

• ISLAND JOURNAL 2 • MAILBOX 4 • CLASSIFIEDS 21 • ENTERTAINMENT & THE ARTS 16 • TIDE TABLES 5
• ISLAND NEWS 3 • HOROSCOPE 7 • CROSSWORD 20 • LIFE IN THE GARDEN 20 • LAUGH LINES 5
• SCOREBOARD 23 • COMMUNITY PROFILE 14 • LIVING WELL 8 • AROUND THE DOCK 15 • BUSINESS NEWS 20

the **Barnacle** **Island Journal**

VOL. 2, ISSUE 12

\$1.00 inc. GST

**TUESDAY,
MARCH 23, 1999**

IN THIS ISSUE

GALLERY WALK

Friday's changed
for the better

ABRAHAM LINCOLN

Up close and
personal

AIRWAVES

What happened to
Salt Spring radio?

**DO YOU
KNOW
who this is?**
Tell us!

Swallows, hummingbirds and other wonders of the natural world

One flew over the proverbial nest ...

The first swallows of the year have returned, winging in from their southern wintering grounds and spotted on the morning of March 19 at Weston Lake by Hank Doerksen. He was kind enough to phone and let us know about the renewing northern cycle of this yearly ritual, occurring as it did on the cusp of the equinox.

Hummingbirds are doubtless resurfacing too, with their peculiar dive-bombing buzz, a distinctive whirr somewhere over your head. Apparently a few have already been spotted around Demetri Way. Their bodies hovering impossibly still in the air while producing a staggering 200 wing beats a second, these tiny denizens of the sky must surely be one of the more fascinating creations of nature.

Come to think of it, though, consider adding our trusty namesake to that list.

Indeed, I learned a few things about the fascinating world of the barnacle last week. Not the bit of newsprint you're holding, there, in your hands. No, no. Not at all. I'm thinking specifically about the species of crustacean itself. The hard-shelled little simpleton you're forever trying to scrape off the hull. Left unchecked, it can quickly spawn a miniature mountain range ... blossoming on the sea's underbelly as it were, prolific and always liable to surprise you.

It's true, on any given day that last description

Bird's Eye

Charles Hart

could equally apply to the varying elements of this publication. There was something striking, for example, about last week's issue, a fact that more than a few readers have commented upon. Its blend of 1940s nostalgia and 1990s retro - an indistinct sailor with an obscure journal in his hands ... a suggestion of pending excitement.

And that was just the cover.

More of that later ... I promised to tell you about our sticky friend. The real barnacle: the one you don't want around.

Well, good luck.

For one thing, barnacles produce one of nature's strongest glues. A well-informed source recently reported that it's such an impenetrable cement, chemical analysis of its composition may reveal future dental, medical and industrial uses.

Once established, it seems, there's very little you can do about it. And if that weren't enough, there are at least 20 known species of barnacle along the shores of the Pacific Northwest. Dispose of one

and another is eagerly waiting to settle in ...

Just like this *Barnacle*, arriving as it does through your mailbox each week with the vague promise of riches to come. Expectations, naturally, that are fulfilled in a browsing of each instalment. For that's what it is really, a kind of running commentary ...

OK. OK. Back to that shell thingy we were talking about. The one that won't go away.

The natural history of the pesky critters was for centuries a bit of a mystery - even the simple fact that they are relatives of crabs and shrimps wasn't known until the mid 1800s. One of the more salient discoveries eventually helped explained the noble barnacle's remarkable potency.

They are hermaphrodites: each possesses a long penis that it extends into its neighbour's shell, where gametes are mixed. On the biological front, that's at least as intriguing as the bird-dinosaur evolutionary conundrum, a treasure hunt to which, thanks to some crafty research by local teacher David Denning, we were able to add a few pointers in our last issue ...

Sorry. Singing praises again. Couldn't help it.

The really interesting thing is, the location that a barnacle finally chooses to settle down into a permanent lifestyle is anything but arbitrary. It always ensures there is the necessary room for future growth and, when developed, plays an essential role in the local ecosystem.

Barnacle
Island Journal

calendar of UPCOMING EVENTS

If you would like an event listed drop by 324 Lower Ganges Road, e-mail: barnacle@saltspring.com or fax us at: 537-8829

MARCH

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
22 Lady Minto Hospital Auxiliary Society AGM, United Church - 2pm Kids at Heart, Lions Hall 6pm to 9pm	23 Kids at Heart, Lions Hall 9am to noon	24 Wednesday Night Live, Moby's - 9pm	25 Cemetery Club, ArtSpring, 8pm, runs to March 27	26 Fernwood School Spring Dance & Auction 6pm to 10pm	27 Swing to Seattle, Swing Dance with Swing Shift, Fulford Hall - 8pm Laurie Rolland Workshop, ArtSpring 10am to 4pm Qi Gong Workshop, Cedar Lane Studio 11am to 1pm Bellydance Workshop, Cedar Lane Studio 1pm to 3pm Lisa Maxx & KC Kelly, Dares to be Different - 6pm RAW, Salt Spring Hysterical Society, Beaver Point Hall - 8pm GISS Workshop, Multi-Purpose Room - 1pm to 4pm Church of Jesus Christ of Latter-Day Saints Food Seminar, Lions Hall - 2pm to 5pm	28 Simone Grasky Quartet, Sunday Dinner Jazz, Moby's Alan Moberg & Laurie Thain, Lions Hall - 7:30pm Laurie Rolland Workshop, ArtSpring - 10am to 4pm The Choreography of Desire, The Studio 3pm to 6pm Self-Acupressure, 182 Welbury Dr. - 9:30am to 4:30pm Cairo & Cleo Photos, Moby's - until Apr. 30 PALM SUNDAY
29 Octopus icon	30 SSI Golf & Country Club Ladies Spring Luncheon - 12:30pm	31 Beddis & Cusheon Lake Area Residents Assoc., Salt Spring Seniors - 7pm	1 APRIL Graffiti Theatre's Quills, ArtSpring, runs April 1-3 & 7-10 Gypsy Moon Dinner Theatre, Hart Bradley Lions Hall Sufi/Sacred Circle Dance, SS Elementary - 7:15pm APRIL FOOL'S DAY	2 Friday Night Live, Open Stage, Rose's Seaside Cafe	3 Lisa Maxx & KC Kelly, Dares to be Different - 6pm Barrington Perry at the Piano, Alfresco's 8:30pm	4 Sunday Dinner Jazz, Moby's Murray Anderson on Piano, Harbour House Hotel, lunch and dinner every Sunday
5	6 Tadpole icon	7 Wednesday Night Live, Moby's - 9pm	8 Dutch Mason & Johnny the Tornado, Harbour House Hotel	9 Yoga & Ayurveda Retreat, Salt Spring Centre - April 9 to 11 Friday Night Live, Rose's Seaside Cafe	10 Lisa Maxx & KC Kelly, Dares to be Different - 6pm Barrington Perry at the Piano, Alfresco's 8:30pm	11 Sunday Dinner Jazz, Moby's Murray Anderson on Piano, Harbour House Hotel, lunch and dinner every Sunday

Solid Colour Stain

21⁹⁹ gal.

