the meeting in his report that "we (the community) are still in the process of deciding what we want and more importantly what we can afford."

Architects have allotted space near the school gymnasium for community recreational facilities — such as an indoor swimming pool — if approved by the community through normal channels in the future.

School district secretary-treasurer Ken Starling made the distinction between building a school and incorporating community facilities.

"The school board has to do what (it has) to do," he said, and within a strict deadline. He informed the meeting the board still hoped the school would be open in September of 1993.

A public meeting and presentation of preliminary drawings was suggested by several steering committee members and should be organized in the near future.

CATCH THE SPIRIT!

Join Clive Tanner and become a member of B.C.'s best choice—the new Liberal Party of British Columbia.

For information write to: 201-2436 Beacon Ave. Sidney, B.C. V8L 1X6

Dashwood Construction Ltd.

"custom building at competitive rates"

537-5050

R.R. 2, Price Rd., Ganges

Congratulations

Top Seller
NORM ROTHWELL
537-5103

Top Lister
GIL MOUAT
537-4900

NRS Salt Spring Realty Ltd. is pleased to congratulate Norm Rothwell as top selling salesperson and Gil Mouat as top listing salesperson for the month of March. Call NRS, North America's finest real estate marketing system, for all your real estate needs.

NRS SALT SPRING REALTY LTD.

149 Fulford Ganges Road
P.O. Box 69, Ganges, B.C. V0S 1E0
Telephone: (604) 537-5515 Fax: (604) 537-9797
Victoria Direct: 656-5554 Vancouver Direct: 278-5595

Advertising doesn't cost—it pays!

Forest Wildfires: Beware & Prepare

Fire Season Starts April 15th

Contact your local British Columbia Forest Service District Office for information on fire safety for forest homes and burning permit requirements.

Help fight wildfires by calling the operator and asking for our toll-free fire reporting number, Zenith 5555.

Let's all work together to protect our forests from wildfire.

Ministry of Forests
Honourable Claude Richmond, Minister

Fundraising drive aims to buy Mount Galiano

A fundraising flurry is occurring on Galiano Island as one of its clubs tries to buy Mount Galiano.

The land in question is part of MacMillan Bloedel's holdings for sale and carries a price tag of about \$300,000.

Upcoming fundraising events include an April 20 Earth Day children's walkathon and a Saturday night 1950s dance.

On Sunday, April 21, Sue Friend and helpers are organizing a "prairie dinner" set for the Activity Centre.

An art auction was held Saturday, April 6 and a psychic fair took place April 10 in the south hall.

Island school children became involved last week by hiking up the mountain on Friday, April 12. Grade Four student Mischa Christian informed the *Driftwood* of their activities in an April 8 letter:

"We have made banners saying *Help Save Mt. Galiano!!* We have written letters to the B.C. Ferries asking them to announce the hike so people will see our banners and maybe help Mt. Galiano Anyone can send money to the Galiano Club/Mt. Galiano Fund to help us buy this beautiful mountain."

Let's give the EMO a chance.

The EMO (Electric Motors Only) bylaw protects St. Mary Lake, an important source of drinking water on Salt Spring Island.

Not only does the bylaw promote tranquillity and safety, and eliminate oil and gasoline pollution, but it also minimizes the likelihood of infesting the lake with **EURASIAN MILFOIL**.

EURASIAN MILFOIL is spread accidentally by plant fragments brought in on boat propellers or boat trailers from infested lakes.

After reaching eastern North America in about 1900 milfoil reached British Columbia in 1970. It has since migrated across B.C. to Vancouver Island, and is now found in lakes only a few kilometres from here. Milfoil could choke the shallow water of St. Mary Lake to a depth of 5 metres, effectively spoiling swimming and boating, as well as destroying drinking water quality.

Why do we need the EMO?

If our grandchildren are to enjoy and use a healthy lake in years to come we must protect it **NOW!** Present Federal and Provincial legislation is totally inadequate, and for now the EMO is all we've got!

The EMO is threatened again.

The EMO was put in place in 1985, overturned later on technical grounds and reinstated on appeal in 1990. Local resident Ed Davis and Shady Willows Resort are **AGAIN** taking this issue to court in an attempt to have the EMO overturned.

How can we protect the EMO?

The EMO will have to be defended **AGAIN** in court. This could be very expensive.

The Water Preservation Society is undertaking a fund-raising drive to help cover legal costs and other expenses.

If you feel St. Mary Lake is worth protecting, please send a donation to the **Water Preservation Society:**

YES, I WANT TO HELP.

Name _____

Address _____

Telephone _____

Donation _____

Salt Spring Island Water Preservation Society

RR 2, Mt. Maxwell Rd., C-2
Ganges, B.C. V0S 1E0

(604) 537-9281

CREEKSIDE

on McPhillips

The **GULF PACIFIC GROUP** is pleased to announce, as of April 19, that **CREEKSIDE** on McPhillips is officially open to serve the retail, professional and service needs of the residents and visitors to Salt Spring Island.

CREEKSIDE on McPhillips is happy to welcome the following businesses who look forward to serving both old and new customers from their new, exciting premises:

BARB'S BUNS
Best Bread

MOBILE MARKET
Produce/Specialty Foods

CREEKSIDE SEAFOODS
Fresh Fish, Crab, Lobster, Poultry & Other Delectables

KIS OFFICE SERVICES
For All Your Office Services Needs

GEOFF SWIFT CONSTRUCTION LTD.
General Contractor for CREEKSIDE, Moby's & houses too.

MASAYO HORA
Registered Massage Therapist

KEVIN WILKIE
Acupuncturist

ROBERT HASSELL ASSOCIATES LTD.
Residential & Commercial Design

DURANTE & PARTNERS
Landscape Architects

SID FILKOW
Barrister & Solicitor

PHYLLIS TATUM
Registered Social Worker

ARTSPRING
Island Arts Centre Society

THANK YOU

The **GULF PACIFIC GROUP** would like to sincerely thank the Design/Construction team for their dedication and commitment throughout the development of **CREEKSIDE** on McPhillips:

Designer **ROBERT HASSELL ASSOCIATES LTD.**
General Contractor **GEOFF SWIFT CONSTRUCTION LTD.**
Landscape Design **DURANTE & PARTNERS**
Structural Engineer **PHIL GRANGE, P.Eng.**
Surveyor **PHILLIP SWIFT, B.C.L.S.**
Electrical Engineer **F.N. FENGER & ASSOCIATES**
Mechanical Engineer **E & M CONSULTANTS INC.**

MAJOR SUB-CONTRACTORS

Piles **PACIFIC PILE DRIVING**
Heavy & Rough Timber ... **DELUXE CONTRACTING**
Windows, Storefront Entries, Skylights **FULFORD GLASS**
Lumber, Doors, Insulation **WINDSOR PLYWOOD**
Plumbing & Mechanical **JAY'S PLUMBING**
Electrical **ACCENT ELECTRIC**
Rough Hardware & Railings **ANVIL IRON**
Drywall **SALT SPRING INTERIORS**
Roofing **SHAKE'N'SHINGLE ENT.**
Painting **MARK HEMMINGSEN**
Floor Coverings **CALYPSO CARPETS**
Asphalt **VANCOUVER ISLAND PAVING**
Signage **LANGLEY SIGNS**

See you at CREEKSIDE!

BUSINESS FEATURE

Driftwood photo by Bill Webster

OPEN FOR BUSINESS: Creekside on McPhillips Avenue in Ganges opened recently. Developer Bruce Russel (right), of Gulf Pacific, discusses finishing touches with contractor Ken Fetherston.

Official opening marks Creekside completion

Creekside on McPhillips Avenue in Ganges has already opened its doors for business, but the official opening takes place Friday, April 19.

Bob Hassell designed the building and Geoff Swift Construction was the principal contractor.

Hassell described the effort: "First the building was designed to accommodate local businesses and this meant keeping the rents affordable which, in turn, demanded a very inexpensive form of construction.

"The solution was a straightforward, barn-like structure."

Gulf Pacific of Vancouver developed the site and Bruce Russell, company vice-president, spent long hours on Salt Spring bringing the development to completion.

"I think it is important to note that from the outset, Gulf Pacific sought to choose local consultants, trades and suppliers wherever possible," Russell told the *Driftwood*.

"Now that we have completed construction, I have no hesitation to suggest that we are confident that by choosing to work with locals, we did not compromise quality, price or

completion time," he said.

Hassell described the style of the building as "reminiscent of the barns and canneries of the West Coast."

He went on to note "I don't think you can call it a pretty building. At least I hope not . . . People tell us that Creekside looks right for Salt Spring."

Gulf Pacific did not want a building "of the generic commercial architecture" style found anywhere in North America, Hassell said.

Russell pointed out a side benefit on development of that particular property.

"A most satisfying benefit of our creek relocation and upgrade is the significant improvement that has resulted to the flood control in the area," he said.

In the past, Swanson Creek followed a culvert under McPhillips and spread out across the low-lying property before joining Ganges Creek. Swanson Creek has been channelled along the easterly edge of the property with rip-rap to contain it. Banks of both creeks in the area have been strengthened with the addition of large rocks.

Creekside features a rough-hewn deck along two sides which will allow merchants to display merchandise outdoors during warmer months. The deck is also accessible to wheel chairs. A second floor space contains several offices.

Congratulations on the Grand Opening of **CREEKSIDE**

D U R A N T E & P A R T N E R S

landscape architects

Jane durante

Durante Kreuk Ltd
Suite 100
1152 Mainland Street
Vancouver, B.C. V6B 4X2
Tel. (604) 684-4611
Fax (604) 684-0577

Philip Grange P. Eng.
Structural & Civil Engineering

wishing everyone at Creekside all the best.

All of us at

DELUXE CONTRACTING

would like to thank Bruce Russell, Swift Construction and Bob Hassell for giving us the opportunity to supply **CREEKSIDE** with structural timber, siding and decking.

Congratulations on your grand opening!

Mickey, Doug & Dave

DELUXE CONTRACTING

(Res.) 653-4088 (Fax) 653-4110 (Mill) 653-2345

Mill located on Jones Rd. off Fulford-Ganges Rd. in the Burgoyne Valley.

OPEN 8:00-4:30 MONDAY-FRIDAY

CONGRATULATIONS

on the official opening of

We are proud of our role as general contractors and extend our sincere thanks to everyone involved in this project for a job well done.

GEOFF SWIFT CONSTRUCTION LTD.

— COMPETITIVE PRICES —

- New Kitchens • Additions • Garages • New Bathrooms • Carports
- Sundecks • Add a Skylight • Fencing

Houses framed to roof only or move in.

Office: 537-4055

NEWSBEAT

District may expand

Residents along North Beach Road may join the Fernwood water district if an engineering study considering extension of the water line pans out.

Capital Regional District directors approved funding for the study at an April 10 meeting. Total cost of the study would be \$15,000 with equal amounts coming from the CRD feasibility study reserve fund, CRD director Julia Atkins' grants-in-aid budget and North Beach Road residents in the area under study.

Water would come from an expansion of the Fernwood water district system. That group recently polled 48 residents along North Beach Road and found 42 of them in

In the past, studies such as this were funded by the CRD's feasibility study reserve fund. If projects under consideration went ahead, the money was recovered. If the projects died, the money was written off.

On March 13, 1991, the CRD board changed the rules and decreed all money for studies in electoral areas come from grants-in-aid budgets. After much discussion behind the scenes by electoral area directors, the rules were amended to allow exemptions if the money were to fund a referendum or if the proposed service bore a regional impact.

NEWSBEAT

New wharfinger is one change in island harbour management

Changes have occurred in Ganges Harbour management with creation of a harbour authority and naming of a new wharfinger.

Deborah Nostdal announced the changes last week. She noted an open house will be held at the harbour manager's office at Centennial Park wharf Saturday, April 27 from 10 a.m. to 1 p.m.

Nostdal announced appointment of Edna McFadden-McKinnon as harbour manager for the government wharves in Ganges. The local woman has held similar posts for federal fisheries at various locations on the

coast during the 20 years she has lived in B.C. McFadden-McKinnon moved to Salt Spring about six years ago.

Salt Spring Island Harbour Authority has taken over management and maintenance of various government wharves on the island. It operates two in Ganges, plus wharves at Fulford Harbour, Musgrave Landing, Burgoyne Bay and Vesuvius Bay.

Small craft harbours division of federal Fisheries managed the wharves in the past. The department of transport operates the wharf at

Fernwood as well as two smaller wharves at Ganges and Fulford Harbour.

Nostdal said the harbour authority took over because the "federal government decided to turn over managing and maintenance of harbours to local groups. The impetus behind this is to have a better run facility with local input at a lesser cost hence saving tax dollars."

The local harbour authority consists of eight residents. Commercial fishermen are represented by Al Hoskins, John Elliot, Kurt Hengstler, Arthur Conner and Nostdal. Commercial boat owners are represented by John Menzies. Neville Atkinson brings Chamber of Commerce views to harbour matters and Paul Wright sits as member-at-large.

Fernwood water costs rise

Residents on the Fernwood water system will be paying seven per cent more for service this year.

At the request of the Fernwood Water District, the Capital Regional District board of directors increased the parcel tax to \$550 per year, up from \$513 which property owners paid last year.

The tax is payable "for each parcel of land within the local service area which is capable of being connected to any water main whether or not the parcel of land is connected to such water main," stipulates the bylaw amendment.

Fernwood water district was an independent organization until last year when it asked the CRD take over the aging system. Extensive renovations required more money than the district could afford on its own.

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.

IMAGINE A new spirit of giving

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.

NOW OPEN Thurs. 9-8

Wishing you all the best at

CREEKSIDÉ
on McPhillips

Congratulations on your Grand Opening from
JAY'S PLUMBING
Jay Bourdin, Art Munneke, Norm Forsyth

Our Best Wishes on your opening of

CREEKSIDÉ
on McPhillips

Ealypso Carpet

Located at the foot of Ganges Hill, next to Low Cost
537-5455

Best wishes to everyone at

CREEKSIDÉ
on McPhillips

Good luck on your opening!

CANADA'S Original FINISHING STORE!

VISA

Director's Report

JULIA ATKINS

Part I: Where we are now

The *Driftwood's* series of articles on garbage may have rekindled some interest in the issue, and many of you may be wondering what is happening now. In a nutshell, here is the answer:

- The provincial minister of environment has recently (by letter April 2, 1991) confirmed that he will issue an order to close Blackburn landfill as of December 31, 1991. The Salt Spring Solid Waste Committee, which included Blackburn owner and operator Norman Twa, agreed closure of Blackburn dump was a top priority.

- As no formal proposals for alternative sites have been submitted to the Capital Regional District, which is responsible for solid waste management on Salt Spring, and as it takes approximately two years for a site to gain necessary approvals and be prepared for use, there is no possibility that another on-island site will be available when Blackburn closes.

- In October 1989, islanders voted against a referendum to approve funds to operate a transfer station on Salt Spring. (Whatever our intent, we did not vote in favour of an on-island landfill). That means that when Blackburn closes, the system we will use is "direct haul," in which garbage collection trucks simply take the waste directly to the regional landfill at Hartland.

Individuals may do likewise. Inert wastes like stumps and some construction debris can be landfilled, with a permit, here on the island. If we minimize the waste going off-island, direct haul may be our preferred option, as no capital costs are incurred, and only the users of the system pay. If a transfer station is required in the future, private industry is likely to provide it, more efficiently and without taxation, than government could.

- Thanks to the dedication and effort of a relatively small number of individuals, we will have an expanded recycling program in place when Blackburn closes. The program will handle more materials than the paper, tin and glass now collected, and will make it possible for all of us to reduce our wastes, and therefore our costs of disposal, considerably. And it will ensure that as little waste as possible leaves the island. Anyone interested in contributing to this initiative should call Rick Laing at 537-9542.

- The Solid Waste Transition Committee, under the chairmanship of Tom Gossett, is currently working with the business community to facilitate the transition to a direct haul system. The committee will be encouraging local entrepreneurs to provide the service, however islanders should be aware that larger waste disposal companies will undoubtedly be attracted to the market potential here, and will compete with locals for the service.

At the moment, then, our top priorities are recycling to reduce wastes and costs and preparing ourselves to gain whatever benefits we can from the "direct haul" system.

There are some good opportunities here for cooperative community efforts to deal with the garbage problem in a constructive manner, keeping our options open to find more appropriate solutions where possible.

Keeping our options open as we proceed means we have time to think about the garbage disposal issue more carefully. We will experience the benefits and problems associated with using the regional landfill for a period of time, and we will be able to weigh these against the potential benefits and problems associated with an on-island landfill. If we don't like Hartland, we'll look for a better solution. And we will find it!

DON'T DRINK AND DIVE

Drinking and diving don't mix. The use of alcohol or drugs affect reaction time and judgement.

NEWSBEAT

RIDE 'EM BIKER: Nine-year-old Zoe Chalmers demonstrates two-wheeled skill during an RCMP-sponsored bike rodeo at Salt Spring Centre School last Thursday afternoon. Students registered bicycles with the RCMP and practiced safety techniques.

Driftwood photo by Gail Sjoberg

Approved proposal would create jobs

A Job Development proposal submitted by the Gulf Islands Association for People with Disabilities is awaiting federal government approval.

If accepted, the proposal will provide training and work experience on Salt Spring for three individuals who are presently unemployed.

Two of these three potential trainees have disabilities which prevent them from obtaining employment and the project has been specifically designed to enable them to overcome these barriers to employment within a relatively short time.

Under the terms of the proposal, all three trainees will receive instruction in computer skills, office procedure and advocacy training. One person will be trained to do desktop publishing, another in computerized accounting and the third trainee will specialize in individual advocacy work under the direction of the Ad-

vocacy Access project in Vancouver.

All training will be put to practical use in the GIAPD's new resource and advocacy centre, located at the Lancer Building, ground floor office. The centre will serve as a focal point for the association and its services for people with disabilities in the community.

Following completion of the six-month Job Development project, two trainees will qualify to either operate their own businesses or seek salaried employment. The centre, in addition to providing training and work experience, will also continue to provide information, referral and advocacy services for residents with disabilities.

Expanding island recycling

Plans for expansion of Salt Spring recycling efforts, which include picking up seven types of goods, carry an estimated capital cost of \$99,240 to get under way.

Recycling plans were outlined in a memo from the Salt Spring Recycle Society to Julia Atkins, Capital Regional District director for the island.

Among other proposals, the concepts aims to recycle cardboard cartons currently sent to the Hartland Road landfill.

Plans hinge on acquisition of a two-hectare (five-acre) parcel of Crown land located behind the cement plant on Rainbow Road. The recycling society has made application, through the CRD, for a grant of the Crown land.

The group intends to move the current recycling depot from the GVM parking lot and onto the Rainbow Road site. Part of the building space would contain a secured household hazardous waste cupboard for storage of material prior to disposal.

A warehouse, nine- by 15-metres (30 by 50 feet) will be constructed for use in processing, weighing and storing recyclable materials. Reconditioned weigh scales would cost \$3,300 while a glass and can crusher would cost \$2,100.

To fill out the operation, items such as pallets, signs, and tools would bring equipment capital costs to \$21,500.

New drop boxes, with space for seven types of material, would cost \$4,200; a trailer to haul boxes to the depot would cost \$7,200 and a used pickup truck would cost \$2,000.

The society's budget breaks down as follows: \$63,000 for site and building costs; \$21,500 for equipment and \$14,740 for transportation and drop boxes.

The environment ministry will be asked to kick in \$33,040 through its multi-material recycling financial assistance program and the CRD is to be asked for \$66,200.

In addition to the seven types of recyclable material collected in the drop boxes, the society would also add nine more items for a total of 16. Laidlaw currently picks up three types: glass, cans and newspaper.

The memo to Atkins noted: "We will be shipping MSW (municipal solid waste) to Hartland by year's end. We must have an efficient recycling system in process before then in order to reduce garbage trucking on the ferries and to minimize the load on Hartland."

The memo pointed out the contract for recyclable goods held by Laidlaw Waste Disposal had been approved in 1989 for a five-year period.

"Even committee members thought the contract could be easily

broken and was renewed on a yearly basis. The decision was forced on us by circumstances and was clearly undemocratic."

Another problem arises because the ministry of environment grant would be paid after the job is com-

pleted "thus requiring the applicant to have considerable bank financing."

The memo suggested the CRD pay the full capital costs and apply to the ministry for the one-third grant to help recover some of the costs.

CREEKSIDIE

on McPhillips

ROOFING BY
SHAKE'N'SHINGLE

CONGRATULATIONS ON YOUR
GRAND OPENING!

RON CALBERY

Serving all the Gulf Islands since 1981

537-2084

*Best Wishes
to all at
Creekside.*

Free estimates: 386-8210

*Congratulations on
completion of*

*Best wishes on your opening
and for the future.*

**SALT SPRING INTERIORS
DRYWALL**

- Renovations or New
- Residential or Commercial

Serving only the Gulf Islands for 17 years

FREE ESTIMATES

Phone

Box 476

BLUE DISHES

Come in & cheer them up!

**LOVE MY KITCHEN
SHOP**

in Ganges Village

**FINE COOKWARE &
ACCESSORIES**

537-5882

**ACCENT
ELECTRIC**

CONGRATULATIONS
on the Grand Opening of
CREEKSIDIE
and thank you!

Andre & Graham
ACCENT ELECTRIC
537-2156 537-5378

NEWSBEAT

School trustees consider water taxi safety

Safety of Outer Gulf Island secondary students travelling to Salt Spring by water taxi was addressed by school trustees last Wednesday.