Solid Colour Latex Stain

22⁹⁹ gal.

**COLOUR
YOUR
WALL!**

KEVIN C. MARKS

Painting and Decorating

• FREE ESTIMATES •

Paint & Painting Contractor

Phone: 537-4594

Brooks Point campaign heating up

by Joanne O'Connor

With a mandate "to preserve and protect the trust area ... for the benefit of the residents," the Islands Trust relies partly on the purchase of land to fulfill that purpose.

With this goal in mind, the Islands Trust is currently involved in a campaign to purchase "one of the few remaining unspoiled coastal headlands" in the Trust area.

Brooks Point is situated on South Pender Island between Drummond Bay and the beach access of Gowland Point. According to the Islands Trust the point "is located in the primary focus area of the joint provincial and federal Pacific Marine Heritage Legacy program." The program is an ambitious marine conservation project.

Brooks Point is a mixture of grasslands, woodlands and coastal bluffs and offers many rare pleasures. Tidal pools yield coral and Northern Abalone, and a wide grassy meadow sports many colourful wildflowers. From the water, the shoreline boasts beautifully etched cliffs, home to numerous species of birds. Mink and otter frequent the area, so do orcas.

The Trust hopes to ensure that this headland remains available for the enjoyment of the public and the wildlife. Fundraising is being coordinated by two other organizations as well; Friends of Brooks Point and Pender Islands Conservancy. According to an article submitted by the Trust, efforts have yielded

several hundred thousand dollars over the past year. Tania Tanguay, Secretary for the Coordinator of The Islands Trust Fund, laments the lack of secure funding and notes that the Fund relies heavily on donations from the private sector.

The current land owners have offered, in the interest of the conservation project, to sell the property for \$200,000 less than the appraised value. In addition, they have already extended that offer for an extra year.

Despite these concessions, money is still needed. With a June 1999 purchase deadline looming, the Trust has less than four months to raise the remaining \$195,000 needed to complete the deal. Should the deal fall through, the land will be zoned for three residential lots, and the natural environmental beauty of the area will be compromised.

If Brooks Point is purchased as planned by the Islands Trust, the intention is to let it remain as a natural conservation area. The Trust plans to reintroduce native plant species and eradicate non-native plants, as well as monitor the existing plant and animal species for changes. It is hoped that the diverse characteristics of this majestic headland will be preserved for all to enjoy.

Those interested in making a donation to the Brooks Point campaign can reach Islands Trust Fund coordinator, Carolyn Stewart at (250) 405-5174.

10% Off with this ad

Watch for our
GRAND OPENING
Sat., April 3rd
ISLAND PLANT
SALES & SERVICE

Mon-Fri 9-5; Sat 10-4
134 HEREFORD AVE
(cnr of Jackson & Hereford)
537-4311

- * Indoor Plant Sales & Accessories
- * Rental Service
- * Maintenance Package

To access the best rates for life & disability insurance

Call me today!
Martin Hoogerdyk CFP

Certified Financial Planner
537-1730
e-mail: hoogerdyk@saltspring.com

Martin Hoogerdyk

CLASSIC CONSTRUCTION
by Darryl Janyk

CUSTOM HOMES & RENOVATIONS

"Building Salt Spring Island since 1983"

653-9206

Gulf Island Glass

SOLARIUMS • SHOWER DOORS • CANOPIES
GARDEN WINDOWS • SKYLIGHTS
MIRRORS • WINDOWS • AUTO GLASS

#3 - 327 Rainbow Road
Tel: 537-4545 Fax: 537-4585

Easter Basket Headquarters!

Pre-made or custom designed
Exquisite
EASTER EGGS
Colourful
MARZIPAN CRITTERS
and the finest
Callebaut Belgian
CHOCOLATE

Enter our draw to **WIN**
a 19" Callebaut Belgian Chocolate **BUNNY!**

Harlan's
CHOCOLATES

537-4434 • Mon-Fri 8:30-5; Sat 9-5
100 Lower Ganges Rd (next to Pharmasave)

Your Dog Could Be Keeper Of His Own Lighthouse

Licence your dog by March 31, 1999 and you will automatically be entered in the draw to win this doghouse - a replica of *Race Rocks Lighthouse*.

PLUS:

You will avoid paying \$10.00 extra dollars applied to licence fees after March 31, 1999.

You will have a chance to win one of three Vet Health Checkups

LICENCE FEES:	MALE OR FEMALE	NEUTERED OR SPAYED	FREE
Annual licence fees for all dogs over 4 months are as follows:	\$25	\$15	if animal has been spayed or neutered within the last 12 months (bring vet proof).

Licence Vendors in this area:

Salt Spring Island: Bow Wow & Company, Foxglove Farm & Garden, Gulf Islands Vet Clinic, Pattersons Store, Salt Spring Insurance.

Saturna Island: Saturna Pt. Store

Galiano Island: The Corner Store

Pender Island: AT General Store, Pender Island Lumber, Southridge Farms

Mayne Island: Mayne Island Building Centre

CRD CAPITAL REGIONAL DISTRICT ANIMAL CONTROL

206-2780 Millstream Road, Victoria, B.C. V9B 3S6
Phone: 1-800-665-7899 toll free or 537-9414 on Salt Spring Island

**Publishers &
Advertising Sales**
Jeff Outerbridge
Damaris Rumsby

Editor
Charles Hart

**Accounting and
Office Manager**
Rita Bowes

**Ad Design
& Production**
Peggy Sidbeck

Editorial Layout
Cairn Consulting

Contributing Writers
Arthur Black
Matt Cecill
Peter Clarke
Joe Clemente
Gail Dyson
Dayle Gaetz
Linda Koroscil
Joanne O'Connor
Barbara Rikwerda

**The Barnacle
Island Journal**
324 Lower Ganges Rd
Salt Spring Island
British Columbia
V8K 2V3

Phone:
(250) 537-4040

Fax:
(250) 537-8829

E-mail:
barnacle@saltspring.com

Office hours:
8:30 am - 5:00 pm
Monday thru Friday
Other times and days by
appointment.

We encourage your submissions on any subject, but please include your name, address and phone number. We reserve the right to edit submissions for accuracy, brevity, clarity and legal obligations. Please keep submissions to 300 words or less. The publisher cannot be responsible for unsolicited manuscripts, photographs, or artwork. All letters become the property of The Barnacle. Anonymous letters or those under a pen name will not be published.

The views and opinions expressed in articles are those of the authors. Health-related articles are for general information only, and are not to be regarded or relied upon as medical advice.

Copyright 1999 by Barnacle Press Ltd. All rights reserved. Reproduction or use without permission is strictly prohibited.

Printed by Island Publishers Ltd.

Freemasonry not well understood

Last year, as happens every seven or eight years it seems, Freemasonry was the subject of a television program. The details of the various rituals used during the meetings were shown and described, and the "secrets" revealed. While this caused concern to some masons, it aroused interest and curiosity in a number of quarters. More recently several people have asked the basic question, "What do Masons do?"

While this is a simple question, the answer is not quite so straightforward. A man does not join a freemasons' lodge to "do" something, rather, he joins to "be" something or someone. Freemasonry is not a service organization, therefore a lodge is not a service club. This is made clear to anyone expressing interest in the institution. Neither is freemasonry a religion, although each new member must profess a belief in a Supreme Being or Deity, thus members of all religions are welcomed. The true mason binds himself to like-minded men irrespective of religious persuasion, ethnic, cultural, social or educational differences.

Now, what do masons do? Members of the lodge meet regularly to share ideas and ideals and to reinforce their individual concepts of justice, truth, honesty, charity, and generally seek to become better men and citizens in their communities. They naturally look for ways to contribute to the welfare of others and make improvements where they are needed.

"ITS POISON IVY."

Freemasonry is a worldwide organization and at that level some \$3 million is contributed to charitable causes each and every day. At the provincial level the Grand Lodge of British Columbia paid out over \$100,000 in response to requests in the last operating year. This included a \$25,000 transfer to the Bursary Fund. The principal amount of this separate Bursary Fund now exceeds \$1 million and some 101 individual bursaries were awarded to students taking post-secondary education. These bursaries are not limited to students of masonic families, but are awarded on the recommendation of the various universities and colleges.

A continuing project of BC masons is the Cancer Car Project. In 1989 an ongoing commitment was made to the Canadian Cancer Society to provide vehicles and drivers, and also to

finance the operation. A number of vans and cars were purchased and have been maintained and used to transport patients for treatment at the cancer clinics together with family members, where advisable. These vehicles operate in the Vancouver, Vancouver Island and Okanagan areas. Each lodge is assessed a dollar sum per member as a contribution to this project, but the individual contributions of members combined with fundraising efforts by the lodges always exceeds the projected figure of the levy. The operating costs are kept to a minimum as all drivers and despatchers are volunteers - masons in the community who give their time on a regular basis.

The Vancouver Island system alone requires 236 individuals to keep it working, with an overall requirement of 406 personnel. For the operating year 1997/98 a total of \$108,947 was spent

on vehicle purchase and operating costs, or approximately \$8,500 per vehicle in service.

At the local level, Admiral Lodge has for the past number of years given financial support to the Lady Minto Hospital and Greenwoods Long Term Care facility. Rooms at both the hospital and Greenwoods were furnished by the lodge.

More recently members have become involved in a more practical way by volunteering time to assist residents of Greenwoods over to the Legion to enjoy the monthly Afternoon Social provided for their benefit, and to cook and serve the popular barbecue lunches during the summer. On special occasions, such as the Special Olympics, the Thanksgiving and Christmas dinners, members are in attendance to give help where needed.

This list is not exhaustive, but is meant to give some examples of the kind of things masons do. Usually such activities are not advertised and are not done as a requirement, nor out of any feeling of obligation, except that of being a good man and a contributing member of the community. Masons do "do things" and it is hoped that these examples will serve to explain the role they play quietly and conscientiously in the community.

KEN STRIKE

Secretary
Admiral Lodge #170
Salt Spring Island

FEBRUARY 16 COVER SHOT

Gordon Cudmore recognized Mabel Fisher (fourth from left) in last month's cover shot of pupils lined up outside the Little Red Schoolhouse. Gordon noted that Mabel lived on Russell Island and used to row over to school.

DROP US A LINE

If you know anything about this week's cover photo, courtesy of Mary Davidson, the Salt Spring Archives. We'll be pleased to publish some of your responses in our next issue.

Or send in a photo flashback of your own (and include details) for future publication. It doesn't have to be an old or historic shot; unusual angles on contemporary events are welcome.

VENICE: STRICTLY FOR THE BIRDS

Somewhere in a mouldering photo album at the back of a cupboard in my house there's a black and white photo of me and my friends. You'll have to take my word for it that that is me in the middle of the photo - I am 30 years younger, 50 pounds lighter and have actual hair growing out of my head.

Even my mother could be forgiven for not recognizing me, because all that actually shows of me is a pair of skinny legs standing in front of some church pillars. The rest of the photo is a blur of feathers.

Pigeon feathers. I am surrounded by so many pigeons it looks like they're trying to pick me up and carry me off.

It could happen to anybody in the Piazza San Marco - St. Marks Square - in Venice. The square is famous for two things: it's architectural beauty and the thousands of pigeons that

gate-crash every day to mooch food from Venetians and tourists alike.

These pigeons are extremely friendly - aggressive, even. They don't take 'no', for an answer - even when it's pronounced, nien, nyet, non or geddoudda here ya bums!

The pigeons are a pesky tradition of St. Marks Square, but perhaps not for too much longer. The mayor of Venice has declared war on the airborne squatters. Their droppings are damaging the ancient, fragile buildings around the square.

Moreover many of the pigeons are diseased. More than 50 percent of pigeons caught in a recent health inspection roundup were found to be carrying salmonella or chlamydion bacteria, which can be transmitted to humans and ultimately lead to blindness.

The mayor says the

Wit & Whimsy ... with Arthur Black

pigeons have got to go - which has naturally unleashed a complete firestorm among animal-rights activists. They say the birds shouldn't be killed - they should be cured, sterilized and set free once more to crap on St. Marks Basilica and dive-bomb tourists.

'More than 50% of pigeons caught in a recent health inspection roundup were found to be carrying salmonella or chlamydion bacteria'

Let us take pity on the good folk of Venice. It's not enough that their city is sinking into the Adriatic. They also get to have a pigeon

problem.

It wouldn't have been a problem in the old days of course - just send a squad of paysans armed with double-barreled four-tens down to the square for a couple of hours some Tuesday afternoon - but that's not about to happen in these Bambified, politically correct times. Not in Italy, not on this side of the water either.

In New York City, a flock of Canada Geese 200 strong has taken over a meadow in Central Park.

The birds are systematically eating the grass and replacing it with their droppings - about two pounds worth each day. Mayor Giuliani is promising action - a brace of border collies maybe, to scare the birds. There's even talk of sending in a battery-operated scarecrow which comes with a tape deck that

emits screeches and squawks designed to frighten the Geese. Mayor Giuliani is willing to try anything short of measures that might harm a feather on those little bird-brained marauders' heads. After all: one photo of an injured bird in The New York Post could cost him his job.