Galiano trustee Jim MacDonald reminded the board of ongoing concerns expressed by students' parents.

Trustee Charles Hingston suggested and the board agreed two immediate measures be undertaken by the school board.

Trustees agreed to request tracking of the water taxis by the federal government's Vessel Traffic Ser-

vices, which monitors marine traffic in Strait of Georgia waters. Hingston explained that if water taxis called in just before they departed, the boats' position would be known at all times.

Hingston also suggested the board request Coast Guard regulations be upgraded to require a higher standard for carriage of students than for adults. The resulting motion asked for consideration of "the special nature of transporting children by water taxi."

Superintendent of schools Mike

Marshall added to discussions when he reported on meetings with members of the Salt Spring Power and Sail Squadron regarding vessel safety training.

While SSPSS does not have a ready-made course specifically for children travelling on water taxis, Marshall said development of a local course was possible.

In the interim, he said, SSPSS would be willing to train a few kids on each water taxi with its "skipper saver" course. At least one student

would then be able to act in the event of an emergency to shut the boat down and call for help on the radio.

Over the longterm, said Marshall, the board hopes to implement "much more rigorous safety training" for district students travelling by water taxi.

MacDonald told the *Driftwood* Outer Islands parents' have had ongoing concerns about their children's safety on the water. He cited the dangerous nature of local waters and a lack of specific government regula-

tions about carriage of groups of children as reasons for their concern.

"Regulations are being followed (by Gulf Islands Water Taxi) in the sense that the regulations the Coast Guard has are being followed," he said. Concern arises only because those regulations do not address the "special issue" of transporting kids, he added.

Marshall agreed to report further on training through the SSPSS at the board's May meeting.

INTRODUCING...

BRIARWOOD

Quality Upholstery Tailored To YOUR Lifestyle

Save \$375⁰⁰

Briarwood Sofa and Chair Style No. 8086.
Reg. \$1858

Introductory Price Only \$1484⁰⁰

Save \$495⁰⁰

Briarwood Sofa and Loveseat Style No. 8030.
Reg. \$2458

Introductory Price Only \$1963⁰⁰

Save \$485⁰⁰

Briarwood Sofa and Loveseat Style No. 8050.
Reg. \$2438

Introductory Price Only \$1953⁰⁰

SIMMONS BEAUTYREST Box Spring & Mattress

Kingsize Mattress and Box Springs Complete Only..... \$999⁰⁰

Electric Adjustable Bed with Beautyrest Mattress..... \$1748

MAXIPEDIC SUPERB Box Spring & Mattress

Twin..... \$399
Full..... \$499
Queen..... \$599

MAXIPEDIC SUPERB PLUS Box Spring & Mattress

Twin..... \$599
Full..... \$699
Queen..... \$799

A FAMILY BUSINESS IN SIDNEY FOR 32 YEARS

TRADES WELCOME - FINANCING AVAILABLE - O.A.C. - FREE DELIVERY

BEAUTY - QUALITY - VALUE Where Else But...

ISLAND FURNITURE MART

NEWSBEAT

Options for Salt Spring solid waste disposal

A key element to a new Salt Spring garbage dump centres on willingness of Capital Regional District directors to approve such a facility.

To do that, they have to amend the region's Solid Waste Management Plan to include a provision for a dump here, says Alan Summers who sits officially in charge of CRD solid waste programs.

Even if Salt Spring gets its own dump, conventional wisdom on the subject declares our garbage will have to go to Hartland Road until the dump site is ready. Gates to the Blackburn dump close on New Year's Eve this year.

Hauling Salt Spring garbage off-island is complicated by defeat of a referendum in 1989 which asked for voter approval to spend tax dollars on a transfer station for hauling refuse to Hartland Road.

David Lindley of Laidlaw Waste Systems Ltd. explained his company had been prepared that year to haul island garbage to Hartland Road with a cost to each homeowner of \$200 to \$300 per year. Tipping fees at Hartland Road then were \$16 per tonnes, he added.

Now, he said, higher tipping fees will mean islanders would have to pay more for the service.

Summers, meanwhile, issues the good news tipping fees are to rise to \$55 in July, \$90 by next year and up to \$120 in 1993 to a high of \$145 per tonne in 1994. Increases are to be implemented January 1 and July 1 each year to reach that top figure, he said.

Using CRD stats to try and determine a cost of hauling garbage to Hartland offers an interesting exercise.

Regional numbers show an estimate population for Salt Spring of 7,140 with each person creating .43 tonnes of garbage each year for a total of 3,070 tonnes per year which must go somewhere.

Hartland Road tipping fees rise to \$90 per tonne as of January 1, 1992 which translates to mean \$276,300 would be needed to take Salt Spring garbage from the Hartland gate to the dump site. Another CRD figure shows 4,734 residential parcels on the island. Divide the total tipping fee needed by that number and come up with a round figure of \$60 per year per household.

To make the matter pay, any company hauling island garbage Hartland bound would need a large truck. At a minimum of two ferry rides each day, and figuring on 245 working days each year — one year minus Saturdays, Sundays and holidays — a further \$14,580 is added to the bill.

Wages for the driver and payment for gas adds even more and don't forget the company would have to add in 10 per cent contingency as well as a profit margin.

Laidlaw, Lindley said, would not be willing to offer curbside pickup to Salt Spring homes because Norman Twa already operates that service for islanders. The Victoria company doesn't want to go into competition with an established service, he said. If Twa collects it, Laidlaw would figure some way of getting it to Hartland Road, he added.

"We have the capabilities of setting up a transfer station," was the way he put it.

Garbage disposal in the region was originally approved by supplementary letters patent. However, with the switch from waste disposal permits to a regional waste management plan, the CRD had to adopt a waste management service area bylaw.

In that service area bylaw, a provision for repayment of any debt, such as the \$22 million needed to revitalize Hartland Road, stipulates needed money would come from

Typewriter of
BILL WEBSTER

waste disposal is zero dollars.

CRD treasurer Dianna Trueman explained that under the letters patent, the CRD can charge up to 19 cents per \$1,000 of assessed value in taxes for waste management. However, the

directors wanted to make sure no taxes would go to garbage. User pay, don't you know.

If tipping fees don't cover the amount of money needed, "then the board has a problem," said Trueman.

The bylaw would have to be amended to allow taxes to be collected for waste management, she indicated.

While the CRD does not collect taxes for garbage dumping, each municipality in the CRD does. Some jurisdictions, such as the city of Victoria run their own garbage collection system and collect taxes to cover the costs.

Sidney residents pay approximately \$42 for garbage disposal on their tax bill with money going into general revenue. Garbage collection is contracted out. The contractor is paid by Sidney for collection and

delivery of garbage to Hartland Road.

Each household is entitled to dispose of one can of garbage per week and must pay extra for up to two more cans at a cost of \$1 per can per week. It could cost a Sidney householder up to \$146 per year for getting rid of three cans of garbage each week.

Hauling Salt Spring garbage to Hartland Road may be a good idea. Covering the cost of hauling garbage there is another matter entirely. User pay for garbage disposal makes sense but no matter which way the buck is stretched, islanders will have to pay much more than seems reasonable.

Sidney

Prices Effective April 16-20

We Reserve the Right to Limit Quantities

SUPER FOODS

2531 Beacon Ave.

SINCE 1964

We are proud to have served you for the past 27 years, and look forward to continuing this service to you for many, many more years to come.

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

B.C. GR. 'C' SPARTAN APPLES 86¢ kg 39¢ lb.	U.S. FRESH HEAD LETTUCE Size 24's 48¢ ea.	U.S. FRESH CAULIFLOWER Size 16's 78¢ ea.	NEW CROP! U.S. FIELD CUCUMBERS Size 24's 68¢ ea.
U.S. FRESH CARROTS 2 lb. cello bag 69¢ ea.			

WE ALWAYS PRODUCE MORE FOR YOUR FOOD DOLLARS AT SIDNEY SUPER FOODS — GUARANTEED

FRESH FRYING CHICKEN BREASTS No back attached. 4.39 kg 1.99 lb.	BEEF CHUCK BLADE STEAKS 3.28 kg 1.49 lb.	FRESH SHANK 1/2 PORK SHOULDER PICNIC 2.14 kg 97¢ lb.	FULLY COOKED, MINI CHICKEN DRUMSTICKS 3.51 kg 1.59 lb.
--	---	---	---

MAPLE LEAF FULLY COOKED BONELESS PICNICS 4.39 kg 1.99 lb.	SWIFT PREMIUM READY TO SERVE HAM • SHANK 2.84 kg 1.29 lb.
BEEF BLADE BONE OUT CHUCK BLADE ROAST 3.51 kg 1.59 lb.	• BUTT 3.06 kg 1.39 lb.
	• STEAK 5.03 kg 2.28 lb.

BEEF CHUCK CROSS RIB ROAST 4.12 kg 1.87 lb.	FRESH SOLE FILLETS 3.99 lb. 88¢ 100 g	SWIFT KARL KRAMER SLICED SIDE BACON 500 g 1.99 pkg.	SUPERIOR FRESH BULK WIENERS Reg. or BBQ. 2.14 kg 97¢ lb.
FRESH SHOULDER PICNIC PORK STEAKS 2.84 kg 1.29 lb.	FRESH SHRIMP MEAT 5.67 lb. 1.25 100 g	SUPERIOR FULLY COOKED COTTAGE ROLLS 4.39 kg 1.99 lb.	SUPERIOR ASSTD. SAUSAGE STICKS 500 g 2.29 ea.
FRESH PORK SIDE SPARERIBS 4.34 kg 1.97 lb.	FROZEN, SIZE 31-40 HEADLESS PRAWNS 13.21 kg 5.99 lb.	PREV. FROZEN FISH CAKES 3.73 kg 1.69 lb.	

SHOP AND SAVE AT SIDNEY SUPER FOODS — SHOP AND SAVE AT SIDNEY SUPER FOODS — GUARANTEED

SIDNEY SUPER SAVING KRAFT MACARONI & CHEESE DINNER 225 g pkg. or MARIO 160 g pkg. 57¢	SIDNEY SUPER SAVING NESCAFE INSTANT COFFEE • Rich Blend 200 g • Viva Decaf 150 g • Colombian 150 g 4.77	SIDNEY SUPER SAVING ROGERS' FINE B.C. SUGAR 4 kg bag 2.78
--	--	--

FRENCH'S PREPARED MUSTARD 500 ml 99¢	MAGIC PANTRY ASSTD. HEARTY MEALS 2.57	KELLOGG'S CORN FLAKES 400 g 1.97	McGAVIN'S COUNTRY BREAD 100% Whole Wheat 567 g loaf 97¢
---	--	---	--

CARNATION FROZEN ULTRA FRIES 1 kg 1.37	CLOVER LEAF SKIPJACK CHUNK LIGHT TUNA In water. 184 g 97¢	JOHNSON'S HOUSE & GARDEN RAID BUG KILLER 350 g 4.17	KLEENEX FACIAL TISSUES 100's, 2-ply 73¢
McCAIN FROZEN CONC. GRAPE & RASPBERRY JUICE 341 ml 1.27	CLOVER LEAF CLAM CHOWDER or Oyster Soup 10 oz. 87¢	LUX BEAUTY SOAP BARS 3 x 90 g 1.17	GLASS PLUS GLASS CLEANER 600 ml 1.67
McCAIN FROZEN SLICED CARROTS 1 kg 1.27	SEA Haul BROKEN OR COCKTAIL SHRIMP 113 g 1.09	FANTASTIK REG. OR LEMON SPRAY CLEANER 700 ml 2.57	
CHEEMO FROZEN PEROGIES 1 kg 2.27	CARRIAGE TRADE ICED TEA MIX 680 g 1.79		
SCARDILLO MOZZARELLA CHEESE 340 g 2.37			

SCHNEIDERS RANDOM CUT CHEDDAR CHEESE 20% OFF pre-packed prices	FLEISCHMANN SOFT CORN OIL MARGARINE 1 lb. tub 1.57
WESTON HOMEMADE STYLE BREAD White or 60% 570 g 97¢	DEL MONTE PINEAPPLE All cuts — 398 ml 77¢
McVITIE'S TUC CRACKERS 150 g 97¢	MARDI GRAS TABLE SERVIETTES 140's 1.57
	GOLDEN NUT PEANUT BUTTER 1 kg 2.68

SAVE MORE ARDMONA (from Australia) • PEACHES In Pear Juice. 398 ml 97¢ • PEARS • 2-FRUIT SALAD	COMPARE & SAVE STONED WHEAT THIN CRACKERS Family size 600 g pkg. 2.37	SAVE MORE NEW! From CANADA DRY LEMON GINGER ALE 2 litre btl. Reg. or Diet 1.58	COMPARE & SAVE NABOB DELUXE TEA BAGS 120's 3.77
---	--	---	--

NEWSBEAT

HIGH FASHION: Gulf Islands Secondary School grads and helpers displayed the latest in Salt Spring fashions at a special fund-raising event last Saturday. Here Justin Thompson shows off one outfit. Grads are raising funds to help offset costs of after-grad celebrations.

Driftwood photo by Derrick Lundy

Carcass creates havoc

Dealing with a sea lion found dead on Vesuvius Beach last Thursday required an ocean of effort from several quarters.

The animal was first noted by area residents last Thursday morning.

Santy Fuoco told the *Driftwood* he and his wife Louise observed a group of sea lions in Vesuvius Bay the previous day. When the dead one was found on the beach, Louise contacted several authorities — including the environment and fisheries ministries, RCMP and Capital Regional District animal control officer Howard Byron — but no agency was able to claim responsibility for its removal.

Santy discussed the matter with CRD director Julia Atkins who learned Dietrich Luth had removed the last dead sea lion washed ashore in the area. Byron had also suggested to Fuoco that Luth be asked to handle removal and so the call went out from two directions. Ian Fraser first located the wanted man.

Luth and Gary Galligan then spent over three hours Saturday night hauling the nearly 1,200-pound animal off the beach and up to his truck on Langley Road using "trees and poles and five ton hand winches." Luth described the process as "archaic and dangerous" but the only available option.

Responsibility for corpse disposal has also been accepted by him. Efforts to have body tissue analyzed in Nanaimo were thwarted, he said, and crab fishermen, processors and tanners did not want it as offered.

It was scheduled to be buried at sea today (Wednesday) after being stored on a slab near the cement plant for the past few days.

Luth extended appreciation to several individuals for their part in resolving the problem.

In addition to Galligan and Vesuvius area resident Leroy Jensen, Luth says "the active cooperation" of Salt Spring's Search and Rescue group members Chuck Hamilton, Scotty Wild and Ian Fraser were helpful to him.

Through their liaison with Atkins and the CRD, Luth said he will be compensated for his efforts this time since removal of the animal has been considered a health matter.

Atkins said "Dietrich deserves our thanks for dealing with it."

COURT Docket

Impaired driving

- Erratic driving drew the attention of RCMP officers and resulted in a court appearance for a local man.

Reginald Quesnel, 67, appeared in Ganges provincial court last week, pleading guilty to impaired driving. The charges were laid following an incident February 25.

Quesnel was stopped by police in Vesuvius and a subsequent breath analysis indicated impairment. The breathalyzer machine registered readings of 200 and 190 milligrams of alcohol per 100 millilitres of blood — more than twice the legal limit.

Judge Hudson imposed a \$400 fine, plus a \$60 victim indemnity surcharge. Quesnel also lost his driver's licence for 12 months.

- A 17-year old Maple Ridge youth pleaded guilty to impaired driving charges which resulted from a car accident in Ganges, January 29, 1991.

The youth, who cannot be identified under terms of the Young Offenders Act, was driving a vehicle south on Lower Ganges Road when he cut the corner near Booth Bay Road.

The youth's vehicle sideswiped another auto and ended up in the ditch. Subsequent breath tests, indicated presence of 150 and 160 milligrams of alcohol per 100 millilitres of blood. The legal limit is 80 milligrams.

Judge Hudson imposed a fine of \$250 and the youth automatically lost

Possession

A Ganges man who disagrees with the law was forced to make a court appearance last week.

Michael James Cherry, 37, appeared in Ganges provincial court to plead guilty to a charge of possessing marijuana.

The court learned that Cherry disagrees with the law banning use of marijuana.

"You know the law," Judge Hudson told Cherry. "This is a country of laws."

Local RCMP used a search warrant to investigate Cherry's house February 15. They found 116 marijuana cigarettes and 7.6 grams (.25 ounces) of marijuana.

Cherry was fined \$200.

Illegal storage

Storage facilities for dynamite proved to be the wrong kind in the wrong place.

Salt Spring company Don and Dave Contracting stored dynamite in a temporary transportation box at a construction site in Burgoyne last March. The explosives were chained to a drilling rig but the box was not securely locked.

Children discovered the dynamite and were playing with it when a parent contacted police.

A second insecure powder magazine was also discovered at the site.

Charges were laid against the company because the dynamite was illegally stored on the rig.

The company was fined \$350 on

a new baby?

It's time to call your Welcome Wagon hostess. She will bring congratulations & gifts for the family and the NEW BABY!

WELCOME WAGON
SINCE 1930

Carron Carson

Income Tax

BY APPOINTMENT

James T. Fogarty

Tax Accountant

CANADIAN & AMERICAN
PERSONAL & CORPORATE TAX PREPARATION

Fulford Harbour 653-4692

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.

THE AUXILIARY of the
LADY MINTO
GULF ISLANDS HOSPITAL

is offering

TWO BURSARIES

of \$1,000 each to a student or graduate of the Gulf Islands Secondary School.

The applicant must be continuing his or her studies in the medical field.

Application forms may be obtained from Daisy Gear, Box 804, Ganges, B.C., or Miss M. Sitton, G.I. Secondary School; and must be received by May 10, 1991.

Take Note

OF THESE DATES...

- APR. 18: Seniors for Seniors Luncheon & Bake Sale, Upper Ganges Centre, 11:30-1. Seniors & friends welcome.
- APR. 19: SSI Power & Sail Squadron Annual General Meeting, Sailing Club, 2000 hrs.
- APR. 19: Voice of Women vegetarian lunch, St. George's Church Hall, 11:30-1:15.
- APR. 20: NDP Spring Bazaar, United Church basement, 10 am-noon.
- APR. 20: Women's Softball Ass'n. potluck supper, United Church Hall, 6-10 pm.
- APR. 20: Swimming Pool work party, Portlock Park, 10 am.
- APR. 20: Earth Day Celebration Dance, Club Mongo & Auntie Kate's, Activity Centre, 9 pm.
- APR. 20: Spring BBQ, Legion, 6 pm. Music by Rick Parson.
- APR. 20: Cont. Ed. Menopause Seminar, SSE Library, 9:30-12:30.
- APR. 20-21, APR. 27-28: Cont. Ed. Raku Workshop with Gary Cherneff, 10 am-4 pm.
- APR. 21: S.S. Singers Concert, Ganges United Church, 7:30 pm.
- APR. 22: G.I. Special Needs Assn. Meeting, S.S. Elem. School Library, 7-9 pm.
- APR. 24: UCW Burgoyne Tea & Gake Sale, 1880 Fulford-Gange Rd., 2 pm.
- APR. 24: Seniors for Seniors Annual General Meeting, #102 Upper Ganges Centre, 2 pm.

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.

NEWSBEAT

Driftwood photo by Derrick Lundy

RAISING FUNDS: Islanders picked up some good deals and helped sponsor a worthwhile cause at last Saturday's Save the Children Fund garage and bake sale.

POLICE File

Impaired driving

Ganges RCMP apprehended a 17-year-old local youth and charged him with impaired driving.

The youth was asked to provide breathalyzer samples after his involvement in a Long Harbour Road collision. The incident took place at 12:20 a.m., April 14.

Mischief

• Vandals ripped out plants and shrubs behind Creekhous in Ganges sometime during the night of April 12 and 13.

The plants, which were replanted the following morning, were torn out and thrown into the creek.

Police are investigating the incident.

• Local RCMP received a report of shrubs pulled from planters on Hereford Avenue. The report came in at 11 p.m., April 12.

Theft

Some \$400 in tools were stolen from a Grace Point construction trailer some time between March 1 and April 5.

Police say a drill and grinder were stolen.

Accident

Three people suffered whiplash as they waited to disembark from the B.C. Ferry Corporation M.V. *Bowen Queen*.

The Victoria woman and two passengers were injured when the vehicle behind them accelerated into

the rear of their vehicle.

Neither car was damaged and no charges were laid. The 66-year-old driver of the second vehicle said his foot slipped off brake and onto the gas pedal.

Shoplifting

Ganges RCMP apprehended a 13-year-old Ganges youth for shoplifting at a Ganges business.

Charges are pending against the youngster.

DAVE ROLAND JANITORIAL

Veni, Vidi, Vacuum.

653-4279

*Seniors
for
Seniors*

537-4604

3rd ANNUAL GENERAL MEETING

Wednesday, April 24, 1991

2:00 pm

#102, Upper Ganges Centre

Transportation Available — Call 537-4604

Dr. Richard P. Anderson

Dr. Linda M. Kirsch

OPTOMETRISTS

Practicing Primary Eye and Vision Care

158A Fulford-Ganges Rd., Ganges, B.C.
(CREEKHUSE)

Telephone: 537-4356

Office Hours: Monday-Friday 8:30 am-4:30 pm • Closed Tuesdays

CURRENTLY ACCEPTING APPOINTMENTS

IS ONCE AGAIN PLEASED TO PRESENT

THE MIKE GRENBY MONEY MAGIC SHOW!