Ah, well. New York will survive and so will Venice. In fact, Venetians should count their manifold blessings. After all, if they moved the pigeons out, that would create a vacuum. And we all know that nature abhors vacuums - even feathered ones. Get rid of the pigeons and something would take their place - like maybe a raucous, feisty band of big, scrappy Canadas.

THEN Venice would have a problem.

TIDE TABLES

AT FULFORD HARBOUR
Pacific Standard Time.
Measured in feet.

Day	Time	Feet
23	0255	7.9
MAR	0810	10.2
TU	1540	2.6
	2340	10.2
24	0425	8.5
MAR	0855	9.5
WE	1640	2.6
25	0055	10.5
MAR	0620	8.5
TH	1000	9.2
	1745	2.6
26	0155	10.5
MAR	0750	7.9
FR	1120	8.9
	1850	3.0
27	0245	10.5
MAR	0845	7.5
SA	1250	8.5
	1950	3.3
28	0330	10.5
MAR	0925	6.9
SU	1415	8.5
	2040	3.6
29	0400	10.5
MAR	1000	6.2
MO	1520	8.9
	2125	3.9
30	0430	10.2
MAR	1030	5.6
TU	1615	9.2
	2210	4.6

WE BUY & SELL
Used Boats & Motors
Salt Spring's
Largest Boat Broker
"List Now"
Call ROSS THE BOSS
Marine & Equipment
537-9908
"We sell the best and service the rest!"

HARBOUR AIR SEAPLANES

537-5525 1-800-665-0212

NEW SCHEDULE
Effective March 29 to Sept. 26, 1999

GANGES to VANC. AIRPORT MONTAGUE to VANC. AIRPORT					
\$58.00 +GST, one way \$63.00 +GST, one way					
Flt#	FROM	DEPARTS	TO	ARRIVES	FREQ.
801	Vanc. Airport	7:11am	Ganges & Montague	7:35am	daily
803	Vanc. Airport	12:15pm	Ganges & Montague	12:40pm	daily
805	Vanc. Airport	5:45pm	Ganges & Montague	6:10pm	daily

Flt#	FROM	DEPARTS	TO	ARRIVES	FREQ.
802	Ganges & Montague	7:40am	Vanc. Airport	8:10am	daily
804	Ganges & Montague	12:45pm	Vanc. Airport	1:15pm	daily
806	Ganges & Montague	6:15pm	Vanc. Airport	6:45pm	daily

GANGES to DOWNTOWN VANCOUVER service*
\$63.00* +GST, one way

Flt#	FROM	DEPARTS	TO	ARRIVES	FREQ.
401	Vanc. Harbour	7:15am	Islands	7:45-8:15am	Mon.-Fri.
403	Vanc. Harbour	5:15pm	Islands	5:45-6:15pm	M-F & Sun.
405	Vanc. Harbour	9:00am	Islands	9:30-10:00am	Sat. only

Flt#	FROM	DEPARTS	TO	ARRIVES	FREQ.
402	Islands	7:45am	Vanc. Harbour	8:45-9:15am	Mon.-Fri.
404	Islands	5:45pm	Vanc. Harbour	6:45-7:15pm	M-F & Sun.
406	Islands	9:30am	Vanc. Harbour	10:30-11:00am	Sat. only

*May stop at Maple Bay (Vanc. Isl.), Miners Bay (Mayne Isl.), Telegraph Hrbr (Thetis Isl.), Bedwell Hrbr (S. Pender Isl.), Lyall Hrbr (Saturna Isl.), Ganges (Salt Spring Isl.). One way fare to/from these islands is \$63.00+GST, one way.
Ticketing available through your local travel agents.

You Could Win

a return flight on HARBOUR AIR'S Vancouver Services

**CONGRATULATIONS TO OUR LATEST WINNER:
LOTTIE DEVINDISCH**

For **YOUR** chance to win a trip with Harbour Air, fill in the entry form below and drop off at the Barnacle office, 324 Lower Ganges Road. One winner will be drawn from entries received every two weeks.

NOTE: Enter weekly. Must use newspaper entry form - no facsimiles/copies accepted. New draw every two weeks. You must re-enter to be eligible for each draw.

Winner will be announced here and will have 14 days to contact the Barnacle to claim their prize.

Name

Address

Phone

Entry valid March 16 - 26, 1999

DISPUTE RESOLUTION

Sid Filkow - Barrister & Solicitor

Family Law - Family Law Mediation - Conveyancing
ICBC Claims - Criminal Law - Non-Profit Societies
Independent Schools - Land Trusts

Reasonable Fees - 30 Years Experience

By Appointment - 537-9596

RENOVATIONS

From fixing faucets
to building homes.

For personal attention call

**PETER
BLACKMORE**
537-4382

SSI Community Radio Society alive and waiting

Wondering what ever happened to that Salt Spring Island radio station project?

It is still alive and well - and WAITING!

In June of 1997 the SSI Community Radio Society submitted to Revenue Canada an application for Registered Charity status, which would enable it to issue tax receipts for contributions and to approach Foundations for establishment grants, seed money, etc.

In August of 1998 that application was denied, but the Society appealed, sending off a slightly enhanced revision in the hope that certain points might be clarified. In October of 1998, the application was denied once again.

This time the group sought the advice of Salt Spring Barrister & Solicitor Joanne Elizabeth, and of the three similar Canadian radio stations which have enjoyed charitable status for many years. The application was expanded considerably - it was now a virtual legal brief - and it was sent off in early December 1998.

The Society is in regular phone contact with Ottawa, but to date no decision has been made; the department is "backlogged" and is moving as quickly as possible.

In the meantime, the lively and indefatigably patient Board continues its monthly meetings, and is busy planning for eventual funding activities, for its second Annual General Meeting, for a transmission tower site, for possible alternate methods of broadcasting, such as the Internet, and of course for enlightening and entertaining radio programming.

There is much work to be done and that hoped-for, on-air target date of December 1999 may not be met, but enthusiasm for a Salt Spring-based radio station has not waned. The Society would be happy to hear from anyone who has an interest in contributing time, talent, experience - or money - to the project. Call Society secretary Denise Beck at 537-1240.

Home Support undergoing changes

Over the past year, Home Support agencies in the Capital Health Region (CHR) have been preparing proposals to provide home support services to CHR residents. This process came about as a result of a CHR decision to reduce the number of contracted agencies providing home support services within the region from 15 to 9.

The CHR has now accepted a joint proposal to provide home support services to the Southern Gulf Islands, submitted by Salt Spring Island Home Support Services Society and the Pender Island Health Care Society (current provider of these services to outer Gulf Islands residents).

A new society, the Southern Gulf Islands Home Support Services Society, will be formed to deliver home support services to the Southern Gulf Islands.

Existing site offices will be retained on Salt Spring Island and Pender Island,

and home support workers at each site will remain in place. Service to clients will not be affected.

Other services such as the Home Emergency Alert Line and Meals on Wheels will also continue as usual.

The proposed new society will have the benefit of the experience of board members and staff who are currently providing home support services on the Southern Gulf Islands.

There are many unique challenges involved in offering high quality, efficient service in a rural area, with services provided on each of the five different islands. Our proposed new society, with its board composition and organizational structure, has been designed to address these special needs. Transfer of our current programs to the new society is planned to take place in July 1999.

Further information can be obtained from Marg Mullin, Salt Spring Island Agency Administrator, at 537-9955.

Display deadlines for the

APRIL 6th

issue of **Barnacle** Island Journal will be

WEDNESDAY,

MARCH 31st at NOON

EASTER WEEKEND DEADLINES

What will I wear tonight?

*My
favourite
things*

—Mouats—
**CLOTHING
Co.**

every-night clothing — dresses, skirts
Hush Puppies, Aerosoles, Bandolino, Nine West

**'KISS ME
I'M IRISH'**

Kirsti Stubbs got into costume to celebrate the spirit of things Irish on St. Patrick's Day at Harlan's Chocolates, complementing her attire with a cheeky green tattoo.

*Damaris Rumsby
photo*

Ferries' refits liable to result in sailing waits

Spring refits to both the Queen of Nanaimo and the Howe Sound Queen mean ferry passengers can expect delays while replacement vessels are in use.

The Queen of Nanaimo will be going into refit on March 24 and will be out of action until May 7. During this time it will be replaced by the Queen of Tsawwassen, which carries fewer vehicles and passengers. Because of this, BC Ferries is warning that some sailing delays may occur on the Southern Gulf Island routes.

Customers travelling to the Southern Gulf Islands are advised to make their reservations early, especially for the busy Easter weekend.

The Howe Sound Queen went into refit as of Monday, March 22 and will be out of

commission until Monday, April 12. The Kahloke, the only replacement vessel available in BC Ferries' fleet, will be operating on the Vesuvius-Crofton route during this time.

The Kahloke has a much smaller capacity at only 25 cars, so sailing delays are to be expected. Customers are encouraged to choose sailings outside peak travel times, whenever possible.

Two Friday sailings have been added to the regular dangerous good schedule in order to provide adequate capacity for fuel delivery trucks while the Kahloke is in service. On Friday March 26, Friday April 2 and Friday April 9, the 12:30 pm from Vesuvius and the 9:30 am sailing from Crofton are reserved for dangerous goods only. Passengers will not be allowed to board.

HOROSCOPES

ARIES - March 21/April 20

Think before you speak when it comes to a run-in with a family member late in the week, Aries. Letting your anger get the best of you only will make matters worse. Remain calm, and try to see your loved one's point of view. A friend needs someone to talk to. Be there for him or her.

TAURUS - April 21/May 21

Don't stress out when you realize how many things you have to do this week, Taurus. You can handle it all if you just stay calm. Turn to that special someone when you get too nervous; he or she always has been able to help you relax. A business associate asks for your advice. Be honest with him or her.

GEMINI - May 22/June 21

While you generally like to be on the go, enjoy the peace and quiet you get this week, Gemini. It's been quite some time since you've been able to do nothing. Revel in it. That special someone takes you out for a night on the town this weekend. Enjoy yourself. Cancer plays a key role.

CANCER - June 22/July 22

A business associate lets you in on a company secret. While it's enticing, don't share what you've been told with anyone. It's not your place to spread the news. A close friend makes a big announcement. While you are surprised, be happy for him or her. Libra is involved.

LEO - July 23/August 23

A loved one turns to you in a time of crisis. While you're upset with him or her for getting into such a sticky situation, offer your assistance. Once the matter is resolved, you can yell at this person all that you want. An acquaintance hopes to get to know you better. Think about how you really feel before answering him or her.

VIRGO - Aug 24/Sept 22

Don't make a rash decision when it comes to your finances early in the week, Virgo. While you're offered a potentially lucrative deal, isn't it too risky? Look at all of the pros and cons before giving your answer. The person whom you've been seeing doesn't call. Build up your courage to call him or her. It will be worthwhile.

LIBRA - Sept 23/Oct 23

There have been so many things that you've wanted to do lately. Well, you have the chance to do them this week. Your schedule is clear, and you have the energy. Get moving! You'll be glad that you did. Aries plays a key role on Thursday.

SCORPIO - Oct 24/Nov 22

Control your ego when meeting with business associates this week, Scorpio. They already respect your work. Talking about yourself only will make them think less of you. A loved one asks to borrow money. Do what you can, but don't get yourself into financial straits.

SAGITTARIUS - Nov 23/Dec 21

Don't let a disagreement with an acquaintance spoil your good mood early in the week. You have a lot going for you; this minor setback shouldn't ruin your attitude. The person whom you've been seeing wants to get more serious. Say yes — this is what you've been waiting for.

CAPRICORN - Dec 22/Jan 20

A loved one asks you to make an important decision. Don't let him or her pressure you into doing something that you disagree with. Look at the situation, and think about what is best for everyone involved. A friend of a friend drops by unexpectedly. Listen to what he or she has to say.

AQUARIUS - Jan 21/Feb 18

You're on your own this week when it comes to your personal life, Aquarius. While you are upset at first, don't be. You finally have the time to do things for yourself instead of for everyone else. Pamper yourself — you deserve it. Leo plays an important role late in the week.

PISCES - Feb 19/March 20

You feel like a third wheel at a social outing this week. Don't stay at the event just because you think that you have to. Sometimes, you must do things for yourself — this is one of those times. Go out with some friends, and enjoy yourself. No one will fault you for this.

FAMOUS BIRTHDAYS

MARCH 21

Matthew Broderick, Actor

MARCH 22

Stephen Sondheim, Composer

MARCH 23

Jason Kidd, Basketball Player

MARCH 24

Bob Mackie, Fashion Designer

MARCH 25

Sarah Jessica Parker, Actress

MARCH 26

Diana Ross, Singer

MARCH 27

Randall Cunningham, Football Player

The Community Store that gives you more!

**STORE
HOURS**

**Monday - Friday
7:15am - 7:30pm**

**Saturday
8:30am - 7:30pm**

**Sunday
10:00am - 5:30pm**

Patterson Market Ltd.

Our family serving your family since 1915

FULFORD HARBOUR • 653-4321

LOOK at This!

Buy an ad this size in
the Barnacle for **\$60³⁰**
Island Journal only +GST

BUY 4
consecutive weeks & get an
EXTRA WEEK FREE!

Advertising must be pre-paid. Offer expires April 15/99

Drop by 324 Lower Ganges Road or phone 537-4040

the Barnacle • TUESDAY, MARCH 23, 1999

OSH KOSH

IS HERE!

Sizes 12 months to 6X
Boys & Girls

537-8999
1102 Grace Point
Square

Now Available
on Salt Spring!