LEARN...

- ★ When you can afford to retire
- ★ How long your money will last after you retire
- ★ Tax tips that can save you thousands of dollars
- ★ The Top Ten Steps to Greater Wealth
- ★ Play to win the RRSP game with all its new rules
- ★ Save tax, from income-splitting to incorporating
- ★ Pick the winners—stocks, real estate—and sleep well
- ★ Cut both total debt costs and monthly payments
- ★ Use the Rule of 72 to help you fight inflation

Mike Grenby, independent personal financial advisor, award-winning money columnist, author, radio and TV personality, can help you save tax, invest successfully and retire richer whatever your age.

SPECIAL BONUS FEATURE!

Receive your permanent Retirement Income graphs which show how much money you will have to live on after you retire—and how long your funds will last.

More than 7,000 people attended Mike Grenby's 16 money shows last year. Mike's shows usually sell out—he's famous for his upbeat, plain language approach—so get your tickets now to avoid disappointment & come early for a good seat.

WEDNESDAY, APRIL 24, 1991

MAHON HALL, GANGES

Show opens at 7:00 p.m. Seminar begins at 7:30 p.m.

Island Savings members — FREE

Non-members: \$3.00 per person, \$5.00 per couple

Setting it STRAIGHT

Some members of the Ganges Sewer Commission listed in the *Driftwood* two weeks ago are no longer active with that group.

Current members of the commission are: Tom Toynbee, Tom Wright, Ken Starling, Kathy Reimer and Les Ramsey.

Toynbee is general manager of Mouat's while Wright is a retired school teacher.

Starling is secretary-treasurer of the school district.

Reimer is coordinator of the Sal-

Driftwood

COMMUNITY

REACHING FOR THE TOP: Salt Spring Singers conductor Joy Johnsen focuses the 31-member choir with dramatic use of her hands. The Singers will perform April 21 at Ganges United Church, beginning at 7:30 p.m. Tickets are \$4 at the door. The event will be augmented with performances by Gary Lundy on piano and the Readers' Theatre.

Driftwood photo by Derrick Lundy

Red Cross offers avenue for Kurdish relief efforts

Gulf Islanders wanting to assist Kurdish relief efforts can do so through the Victoria Red Cross.

Red Cross spokesman Kimberley Nemrava confirmed with the *Driftwood* that 100 per cent of donations earmarked for either "the Persian Gulf Crisis" or "Kurdish Relief" would be sent to the affected region.

Cheques or money orders should be made payable to the Canadian Red Cross Society and clearly marked with one of the above terms to ensure it gets to its desired destination. Donations are income tax deductible and receipts will be issued.

The Victoria Red Cross' mailing address is 909 Fairfield Road, Victoria, B.C., V8V 3A3. They can be contacted for more information by phone at 388-6376.

Nemrava explained that administration costs of getting funds and supplies overseas are covered by Red Cross fundraising, allowing all earmarked donations to reach the actual cause.

Even the Canadian government's

contribution to Kurdish relief is being funnelled through the Red Cross. Nemrava said government's use of non-profit agencies to distribute aid is a common course of action.

She said the Red Cross had been

"very, very involved" in the region since the start of the Persian Gulf crisis last August.

Nemrava noted that "this area (Victoria and Gulf Islands) is known for its generosity for this type of relief effort."

THE LIONS CLUB
OF SALT SPRING ISLAND

\$750 SCHOLARSHIP
GULF ISLANDS SECONDARY SCHOOL

THE LIONS CLUB OF SALT SPRING ISLAND is proud to continue its tradition of awarding a scholarship to a worthy student. The award will be based upon a number of factors, including passing grades, community work, interests, involvements and activities.

Applications must include resume, scholastic standing, three written references from persons other than relatives and a synopsis of future educational objectives. Scholarship money will be awarded to the selected applicant when proof of acceptance to an accredited institution of higher learning is received.

APPLICATIONS BY MAY 15, 1991 to the LIONS CLUB OF SALT SPRING ISLAND, care of Miss Margaret Sitton, Chairperson, Scholarship Committee, Gulf Islands Secondary School, 537-9944.

1x2

It's newspaper talk for a one-column by 2-inch ad. Too small to be effective? You're reading this one! Your best bet to reach the maximum number of readers at the lowest cost. Call Jeff or Damaris for details at the Gulf Islands Driftwood, 537-9933.

Gulf Islands
Community
Arts Council

BURSARIES '91

Music, Visual & Performing Arts

This year the Council is offering the following awards:

1. To a graduate of the present school year, 1991, who is preparing to go to a post-secondary institution **\$1000**
2. To a student presently attending a post-secondary institution or planning to do so this fall **\$1000**
3. To a student in either of the above categories, an additional or separate award of **\$500**

Application forms and information are available from GISS office, Continuing Education Office, or GICC, Box 682, Ganges, B.C., V0S 1E0. Portfolios, tapes, videos etc. will be required for jury. Deadline is May 31, 1991.

Briemberg discussion

Teacher-writer Mordecai Briemberg will speak at the Gulf Islands New Democratic Party's April meeting.

The event is scheduled for Tuesday, April 23, beginning at 7:30 in the Salt Spring Elementary School library.

A professor at the Douglas College in New Westminster, Briemberg is a regular contributor to *New Directions*, a magazine of B.C. politics recorded from a left-of-centre point of view.

Briemberg is on the board of directors for the Near East Cultural and Educational Foundation.

As he spent two months in Egypt and Jerusalem last year, his April 23 topic will be "The Gulf War: how does it affect the new world order?"

More information can be obtained through Virginia Newman at 537-9251.

Radio course

Two recently completed VHF training courses resulted in 32 members of the Salt Spring boating fraternity qualifying for a Radiotelephone Operator's Restricted Certificate (Marine).

The VHF training course was sponsored by the Salt Spring Power and Sail Squadron.

Open to all members of the public, the course was conducted by Past Squadron Commander Don Clarkson, assisted by former squadron member Al Kirk. Each of the two courses ran for three days on consecutive weeks.

The certificate earned by the students is mandatory for all VHF radio

TRI-K DRILLING

Serving the Islands for 22 years
MODERN HYDRAULIC EQUIPMENT

Albert Kaye
537-5738

Or Call
Collect **478-5064**

Salute
your
Secretary

Behind every great boss...
is a great SECRETARY!

You are invited to express appreciation to your secretary as part of Gulf Islands Driftwood's **SALUTE TO SECRETARIES**, to be published April 24. Elaborate or plain, poetic or prosaic—all submissions are welcome. Various ad sizes available. A random draw will be made from entries with the winners going to lunch at the island restaurant of their choice.

Professional Secretaries Week
April 21-27, 1990

If you would like to participate this year,
call today for more information.

Call Jeff or Damaris:

537 0000

DEADLINE: APRIL 17

FAIRBRIDGE NURSERY

Special Spring Sale!

ROSES

Large Selection

4⁹⁸

Back in business
to celebrate 30 yrs.
serving you —
no shopping mall!

SPREADING JUNIPERS

"We did it again!" Another
shipment of super large
plants for you to choose
from. Excellent for ground
cover and foundation.
1 Gallon Size

4⁹⁵

BEDDING PLANTS

Large Selection.
Tray of plants...

79¢

Including Giant
Pansies!

LARGE SIZE
CEDAR ELECELISA ea. **3⁹⁵**

WHITE WONDER DOGWOOD
A disease resistant hybrid with
large white blooms. 6'-8' trees **29⁸⁸**

CLEMATIS—QUEEN OF THE VINES
12 different varieties **3⁹⁸**

MINIATURE ROSES **2⁹⁸**

ASPARAGUS &
STRAWBERRY PLANTS
Bundle of 10 plants **1⁹⁸** only

FUCHSIA PLANTS

Make your own hanging basket.

69¢ ea.

TOMATO CAGES

Reg. 1.19

SALE

99¢

ONION SETS

99¢ lb.

SEED POTATOES

Over 10 varieties
to choose from...

2⁷⁹ 5 lb.

3⁷⁹ 10 lb.

LAWNSEED

Best quality &
prices in town...

5⁹⁸ 2 kg.

24⁹⁸ up 10 kg

PERENNIAL PLANTS

4" pots

99¢

RANUNCULUS PLANTS

99¢

CAMELLIAS

ONE GALLON ONLY

9⁹⁸

BULBS — LARGE SELECTION

GLADIOLA

10 large Jumbo size bulbs only

1⁹⁸

BLUEBERRIES

3⁹⁵

SEEDS — LARGE SELECTION AVAILABLE

SHRUBS

EXBURY AZALEAS

Large flowers and loaded with flower buds.
2 gallon super size. Only

9⁹⁸

RHODODENDRON

JAPANESE AZALEAS

Evergreen, 4" pot. Only

4⁹⁵ up

2⁴⁹

HEATHER

ENGLISH HOLLY

1 gallon size. (For Carol's Christmas)

1⁴⁹ up

5⁹⁵

CONTAINER SALE...

See our large selection of clay
pots, plastic & wood planters.

UP START

Excellent fertilizer for root
stimulation and new
plantings. 5-16-6.
1 litre only

4⁹⁹

GARDEN HOSE

8⁹⁸ and up

PRUNING SHEARS

Large Selection

5⁹⁸ and up

BONE MEAL

5 lbs. Only

3⁹⁸

DOLOMITE LIME

44 lbs. Only

2⁹⁸

PEAT MOSS

4 cu.ft. bale

8⁹⁵

CHICKEN MANURE

bag

1⁹⁸

POTTING SOIL

40 lbs.

2⁸⁷

MISCELLANEOUS

Porous woven fabric allows your plants to
breathe and get water and fertilizer, aids
in controlling weeds.

3'x25' **9⁹⁸**

3'x50' **14⁹⁸**

GARDEN GLOVES

98¢ & up

FERTILIZER SALE

4-10-10, 12-4-8, 6-8-6,
44 lbs. only

6⁹⁸

MOSS KILLER 44 lbs. Only

6⁹⁸

PESTICIDES

EVER READY KILLEX

Lawn weed killer. 900 ml.
Ready to use. Reg. 7.99

5⁹⁹

SAFER'S Organic insecticide for
many vegetable & flowering plants.
500 ml. Concentrate. Reg. 8.99

5⁹⁹

Fairbridge Nursery

Hours:
10:00 a.m. - 5:30 p.m.
Closed Wednesdays

COMMUNITY

"Dialogue" inspires students

"Healing for a Healthy Planet" was the theme of a "Day of Dialogue" held last week at Gulf Islands Secondary School.

By MAGNOLIA PAUKER
GISS Contributor

High school students and staff participated in the April 11 event. The first hour of the day was spent in the gym listening to guest speaker Norman Kunc.

Kunc was born with cerebral palsy, but he is a very active and powerful man. Because of his rare and inspirational personality, he simply does not allow his disability to interfere with his ability to live life and accomplish everything he sets out to do. Kunc is an intelligent, intuitive man and an absolutely brilliant speaker. Every person present was enthralled throughout the entire assembly.

Kunc talked about how we must learn to accept and love ourselves before we can begin to love those around us and begin to make some positive changes in our society. Although we all strive for perfection we must understand that perfection is not humanly possible. We must learn to accept our own diversity and also the diversity of other people around us. We must realize that we have the right to be imperfect and to make mistakes.

Kunc earned a standing ovation at the end of his presentation.

For the next three hours, students attended a different workshop each hour. Choices included workshops such as: Youth and Schizophrenia; Grappling with your Gremlins; Healthy Sexuality; Logging for the Future.

For the last block of the day, students and staff again met in the gym to listen to two more guest speakers. Randy Hooper spoke about environmental destruction and the effects of growing and eating meat. He provided some absolutely staggering statistics.

Many people were surprised to learn that eating two pounds of meat has as much effect on the environment as does driving a car for one year.

And, to finish off the day, Allison Nicolson, who works with the government's forest research branch, spoke to us about the British Columbia forest economy.

We would like to thank everyone who donated their time to teach and participate in all the workshops throughout the day. And a very special thank you to Debbie Davies, Martine Gariepy, and Debbie Magnussen, for making "A Day of Dialogue" possible. Much time and energy was needed to create a day such as this one and a very special effort was given to make it such a success.

Witnesses will gather

Local Jehovah's Witnesses will gather in Cassidy, Saturday, April 20, for a special convention.

With guests Donald Mills and Michael Lebid from the Watchtower Bible and Track Society to lead discussion, the convention will focus on the message in 1 Peter, 1:16.

The program begins at 9:30 a.m. in the Assembly Hall on Vowels Road in Cassidy. No collection will be taken.

Jehovah's Witnesses gather in 63,000 congregations in 212 countries world-wide. The Cassidy

CASH'N'CARRY

Inventory Clearance Sale

SALE ENDS APRIL 27—WHILE STOCKS LAST

MAKITA 7 1/4"
CIRCULAR SAW
Model 5001MB
155⁸⁸

10-YEAR T-LOCK ASPHALT SHINGLES

In stock only **11⁸⁸** bdl.

10-YEAR LO-SLOPE ASPHALT SHINGLES

In stock only **13⁸⁸** bdl.

WESCON PAVERS

In stock only. LOCKPAVE

1⁷⁹ sq. ft.

COBBLE

1⁹⁹ sq. ft.

BEHR STAIN

Revolutionary oil latex formula lasts twice as long as competitors' stain. Many colours all in stock, solid colour and semi-transparent. Reg. 27.99/4 L

24⁸⁸

4 litre

6 MIL BLACK POLY

1000 sq. ft. roll

19⁸⁸ roll

European Elegance Almost Anywhere™

Say "goodbye" to wood floor worries.

Kährs stain-, spill-, and dirt-resistant surface lets you enjoy the beauty of wood in just about any room.

And Kährs Almost Anywhere™ wood floor can be installed where other wood floors can't — even below grade or over concrete.

#1 OAK NATURE

REG. \$6.49/SQ. FT.—NOW

5⁷⁵

sq. ft.

LATTICE PANELS

- #1 heavy duty
- cedar • stapled at every joint

4x8 Reg. 24.88

2x8 Reg. 14.88

6' Fan Trellis

19⁸⁸

11⁸⁸

4⁸⁸

1/2"x4x8 DRYWALL

BLOWOUT PRICE!

Reg. 6.75 a sheet... now only

4⁷⁵

sheet

LANDSCAPE TIES

- 8' long
- treated

Reg. 5.95 ea.

4⁴⁸ ea.

CORONATION STAIN

- Economical
- Popular colours:
- Oxford Brown
- Cedartone
- Cape Cod Grey
- Russet

12⁸⁸

4 litres

LUMBER SALE

1x4 T&G PINE Bundles of 6 **9.99** bdl.

5/16"x4 T&G PINE Rustic Grade, 14 sq. ft./bdl. **4.99** bdl.

1x4 T&G CEDAR Std. & Btr. **25^c** ft.

1x6x8' #4 LUMBER **79^c** ea.

1x6x10' #4 LUMBER **99^c** ea.

4x4x8' PRESSURE TREATED **5.95** ea.

2x10 C/S SPRUCE LUMBER **59^c** ft.

1x6 CEDAR CHANNEL SIDING Std. & Btr. **29^c** ft.

2x10 #3 FIR **39^c** ft.

1x6 BEVEL SIDING **15^c** ft.

2x12 #3 FIR **45^c** ft.

2x3 PRESSURE TREATED **25^c** ft.

We now have a large accumulation of "off-grade" material we have sorted from our regular stock. Come in & take a look at our economical "landscape grade"—there's a bit of everything!

BEHR DECK STAIN

- Formulated specifically for decking.
- Many semi-transparent colours in stock.

Reg. 29.95

4 litre tin

26⁸⁸

4 L

2x4 double glazed dome

SKYLIGHT

119⁸⁸

ea.

PRESSURE TREATED 2x4 DECKING

- Top quality
- 40-year warranty

Reg. 46^c ft.

39^c ft.

CLEAR CORRUGATED ROOFING

2.5 oz. x 8'

6⁴⁸

sheet

CLEAR COROPLAST

4x8 sheets

12⁹⁵

sheet

2x4 CEDAR DECKING

- Top quality tight knot coastal stock

Reg. 49^c ft.

43^c ft.

CANADA'S Original FINISHING STORE!

WINDSOR

Windsor Plywood

COMMUNITY

TIMELESS FASHION: Models for the IODE fashion show held at Harbour House last week came in all sizes. Elana Walsh (left) strutted with Erna Madsen (centre) and Emily Little. Outfits worn by the models were supplied by Carolee's Fashions of Ganges. Driftwood photo by Bill Webster

Fashion show described sunny, colourful success

Sunshine illuminated the annual IODE fashion show. Guests arrived dry and good-natured, demonstrating in their finery that they had profited from other fashion shows. The Harbour House view set the stage.

By OLIVE MOUAT
Driftwood Contributor

Things went well. Flowers, arranged by Laura Faulkner, brightened dining areas. Lunch, which was advertised for 12 noon, was underway by 12:10 p.m. The fashion show, planned to start at 1 p.m., started at 12:58 p.m. The final parade of all the models was completed just before 2 p.m. Perfect timing.

Lunch was delicious and far from commonplace. Ice water was served to all who wished it. The attractive-looking and delicious soup was called by the more sophisticated or travel-wise guests by the name "gaz-

pacho." They explained that it was a Spanish soup especially planned for serving at lunchtime. To most diners, the first spoonful of soup was a shock, though not an unpleasant one. Those who first tasted it smiled and looked around the table to watch the expressions on their friends' faces.

Soup was followed by a large salad plate, full to the edge, very attractive to look at, interesting to eat. Dessert (this was a three course meal!) was a rich cake with berry sauce, icing and whipped cream.

Fashions started with informal, garden, beach and sports wear, and progressed to show jeans, pant suits, jump suits, divided skirts, tops and blouses that matched, harmonized or were merely pretty, and finally two-piece and one-piece dresses. All costumes were wearable. Young and old were remembered.

The hope of having some very young models was realized. The youngsters, who came in between or

with older models, were show-stoppers. They were friendly, at ease, waving to people as they passed.

As a token of appreciation, at the conclusion of the fashion show, flowers were presented to Leslie and Carol of Carolee's Fashions and to Esther of Cookies Fashions for Kids. Children's outfits were provided and shown by Cookies.

Adult models were: Josie Aleksich, Maryalice Burford, Marjorie Cade, Mary Campbell, Marjorie Cuttell, Laura Faulkner, Louise Fuoco, Ruthe Grant, Marie Hopkins, Lil Irwin, Miona Irwin, Ann Leigh-Spencer, Alice McMahon, Erna Madsen, Liane Read, and Maggie Smith. Because there were enough ladies acting as models, no one looked hurried or tired.

Junior models were Tyler Roodenburg, Amy Friesen, Becky Acheson, Regan, Emily Little, Alana Walsh.

Joan Jewell won the \$200 gift certificate donated by Carolee's Fashions; Connie Kelly, the dinner certificate donated by Harbour House. Door Prizes were won by Helen Keys, Mary Hogg, Marie Crofton and Mae Pike.

Convening the event for the IODE was Anna Warrington assisted by Chris Morrice.

Fulford hall renovations proceeding on schedule

Renovations to Fulford Community Hall are proceeding on schedule, a hall society meeting learned.

When members of the Fulford hall society met last week, they learned that renovations to the washrooms have been completed, society member Merv Walde told the Driftwood.

Renovations to the kitchen will be undertaken later in the year, he added.

Money to cover costs of renovations came through the Capital Regional District Windfall Fund, approved by Salt Spring CRD director Julia Atkins.

The new executive for the hall society will be Mike Byron, president; Walde, vice-president; Cheryl Adshead, secretary; Bev Byron, treasurer and hall booking secretary, Joyce Scott.

served the south-end community for approximately 50 years. The building is the third on that site to serve the function as community centre. The first two buildings burned down.

SAANICH/GULF ISLANDS CONSTITUENCY

REFORM PARTY OF CANADA

Annual General Meeting

**SUNDAY, MAY 5, 1991
3:00 PM**
(doors open 2:00 pm)

KEATING ELEMENTARY SCHOOL
(Central Saanich Road/Keating Cross Road)
ELECTION OF OFFICERS

**Custom Homes, Renovations
& Commercial Construction**

LANCER CONTRACTING LTD.
653-4437 OR 653-4678

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 & DRIVING T-SHIRTS** available for \$12.00.
- * **ASSISTANCE WITH W.C.B.** forms, claims & appeals.
- * **TAKING BACK RESPONSIBILITY FOR YOUR LIFE** - a workshop for parents of teenagers Thursday, Apr. 11, 7-10 pm, at the Community Centre, led by Kathy Towne & Don Vaillancourt. Call the Community Centre for more info or to register.
- * **FREEDOM FROM SMOKING** - new group starts May 10. 8 Fridays, 9:30 am-11:30 am. For more information & to register call Susan Krug, 537-9971.
- * **2 RECYCLE LOCATIONS:** Cardboard, office paper, paper, glass and cans at GVM; paper, glass and cans behind the Fulford Inn.
- * **RECYCLE FACT:** Making new paper from old paper uses 30% to 55% less energy than making paper from trees, creates 5 times as many jobs & reduces related air pollution by 95%. —Min. Environment

LAW OFFICE

Ian H. Clement

**Barrister & Solicitor
Notary Public**

Tel. (604) 537-5505
Fax and Victoria Direct 655-3512
Corner of Rainbow & Lower Ganges Roads

North Salt Spring Waterworks District ANNUAL GENERAL MEETING

Notice is hereby given that the Annual General Meeting of the North Salt Spring Waterworks District will be held at 8:00 pm on Monday, the 22nd of April, 1991, at St. George's Church Hall, Ganges, B.C.