Herbs & Spices, Dip Mixes,
Pepper Jellies, Honey &
Mustards, Chocolate Sauce,
Oils, Vinegars, Peppercorns,
Salsas, Baking Spices and an
extensive line of
professional cooking tools.

No preservatives
No MSG
Low Sodium

Home Party
& Individual Service

Please call Lianne,
Independent Sales Consultant
for more information
537-9636

living well

Let's Eat ... with Linda Koroscil

Last weekend my mother turned 87 and the house was overflowing with family. The youngest great grandchild was there so my brother brought the old highchair down from the attic.

The paint is chipped and cracked, layer upon layer peeking through - mustard yellow, petal pink, shutter green, even the natural wood is visible.

Bets were placed on how many generations have sat in that chair. It came down to four.

My mom recalled that old Uncle Lionel Beddis built it around the turn of the century. It even has a flip lid potty built right in. I figured there's been 19 babies flinging countless bowls of mashed potatoes, scrambled eggs, milk and tapioca pudding to the floor.

When dinner was over, back up the stairs the highchair went, to take its place again beside the other treasures and keepsakes my mother has squirreled away. It made me wonder if when that youngest great grandchild has a baby of her own, it too will take its place in history, in that wonderful highchair so lovingly made by my Uncle Lionel's hands. It made me think how life can go by in the blink of an eye.

Mom's Hot Dutch Apple Cake

2 cups sifted flour
2 tsp baking powder
2 eggs, beaten
1/2 - 3/4 cup sugar
1 tsp vanilla
1/2 tsp salt
6 tbsp butter
1/2 cup milk
3 apples, sliced
Brown sugar and cinnamon for the top,
plus additional melted butter.

Measure dry ingredients and cut in butter. Add sugar, eggs, milk and vanilla and stir. Pour into greased 9 x 9 inch pan. Press apples firmly into batter. Sprinkle liberally with brown sugar, cinnamon and melted butter.

Bake at 400°F for 20 minutes.

Salt Spring Sizzlers ...
with Gail Dyson

Today, I would like to introduce Yves products (no, they are not sponsoring me). These are found in the dairy section of many food and health food stores. Soy protein is the main ingredient, they contain no nitrates or cholesterol, and are chemical and fat free.

Worth a try, eh?

For starters:

Try Yves burgers under the broiler with a dab of peanut butter spread over the pattie, then top with a slice of cheese. Let it bubble up. Prepare Kaiser buns with lettuce, tomato, mayonnaise and relish, then slip the "burger" in. Serve with Oven French Fries.

Oven French Fries for Two

Heat oven to 450-475°F. Scrub two large potatoes (unpeeled) and cut in half lengthwise. Cut each half into eight fingers and toss fingers in 2 tbsp oil.

Place on cookie sheet, not touching. Sprinkle with paprika, salt and pepper. Bake for 20-25 minutes, turning once. Too good for two!

Make more - you'll never buy frozen again!

Ends Sunday

Pots for Eternity...and
some of the world's finest
cookware. Canadian made
from high quality, pure
stainless steel and backed by
a 25 Year Warranty.

Heats rapidly and evenly to
give you better cooking
control. Elegant, yet aston-
ishingly durable. *Already a
Paderno owner?* Don't miss
out on these great savings.

Not yet a customer? Save
money as you discover the
cookware you'll use every
day...and love for a lifetime.

40-70% off list
March 25-28

GANGES

Love My Kitchen Shop
140 Fulford-Ganges Rd
(250) 537-5882
Th/Fr/Sa: 9:30-5
Su: 11-4

PADERNO FACTORY SALE

Love
Pasta?

REALLY
Roasting!

Door
Crasher
Special

NEW: 4 lt pasta insert. **NEW:** Paderno stainless roasters - 3 sizes.
TRY ONE: Be early for our Door Crasher Special, 1lt sauté/cover, list
price \$82 for just \$24.50 (limited to 20 daily per store & one per customer).
There are over 40 different items on sale, most priced under \$75.

Looking for the nearest dealer? Can't make the sale but would like to buy?
Call 1-800-A-NEW-POT (1-800-263-9768), fax (902) 629-1502 web site www.paderno.com

PADERNO

Yoga retreat coming up at Salt Spring Centre

As simple as listening to and understanding your own body and how it works; as simple as learning ways to cleanse and heal your body naturally: take the Yoga & Ayurveda Retreat, April 9 - 11, at the Salt Spring Centre.

Ayurveda is a system of health care that dates back more than 5,000 years. Usually translated "the science or knowledge of life," Ayurveda teaches how to listen to the rhythm that beats and breathes through all things. Each body knows what is good or bad for it; the key is to listen. At the Yoga and Ayurveda Retreat, participants discover how to maintain, or regain, perfect health in a natural and simple way, restoring mind and body balance.

Guided by skilled Salt Spring Centre teachers and Steven Cox of Water's Edge Herb Company in Sidney, everyone can seek out that balance by learning how to determine their own body type or "dosha." Are you Vatta, Pitta, or Kapha type, and what do each of these types need to stay healthy?

Hatha Yoga is considered the sister science

to Ayurveda. Through yoga postures, breathing exercises, meditation and cleansing techniques that awaken the deepest self, participants learn the specific effects of these on the different body types.

Not only does Yoga and Ayurveda open each person up to the world inside the body, but also to the world outside the body. The mind/body balance extends into family, community and nature and aids in building responsible relationships.

The Salt Spring Centre Health Collective will be on hand to offer health treatments a la carte. One treatment available is Ayurvedic Swedan - a relaxing cleansing technique that leaves the body refreshed and renewed. It combines a warm oil body massage with a herbal steam bath to detoxify the body and a light barley scrub to exfoliate the skin and remove the toxins.

Anyone wishing to share in this weekend can sign up by calling Sharon at the Salt Spring Centre office at 250-537-2326, open Monday to Friday, 10:30 a.m. to 4:30 p.m.

Don't Let Allergies Ruin Your Day!

allegra 4⁹⁹
60 mg - 12's Reg. 7.99

Live well with

Open Mon.-Sat.
9-6; Sun. &
Holiday Mon. 11-5

PHARMASAVE

Lower Ganges
Road
537-5534

Income Tax

CANADIAN & AMERICAN

Personal & Corporate Tax Preparation

JAMES T. FOGARTY

Tax Accountant

653-4692

By appointment only • Fulford Harbour

TELL OUR ADVERTISERS YOU
SAW IT IN THE BARNACLE!

FUNDAMENTALS OF SELF-ACUPRESSURE WORKSHOP

MARCH 28 • 9:30 am - 4:30 pm

Learn to locate and palpate 25 acu-points on yourself.
Help relieve stress and pain. 25-page illustrated handbook.

To register call

VALERIE HAMILL 537-4906

or JUDI HORVATH 537-4319

Display deadlines for the
APRIL 6th
issue of the Barnacle will be
WEDNESDAY,
MARCH 31st at NOON

Now that the long battle is over
and ArtSpring's doors are finally open for good ...

I'm ready for *Anything!*

Whether you're building a new home,
planning a renovation or even just
contemplating a sundeck or solarium

GIVE ME A CALL
537-9124

Fine Construction & Project Management

"A quarter century of
craftsmanship"

SOLID
CONSTRUCTION
Quality you can trust, integrity you can depend on.

Jim Anderson

IMPORTANT INFORMATION

TEMPORARY SCHEDULE CHANGE

VESUVIUS - CROFTON

MARCH 22 - APRIL 12, 1999

The Howe Sound Queen will be going into refit from mid-day on Monday, March 22 until Monday, April 12. The Kahloke will operate on the Vesuvius - Crofton route during this time.

Because the Kahloke is a much smaller vessel, sailing delays may occur.
We encourage our customers to choose sailings outside peak travel times, whenever possible.

Schedule in effect March 22 to April 12:

Leave Vesuvius Bay		Leave Crofton	
@ 7:00 am	3:00 pm	* 7:30 am	3:30 pm
# 8:00 am	% 4:00 pm	% 8:30 am	4:30 pm
9:00 am	5:00 pm	\$ 9:30 am	5:30 pm
10:00 am	6:00 pm	11:00 am	6:30 pm
11:30 am	7:00 pm	12:00 pm	8:00 pm
\$ 12:30 pm	8:30 pm	1:00 pm	9:00 pm
1:30 pm	9:30 pm	2:15 pm	10:00 pm
	▲ 10:30 pm		▲ 11:00 pm

@ Daily except Saturdays. # Daily except Sundays. \$ Dangerous Cargo sailings, Thursdays and Wednesdays. No passengers.
% Dangerous Cargo sailings, Mondays and Wednesdays. No passengers. * Daily, except Saturdays and Sundays. ▲ Saturdays only.

CANCELLED SAILINGS

TSAWWASSEN - SOUTHERN GULF ISLANDS

As of Wednesday, March 17, the Queen of Nanaimo will be refueling at the Tsawwassen terminal every Wednesday morning. As a result, there will be no morning sailing from Tsawwassen to Sturdies Bay, Village Bay, and Otter Bay on Wednesday mornings only. All other Wednesday sailings remain the same. Please refer to the new spring brochure for details.

We apologize for any inconvenience this may cause.

BC FERRIES

www.bcferries.bc.ca

EXHAUSTED?

A new muffler will bring peace and quiet and renewed performance.

•Automotive Repairs
•Batteries & Tires

HAROLD HARKEMA REPAIRS

427 Fulford-Ganges Rd.
537-4559
Mon-Fri. 8-5

mix it
shake it
match it!

ARTEC
COLORIST
COLLECTION

IS HERE!

Protect your hair colour investment with ARTEC hair colour maintenance system. Let us personalize a colour enhancing shampoo and conditioner blended to suit your hair colour.

SPECIAL

Receive FREE "KIWI" shampoo with the purchase of your own specially blended shampoo/conditioner system.

STUDIO 103 HAIR DESIGN

Your Island Colour Specialist

Call for a FREE CONSULTATION
2103 Grace Pt. Square 537-2700

What is the future of your Regional Parks?

Our draft plan says we need more parks and trails. Do you agree? How are we going to pay for them?

Come out and tell us what you think about the future of your regional parks and trails.

DATE

Monday, March 29

LOCATION

Salt Spring Island, Gulf Island Secondary School

Tuesday, March 30

Galiano Island Community Hall

Wednesday, March 31

Pender Island Public Library

OPEN HOUSE: 6:30 to 7:30 pm

PUBLIC MEETING: 7:30 to 9:30 pm

Pick-up newsletters at libraries, CRD offices, and usual locations on the Gulf Islands.

Information: Contact CRD Parks at (250) 478-3344.
Website: www.crd.bc.ca/parks

Capital Regional District
PARKS

living well

The Magic of Herbs ... with Barbara Rikwerda.

It's March. Even the rains cannot keep us from thinking about gardening at this time of the year, so let's go ahead and do some planning.

The nasturtium (*Tropaeolum majus*) belongs to the mustard family. It is not always appreciated as much as it deserves to be, but you might want to consider planting it in your garden this year.

Try growing a few near your radishes and broccoli to keep them free from the aphids that live their life on young shoots and foliage and sometimes on the roots. Squash bugs will be repelled by it. Potatoes are said to really benefit from having one of these lovely flowers here and there around their border.

It is also a beneficial companion plant for fruit trees. The philosopher Dr. Rudolf Steiner wrote, "Under the apple trees that suffer from woolly aphis a ring of nasturtiums should be planted."

Nasturtiums have a strong aromatic essence which passes through the roots into the surrounding soil. The tomato roots take it up into their sap and thereby change it. This is disliked by insects, so they keep away.

If you prefer not to have flowers growing in such untraditional areas you can make a tea from them, and use that as a harmless spray.

Dr. Alfred Vogal, one of the best known

Swiss naturopathic physicians, observed that the extract from the nasturtium plant killed insects when he sprayed the afflicted plants with it. Dr. Vogal had 30 years of experience studying and experimenting with natural remedies. Let's look into another aspect of this plant's values with him.

In the 1920s he observed that by eating nasturtiums people became considerably more resistant to disease, especially catarrhs and infectious diseases. (They do taste good in salads. Pickled seeds are a famous delicacy.)

Thanks to research work done by a Dr. Winter of Cologne, the value of nasturtiums was established once and for all as an item of diet.

Scientific investigations have since proven that it does contain substances capable of achieving spectacular results.

In 1952 Dr. Vogal wrote in his book that this plant may contain substances which science then was not acquainted with that could prove far superior in curative value to those already known at the time.

It is over 40 years later now. How can these plants be so effective and not have harmful side effects as today's antibiotics do? When all the necessary double blind studies are done we'll learn more.

Saith Pliny: 'A sluggish man should eat nasturtium, to arouse him from his torpidity.'

Church holding food production seminar on Saturday

A reminder: the Church of Jesus Christ of Latter-Day Saints is presenting a seminar on food production and storage this Saturday, March 27, at the Lions Hall (103 Bonnet Avenue). The seminar runs from 2 pm to 5 pm and admission is free.

What you can do to prepare, and how to utilize basic foods and goods, will be the thrust of this seminar. Also, there will be a presentation and discussion on emergency preparation - you and your home.

There will also be a "tasters table," recipes for simple three-ingredient dishes using your food storage, and a demonstration on how to calculate your yearly food storage, tailor made to fit your family's needs.

Home for Sale

**169 South Ridge Drive
Salt Spring Island, B.C.**

"IDEAL FOR THE SMALL FAMILY"

Eight-year old chalet-style home on 1.5 forested, park-like acres, with majority of property fenced. Three bedrooms plus loft, one and a half bathrooms, wood floors and pine ceilings. Custom-built wood shed, insulated storage shed, small pump-house, sundeck. Short walk to Fulford ferry, village, school and daycare. Very private. \$195,000.