As required by the Letters Patent of the District the Annual General Meeting will be held for the following purposes:

- (a) to receive from the Trustees a report on the condition of the works and a statement of the financial condition of the Improvement District.
- (b) To discuss with the Trustees any matter relating to the works or finances of the Improvement District.
- (c) To fix the remuneration of the Trustees for the ensuing year.
- (d) To elect two Trustees for a period of three years each.
- (e) To elect an auditor for the ensuing year.

NOMINEES FOR TRUSTEE ARE:

**G. M. Keech
E. J. Alderson**

Copies of the financial statement are available to the ratepayers at the Water District office.

MICHAEL ARMOUR Manager

COMMUNITY

FLOWER POWER: A wealth of colour and aromatic scent filled Ganges United Church last Saturday as Salt Spring Garden Club members arrange last minute flower displays in the club's "Spring Flower Show."

Driftwood photo by Derrick Lundy

"Virtues Project" underway

Many thousands of parents throughout Canada seek guidance on how to address values and morality in their children. How are they to bring out the best in their children?

By **GEORGE C. CLOGG**
Special to the Driftwood

According to three Salt Spring Islanders, there is definite hope for humanity and our children. Former psychotherapist Linda Kavelin Popov and clinical psychologist Dr. Dan Popov are authors of an intriguing new 270-page book for parents called *The Virtues Guide*.

"Children deserve to be seen for the special individuals they are."

It contains guidance on how to impart values and virtues to children, plus practical descriptions of 52 virtues — one for each week.

John Kavelin, another member of the family, was responsible for the art direction and lay-out. Together, the three founded WellSpring International Educational Foundation, whose spiritual education materials for children of all faiths are being used around the globe.

A 12-hour workshop called "Parents Teaching Virtues" for which *The Virtues Guide* is the text, will be offered next month here on Salt Spring by facilitators Gail Bryn-Jones and Marla Sloan. The guide and workshop are part of an initiative called "The Virtues Project" which supports parents to help their children develop moral and spiritual values.

Linda Popov said, "Much has been done in recent years to improve communication in families. Parents have learned to talk so kids will listen, and listen so kids will talk. What the virtues project adds is the language and skills a parent can use to address character development."

At the workshop, parents will learn how to support a child's self-esteem. One way this can be achieved is by clearly expressing what it actually means to be "good."

According to Linda, "Children deserve to be seen for the special individuals they are, with their natural qualities channelled to enable them to be used properly and to their

inherently bad child.

"Children often get labelled for a natural quality in a way that damages or abuses their sense of self. For example, if a child has a natural tendency for high energy, and wants more of everything — more time to play, more ice cream, more books to read — this can develop into optimism, devotion, dedication and enthusiasm. If the child is labelled and criticized for these qualities it can lead to greed, aggression or selfishness.

"Children develop self-esteem by being honoured for their natural qualities and given the help to balance them out with virtues like patience and consideration."

The virtues project reminds parents they are the first and most important educators and that there are many "teachable moments" during the day. Instead of using vague directives such as "behave" or "be nice", which may not mean anything to a child other than "don't bother me," parents can learn to be specific and set clear boundaries.

The virtues project, according to Linda Popov "is not a prissy morality. It is more a method for supporting any human being, and particularly children, as fellow travellers or spiritual warriors on their own path."

In addition to the language of the virtues, parents learn what to say when their child has a moral decision to make, how to specifically teach children to be peaceful, how to hold a family night, and how to impart values to children day to day.

According to the authors, all families need ground rules. This is one way children learn values. Another way is to serve as a kind of "spiritual director" or counsellor to the child. An aggressive child doesn't need just to be told "be peaceful," but shown by the parent how to resolve conflict peacefully.

"If a child has problems with temper, then he needs to be counselled gently (and peacefully) about how to handle his temper when it comes up."

While Linda Popov believes in bringing out the best in children, she feels we have become a nation of perfectionists. There is a need to get away from perfectionism and move towards the genuine meaning of perfection which is the process of becoming whole, becoming just who we really are.

The Popov's book is a gem, an intriguing read from cover to cover.

guidelines provided. It is a simple and constructive approach to put on course imbalances in the lives of our children, whose actions can either destroy humanity or produce a planet of love and integrity.

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. Telephone **537-9951**
(above the Post Office)

Open 9 am to 5 pm, Monday to Friday

**ATTENTION
DIVERS**

**Salt Spring Scuba is now on
FULL TIME SUMMER HOURS:**

9 AM - 9 PM MON.-SAT.
SUN. (if not diving)

- Regular Sunday boat trips
- Lower equipment prices (up to 25% less)
- ALSO**
- Marine towing & hauling—VHF 16/68
- Professional diving services

CONTACT GEOFF — 537-4717

**District #64
Gulf Islands Schools**

FIRST YEAR PRIMARY

(formerly Kindergarten)

REGISTRATION

for the 1991-1992 school year

MONDAY, APRIL 29

TUESDAY, APRIL 30

WEDNESDAY, MAY 1

between 9:00 a.m. & 12:00 p.m.
at the following district schools:

- Salt Spring • Fernwood • Fulford
- Mayne • Pender • Saturna • Galiano

As mandated by the Ministry of Education, there will be two entry dates:

SEPTEMBER, 1991

for children born between May 1, 1986, and October 31, 1986

JANUARY, 1992

for children born between November 1, 1986, and April 30, 1987

Please bring a birth certificate as proof of age
and immunization records.

REGISTER NOW FOR BOTH DATES

"A parent of a child may defer the enrollment of his or her child for not more than two entry dates." Ministry of Education

UPCOMING EVENTS

VOW plans second lunch opportunity

Staging of a successful luncheon will result in a repeat performance with an added attraction.

Salt Spring's Voice of Women will hold a second vegetarian lunch Friday, April 19 at St. George's Anglican Church hall. The event will run from 11:30 a.m. to 1:15 p.m.

A VOW-organized vegetarian luncheon staged last month was a resounding success. Over \$300 was raised for the group's latest project — a sewing cooperative in Ometepe, Nicaragua — and many people were compelled to request a second gourmet event.

Prior to food being served this Friday, VOW will host a special guest from Kenya at a 10 a.m. coffee morning, also at St. George's hall.

Wanjiko Kironyo is a counselling psychologist and former

university professor from Nairobi. She has also been involved in several international conferences relating to women and Third World development. She gave up her prestigious university post to devote herself to organizing programs for destitute women and children who live in Nairobi slums.

Salt Spring resident Lee Evans met Kironyo in Nairobi and visited one of her successful projects. The project created group housing with a basic wood-fired bakery in the courtyard that provided an income for 22 single parents. Another project was built around a hen house providing both eggs for sale and fertilizer for a large communal garden.

Evans says Kironyo's "stories are many and interesting, so whoever comes to meet her will be entertained and informed."

Wanjiko Kironyo

"Operation Eyesight" invites islanders to hear Dr. Kothari

Gulf Islands residents are invited to attend a presentation by an eminent physician from Bombay in Victoria this week.

Dr. Gopa Kothari, also known as "the angel of the Bombay slums," will speak to the public on two occasions. Salt Spring Operation Eyesight member Ann Fitz-James invites local people to hear the world-renowned speaker.

Kothari will appear at Fairfield United Church on Friday, April 19 at 2:30 p.m. and at the Emmanuel Baptist Church at 2121 Cedar Hill Crossroad on Sunday, April 21 at 2 p.m.

Kothari is a professor and department head at L.T.M.M. College in Bombay and a consultant with the World Health Organization. She has gained international recognition for her success in delivering health care to slum communities and as a dynamic speaker and university lecturer.

Sponsored by Operation Eyesight Universal, which funds eye operations throughout the developing world, Kothari's visit will raise awareness of the need to help children in their battle against blindness caused by diseases of the poor and malnourished.

For more information contact Ann Fitz-James at 537-9600.

Breast clinic planned

Salt Spring's registered nurses want to help beat the statistics.

Members from the local chapter of the British Columbia Registered Nurses Association will hold its second Breast Self-Examination Teaching Clinic on Saturday, April 27 from 9 a.m. to 1 p.m. at Lady Minto Hospital.

Statistics indicate breast cancer is occurring more frequently.

In a prepared release, local nurses say: "It makes sense that regular breast examination should detect cancers earlier and result in greater chance of cure and easier treatment."

While 85 per cent of breast lumps are not cancerous, only a doctor and possibly a mammogram can determine the difference.

The B.C. Cancer Society recommends annual screening by mammogram for women over 40 years of age. Breast cancer is less prevalent in younger women but screening will be undertaken at an earlier age if there is a family history of breast cancer.

The upcoming clinic — which coincides with April as cancer awareness month — will be presented in order to teach correct breast self-examination.

Nurses say that spending one hour at the clinic could save a participant's life.

HOSPITAL EMPLOYEES' UNION GREENWOODS UNIT LADY MINTO UNIT

ANNUAL POST-SECONDARY BURSARY

A \$600 Bursary will be awarded to a successful applicant who:

1. is a relative of a member of the Hospital Employees' Union Greenwood's or Lady Minto Units.
2. is a 1991 graduate of a B.C. secondary school (NOTE: graduates of previous years may apply in the event that no current graduates are eligible.)
3. forwards a letter of introduction and request for an official application, and
4. will appear for an interview with the Bursary Committee.

Please forward letters of introduction to:

**BURSARY COMMITTEE,
HEU Lady Minto Local
Box 761, Ganges, B.C.
V0S 1E0**

Official applications must be in the hands of the Bursary Committee by May 1, 1991.

BILL 82

- ▶ is largely a rewrite of the Compensation Stabilization Program which caused unfairness and disruption in public services between 1982 and 1987.
- ▶ extends powers of the government appointed Commissioner to:
 - 1) define "ability to pay"
 - 2) roll back fairly settled contracts
 - 3) disallow voluntarily-negotiated learning conditions such as class sizes

Why we oppose Bill 82.

By enacting Bill 82, the provincial government once again threatens to disrupt our education system. Unfortunately the government has chosen a time when teachers across the province are attempting to implement sweeping changes recommended by the Royal Commission on Education and the Ministry of Education's Year 2000 documents.

Fairly negotiated and signed contracts between school boards and teachers can now be overturned by commissioner Ed Lein. This same arbitrary power extends to health care and all other public sector employees.

Under the guidelines of Bill 82, "compensation plans" include wages as well as crucial items such as reduced class sizes. When government steps in to evoke this kind of chaos and overturn educational decisions already made by boards and teachers, we are concerned!

What we are doing about it ...today.

Across the province today, teachers are demonstrating their opposition to Bill 82 by participating in a one hour school closure, and by participating in general meetings and rallies. Teachers in this district support this protest but have elected to *remain in class today*. In place of a one-hour walkout, every teacher in the Gulf Islands School District is donating the equivalent pay to a campaign designed to inform people about the unfairness of this bill. After classes today, those teachers not attending a rally at the parliament buildings will meet at Salt Spring Elementary school to discuss Bill 82 and write letters of protest to Victoria.

What you can do

We wish to extend an invitation to all concerned members of the public to join us today at 3:30 at the Salt Spring Elementary library. Receive a copy of Bill 82 and stay for stimulating

A Message from the Gulf Islands Teachers' Association

Driftwood

ARTS AND ENTERTAINMENT

Stimulating performances slated for Earth Day

Annual Earth Day celebrations on Salt Spring Island will once again have multi-media artistic presentations setting the stage to heighten awareness of our connection to the earth. It will also point out the peril facing us if we do not care for our life-giving planet.

On Saturday and Sunday, April 20 and 21, the Activity Centre at Salt Spring Elementary School will have a full line-up of talented and stimulating performances and presentations. Both local and off-island talent will combine to treat audiences to an informed and rich experience honouring this important event.

Various speakers discussing environmental topics will have their words emphasized and re-spoken through the medium of art with the intermingling of multi-media performances. Excerpts from the highly successful theatre piece, *The Comfort of Angels* by Sandi Johnson, will be performed.

Songs and music, written and performed by the creators, will bring a variety of local performers on stage. Peter Prince, Lynn Quinn, Keith McHattie, Leah Argo, Dwaine Prosk, and Myranda O'Byrne, to name a few, will sing and play their original work, related to the theme of Earth Day.

I spoke with singer/songwriter Myranda O'Byrne about her work and why she was participating in this event.

"My songs are heartfelt songs. One song is about an old mighty tree that I used to sit under, that was logged. The song is about the keen sense of loss that I felt. The forest is a place of magic for me. I really want to preserve that so that my children

can have the opportunity for that same experience.

"The Earth Day activities are a great forum for my music. I have something to say and I say it in my songs. I feel a lot of support in this community to do that. I will also be involved with the drumming and chanting that will close the activities each afternoon. This will bring in the feeling of the earth as a sacred place.

"When people drum and chant together an energy is created that is transformative. It connects us with our primal roots and reminds us of a time when we did walk in harmony with the earth. The drum is the heartbeat of the earth, and that steady

Artsen LYNDA LAUSHWAY

pulsing beat connects us with that part of ourselves that is one with all creation," says O'Byrne.

A garbage dance by Robbyn Scott, the songs of the children in the Fulford Choir, the Baha'i Youth Dancers for World Peace, a paper-making demonstration using junk

mail by Vancouverite Keith Hounsel — something is bound to touch you in this line-up of activities and entertainment.

We are fortunate on Salt Spring to have hard-working volunteers who have organized this rich opportunity for all members of our community.

According to Myranda O'Byrne, "artists are a catalyst for a change in attitude and perspective. Music has the power to affect people in the heart to heart connection that goes beyond mere words. As a performing artist there's an opportunity to create a positive change and reach people on a deeper level. When we have that connection to the earth it's really hard to continue to abuse her."

Earth Day events begin this Saturday at the Activity Centre at 10 a.m. and finish on Sunday at 5 p.m. A small admission fee will be charged. Treat yourself and your family to this real community gathering.

Musician Myranda O'Byrne

Driftwood photo by Lynda Laushway

ROYAL CANADIAN LEGION BR. 92

Spring BBQ

Saturday, April 20 - 6 pm

Music by RICK PARSONS in the Lounge.

MEMBERS & GUESTS WELCOME

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

Steve Martin, soft seats offered at local cinema

Islanders can enjoy a new Steve Martin movie at Salt Spring Cinema on soft seats.

The Nye sisters — Louise, Gloria and Alberta — proudly announced implementation of 50 soft theatre seats at Salt Spring Cinema for the comfort of patrons.

On the screen, Steve Martin presents what many critics consider his best work yet — *L.A. Story*.

In it, he takes a sardonic look at a City of Angels where entrance to an ultra-fashionable restaurant requires booking some weeks in advance through an interview with the restaurateur and chef.

Show times are at 7:30 p.m. Friday, April 19 through Tuesday, April 23. The movie carries a mature rating.

VESUVIUS INN DERRICK DUFFY

entertains Fri. & Sun. evening, Apr. 19 & 21,
plus Sunday matinee.

Coming April 25: **HEROLD NIX**

His songs have been called "nasty, lustful, desperate stuff...Herald turns his guitar into a weapon of twang."

The Inn Kitchen

SUNDAY BRUNCH

11 am-2 pm (no minors)

Open daily from 11:00 am

537-2312

BREADWINNERS BAKE SHOP is now

Bakery / Eatery / Seenery

Croissant &
Cappuccino SPECIAL **1.95**

In the heart of Ganges, across from the park.

537-4214

ARTS AND ENTERTAINMENT

Paul Brosseau releases *The Forefront: Cutting Edge Session*

Island jazz musician releases spontaneous, live recording

A Salt Spring artist is pleased to hear Vancouver disc jockeys praising his latest jazz release called *The Forefront, Cutting Edge Sessions*.

Island producer and musician Paul Brosseau has already heard his hot-off-the-press work described as "a bold musical experiment" and a "jazz fusion phenomenon."

The recordings or "sessions" as he prefers to call them were the result of four totally improvised jam sessions held last summer in a North Vancouver studio.

Ten participating musicians from six different countries were gathered together by Brosseau after random meetings at the Vancouver Jazz Festival. They spent four days in the studio just jamming on different ethno-jazz themes, never using

charts, no rehearsals or overdubs.

Brosseau says everything recorded was "live" and "spontaneous" and laid down on digital tape on the "first take."

He then took the 30 hours of master tapes, edited them down to the best 60 minutes and joined the various themes together with sound effects and nature sounds in a post production studio.

Brosseau is a multi-instrumentalist who has been living on Salt Spring for about a year. Current projects include co-producing a CD with local classical guitarist Thomas Michaud and playing live with Susan Cogan's band.

He is intent on seeing some kind of musician's co-op develop on the island and is working towards this

goal. He says "here on the island we have all the musicians and facilities we need to produce top class recordings, so why go elsewhere?"

The *Cutting Edge Sessions* is currently available at Video Ranch in the local music display. For each tape sold there will be a one dollar contribution made to the Save the (Georgia) Strait coalition.

Critics have strongly recommended giving a listen to this finely-crafted, unique and beautiful contemporary jazz recording.

"It effectively blends ethnic influences and sound effects with tight keyboard, guitar and synthesizer work to create an unprecedented aural experience."

Herald Nix on tap at Vesuvius Presents "thoughtful songs in a mature voice"

Critics say singer-songwriter Herald Nix turns his guitar into "a weapon of twang."

The Herald Nix act will perform

next Thursday night (April 25) at the Vesuvius Inn. Show starts at 9 p.m.

Born and raised in a small Western Canadian town, the

musician left home at 15 to tour the mid-west with a polka band. In the early 1980s he arrived in Vancouver, forming the Herald Nix Band.

Herald Nix has concentrated his energies as a solo act.

A prepared release describes his performances as incorporating "strong acoustic guitar work" and "thoughtful songs in a mature voice."

"Consistently fine song-writing and visceral performances make his shows popular as people come back for more of the sneer of rock, the tragic portraits of country blues and the narrative, romantic qualities of folk."

Watch the NHL playoffs on the big screen at the Harbour House Hotel!

The Bay Window Restaurant

Open Wed.-Sun. at 5 pm for dinner.
Reservations recommended - 537-5651

Ducks Unlimited

8th Annual Banquet & Auction

APRIL 20, 1991

Royal Canadian Legion
Meaden Hall 6:00 p.m.

~Catering by Don~

Tickets available
at
SALT SPRING
INSURANCE AGENCIES
537-5527

Ducks Unlimited Canada

537-4656

CENTRAL HALL

SALT SPRING CINEMA

STEVE MARTIN

Something funny
is happening in L.A.

L.A. STORY

Friday, Apr. 19-Tuesday, Apr. 23

NEW—50 SOFT SEATS!

MATURE—
B.C. Warning: Occ. nudity, suggestive scenes, very coarse lang.

Doors open at 7:00 pm, showtime 7:30 pm.
Adults \$6, Students \$5, Seniors/Children \$3.50

TUESDAYS—ALL SEATS \$3.50

HARBOUR HOUSE HOTEL

ADMIRALTY BAY CAFE

GUADALUPE HARRY'S LOUNGE

HARRY'S BOATWORK PUB

OCEAN VIEW ROOMS, BANQUETS

BEER & WINE STORE

HEAD OF GANGES HARBOUR

GREAT MARGARITA'S CALL 537-5527

SPORTS SECTION

Driftwood

Youth soccer teams battle for year end championship

Soccer tournaments in both junior and senior divisions were held at Portlock Park this last weekend and participants displayed good competition and fine soccer to close a productive and enjoyable season for all teams involved.

YOUTH SOCCER SOCIETY
Driftwood Contributor

In the junior division Richard Hannah's Firebirds held on to capture the championship with a display of great passing and solid teamwork against a strong and persistent Demon defence to win 3-0. Chris Faire scored two goals and Sam Hannah scored also.

Bob Hilton's Demons played well in the championship game but had to settle for second place. Phillip Albert played well on defence, and Loren Kelsey, Alex Lemay and Kevin Cagna just played super. Third place went to Don Brown's Cougars with a 1-0 win against the Blackhawks, coached by John Millerd. For the Cougars, Jeremy Morrison continued his productive play and Leif Baker showed good hustle and teamwork. The game was a well played contest with both teams looking like winners.

Graham Tweddle's spunky Wildcats held the fort for most of the first half but succumbed to the Cougars 6-0 on Saturday. Darren Rockliffe played well and Thomas Baker showed lots of promise. Look out for the Wildcats next year!

Tony Hume's remarkable Eagles waited until the season's end to play the game of the year winning 4-0 with Miles Hume scoring four goals in an incredible team win. They later lost 2-0 to the Demons but ended the year in a winning way.

In the senior division furious and spirited competition on Saturday resulted in four teams going to the championship round. Jack Langdon's Rangers continued an undefeated streak with shut-out victories over Arsenal 5-0, the Hornets 3-0 and the Hawks 6-0. Ian Baker scored two goals, Justin Smith and Tom Langdon also scored. Sacha Medine in a scintillating performance scored two great goals.

Mike Byron's Lazars battled hard all day, losing 5-0 to powerful United

All soccer games end with a handshake

and losing 3-2 to Fury in a close contest. Against Dundee, however, they were victorious 2-0 and Matthew Byron, Molly Lynes-Ford and John Edwards played well.

Gord Sloan and Jim Deas' Fury was shutout by Dundee and United but won 3-2 against the Lazars. Peter Sloan scored all three goals in a fine team effort.

Bill Wilkinson's Stingers lost to Pender 1-0 but rebounded to win 3-0 against the Hawks and 3-1 against the Hornets. Santih Buchan scored four goals, Paul Cagna scored one and the irreplaceable Jamie Wilkinson added another.

Nick Pawlowski's strong United team had a spectacular day Saturday in three straight shut-out wins: 4-0 against the Lazars; 6-0 against Fury; and 3-0 against Dundee. The dynamic duo of Jules and Noah Pawlowski scored 11 goals, Eri Boye added another, and talented Janna Folstad chipped in with a well earned goal.

Lewis Cornwall's indefatigable Hornets battled to a gritty 2-2 tie with Arsenal: Zoltan Kodaly played another great game, Graham Outerbridge, Asa Allan and Kyle Beaumont also played strong games. Michael Trump was solid on defence. They later lost 4-1 and 5-1 to the Rangers and Stingers but ended the season on a spirited and winning note.

Sue Spencer's dedicated Hawks continued to show fine teamwork and never-say-tie spirit in combined 3-0 losses to the Hornets and Stingers, but rose to the occasion against the mighty Pender team in a superlative 0-0 tie. Mandu Goebel was outstanding the entire tournament, Jonathan McDonald was great and Jimmy Spencer and Andrew Rainsford played excellently on defence. Shaun

Carmichael gave his usual best and Jamie Akhurst stood his ground and finished the year in style.

Brian Friesen's Dundee gave a fine effort in 2-0 losses to the Lazars and United but won 2-0 against Fury. Jarrod Hazenboom scored a nice goal with Jesse Hlady assisting and scoring a goal himself. Michael Friesen was a stand-out in goal.

David BuyzeMorgan's Pender Island team rolled to an undefeated day Saturday winning 1-0 against the surprising Stingers with a goal by Grant Wasney and 0-0 ties against the Hawks and Arsenal. Ginny Murray, Kurtis Buyze, Allayn Plessner, Kevin Willingham, Terry Hull and Sanders gave his best effort and played well and Jamie Hooper showed the most team improvement playing superb defence. David Ingle was tenacious and Andrew Greig was steady in goal. Robert Heaton gave an outstanding performance all day and scored a late goal against the Hornets to save the tie.

The four teams which advanced to the championship round on Sunday were: Jack Langdon's Rangers, Nick Pawlowski's United, David BuyzeMorgan's Pender Island Team and Bill Wilkinson's Stingers.

Tim Tallboy gave stand-out performances and the Pender side earned a well deserved place in the championship round on Sunday.

Gord Herman and Jim Anderson's Arsenal opened the day with a 4-0 loss to the Rangers but regrouped to tie Lewis Cornwall's feisty Hornets 2-2, and then in the last game of the year put it all together in a stunning 0-0 tie against Pender Island. Jesse Anderson scored a goal and dominated the centre field, Kyle Herman and Aaron Chernenkoff pressed the attack well, Matthew

IT'S ALLERGY TIME.

Try some non-sedating relief—12-hour or 24-hour
SELDANE
TABLETS • CAPLETS • LIQUID

Sidney Pharmacy Ltd.

2416 Beacon Ave.
656-1168

Sidney, B.C.

24258 Bevan Ave.
656-0744

Fast, Friendly Service When You Need To Catch That Ferry

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 at the lowest cost. Call Jeff or Damaris at the Driftwood — 537-9933

NEW! at **Burritt Bros.**

SIERRA

50% Wool/50% Olefin BERBER
in 9 pastel colours.

Extra wide (13'2"). Reg. 27.95 - **NOW 23⁸⁰** sq. yd.

Luxurious TIBETAN AREA RUGS

...hand carded, hand spun & woven

New selection of **VINYL SAMPLES**
from **TARKETT**

Burritt Bros.
Carpets

GANGES VILLAGE MARKET CENTRE

Arlene Dashwood
FAMILY REPRESENTATIVE
FOR THE GULF ISLANDS

537-5533

Vancouver • Victoria • North Vancouver • Salt Spring

GOLF News

• Ladies in the 18-hole division played a game of "Half and Half" on Tuesday, April 9. The winning score was posted by Connie Hardy at 48.5. Runners-up at 53.5 were Connie Broadbent and Mona Coulter. The putt prize went to Connie Hardy.

The following Thursday, 45 men turned out for the first round of the 1991 Ringer and Best Ball competitions. The regular honey pot contest was held at the same time with 10 golfers competing in the gross flight and 35 in the net flight. Gross flight winner was Bruce Kirwin, followed by Fred Broadbent in second place and Michael Wheaton third. The net flight winner, by a large margin, was Archie Black. Tied for second were J. Javorski and J. Burford; and tied for third were R. Winstone and C. Lawler.

A group of six were in fourth position in the net flight: E. Bracher, J. Kean, B. Proctor, J. Godwin, J. Dosco and C. Walker. Course conditions were good, and the weather was excellent so the season is off to a good start.

The fine weather held out to the following day when a four-ball competition was played. The event was billed "New Member's Day" and attracted 56 members. The two winning teams netted 30 after nine

MASTERSTROKE RENOVATIONS

We let our customers
speak for us:

'For a combination of friendliness, ability & cleanliness, we recommend Masterstroke.'

—Shelli and Donald Robertson

Any inquiries? Call
David Halliwell - 537-9495

FLOORING!

TEAK PARQUET FLOORING

295
sq. ft.

Having the best of both worlds in your retirement

As with any other significant phase of our lives, retirement brings with it some unique problems. Suddenly, the relative surety of earned income stops—replaced by pension and investment income. None of us can know with certainty exactly how long we will live; and this can be an even more perplexing problem for the retiree, who must try to plan around this unknown factor.

T-Bills, GIC's, Term Deposits and Canada Savings Bonds are a good source of investment income, and provide a high degree of safety. However, the amount of income is **fully taxable and subject to change**, depending on what happens to the general levels of interest rates. **Many leading economists are warning that interest rates are headed towards their historical levels of 4-5%.** Needless to say that could cut a retired person's investment income in half, severely impacting one's standard of living! If only there was an investment that would, like a pension, provide a guaranteed amount of income for life, that could "lock in" today's comfortable high interest rates. There is—and it's called an **insured annuity**.

It may help to think of an insured annuity as a lifetime term deposit, which pays out a guaranteed income for life, and then pays out the full investment amount, **tax-free!** An insured annuity combines **high after-tax income with security of capital**. A retired person could reasonably expect to increase their income by 30-40% or more versus, for example, a 10% GIC. This increase is even more significant for seniors in higher tax brackets, as only about half the income is taxable. An additional advantage is that, on death, the **full investment amount** is paid out to a named beneficiary, bypassing the time-consuming (and costly!) probate process.

Guaranteed high after-tax income, combined with a high level of **safety**, make insured annuities truly the "best of both worlds". When you consider the additional estate benefits, it is no wonder that more and more people are using insured annuities to form the cornerstone of their retirement income plan.

For a free brochure on this often overlooked retirement investment, please contact Bruce Foerster, Senior Financial Adviser, Licensed Life Agent, at 537-4244, or write to him at

SPORTS

The senior division soccer year end tournament was held this past Sunday, April 14, involving the four top teams in head on competition.

YOUTH SOCCER SOCIETY Driftwood Contributor

The four teams were Jack Langdon's Rangers, Nick Pawlowski's United, Bill Wilkinson's Stingers and David BuyzeMorgan's Pender Island team. It was a day of surprises and upsets.

The Stingers were the cinderella players coming through against all odds to win the championship against powerful opposition. The Pender team came from out of nowhere to shock Jack Langdon's undefeated Rangers in a nail-biting overtime contest that came down to a final

"Cinderella" team wins tourney

shoot-out with spectacular goal tending.

The Rangers played Pender to a 2-2 tie with Pender's Kurtis Buyze scoring a beautiful goal and assisting on Grant Wasney's goal. Brent McCaughan held the fort on defence and Allayn Plessner gave solid support. For the Rangers, Justin Smith gave a splendid performance and scored a goal. Chris Langdon, on a long shot with less than a minute left in the game, pulled out the 2-2 tie for the Rangers. Sasha Medine and Ian Baker played remarkable games.

Then came the shoot-out. Willie Egeland was in goal for the Rangers and Terry Hall, for Pender. Both goal tenders gave incredible performan-

ces in a pressure-packed and tension filled shoot-out. The first shot was a blistering high shot over Willie Egeland's head off the crossbar, giving Pender a 1-0 lead.

From then on the goal tending was sensational. Blasts from the Pender side and certain goals from the Ranger sharp-shooters like Ian Baker were turned aside or stopped by simply great goal tending. Tim Tallboy's solo shot stood up as the winner and Pender was victorious against the Rangers 1-0.

The rest of the tournament belonged to the Stingers. Dar Kinnear was magnificent in goal, Ben Braden was everywhere. Chris Urquhart and Forest Huth played superb

defence, Jamie Wilkinson showed adroit passing and remarkable ball control, and Santih Buchan scored the goal that beat Pender Island 1-0.

Pender gave a typical Pender Island hard-working, gritty performance with strong teamwork and fine spirit all tournament long and earned a respected second place finish in the championship round.

Nick Pawlowski's United side finished off a great year with strong showings in games against the Stingers and the Rangers. Although they came up short on goals they never quit and showed good hustle and team effort.

The Stingers won 3-2 with Noah and Jules Pawlowski scoring for

United and Jamie Wilkinson scoring twice and Paul Cagna once for the Stingers.

In the consolation game, Jack Langdon's Rangers reached down after a shattering defeat to win 2-1 against United. Good soccer and teamwork prevailed and both sides demonstrated good heart and strong competition. Noah Pawlowski scored a beautiful goal and Tom and Chris Langdon combined for two goals to give the Rangers the win.

The Salt Spring Youth Soccer Society expressed thanks to all volunteers, coaches, organizers and participants for an enjoyable year and an entertaining tournament.

The society looks forward to seeing everyone out there once again next year for another unforgettable season of youth soccer on Salt Spring.

Bowling

It was an exciting weekend at Leisure Lanes with the Queen of the Lanes competition Saturday and the trip to Reno roll-off Sunday.

By PAULA BEDFORD
Driftwood Contributor

The 1991 Queen is Patti Stubbs with her 139 pins over average who won numerous prizes from Salt Spring businesses and her name inscribed on the trophy.

Dora Reynolds bowled 86 pins over to receive second place of \$25 and Deanna Marleau bowled 85 pins over to \$15 for third place.

The trip to Reno winner was Deanna Marleau who pulled ahead with her fantastic 339 game to receive \$300 in cash. Dan Fraser pulled up his socks in his last game to place second with his 231 pins over average and receive \$50. But Al Hall leaped ahead of third place contender Linda Schwagly with his first 312 game ever to get \$25 for third place. Thanks to all our supporters in these events.

Top scores for the week:

MONDAY GOLDEN AGERS: Goody, 208,203; Roy Forbes, 233.

TUESDAY GOLDEN AGERS: Art Robinson, 213,229/614; Leo Horncastle, 235; Jack Godwin, 229; Dave Slingsby, 216; Betty Horncastle, 223; Isabelle Richardson, 216; Audrey Ilingsworth, 213.

TUESDAY PM GOLDEN AGERS: Ed Allen, 210.

CIRCUS: Mary Kirkpatrick, 202; Jim Jefferies, 219; Tash Hewitson, 266,210/671; Gordon Parsons, 219,216,205/640; Ruby Webster, 231; Gardy Webster, 209.

WED. MIX: Jim Pasuta, 211; Val Hughes, 256,213/647; Deanna Marleau, 263/623; Diane Little, 249/609; Steve Marleau, "312", 246,265/823; Dorene Steele, 232; Maddy Cooper, 215; Dora Reynolds, 228; Leo Toutant, 245.

LEGION: Chris Cormack, 200,220,208/628; Ben Martens, 202; Carole Martens, 238; Al Hall, 210; Terry Swing, 234; Tom Pringle, 225; Danny Bedford, "341", 261,267/869; Julie Bedford, 208,206; Sharon Sykes, 269,202/619; Doug Sykes, 264,232/693; Gary Gaetz, 208; Henry Braak, 224,207; Dee Kinney, 214,209; Roger Chernenkoff, 224,222/644; Patti Stubbs, 229; Dick Stubbs, 235.

FRI. AM GOLDEN AGERS: Goodie, 231,216/618; Madaline Jory, 212,219; Jack Godwin, 219; Jim Cook, 218; Nadine Sims, 205.

FRI. PM GOLDEN AGERS: Gene Graham, 236,212; Deke Noonan, 234; Jack Kean, 204,221; Ed Allen, 209.

YBC PEE WEES: Lesley Carson, 80; Ethan Becklake, 144; Tony Sevdol, 124; Jim Severn, 113.

BANTAM: Jennifer Keating, 123; Erica Rico, 121; Jennifer

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 April 30, 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

BUSINESS SERVICES

537-9933

BUSINESS SERVICES

- | | |
|-----------------------------|--------------------------|
| 300 Accounting | 364 Lawyers |
| 302 Alarms | 365 Locksmiths |
| 303 Appliance Repair | 366 Marine Services |
| 305 Architects & Designers | 368 Masonry |
| 309 Autobody Repairs | 371 Misc. Services |
| 312 Barbers & Beauty Salons | 374 Moving & Storage |
| 314 Bio-degradable Products | 377 Musical Services |
| 315 Bed and Breakfast | 380 Nurseries |
| 316 Brick Work | 383 Painting |
| 317 Bulk Fuels | 386 Paving/Driveways |
| 318 Carpenters | 389 Photography |
| 319 Catering Services | 392 Picture Framing |
| 322 Charters | 395 Plumbing & Heating |
| 325 Child Care | 396 Printers |
| 328 Chimney Cleaning | 397 Pressure Washing |
| 331 Cleaning Services | 398 Property Maintenance |
| 334 Concrete | 401 Property Management |
| 337 Contractors | 402 Rentals |
| 339 Courier Services | 404 Resorts |
| 340 Decking | 407 Roofing |
| 341 Diving | 410 Secretarial Services |
| 343 Draperies | 413 Sewing |
| 346 Drywall | 416 Sheet Metal |
| 347 Education | 419 Show Repair |
| 348 Electrical | 422 Signs |
| 349 Engineers | 426 Small Engine Service |
| 350 Excavating | 427 Tile Setting |
| 351 Eyeglasses | 428 Travel |
| 352 Firewood | 431 Tree Service |
| 353 Flooring | 434 Towing |
| 354 Florists | 437 Trucking |
| 356 Gardening | 440 TV & Radio Service |
| 357 Water Purification | 441 Vacuum Systems |
| 359 Glass | 442 Veterinarians |
| 360 Gravel Supply | 443 Water Analysis |
| 361 Health Care | 444 Welding |
| 362 Home Improvements | 445 Windows |
| 363 Insurance | |

APPLIANCE SERVICE

303

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

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

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

CHIMNEY CLEANING

328

HOGAN
CHIMNEY
SWEEPS
The Professionals
537-2111 11n

Satisfaction
Services

CARPENTRY
PAINTING
MOSS CONTROL
CHIMNEY SWEEP

CLEANING SERVICES

331

Gulf Island WINDOW CLEANERS

JANITOR SERVICE
Carpets
Steam Cleaned

We also offer
CARPET GUARD
TREATMENT

537-9841 4-92

SALT SPRING SWEEPERS
Asphalt Driveways
Tennis Courts etc

Mobile Sweeping Service
Commercial-Residential
537-4249

BIG OR SMALL
WE SWEEP 'EM ALL! 24-91

ME & EWE

JANITOR &
SECURITY SERVICES
• Residential & Commercial
• Carpet & Upholstery
steamcleaned
• SCOTCHGARD
• Windows
537-2946 1-92

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

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

GOODROCK DRILLING & BLASTING

- Site preparation
- Driveways
- Road construction
- Serving all the Gulf Islands

537-4776 Tom Gadoury 1-92

LA FORTUNE
CONTRACTING LTD.
Now available for
your new home or
addition.
For all your
building needs
contact
STEVE 537-5345

CONTRACTORS

337

J. PROCTER
CONSTRUCTION
(formerly COR-PRO)
NEW HOMES
RENOVATIONS
ADDITIONS
DECKS

Call for free estimates
John 537-4996 43-91

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

WALTER HUSER
& SONS
Construction Ltd.

Residential & Commercial
Personalized service from
plans to completion

537-2385

537-5247

Box 1389, Ganges, B.C. 44-91

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

BELL BROTHERS
CONSTRUCTION

Building since 1969
Excellent service

Livable homes

Lasting quality

CHUCK 537-4904
TERRY 537-4507

CONTRACTORS

337

KEN'S
CONTRACTING

- Commercial • Residential
- New Construction
- Major & minor renovations

GUARANTEED
WORKMANSHIP

Call

KEN FRENCH

537-9942 17-91

D.A. SMITH
General Contracting

- LARGE OR SMALL JOBS
- CONTRACT OR HOURLY
- New Homes • Additions
- Renovations • Framing

537-9036

after 5:30 pm
P.O. Box 1026, Ganges 1-92

DRAPERIES

343

ISLAND 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

Business Services

Contract Rates Available
Call Jeff or Damaris
537-9933

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

Make sure
your business
is easy for
readers to find
in
**BUSINESS
SERVICES
DIRECTORY**

If you would like to
participate, call today
for more information.

Contact
JEFF OR DAMARIS
at
537-9933

Gulf Islands
Driftwood

Driftwood

BUSINESS SERVICES

537-9933

COMPUTERS 347

Computer Clues
We help you unravel the mystery
ALL ASPECTS OF COMPUTING
HARRY OR DONNA 653-4031
18-91

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

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

THIS SPACE RESERVED FOR YOUR AD

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
Complete backhoe services
653-9295
29-91

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

RECYCLE THIS PAPER

BULLDOZING and EXCAVATING G. MOIAT

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

EYEGLASSES 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
537-5533
4-92

GARDENING 356

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

About Gardens

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

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

GLASS 359

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

GRAVEL SUPPLY 360

ISLAND AGGREGATES
480
Burgoyne Bay Rd.
Fulford Harbour
Locally produced quarry rock
¾" road mulch
Landscaping rock
Driveway chips (¾" & smaller)
Hydro rock (¾"-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

LOCKSMITHS 365

Harry's 24-hr Mobile
Locksmith
Gov't. licenced - bonded
Auto locks a specialty
Also keys cut - locks repped and repaired. Free estimates.
537-2850 anytime 37-91

MASONRY 368

QUEST MASONRY
CUSTOM BRICK
and BLOCK WORK
● Glass Blocks ● Veneer ●
● Fireplaces ● Chimneys ●
● Barbecues ●
RELIABLE & PROFESSIONAL
TRADESMAN

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

MASTERSTROKE
RENOVATIONS
FOR TOP QUALITY
Painting ● Wallpapering ●
Tilsetting ● 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
15-92

PAINTING (Interior - Exterior)

WALLPAPERING
MARY HUGHES
653-2336
JENNIFER BROWN
653-4373
33-91

PICTURE FRAMING 392

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
537-2369
47-91

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

PLUMBING & HEATING 395

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

Business Services
Contract Rates Available

PRINTERS 396

Lightning Press
FINE PRINTING
Shop and office located at
320 Upper Ganges Rd.
537-4422
1-92

Beancounters
Graphics
537-9190
NEWSLETTERS
BROCHURES
FLYERS
MENUS
PRINTING
ADVERTISING
TYPESETTING
27-91

PROPERTY MAINTENANCE 398

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

RENTALS 402

RAINBOW
RENTALS LTD.
MON. - FRI. 7:30 am-5:30 pm
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
OPEN 7 DAYS
537-2877
FAX 537-5504
364 Lower Ganges Rd.
(next to GVM)
33-91

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

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

BUSINESS SERVICES
Contract Rates Available

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

T. HEDGER
TREE
SERVICE
● Danger tree
removal
● Topping
● Custom felling
● Brush chipping, clean up
● Fully insured
537-4851
We do all aspects of tree work
30-91

BUSINESS SERVICES
Contract Rates
Available
CALL DAMARIS OR JEFF
537-9933

TRUCKING 437

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

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

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

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

WELDING 444

ANVIL IRON
Complete Welding
Service
537-5631
51-91

WINDOWS 445

Fulford Glass
8 am-4:30 pm
A FULL SERVICE
GLASS SHOP

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

CLASSIFIEDS

CALL 537-9933

**Buy 2
Get 1 Free**
SAVE \$5.25

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

Offer applies to Employment, Merchandise & Real Estate Classifications

RATES

LINERS: \$5.25 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: \$8.64 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. 15 words for \$6.95. 30¢ each additional word.

DEADLINES FOR CLASSIFIED ADS: Monday at 2 pm. 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	177 Toys
026 Community Services	105 Automobiles	185 Free
008 Deaths	120 Boats & Marine	
017 Engagements	125 Building supplies	REAL ESTATE
011 In memoriam	127 Clothing	200 Appraisals
038 Legals	130 Crafts	201 Commercial space for rent
029 Lost & Found	135 Farm equipment	205 Financing
020 Marriages	150 Food products	210 Houses for rent
032 Notices	155 Furniture	203 Land surveyors
023 Personals	160 Garage Sales	235 Miscellaneous
	140 Livestock	230 Mobile Homes
	165 Misc. for Sale	220 Real estate for sale
EMPLOYMENT	170 Misc. Wanted	225 Real estate wanted
050 Business Opportunities	110 Motorcycles	215 Wanted to Rent
055 Help Wanted	175 Musical instruments	

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 YOUR WORLD IN THE
CLASSIFIEDS

537-9933

BIRTHS 5

PRINGLE. Andrea and John are happy to announce the birth of their son Jeffery John, 7 lbs. 15 oz., on April 12, 1991, at Victoria General. Many special thanks to Dr. Reznick for all his strong support and help throughout the pregnancy. 16

DEATHS 8

WARMAN. Clarence Allen, at home April 13, 1991. He will be greatly missed by his loving wife Patricia, two sons Allen and Perry, two stepsons, three stepdaughters, four sisters, Dolly (Al) Whorley, Vi (Vic) Austin of Salt Spring, Grace Buck and Hazel Mitchell, five brothers, Ron, Vic, Lyn, Lewis, Stan, 13 grandchildren and many nieces and nephews. Predeceased by brothers Ed and Willie. A memorial service will be held April 17 at 1:30 pm, Ganges United Church. Rev. Barry Cook officiating. Friends desiring may make donations to the charity of their choice. Goodman Jones Ganges in care of arrangements. 16

GEORGESON. Archibald, on April 12, 1991, peacefully in Lady Minto Hospital, in his 97th year. Born on Mayne Island, a resident of Galiano Island. In 1909 Archie moved to Mayne Island and served as an engineer at Active Pass Lighthouse, returning to Galiano in 1921. His many occupations were fishing, boat building, logging and musician. Fondly known as Uncle Archie. He is survived by one brother, Captain John Georgeson, of Surrey; one nephew, John Hawthorne, of Vancouver; niece Mary Hardy of Salt Spring Island; great niece, Mary Wilson of Galiano Island, and many more nieces and nephews and great nieces and nephews from five generations. A grave side service was held at Galiano Cemetery on April 16, 1991 at 2:00 p.m. Bishop Barry Valentine officiating. Friends who wish may donate to the Galiano School Memorial Fund. Goodman Jones Ganges in care of arrangements. 16

CARDS OF THANKS 14

LEISURE LANES Recreation Centre wishes to thank the following businesses for their generous gifts to 1991 Queen of the Lanes, won by Patti Stubbs. — Rainbow Crafts, Heritage Boutique, Harlan's, Mouat's Trading, Harbour House Hotel, Island Magic Hair Shoppe, Foxglove Farm & Garden, Sports Traders, and Five Star Moving. 16

THANKS DR. REZNICK and nursing staff at Lady Minto Hospital for the loving care given to my friend Jean Markham. — Vicki Miller. 16

PERSONALS 23

Quality Electronic Repairs

NOW OPEN
LANCER BUILDING
(upstairs)
T.V. * Hi Fi * Stereo
VCR * CB * Communications
Computers * VHF Marine
Amateur

GENERAL
ELECTRONICS SERVICE
—Free Estimates—
Your satisfaction guaranteed
537-5451 18

VCR OR CASSETTE deck not working? Most faults are due to internal cleaning. Regular maintenance prevents costly future repairs. Let us clean, lubricate and align your machine for only \$39.95. Don't delay — this special offer won't

PERSONAL 23

DUTCH AUCTION: one in which the price asked is gradually reduced. (et cetera, 537-5115. Sale ends April 24.) 16

ERNIE — Remember that neat, expensive book I said I'd love and you said you couldn't afford it? It might still be at "et cetera", but that Dutch Sale thing is over next Wednesday. Please don't leave it too late. Love, Gloria. 16

EXPERIENCED GARDENERS seeking mature gardens to renovate and maintain. Phone Scarlet Runners. 537-5295 or 653-9297. 16

THAI DEODORANT Stone. Pure, natural body deodorant. No chemicals. Now available at Natureworks, Stuff & Nonsense, or call Lois at 653-2098. 16

ALICE: please send ironed shirts ASAP. Urgent. Thanks. 16

COMMUNITY SERVICES 26

OVEREATERS ANONYMOUS meets Thurs., 7:30 pm, Community Centre, downstairs. Phone 537-4331 or 537-4205 eves. 11-tfn

DRESSINGS ARE FREE to cancer patients by the Order of the Eastern Star. Contact Carol Miller, 537-4023, or Health Services, 537-5541. tfn

ACOA MEETING, held every Wednesday at 7:30 pm at the S.S. Community Centre. tfn

A.A. MEETINGS, Salt Spring Island, phone 537-9337 or 537-2317, GALIANO: 539-2235 or 539-5770, PENDER: 629-3312. tfn

NARCOTICS ANONYMOUS Helpline. 383-3553. tfn-91

ALANON — A PROGRAM for family and friends of alcoholics. For further information, 537-2317, 653-4288 or 537-2646. tfn

NARCOTICS ANONYMOUS meetings (for anyone who thinks they might have a drug problem). Every Tuesday, 8-9:30 pm, the United Church, upstairs, for further info please page 1-979-3725. tfn

FAMILIES OF Schizophrenics meet informally in homes for mutual support and exchange of information. Phone 537-9237 or 537-5264. tfn

LOST & FOUND 29

LOST: cat, dark grey, neutered male, short-haired, any information to 537-2377 or 537-2123. 16

FOUND: male long hair Siamese colouring, Blackburn Lake area. 537-4358. 16

STOLEN: green ladies 10 speed bike with white handlebars. Please return, or if found, call 537-5476. 16

FOUND: green dinghy on St. Mary Lake. 537-5476. 16

FOUND: Mazda key on Robinson Road. 537-2549. 16

FOUND: on Ganges Hill & Beddis, Tuesday, April 9, large white shaggy older dog. If you care, he is now with SPCA in Victoria. 16

FOUND: tool box in parking lot at Vesuvius Inn. Please claim by identifying at the Inn. 16

SCHIZOPHRENICS WHO ARE FRIENDS Ltd.
FIRST MEETING
100 Lower Salt Spring Way
11 am, Sat., April 20
537-5674 16

RECYCLE THIS PAPER

FOUND: keys found on Beddis Road during Easter break. Owner may claim at Driftwood. 16

LOST: gold horseshoe charm. Reward. 537-9217. 16

NOTICES 32

S.P.C.A.
Salt Spring Island Branch
FOR INFORMATION CALL
537-2123
Memberships and Donations
to Box 522, Ganges 38

LAKESIDE GARDEN SERVICE
PRUNING
HEDGE TRIMMING
LAWN & GARDEN CARE
8 years experience
537-5019 16

GRACE POINT CONFERENCE CENTRE

Fully appointed
Conference/Meeting Room
available by half day, day,
or hourly rental.
Accommodates groups to 30.
For reservations, phone
537-2059 18

LEARN TO
DESIGN
KIDS' CLOTHES
(AND YOUR OWN)
FROM
OLD CLOTHES
MELANIE GRAHAM'S
SHORTKUTZ

For kits, classes and info
Phone
537-5003
or write Box 1444, Ganges 10-92

DREAM MAKER Clothing Store
has new and quality used
clothing for all ages. Designer
names, leisure to formal wear,
accessories, gifts and
souvenirs. Located at Blahk
Sheep Motors on Fulford
Ganges Road. 653-2358. 20

SALT SPRING Elementary
Carnival, April 24, 5-8:30 pm.
Games, prizes, dinner.
Everyone welcome. 16

Burritt Bros.
Carpets SINCE 1907
GANGES VILLAGE MARKET CENTRE

CARPET CLEANING SERVICE
coming to
Salt Spring Island
April 22 & 23
Mayne Island
April 24
Top quality professional
steam extraction cleaning
method.
Truck mounted system.
CALL
537-5533
for info & appointment 16

HAVE YOUR FRIENDS SEEN
enough of your holiday slides or
video movies? Bring them to us
in Extended Care at Lady Minto
Hospital. We'd love to see
them. Phone Terry Simard,
537-5545. 17

TEDDYBEAR FAMILY Daycare,
255 Maliview. Licensed, focus

NOTICES 32

CELEBRATE EARTH DAY
Plan • it
Sweatshirts
100% cotton fleece

Reg. \$34.95 \$24.99

The Baha'i Community
of Salt Spring Island
invites you to
Friday Night Discussions
on
Community Transformation

APRIL 19, 7:30 PM
LINDA POPOV
"Consultation"
BRAEHAVER
(opp. GVM at Greenwoods)
Call 537-9561, 537-9898
or 537-5188 16

EVA'S TRAVEL TIP

Would you like to go on an
ALASKA CRUISE at \$949⁰⁰
and up (on stand-by basis)?
Travel by Freightor from
Montreal to Antwerp?
OR
Experience one of the 7
SOUTH AMERICAN
CRUISES:
Panama Canal, Galapagos,
Amazon, Patagonia, Chilean
Fjords, Antarctica and the
Falklands?
PLEASE COME AND SEE US
AT

EVA TRAVEL

E.M. THEREN LTD.
Located in Creekhoe
152 A Fulford Ganges Rd.
Open Tues.-Fri., 9-4:30
Sat. 10:00-2:00
Closed Sun. & Mon.
537-5523 16

Getting Married— Anniversary— OPEN HOUSE!

Need imprinted invitations,
napkins or matches.
LARGE SELECTIONS

537-4078

Novelty Flowers & Wedding Accessories

**FURNITURE REPAIR
& REFINISHING**
CHAIR RECANING
537-9888
(Leave message) 16

DRAFTING
653-2066

RECYCLE THIS PAPER

The Little Gallery
ARTS & CRAFTS
Consignment enquiries invited

NOTICES 32

THE SPORTS TRADERS
NEW AND USED
DISCOUNT SPORTS

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

JUST ARRIVED!
Ladies' & Men's
SPRING JACKETS
Showerproof fabrics
Ladies sizes 6-18
\$49.95 and up
Men's sizes S-M-L-XL
\$49.95 and up

MOUNTS CLOTHING CO.
SALT SPRING ISLAND

Scarlet Runners

Complete Garden Service

PLANNING A WEDDING RECEPTION OR GARDEN PARTY?
Experienced & well referenced help is available!
Call
DAPHNE, 653-9297
SALLY, 537-5295

PLANTS TO THE PEOPLE!

I will be making a number of nursery buying trips in the next few weeks to hand pick plants for my customers. If you are landscaping, I can save you money. (Minimum order \$150.00).
Call Walter Davis B.C.L.C.
Rainbow Landscape Supply
537-4346 or 731-0716

HORSE PLOWING MATCH

April 21, 11 am - 3 pm
Central Saanich
Stelly's Crossroad
Cumberland Farm
Follow signs off Pat Bay Hwy
Adults \$3.00, children \$1.00

GARDENS & LANDSCAPES

Sky Valley Designs

- Personalized garden/landscape plans
- Problem areas?
- Consultation on site or by phone
- Water saving and low maintenance methods
- Contract or hourly rates

SIMON HENSON
Designer and Consultant
537-9745
'Serving all the Gulf Islands'

RID ALL PEST CONTROL
—EXTERMINATORS—
Call collect
584-2946
evenings 7:00 pm

ANNUAL GENERAL MEETING,
Salt Spring Recycling Society,
April 24, 1 pm, Mahon Hall.

SOUTHEAST DAYCARE. Quality daycare in a family setting. All

NOTICES 32

FABULOUS NATURAL SKIN CARE PRODUCTS
available at
The Willow Studio

Free skin consultation
by qualified aesthetician
SPECIAL OFFER
Pedicures \$14.95
Stress release facial \$19.95
PHONE FOR APPOINTMENT
537-4622
Come in and see our unique clothing line.

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.

FROZEN YOGURT
EVERYBODY'S FAVORITE

Enjoy this healthy low-fat treat in 9 fruit flavours. Available in 1/4 litre and 1/2 litre containers to take home.
Open Mon.-Sat., 9-5:30 pm
HARLAN'S CHOCOLATE TREATS
(next to Pharmasave)
537-4434

Sooz
SEWING CO.

YOU SAW THEM AT THE FASHION SHOW...
SOLES & LACES
The fun sandal that you can coordinate and accessorize.
ENTER TO WIN THE ONLY "PINK" PAIR ON SALT SPRING ISLAND
Across from PetroCan
537-4241

CYCLING SAFETY TIP
BE WISE....
ACCESSORIZE

- Helmets - Mirrors
- Lights - Reflectors
- Bells - Gloves
- Emergency Tire Inflators
- Reflective Wear
- Neon Pumps

Island SPOKE FOLK
115 Lower Ganges Road
Phone 537-4664

KIDS SPRING JACKETS

Sizes 10 months - 6X
Showerproof outer shell with lightweight liners
GREAT FUN COLOURS
Priced from \$13.95 and up

MOUNTS CLOTHING CO.
SALT SPRING ISLAND

SSI PRESCHOOL is now accepting applications for 3 and 4 year olds for September.
Anne 537-2620.

THE GULF ISLANDS Shrine Club will pick up donations any time, and store for Spring and Fall garage sales. Phone Jim

NOTICES 32

Tom Volquardsen
Box 385, Ganges, B.C.
537-5188, V0S 1E0

Figureheads
Architectural Carvings
Handcarved Signs in Wood

WAYNE'S GARDENING

- Custom rototilling
- Lawn & Garden maintenance

"NO JOB TOO SMALL!"
653-9544

BEHIND EVERY SUCCESSFUL BUSINESSMAN IS HIS SECRETARY...
Remember her during
Secretaries Week
April 21-27

rainbow's end
FLOWERS AND GIFTS

across from Centennial Park
GASOLINE ALLEY, GANGES
(604) 537-5031

Teleflora
Worldwide Delivery

HOW DO WE DO IT?

We take the finest peat loam from traditional farmland, add our composted horse manure mix, then finely screen it with a little sand. The result is a nutrient-rich organic soil that holds moisture yet still drains well and has very few weed seeds.

FOR YOUR LOAD, LARGE OR SMALL
call Walter Davis
Rainbow Landscape Supply
537-4346

MEETING of the Auxiliary to Lady Minto
Gulf Islands Hospital
Monday, April 22, at 2 pm
United Church Upper Hall
EVERYONE WELCOME

DAVE'S Mobile Mechanical

SERVICE AT YOUR DOOR
DIESEL & GAS REPAIRS
Licenced heavy duty & Auto Mechanic
Over 20 years' experience
DAVID PIRIE
537-2419

Thoughts of Peace

"The man thinks that war against his weaker opponents will bring victory. But lacking in righteousness, he fails in his endeavors. Returning from the path of strife to one of inner harmony with the eternal law, he finds peace and good fortune."

ICHING

SPONSORED BY THE BAHAI COMMUNITY

THE VIRTUES PROJECT is a response to parents who want to bring simple spirituality and character training into their children's lives. It provides a framework, a language, and simple principles for becoming aware of and guiding a child's potential day to day. Marla Sloan and Gail Bryn-Jones facilitate a 13-hour course where we will explore these issues. Three Wed. evenings, May 1, 8, 15. One 6 hour Sat., May 4. For info or a look at the parent handbook, call Gail at 537-5367 or Marla at 537-

NOTICES 32

Travel Shop

Come in and check our CRUISE specials to Alaska this summer or to the Panama Canal and Caribbean this fall. If you have a discount voucher from a previous CRUISE, we would be happy to apply it to an applicable future CRUISE.

Call us first at
537-9911
Mon.-Fri. 9 am - 4:30 pm
Sat., 9 am - 2 pm

DEKKER CAMERA Repairs,
104 Mobrae, 537-9315.
Cameras, binoculars, projectors. Please phone for appointment.

MOVING? Large or small. Regular trips to Vancouver and Victoria. Your local moving specialists — **FIVE STAR MOVING.** 537-9501.

HOW TO REDUCE YOUR waste without guilt. First annual general meeting of S.S.I. Recycling Committee, Wed., April 24, 1 pm, Mahon Hall.

REBIRTHING/BREATH Integration Sessions. Private, committed group series and maintenance groups available. Dianne 653-4254.

RECOVERING THE SOUL, a video by Larry Dossey, author of Space Time and Medicine...a Scientific and Spiritual Adventure, 10 am video; 11 am discussion; 12 noon pot luck lunch, at Braehaven House, Greenwood, April 20. Hosted by Gary and Lynn Lundy. 537-5121.

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

Green Islands presents
DAVID CAMPBELL
"Songs of the Earth"
Sunday, April 14, 7:30 pm
St. George's Hall
\$6 at et cetera & door
\$2 children over 5

FERNWOOD ELEMENTARY STUDENTS proudly present
INSIDE KID'S HEAD
Drama and Dance
Thursday, May 2
Friday, May 3
7:30 pm
Fernwood Elementary School
Tickets available at Fernwood — \$3.00/seat

Back by popular demand
VOICE OF WOMEN

VEGETARIAN LUNCH
Friday
April 19
11:30 to 1:15 pm

10 o'clock coffee to meet
WANJIKO KIRONYA
Visitor from Kenya
ST. GEORGE'S HALL

THE SIXTH ANNUAL Salt Spring Celebration of Canadian Writers

SATURDAY, APRIL 27
MAHON HALL, GANGES

1:00 pm
"Wit and Whimsy" with Arthur Black
3:30 pm
"Humour on the Stage" with Suzanne Findlay
8:00 pm
"The Writer Behind the Voice" with Vicki Gabereau
Tickets: \$4 each for afternoon events; \$6 for evening, \$12 for all three
Students \$3 each
Available at et cetera, Parkside

COMING EVENTS 35

Earth Day Dance & Celebration

Saturday, April 20 at 9 pm at the Activity Centre

A BENEFIT FOR THE ISLAND ARTS CENTRE with 3 of our finest LOCAL BANDS
Club Mongo
Auntie Kate & the Built for Comfort Band
and Strapped for Cash

The Salt Spring chapter of Registered Nurses is presenting its second Breast Self-Examination Teaching Clinic on Saturday, April 27, from 9:00 am to 1:00 pm at Lady Minto Hospital.

INTERFAITH EARTH DAY 1991 CELEBRATION
at Ganges United Church
Sunday, April 21 at 10 am

EVERYBODY WELCOME
BRING YOUR FAMILY

THE NEW DEMOCRATS
Gulf Island NDP CLUB
April Meeting
Tuesday, April 23, 7:30 pm
S.S. Elementary Library
MORDECAI BRIEMBERG will speak on "Why the Gulf War, and its effect on the NEW WORLD ORDER".
Coffee and cookies will be served.
MORE INFO: 537-9251

THE NEW DEMOCRATS
NDP SPRING BAZAAR
Sat., April 20
United Church Basement
10 am - 12 noon
Bring donations from 8-10 am
For more information call JACK, 537-4137 or DAWNY, 537-5804

Salt Spring Island
TENNIS ASSOCIATION
Dinner & Spring Meeting
April 27
S.S. Golf & Country Club
6 pm Happy Hour, 7 pm Dinner
\$10.00 per person
—ALL WELCOME—
Reservations:
Marg Domina at 537-5281

Same Day
JACK FISHER TOURNAMENT
Team doubles: (24) men at Portlock Park
Call:
DAVID AMIES at 537-2681
Team doubles: (16) ladies at Fulford
Call:
MARG DOMINA at 537-5281
PRIZES and GOOD TENNIS!

WHERE DO THOSE RECYCLABLES GO, ANYWAY?

VIDEOS
"Glassworks", "Closing the Loop", "Inside the Blue Box", to be shown at the Recycling/Composting display.
Sat., Sun., April 20, 21
Activity Centre
Pick up a free blue box, too. (one per family)

INTERCHURCH WORLD Development Tea, Saturday, April 27, 1:30-4:00 pm. Admission by donations. Bake sale, plant table, attic treasures, silent auction. Meadon Hall Legion Building. Proceeds to Third World projects.

FLYFISHING. Exchange ideas and information on the latest in flyfishing. A video will highlight the evening. Everyone

COMING EVENTS 35

CHURCH NOTICES
SUNDAY
APRIL 21

Anglican Parish
Salt Spring Island

St. Mark's, Tuesday:
Holy Eucharist - 10 am
St. George's, Thursday:
Holy Eucharist - 5:15 pm
Holy Eucharist - 8:15 pm

St. Mark's
Matins, 11:30 am
St. George's
Holy Eucharist 9:15 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

Ganges
5 pm Saturdays
Fulford
8:30 am Sundays
Ganges
10:00 am & 11:00 am
Mayne Island
5:30 pm
Rev. D.D. MacDonald, OMI
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
537-9531

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**Introduction to Rebirthing**

Allow yourself the experience of self expression in a safe and loving atmosphere, bring into balance thoughts and feelings to create the joy of being alive.

Sunday, April 21, 3 pm
Registration \$10.00

653-4254

DIANNE PETRIE
Certified Personal Growth Consultant 16

Mid-Life Issues for Women

A SIX WEEK COURSE
beginning Thurs., April 25
7-9 pm Cost \$30.00

Explore and share such issues as: changing family roles, coping with stress and depression, physical changes, aging parents, setting new goals and examining our value systems.

For more information, leave a message for Pam Terry at 537-9971 (Salt Spring Island Community Centre.) 16

THE VICTORIA CIVIC SYMPHONY ORCHESTRA

A Pops Concert

Sunday, May 5 at 3:00 pm

at the Activity Centre

Tickets \$8 at et cetera

\$9 at the door

A Benefit for

ISLAND ARTS CENTRE 18

BINGO, April 26, in school gym. Door prizes, refreshments, fun! Proceeds go to Dry Grad. 6:30-11:00 pm. Thanks. 17

WEEKEND WORKSHOP for Men. Come experience the power. Facilitated by Stan Tomandi and Don Ollsin, Beaver Pt. Hall. Cost \$135-\$165. For registration call Vigs at 653-4009. 16

EARTH DAY CELEBRATION

Sat., April 20 & Sun., April 21

Activity Centre 12-5 pm

Speakers, musicians and performances (see article in paper for details).
\$3 per day, \$5 for weekend
Half price for students
Children under 12 free 16

THIS SPACE RESERVED FOR YOUR AD**LEGALS 38****NOTICE OF INTENTION TO APPLY FOR A DISPOSITION OF CROWN LAND**

Take notice that Robert Mervin Wadsworth, Patricia Mary Wadsworth and Margaret Louise Beck, of Vancouver, B.C., occupations Accountant, Consultant, School Teacher, intend to make application to the Ministry of Crown Lands regional office in Victoria for a Licence of Occupancy of land generally situated on Mayne Island, Dinner Bay, and specifically described in (a) or (b) below:

(a) Lot 162, Lot 163, Section 6, Mayne Island, Cowichan District, Plan 23981, Parcel Identifier 002-943-95. Land herein within building scheme see 70726W, hereto is annex easement R 46378 over part of lot 163, Plan 23981 including Plan 44175.

(b) 125' NW of the property pin joining lots 162, 163; thence 100' SW; thence 25' SE; thence 90' NE; thence 26' NW. The purpose for which the land is required is permanent private moorage.

Altype Construction
10713 McDonald Park Rd.
Sidney, B.C. V8L 3X9
656-7081
Dated March 4, 1991 17

BY OWNER. Country Motel, ideal business in a perfect location. A unique lifestyle, financing available. Offers to \$565,000. Inquiries 537-5415. 17

BUSINESS OPPORTUNITIES 50

LOOKING FOR FLEXIBLE, mature, reliable lady interested

HELP WANTED 55**HELP WANTED 55**

FULL-TIME POSITION now available for CHEF or EXPERIENCED COOK. Must have references. Call

653-4432

for appointment tfn

MOBY'S MARINE PUB

Now accepting applications for

SUMMER BUS PERSONS

FULL TIME/PART TIME

Must be 19 years of age

Apply at Moby's Pub

120 Upper Ganges Road.

No phone calls 16

WANTED: experienced musicians, vocalists, narrators, performing artists, arrangers, composers, producers and engineers for work at the Island's only 24 track music recording facility. Albums, demos, film/video, sound tracks, radio, drama and creative development for youth. We would be pleased to include you in our confidential studio directory of Gulf Island talent and consultants. Call Tall Tree Studios at 537-4443 between 7 pm and 9 pm weekdays only. 16

FULL-TIME HELP wanted for landscaping/gardening business. 537-5420. 17

CARPENTER & TOOLS, 2 carpenter helpers. Residential project, Belle Island (near Prevost), May to July. 537-5066. 17

SHORT ORDER Cook required. Experience helpful. Please apply in person to Dagwood's Diner, Upper Ganges Centre. 537-9323. 17

WAITRESS REQUIRED for busy restaurant. Please apply in person to Dagwood's Diner, Upper Ganges Centre. 537-9323. 17

OFFICE MANAGER for Moby's Marine Pub, Ganges, B.C. Two Marine Pub, Ganges, B.C. This full-time position requires a person capable of accepting responsibility for accounts payable, accounts receivable, payroll, and posting daily data for monthly balance sheets. Knowledge of computers essential with accounting procedures preferred. Salary commensurate with experience. Please apply in person to Dick Durante at Moby's Marine Pub or in writing to the above, c/o Box 349, Ganges, B.C. 17

STUDENT REQUIRED immediately for Saturday and some after school work. Apply in person with resume to Mobile Market at Creekside. 16

BUSINESS SERVICES

Contract Rates available
Call Jeff or Damaris
537-9933

WORK WANTED 60

WORK WANTED: dump runs, moving, light hauling with stake side one ton truck. Also have box trailer. Phone 537-4487. tfn

CALL KIRSTIE for small alterations or repairs — wood, tile, glass, lino, plaster, etc. — ALSO wallpapering and latex painting. No job too small, quick and tidy work. 537-5432 eves. tfn

CUSTOM SEWING for your home, duvet covers, pillows, slip covers, Roman shades, etc. Shera Atley. 537-4431. tfn

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

WILL DO GENERAL YARD work, lawn maintenance, gardening, wood splitting, \$10/hour. Call Steve Konig at 537-9531. 18

J/M CARPENTER available for additions, renovations, sundecks, concrete work, framing and finishing, etc. Specializing in rafter and stair framing. 20 years experience. Quality and integrity. References. 537-9124. 18

WORK WANTED: Dump runs, moving, light hauling with stake side 1 T truck. Also have box trailer. Phone 537-4487. 9-tfn

COMPLETE GARDEN Care. Pruning, spraying, rototilling,

WORK WANTED 60

FLOWERS ANONYMOUS: gardens flourish, weeds leave town, grass manicured to perfection. Call Jennifer, for magical assistance. 537-4382. 17

28 YEAR OLD educated woman is looking for office work, computer knowledge, book-keeping, typing, etc. Good references. Call after 6 pm. 537-4864. Kirsi. 18

CUSTOM ROTOTILLING. No job too small, 7 hp rear tiller. Call Wayne at 653-9544. 18

WINDOWS NEED CLEANING? Houses, apartments, professional work at reasonable rates. 537-4533. 18

CARPENTRY WORK, indoor or outdoor, repairs, renovation. Any job, any size. Andrew. 537-2294. 18

GARDENS BEAUTIFUL. Rototilling, chipping, lawn and garden maintenance. Murray Reid. 537-5501. 18

EXPERIENCED PAINTER for hire. Bob. 537-5976. 16

MOVING? Large or small. Regular trips to Vancouver and Victoria. Your local moving specialists — Five Star Moving. 537-9501. 18

GARDEN NEGLECTED?

ROTOTILLING, PRUNING, ORGANIC GARDEN WORK — SENIORS DISCOUNT —
537-4640 17

AUTOMOBILES 105

1982 BUICK SKYLARK, standard, 6 cyl., well maintained, \$2800 obo. Moving. 653-4012. 16

FOUR P235 60 Series, 14 inch tires, new, \$400. 653-4369. tfn

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

1971 VOLVO model 145S stationwagon, radio, 2 spare tires, 4 dr., very clean, \$2500. 653-9258. 16

1983 PONTIAC ACADIAN, 4 dr., auto., \$1900. 537-9864. 17

1981 MAZDA GLC Sport, 40 mpg, 5 spd., sunroof, very clean, \$2750. 537-2620. 16

1976 3/4-TON Silverado, air conditioning, camper special, 454 motor, automatic transmission on propane, tilt, cruise, radio and tape, hallogen headlights, positraction, transmission cooler, tinted glass, chrome mirrors, running boards, heavy duty rear bumper, full width sliding rear window, new starter, tires, exhaust, brakes and heater, motor safety inspection, \$4800. 653-9258. 16

1981 PEUGEOT 504 stationwagon, diesel, 34 mpg, auto., PS/PB, capacious immaculate, \$3650. 653-9282. 16

1980 HONDA ACCORD hatchback, 100,000 miles, old standby. Call 537-9208. 17

1985 PONTIAC 6000 stationwagon, FWD, V-6 auto., air conditioning, immaculate, plush, excellent mechanical cond., \$6700 obo. 537-4077. 17

1967 CHEVELLE station wagon, 327 factory 4-spd., 10 bolt posi, sway bars, very good condition, with parts car, \$4000 obo. 653-9571 after 6 pm. 18

1989 FORD RANGER Super-cab, V-6, AM/FM, 32,000 km, \$10,500 obo. 537-5502. 18

1977 CHEV ONE TON Van, roll up door, \$1300. Trades. 527-9988. 18

1970 CHEV PICKUP, handyman special, \$595. 537-4867. 18

PARTS CAR, 1966 Volvo wagon O/D, runs well, suspension broken. 537-2038. 16

BUSINESS SERVICES

Contract Rates Available

CALL DAMARIS OR JEFF
537-9933

1981 500 HONDA Silverwing, 21,000 km, black, new tires, battery and recent tune up, \$1700. 537-2549. 18

1966 CHEV IMPALA 4-dr

RECREATIONAL VEHICLES 115

MOTORHOME, Little Chief 1978, very good condition throughout, offers to \$8500. 537-4246. 16

18' CAMPER TRAILER, fridge, stove, oven, sink, toilet, shower, sleeps six, good condition, excellent guest accommodation, asking \$5700. 653-4506 eves. 17

17 FT. TRAVELAIRE 1978 trailer, gas stove, furnace, gas/electric fridge, AC/DC lighting, toilet and wash basin, sleeps six, immaculate, \$3750. Phone 653-2302. 17

35 FT. TRAILER, exc. cond., living room has bump out, propane stove in kitchen, plenty of storage, propane furnace, built-in bunk beds and double bed, tub and shower, \$12,000. 537-5148. 17

TRIANGLE R.V. CENTRE offers excellent highway exposure for your consignment vehicle. Also parts, service, propane, sanitation, and 24 hour car and R.V. wash. Vancouver Island's only complete R.V. Centre. Triangle Homes Ltd., Sidney. Your first R.V. Centre off the ferry. 656-1122. DL 5916. 15-92

BOATS & MARINE 120

1981 AQA Star, 26' bridge, 280 Volvo leg new, 350 Chev, loaded, \$27,900. 537-5345. 17

ERICSON 27 FT. sailboat, 1975, with five sails, inboard, gas motor, furling system, S/T winches, DS, KM, VHF, stereo, autohelm, heater and more, \$28,000 firm. Phil at 537-5772. 16

20 FT. FIBREGLASS sailboat with 10hp outboard motor, excellent condition. 537-2846 eves. 16

22 FT. O'DAY sailboat with fixed keel, H.D. trailer, galley, head, C.B., sleeps 4, 9.9 hp Johnson, \$7500. 537-4369. 17

WANTED: 10 ft. or 12 ft. aluminum car topper. Phone 629-6729 eves. 16

22 1/2 FT. BAYLINER Sunbridge, aft cabin sleeps 4, stand up head, full canvas, fresh water cooled, 228 hp Merc, I-B set up for cruising and salmon fishing, includes Tandem trailer, excellent condition, \$16,000. 653-9502. 18

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

BUILDING SUPPLIES 125**Windsor Plywood**

OPEN 8-5

6 DAYS A WEEK

for all your

building needs.

Locally owned & operated

"WE PRIDE OURSELVES ON SERVICE"

Rainbow Rd., Ganges

537-5564

537-5565 4-92

Deluxe Contracting

CUSTOM MILLING

LOG PURCHASE

Offering a complete line of

cedar lumber and siding.

*Shorts & clears

*Split post and rails

*Sawdust

MICKEY MCLEOD

8 am - 4:30 pm

653-2345 (Mill)

653-4088 (Home)

Messages please

or evenings

Jones Rd., Fulford

39-91

CUSTOM CUT Red or Yellow Cedar

653-4557 (eves.)

653-9409 (message)

42-91

MASONRY SANDSTONE, from 75¢ per sq. ft. Alan 537-4510. 17

CEDAR PLANK 3.5"x22"x5"

LIVESTOCK 140

QUARTER HORSE CROSS, 11 years, nice temperament. 537-2606. 18

SHEEP SHEARER, good job, good rates, wool buyer. Lorea. 656-2378 (Sidney). 18

CLYDESDALE HORSE, 9 year old gelding, fully trained, tack and some machinery. 241 Stewart Rd. 16

HAY FOR SALE, \$2/bale. 537-5476. 16

Buy a classified for 2 weeks and get the third week for free! Call today to reserve your space in the Driftwood Classifieds

FOOD PRODUCTS 150**Sweet Arts Patisserie**

continues to create

EUROPEAN STYLE CAKES, PASTRIES, BREADS, CANAPES & HORS D'OEUVRES — NO PARTY TOO SMALL —

For all your catering needs
Birthday, Weddings, Anniversaries

Call

CHRISTINE WEBERG

537-4205 13-92

O'HARA'S FRESH FISH

(Mouat's Dockside)

QUALITY FISH

TO ISLANDERS

FOR OVER

EIGHT YEARS...

codsole snapper oysters

halibut lobster prawns

scallop trout crabs

sushi salmon clams

smoked fish

shrimp shark

tuna...

and endless

cooking advice

MON. thru SAT.

alt/even

The Mobile Market

AN ENLIGHTENING EXPERIENCE

Monday to Saturday
at Creekside on McPhillips

FURNITURE 155**PINE FURNITURE**

BUNK BEDS

Very safe and strong

Complete with mattresses

\$369.00

MATES BED

with three drawers

Complete with mattress

\$388.00

PINE SOFA AND CHAIR

\$698.00

BOOKCASES, CHEST OF

DRAWERS, ETC.

WORKBENCH

FURNITURE

618 Herald Street

383-1857 17

MOVING: dining suite, kitchen table and two chairs, swivel easy chair, red pine chest, must be seen. 537-2240. 17

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. tfn

MISC. HOUSEHOLD items, baked goods, lots of deals, Sat., Sun., April 20 & 21, 10 am, 2256 Fulford Ganges Rd. 16

SATURDAY, APRIL 20, 9 am to 4 pm. Household, electric lawnmower, cordless tele-

GARAGE SALES 160

GARAGE & ESTATE SALE, 141 Langley St., Sat., April 20. 16

670 WALKER HOOK RD., Sat., April 20, 10-3:00, tools, household, books, hide-a-bed, wicker, shop vac, furniture, drum set, clothing, toys. Large Sale! 16

SATURDAY, APRIL 20, 9-11 am, 6" jointer, free standing drill press, propane water heater, plant pots, garden watering system components, dried flowers, etc. Old barn, Long Harbour Rd. 16

YARD SALE, Sun., April 21, 10 am, 1481 Fulford Ganges Rd. House and yard items. 16

YARD SALE, 211 Cedar Lane, Saturday and Sunday, April 13 & 14 and 20 & 21, 9 am to 4 pm. House and yard items, two cars, motorcycle. Moving, must sell. 16

S.S.I. LIONS Annual Garage Sale June 1

NOW ACCEPTING DONATIONS WITH THANKS

537-2000 22

BUSINESS SERVICES

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

ISLAND SAVINGS Insurance Services Ltd.

Our Life Insurance Representative, Mr. Harold Webber, would be pleased to evaluate your specific insurance requirements, with no obligation. Phone 537-4542 for an appointment.

LIFE INSURANCE

- Family
- Mortgage Protection
- Key Person
- Partnership

DISABILITY INCOME

- Sickness & Accident, Loss of Income Protection

EMPLOYEE BENEFITS

- Extended Health, Dental

ANNUITIES

537-4542

alt even tfr

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

LIKE NEW, bone coloured enamel on steel bathtub with all taps, faucet, brass overflow, \$150. 653-4542. 18

CHESTERFIELD AND CHAIR, antique white with Wedgwood blue stripes, like new, \$900. 537-4644 and leave message. 16

OLDER DELUXE German kitchen centre, includes 2 bread mixers, blender, ice cream maker, mixer, juice extractor, plus more, \$250; baby stuff: Evenflo infant car seat, \$55; new baby walker, \$40; Ikea high chair, \$45; Gerry back carrier, \$45; queen size sofa, less than one year old, solid beige, \$450; bike rack for car, \$20; new Busy Bee dovetail jig, \$55; free beer fridge; large family tent, sleeps 6, \$90. 537-9648. 16

RENOVATION LEFTOVERS, loveseat, \$75; swivel rocker, \$50; 14" colour TV, \$50; table with built in AM/FM stereo, \$40; 2 sets high quality room darkening drapes to fit 4'x8' window, complete with rods and valance, \$90 per set; propane BBQ with tank, \$70; apartment size fridge, \$85; 6 drawer dresser, \$50. 537-9318. 16

RECYCLE THIS PAPER

MACINTOSH 128K computer with software, semi-compatible with school labs, \$500; aluminum canopy for domestic short box pickup, \$55. 537-5056. 18

TV ANTENNA with 50 ft. stand, also 100 ft. coaxial cable, great reception, \$125 obo. 537-9426. 16

ARIENS 7 hp rototiller, 2 forward speeds and reverse, Tecumseh engine, cast iron block, \$850 obo. 537-5710. 18

LECLERC 60" tapestry loom, perfect condition, \$750; Leclerc 45" 4 harness Jack loom, lots of accessories, \$600. 537-2792. 17

MISC. FOR SALE. Closing out sale. The Indispensables Cotton Diapers and Accessories. Save up to 30% off inventory in stock. Orders taken until April 30. Also, if you are interested in taking over the distribution for

MISCELLANEOUS FOR SALE 165

CUSTOM CANOPY for small pickup, fibreglass, \$400 obo; 9.9 hp Johnson outboard, with kisser bracket, \$400 obo. 537-4151. 17

RADIAL ARM SAW, \$95 (needs gussying); ladies 10-speed, \$30; P185/75R13 snow tires, \$75/pair (remember?) 537-4382. 17

FRASER'S THIMBLE FARMS

175 Arbutus
537-5788
7 DAYS A WEEK

10 am-4:30 pm

WE GIVE
PERSONALIZED SERVICE

1ST OF THE BEDDING PLANTS AND CLEMATIS ARE IN

ORDER YOUR HANGING BASKETS NOW FOR SPRING & SUMMER Geraniums, Mixed, Fuschias, Begonias, Impatiens & Ivy Geraniums to choose from \$10⁹⁵ each

Bring us your own basket or planter and we'll plant them for you, to be picked up in May.

10" Baskets \$7⁹⁵
More for larger size containers.

—HELP RECYCLE—
bring your empty pots and containers for us to reuse.

16

MISCELLANEOUS FOR SALE 165

FREE FILL, \$1.75 per yard loading charge, plus delivery and GST. Hollings Trucking, 653-4634 eves. 17

SET JR. GOLF CLUBS, \$75. 537-5183. 16

TOP QUALITY porcelain on cast iron bath, basin and toilet, primrose yellow; 62" Westinghouse chest freezer, excellent condition; 8 ft. double glazed white patio sliding door and screen; 28" pocket door and frame; approx. 124 ft. of used Boston cut cedar gutters, best offers. 537-2242. 16

TAROT CARD READINGS, by donation, your home or mine. 537-5787. 18

SEEDS, 1/2 price at Gulfstream Pro Hardware, 40¢ per pkg. 16

RECYCLE THIS PAPER

FISHER FIREPLACE INSERT with screen, large box, \$150 obo. 537-9459. 18

UNIQUE 12 side 15 ft. diameter moveable round house, fully insulated. Call 537-9521 for more information. 18

PING PONG TABLE with everything, Atari computer with B/W TV. Phone 537-5043. 18

BLACK AND DECKER electric lawnmower, grass catcher, height adjuster, excellent condition, used one summer, cost new \$279, asking \$180. 537-2052. 16

GREENHOUSE, 6'x8' Eden, very good condition, with staging, \$400. 537-9890. 16

SHUFFLEBOARD, \$125; colonial chesterfield and chair, good condition, \$400; queen size water bed, \$75; breakfast table and 2 white leather chairs, good condition, \$75; set of antique card table and chairs, solid oak, leather inlay, \$700; motorcycle, 80cc Chaparelle, \$80. 537-9036. 16

MISCELLANEOUS FOR SALE 165

Garden Tools, carpenters and mechanics' tools, lawnmowers, dishes, housewares, pots and pans, books, drapes, records and tapes, 1000's of items, pre-owned, but clean, good condition, well displayed, and On Sale at Buy & Save, 9818 4th St., Sidney. 16

QUALITY TOPSOILS, Bark mulch, manure, aggregates, plants, etc. Rainbow Landscape. 537-4346. 18

2 crystal chandeliers & matching light fixtures, 5 matching, \$395; lots of others to choose from, kitchen dinettes from \$59.95; beds from \$69.95; dressers from \$99.95; loveseats from \$49.95; loveseat, chair & lamp table, \$99.95 for 3 piece set; lamps from \$8 each; med. size bird cage, \$20. Lots more on sale at Buy & Save, 9818 4th St., Sidney. 16

MISCELLANEOUS WANTED 170

25'-30' OLDER FULLY self-contained travel trailer, must be very reasonable. Phone collect 874-6384. 18

FARM TRACTOR, complete with bucket backhoe, plough and rake, in reasonable condition. 653-9487. 18

FRIDGE, almond; washer and dryer, any colour, good condition. 537-9733 eves. 16

WANTED: tractor with loader or backhoe, any condition. 756-1719. 16

WANTED TO BUY standing timber or logs. Custom selective logging. Pat Akerman. 653-4352. tfr

SMALL CLINKER BUILT BOAT in any shape. 537-5811. 16

MISCELLANEOUS WANTED 170

DONATION OF 5 acres as a preserve by a new ecological education society. Please write Earth Education Society, 1938 Parker St., Vancouver V5L 2L3 or call 254-2549. 18

USED LUMBER, any dimension, kitchen cabinets, plumbing fixtures, etc. 537-5148. 17

METAL OFFICE DESK, steno chair, and letter sized file cabinet. 537-2811. Amber. 17

MUSICAL INSTRUMENTS 175

YAMAHA PIANO, model MIA, contemporary style walnut finish, excellent condition, exceptional sound, \$6000. 537-5526. 18

KEN ACKERMAN piano tuning and repairs, prompt, friendly service. Call for free estimate. 537-4533. 18

A MUSIC EXPRESSION: novice musicians create their own multi tracked recordings using a variety of electronic and acoustic instruments. 90 minute private sessions, \$20. 537-2294 for more info. Guitar lessons also available. 18

BUSINESS SERVICES

Contract Rates available
Call Jeff or Damaris
537-9933

COMMERCIAL SPACE FOR RENT 201

OCEANFRONT STORE or office space, \$425 per month, lower level of the Fulford Marina. Phone 653-4424. tfr

FOR RENT OR LEASE, 750 sq. ft. commercial space, downtown core. 537-5115. tfr

COMMERCIAL SPACE FOR RENT 201

FOR RENT/LEASE 2000 sq. ft. of easily divided space in Ganges (located above Pharmasave). Rent part of it or all of it. Warm in winter, cool in summer. Great harbour/park view. Contact Santy Fuoco. 537-5577. tfr

Buy a classified for 2 weeks and get a third week for free! Call today to reserve your space in the Driftwood Classifieds 537-9933

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

SUMMER RENTAL. Log home, beautifully furnished, on 5 acres of lovely woods. 653-9442. 16

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

MAY 1st, single responsible non-smoking adult M/F to share 2100 sq. ft. fully furnished waterfront home, \$425 month plus 1/2 utilities. Call 537-9320 between 9 am and 10 am. 17

BCYCNA
BRITISH COLUMBIA
AND YUKON
COMMUNITY
NEWSPAPERS
ASSOCIATION

201

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

AUCTIONS

Okanagan Exotic Animal and Bird Auction, Saturday May 4, 1991, 10 A.M., Armstrong, B.C. Miniature horses, donkeys, cattle, sheep, goats, pigs... much more. Ron and Doug Peace, 498-2447, 498-2128.

ADVANCE NOTICE - Bud Haynes Public Consignment Spring Gun Auction, May 13 & 14, 7 P.M., Red Deer, Alberta. Single guns or collections welcome. Phone (403)347-5855, (403)347-7301, fax (403)347-7633.

AUTOMOTIVE

INCREASE MILEAGE up to 200% with tested, proven and guaranteed kits. Free catalogue. Energy News, PW501, Box 23, Cherry Grove, AB, T0A 0T0.

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

BEAVER FEVER? CHLORINE? DIOXIN? Canadian product - Removes Bacteria, Giardia (Beaver Fever), Chlorine, Organic and Inorganic Contaminants. Provides refreshing, sparkling pure drinking water. Wholesale - retail. Write - #106 - 1450 Johnston Rd., White Rock, B.C., V4B 5E9. Phone 530-4818.

THIS IS NOT MULTI LEVEL MARKETING!!! If you would like to own your own business we offer protected territories. Proven products. A training and support program second to none. No franchise fees, no royalties. Investments secured by inventory investments from \$2,000. All territories sold on a first come first serve basis. Act today before you miss out!!!

BUSINESS OPPORTUNITIES

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.

You can become involved in the lucrative Sundeck Waterproofing Industry. Excellent income potential as either full or part-time career. \$6,000 dealership package. Gets you everything you need to get started. We are Canada's largest vinyl decking supplier. (604)860-1200, Mr. Chaisson.

UNLIMITED INCOME POTENTIAL. Manufacturer now accepting applications for provincial distributors of "JUICEWORKS", the amazing new fresh juice vendor. Call Acton Assemblies, (416)873-7806, for information package.

PART/FULL TIME "MAIL-ORDER" Business Opportunity. Earn \$2,000 or more weekly! Easy, pleasant Home-Work. (Postage Appreciated). Write: M.W. Enterprises, 275 Darby, B-687-AC, Massey, Ontario, P0P 1P0.

75% COMMISSION. 60 Day double money back guarantee. International 4 level MLM Program. It's real - don't miss it. For Free info pack call 1(807)475-5227.

"GOLD BOOM NORTH-WEST B.C." Invest for 1991 drill season. Call collect 6 A.M. - 3 P.M. Full service. Broker, Barry Warden, McDermid St. Lawrence. (604)654-1139. Serious inquiries only.

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 Skanway Ave. Toronto, ON

BUSINESS OPPORTUNITIES

GALIANO ISLAND. Get away from it all and run a "B & B" on lovely Galiano Island. Quality like new. Fully furnished home and guest cottage. Semi-waterfront with view of Whaler Bay. Dock for moorage and close to village and ferries. Summer bookings in place. Call Jill at 539-2250 for private viewing. NRS Galiano Island Realty Ltd.

CRAFTS! Turn yours into a home based Business. Report reveals how! Send 40 cent stamp to: K.C. Gab Enterprises, Box 1296-BC1, Chetumal, B.C., V0R 1K0.

100 MILLION PAIR SOLD every week! 120 Million ladies will go crazy over our patented new sheer "never run" pantyhose. (As seen on National T.V.). "Awesome". 10 - level pay plan! No competition. No cost to join. No large monthly quotas. Join the #1 MLM support team in North America. Call our 24 hour hotline. 1-800-288-2968.

Be your own boss in the Okanagan. Furniture Repair/Refinish. Steady Clients. Expand as much as you wish. With or without truck and equipment. 494-0390.

BUSINESS PERSONALS

BRITISH COLUMBIA ASSOCIATION OF CLINICAL COUNSELLORS. Registration under the Grandfather Clause allowing for the possibility of Bachelor's degree entry expires July 1, 1991. For more information concerning your eligibility call (604)595-4448.

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-

EQUIPMENT & MACHINERY

LAKO single grip harvester/processor on fully guarded linkbelt LS2800, \$149,000. 1989 F350 crewcab, 4 WDR, \$14,000. 10X20 insulated trailer - fridge, stove, heater \$2,500. Martin (604)888-6963.

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, Pumps, Hiabs, Ambulances, Low Beds, Excavators, Dozers, Truck Scales, Graders and Crushing Equipment. Call Vic Kampe, (604)493-6791, Penticton.

Golfcar Inventory Blowout. \$750 used inventory clubcars: Yamahas, E-Z GO. 5, Gas/ Electric base from 600 - 4,000. Call for details (604)248-8111, (604)888-5562, (403)328-6688. F.O.B. our locations.

HELP WANTED

Heavy Duty Mechanic/Shop Foreman with valid B.C. Inspection Certificate required immediately for Truck Shop in Revelstoke, B.C. Salary negotiable. Phone (604)837-4810. After 5 p.m. (604)837-2546 or (604)837 6625.

Reporter/Photographer required for bi-weekly newspaper. 2 years experience preferred. Send handwritten letter and resume to: Editor, Powell River News, 7030 Alberni St., Powell River, B.C., V8A 2C3.

Launching fabulous mail order catalogue featuring exclusive women's clothing. Opportunity for limited number of sales representatives. Must have client base. Resume and references required. Call (604)538-7671.

NEW & EXCITING OPPORTUNITY. Earn in excess of \$1 000/week. Call (604)737-

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.

PERSONALS

Body, Mind, Spirit, find out who you really are. Call 1-800-F.O.R.-T.R.U.T.H.

REAL ESTATE

Kelowna. B.C.'s Best Real Estate Connection, call or write; Jack Pardue, (604)861-5122, (604)861-5211, 1045 Wintergreen Drive, Kelowna, B.C., V1Y 9A5. Sutton Group - Statesmen Realty.

Modern attractive 1-3 bedroom Condo Apartments. Balconies, Patios, Appliances, In-Suite Storage, etc. 600-1200 square feet. Beautiful Logan Lake. \$25,000 to \$43,000. 1-523-6924, 1-523-9048 collect.

PROPERTIES TO BE SOLD for unpaid taxes. Crown Land availability. For information on both write: Properties, Dept. CN, Box 5380, Stn. F, Ottawa, Ont., K2C 3J1.

SERVICES

MAJOR ICBC and injury claims. Joel A Wener trial lawyer for 22 years. Call collect: (604)736-5500. Contingency fees available. Injured in B.C. only.

TRAVEL

LAELIA'S EGYPT FANTASY. A SPECIAL MARLIN TRAVEL ADVENTURE. Travel with Laelia and Egyptian colleagues. First class, fascinating, historical tour throughout Egypt. Reservations for this unique tour: Laelia: (604)576-8178.

BLANKET CLASSIFIED ADS

An advertising "Best Deal"

Driftwood

DOWN THE YEARS

Thirty Years Ago

- An old farm located on Fulford Creek was being transformed into a rainbow trout farm by Stanley and Joe Moulton. Over 100,000 eggs had been hatched, with two pools containing about 8,000 fish between six and 13 inches in length. Facility expansion was planned to accommodate production of a million fish per year.
- A marauding cougar was still at large on Salt Spring and two more hunters were on their way to join the hunt with Jimmy Dewar and about 10 dogs. Suspicious tracks discovered down Isabella Point Road were being checked out.
- Over 30 boats participated in the Predicted Log Race from Scott Point Marina to Vancouver. Each skipper spent long hours figuring to the second how long it would take his boat to travel across the strait at one throttle setting — which could not be changed except in a case of emergency.
- Young Jane Harrison's dachshund Suzie won novice class honours at Salt Spring dog trials held at Mahon Hall. Suzie and Jane won the Willingdon Cup, Club Cup and Fernwood Farm Cup for dogs trained by someone under 16 years of age.

Twenty-Five Years Ago

- Galiano Island reported a cougar at large being sought by the government trapper from Nanaimo. Bob Akerman's famous cougar hound Pearl would have been the natural assistant in the hunt but Pearl had recently died of natural causes.
- Funding was approved by the federal government for Salt Spring Island's Centennial project to create a community park on the site of the Ganges boat basin.

- Inclement weather cut short a weekend camping trip up Mount Bruce by Fulford Sea Scouts and Oak Bay Scouts. Boys and leaders Jimmy Stewart, Vince Knight, Terry Conlan and Don Lawley hiked to Isabella Point and up the mountain where they faced wind, fog and rain.

Twenty Years Ago

- A group of Salt Spring residents met to form a local sailing club. An estimated 35 sailing craft had island owners and it was thought a club could encourage sailing both for experienced boatmen and beginners.
- Salt Spring hosted the third annual convention of Leos clubs, the Lions Club's youth wing, in B.C. and Washington.
- Islanders ordering big ticket items from the Lower Mainland were advised to place deposits with a lawyer or third party. One Salt Spring resident ordered a prefabricated building from a mainland supplier, paid a substantial deposit and never received the item while the business changed hands.
- Nearly half a year's worth of normal rainfall fell at Ganges during the first three months of 1971, according to Dominion weather observer H.J. Carlin. Almost 18 inches of precipitation were recorded from January 1 to March 31, with average annual precipitation ranging from 37 to 45 inches.

Fifteen Years Ago

- Salt Spring's mill rate for the Capital Regional District went down to 5.08 from 5.16 the previous year. Assessments had risen considerably during the past 12 months and the CRD wanted only \$517 more from the island.
- A weekday afternoon drop-in centre for women was established on Salt Spring at the Community Centre. The regular space grew from a well-

attended weekly discussion group called "Women in Times Like These."

- Ed Rithaler and Irene Wright attended the B.C. Teachers' Federation annual general meeting on behalf of the Gulf Islands Teachers' Association. The BCTF condemned the provincial government's 1976 education budget because it substantially reduced the provincial share of the education budget, reduced educational standards and would potentially remove 5,000 teachers from the classroom.
- Salt Spring Island voters rejected a recreation referendum by eight votes. Referendum approval would have allowed a single-shot levy of 2.5 mills for acquisition of recreation property to provide tennis courts, a soccer field, track and other facilities at Central as proposed by the local Lions Club.

Ten Years Ago

- Hopes of finding an easy solution to the sewage disposal problem at Lady Minto Hospital and Greenwood were dashed with the completion of an engineering survey. A report prepared by Burnaby consultants determined the best way of handling the problem was to await installation of a community sewer, with alternate methods thought to be too costly.
- A week of disasters struck the Gulf Islands. Four people in a Cessna 180 plummeted to the ground over North Pender, escaping serious injury. A Galiano home belonging to Janice Prevedoros was destroyed by fire and a Richmond man died after falling overboard from his fishing boat near Gossip Island in Active Pass.
- The Gulf Islands Handicapped Society was being organized, with 10 Salt Spring residents already prepared to serve on a board of directors. Formation of the group dedicated to serving disabled persons' needs coincided with 1981 as the Year of the Disabled.
- Salt Spring Parks and Recreation Commission's free swimming program at Sidney pool was coming to an end. An increase in ferry fares and

pool rental costs were cited as reasons for program cancellation.

Five Years Ago

- Fundraising efforts for Centennial Park improvements began with the first of six bingos held at the Ganges high school gymnasium. Salt Spring merchants provided some gift certificate prizes in addition to a grand prize trip to Hawaii, Expo passes and regular cash prizes.
- A group formed by Salt Spring residents wanting an indoor pool on the island was investigating specifics

of such a plan. Technical building aspects, finances and public interest in a pool proposal were being examined.

- A Ganges man presented a 600-name petition in support of bus schedule changes from Tsawwassen. David Clegg sent copies of the petition to B.C. Transit, the B.C. Ferry Corporation and the Gulf Islands' MP Jim Manly asking for changes in the schedule to accommodate Gulf Islanders wanting to travel to and from the Lower Mainland on foot using public ferry and bus systems.

WOLFE-MILNER & ASSOCIATES

BRITISH COLUMBIA LAND SURVEYORS

P.O. Box 3
Ganges, Salt Spring Island

B.G. Wolfe-Milner, BCLS
537-5502

Winning Smiles...

Melva Geldreich, winner of the \$150 prize in Mouat's Easter Bonnet Draw, and Lisa Jorgensen, Mouat's staff winner of the "Most Voted For Bonnet", receive cheques and congratulations from Mouat's president Tom Toynbee.

COMMUNITY

Girls' softball teams gearing up for action

The 1991 version of girls softball features four teams: Century 21, Salt Spring Insurance, Driftwood and Rainbow Rentals. This is one team less than last year.

The teams are practising in preparation for a May 1 league start, weather and fields permitting, and as last season, all the games will be played every Monday and Wednesday at Portlock Park.

Game time will be 6 p.m. and players should be at the field by 5:30 in order to start on time. The games will be about 1.5 hours in length.

The four teams still have room on their rosters to add players, so if there are any girls, ages 9 to 15, who would like to play softball, they can still join by calling Malcolm Legg (537-5870) after 6 p.m. They can also sign forms in schools.

1x2

It's newspaper talk for a one-column by 2-inch ad. Too small to be effective? You're reading this one! Your best bet to reach the maximum number of readers at the lowest cost. Call Jeff or Damaris for details at the Gulf Islands Driftwood, 537-9933.

BRIDGE Tricks

Gulf Islands Bridge Club winners on April 8 were as follows:

NORTH-SOUTH

Robert Bradford and Conhor Hunt; Dawny Scarfe and Fred Struve; Helen Shandro and Bunny Jordan.

EAST-WEST

Lois Johnson and Stan Stewart; Gerry and Pam Foard; Alan Stewart and Donna Taylor.

Tuesday night winners were:

NORTH-SOUTH

Anne and Norm McConnell; Lois Johnson and Bill Buckler; Isabelle Richardson and Helen Shandro.

EAST-WEST

Donna Taylor and Dawny Scarfe; Elise and Olaf Olsen; Jean Herring and Gordon Hutton.

DOUBLE 'S' CEDAR HOMES

MANUFACTURER OF QUALITY CEDAR HOMES

PREFABRICATED DO-IT-YOURSELF PACKAGES OR USE OUR ERECTION CREWS

SALES & SHOW HOME:

Double 'S' Prefab Homes

14771C-64 Ave.
Surrey, B.C. V3S 1X6

ON VANCOUVER ISLAND:

Tom & Ruth Watt

Sales Manager, The Island

Write for free brochure or send \$4.00 for catalogue:

Name _____

Address _____

Tel. _____

Bldg. Loc. _____

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

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

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

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

NRS SALT SPRING REALTY LTD.

149 Fulford Ganges Road
P.O. Box 69, Ganges, B.C. V0S 1E0
Telephone: (604) 537-5515 Fax: (604) 537-9797
Victoria Direct: 656-5554 Vancouver Direct: 278-5595

TWO IMMACULATE PROPERTIES

PARKLIKE & PRIVATE

\$153,000 MLS

PANORAMIC NATURE VIEW

\$109,000 MLS

WATER VIEW & SUNNY

\$239,000 MLS

WATERFRONT ACREAGES

\$200,000 & UP MLS

GIL MOUAT
537-4900

NEW AND LOCATION TOO!!

Lovely fenced landscaped .94 acre with orchard 2-1/2 miles from town. 2 bedroom mobile with addition, duroid shingled roof, a covered patio and a double carport. All this for only \$93,000.

JOHN STEELE
537-4606

NEW, WON'T LAST!!

3 bedroom, quiet area, close to beach access and town. Priced at \$95,000.

- * .50 acre lot \$26,900
- * 3 bdrm, double car garage attached, \$119,000
- * possible two bedrooms on .50 acres, \$89,900
- * two bedroom large deck oceanview, \$132,900

HIGH ON A HILL

You can see forever on a clear day. An island acreage hide-away, yet only minutes from shopping. This property is a comfortable 4.94 acres. \$98,000.

JIM SPENCER
537-5515

THIS VIEW IS FROM THE HOUSE NEXT DOOR

And could be duplicated on this property. 1.03 acre with lots of trees. This property has vendor financing available. \$49,500.

FERTILE VALLEY

11.42 acres fenced and ready for livestock. Drilled well, power and driveway. \$98,500.

BUILDING LOT

.87 acres Channel Ridge. water, hydro and telephone to lot line. Perc test & excavation done. Approved building plans included. \$48,000.

1/2 ACRE DUPLEX LOT

One of the few left. Power, telephone and sewer to lot line. Walking distance to ocean, store, & school. \$39,000.

48 ACRE BUILDING LOT

Mount Erskine Drive. Easy building lot. Driveway and well in. Phone & hydro at lot line. Ideal RETIREMENT or SPEC home site. Terms available. \$42,000.

WATERFRONT

18 acres facing on Sansum Narrows. Water access only. Tremendous views, excellent fishing. Vendor may consider financing. \$129,000.

LOTS OF SUN

8.19 acres of forested park-like seclusion. Ocean views and North Shore Mountains. Possible subdivision potential. \$98,500.

INVESTMENT

20/40 undivided share in 69.67 acres, good views, arable acreage. Development potential. \$85,000.

CALL AL GEAR
537-5515 (OFFICE)
537-9255 (HOME)

ALL DAY SUN - 10 ACRES

180 degree view of Cusheon Lake and surrounding hills - lots of trees, guest cottage and main home allowed. Some bottom land. Very interesting property! \$79,000.

GREAT STARTER HOME OPPORTUNITY

Looking for a quality built two bedroom family home? This one's for you!! Bright and cheery on a large one acre lot. Spacious bedrooms. The use of wood flooring and skylights make this a must to see. \$109,000 MLS.

VESUVIUS BAY CHARMER

Large lot, easy care with fruit trees. Home in excellent condition, new shake roof, large living/dining room with fireplace. Lots of decks and patio for summer fun. \$99,900 MLS.

NORMAN ROTHWELL
537-5103

MOVE RIGHT IN

- * totally renovated
- * one level
- * easy care
- * seawiew
- * walk to town

\$139,000

WATERFRONT

- * 3 bdrm house
- * 115' beachfront
- * great moorage
- * 1.4 parklike acres

\$219,000

LET'S MAKE A DEAL

- * 3 bdrms
- * 2 baths
- * garage
- * greenhouse
- * seawiews

\$139,500

Diamond Club

PAUL GREENBAUM

537-5064 (24 hrs)
Van.Dir.278-5595 Vic.Dir.656-5554

LIANE READ

537-4287
PAGER 388-6275 (#1042)

AS NEW & GOOD VALUE

3 bedroom, well constructed home, finished in pine and fir, lovely large bright kitchen. Split level and easy living on 1.97 acres. Large lounge and separate family room. Reduced to sell \$135,000. The price is right!

SUNSHINE ALL DAY THE PRICE IS RIGHT

S.W. exposure. 3 bedroom rancher, with an abundance of fruit trees, large vegetable garden and a flat grassed area for those barbecues. Priced to sell \$113,900.

OCEAN VIEW LOT

Excellent Malview lot within walking distance of the ocean. High and dry with ocean view. Build your new home or investment duplex in this good location. On water and sewer. .58 acre. \$52,000.

SHELLI ROBERTSON
653-4347

Please Call for an Appointment

MARION MARKS
537-2453

Service with Integrity

FULFORD HARBOUR

ANOTHER NEW LISTING

CABIN & ACREAGE - The view says it all on this totally private west facing acreage. A 400 sq.ft. unserviced cabin makes it ideal for weekends. Call soon on this one. \$67,500.

Talk to DENNIS O'HARA
at our Fulford Branch
111 Morningside Road
653-9555 (office) 653-4101 (home)

STRICK AUST
537-5828

BRENDA CORNWALL
537-2702

RUSS CROUSE
537-5203

AL GEAR
537-9255

PAUL GREENBAUM
537-5064

MARION MARKS
537-2453

GIL MOUAT
537-4900

DENNIS O'HARA
653-4101

LIANE READ
537-4287

SHELLI ROBERTSON
653-4347

NORMAN ROTHWELL
537-5103

JIM SPENCER
537-2154

JOHN STEELE
537-4606