**BY APPOINTMENT ONLY PLEASE
653-9175**

Peace Serenity Tranquility

Watch for
new things at

Skin Sensations
Day Spa by the Sea

#2102 Grace Pt. Square
537-8807

This article is the second in a series of four providing general information on Salt Spring Island's new Development Permit Areas (DPA's) adopted in June of 1998. Each is meant to be a general overview of: the reasons for creating the DPA; where they lie; the types of activities that require permits; some voluntary actions that can be taken; and some answers to commonly asked questions. Specific information is available at the Islands Trust Office in Ganges, as are free copies of this article.

This article deals with *Development Area 4 – Lakes, Streams and Wetlands*. This was established for the protection of the natural environment. In the coming weeks we will be publishing two further articles in the following order:

- *DPA3 – Shoreline* created for the protection of the natural environment and to regulate the form and character of certain types of development; and
- *DPA5 – Community Well Capture Zones* created for the protection of the natural environment.

DPA1 – Island Villages and *DPA2 – Non-Village Commercial and Industrial*, apply only to certain types of commercial, industrial and multiple family development. As such, we will not be publishing articles about these two DPA's. However, If you require information on these, please do not hesitate to contact the Islands Trust office located at 1206-115 Fulford Ganges Road or by phone at 537-9144.

LAKES, STREAMS, WETLANDS & YOU

Salt Spring Island is experiencing development pressures that can threaten our natural environment. Key areas of concern are our island's **lakes, streams and wetlands**. They supply drinking water to many islanders and provide crucial fish and wildlife habitat. These areas are some of the most productive and diverse on the island. They are important for an unusually large number of different species that are not found elsewhere on the island. They are also complex, easily disrupted and difficult to restore. Poor water quality in our streams and lakes can result in higher public costs for drinking water treatment.

Salt Spring Island's recently adopted Official Community Plan includes a new measure in the form of a *Development Permit Area* to protect our most significant water bodies and wetlands. Development Permit Area guidelines aim to protect water quality and the habitat of the many species susceptible to disturbance.

This Article gives you a summary of the new regulations and how they might affect you. It also talks about some **voluntary** actions you can take to help ensure these important areas are protected for future generations.

WHAT ARE DEVELOPMENT PERMIT AREAS?

Development Permit Areas (DPAs) are areas of land that have been given additional protection by a community because of special features such as environmental sensitivity. Within a DPA, certain kinds of development can take place according only to the conditions on a Development Permit. DPAs are not meant to prohibit the type of buildings and land uses that are permitted by local zoning. They do provide an opportunity to carefully guide the way in which permitted development actually takes place.

WHAT DOES THIS DEVELOPMENT PERMIT AREA MEAN FOR LANDOWNERS?

If your property is in DPA 4 (see Map) and you are planning to construct buildings, alter the land or vegetation, or subdivide, you may need to apply for a development Permit first. Only certain types of development and subdivision require that you obtain a Development Permit. The following box outlines the main activities that require a Permit in these areas – all other activities are exempt. There are also some more specific exemptions outlined below.

WHAT KINDS OF DEVELOPMENT AND ACTIVITIES REQUIRE A PERMIT?

Tree and Vegetation Removal	<ul style="list-style-type: none"> - Removal of large trees within 10 metres of the natural boundary of a lake or stream shown on the map (300 metres for Lake Maxwell) - Removal of other vegetation within 10 metres of a lake or stream that exposes more than 9 m² (approx. 100 ft²) of bare soil - Any vegetation removal in a wetland
Septic Fields	<ul style="list-style-type: none"> - Installation of septic fields within 61 metres of a lake (or within 300 metres of Maxwell Lake)
Impervious Surfaces	<ul style="list-style-type: none"> - Any development of an impervious surface (driveway, building, etc.) within 10 metres of the natural boundary of a lake or stream (300 metres for Lake Maxwell)
In-Stream Works	<ul style="list-style-type: none"> - Any works or installation of structures within a stream or below the natural boundary of a lake shown on the map
Subdivision	<ul style="list-style-type: none"> - Any subdivision that creates new lots in the Development Permit Area.

SPECIFIC EXEMPTED ACTIVITIES

Farming activities are exempt on agricultural land as long as they are normal farming activities and are no closer than 3 metres from most lakes and streams. Some emergency works are also exempt such as the removal of a hazardous tree. Activities such as habitat enhancement work that has already been approved by the Ministry of Environment or Department of Fisheries and Oceans do not require a permit. The Official Community Plan has more details about exempted activities.

WHERE ARE THE LAKES, STREAMS AND WETLANDS DEVELOPMENT PERMIT AREAS LOCATED?

The map on the following page is found in the Salt Spring Island Official Community Plan. It indicates all of the lakes, streams and wetlands that are in Development Permit Area 4. This map is also available at a much larger scale. The map shows the existence, but not the exact location of lakes, streams and wetlands that are within DPA 4. The specific boundaries need to be determined as part of a Development Permit application.

The width that the DPA extends beyond waterbodies is also defined in the OCP. In general these widths are:

- 10 metres measured horizontally from the natural boundaries of streams shown on the map;
- 300 metres from the natural boundary of Maxwell Lake; and
- 61 metres from the natural boundary of all other lakes on the map (between 10m & 61m this applies for septic fields only).

Over...

ISLANDS TRUST

ARE THERE OTHER REGULATIONS TO PROTECT THESE AREAS ON SALT SPRING ISLAND?

Some of these areas may overlap with other Development Permit Areas. You should check with the Islands Trust Ganges office prior to development to determine if you are in more than one DPA

Some land uses near water bodies are also regulated under our community's zoning bylaw. For example, most buildings must be set 7.6 metres (25 feet) from water bodies. Septic systems must be set back 61 metres (200 ft.) from lakes (or watercourses leading to them) that are used for potable water.

It is an offense under the *Fisheries Act* to do anything that results in the harmful alteration, disruption or destruction of fish habitat. While DPA 4 extends only 10 metres from the natural boundary of some streams and exempts some activities, the federal Department of Fisheries and Oceans and the B.C. Ministry of Environment recommend that the area within at least 15 metres of the **top of the bank** of streams be left undisturbed to ensure that fish habitat is protected.

Property owners with land that lies within 15 metres of the top of the bank of a fish-bearing stream should ensure that they take appropriate precautions for the protection of fish habitat even if their land is not within DPA 4.

THE ECOLOGICAL FUNCTION OF AREAS NEAR STREAMS, LAKES AND WETLANDS

The area directly adjacent to lakes, streams and wetlands that has an ecological influence on the waterbody is referred to the *Riparian Zone*. This zone has direct impacts on the health and maintenance of these critical aquatic environments, and are very sensitive to disruption and damage. Some basic functions of this zone are:

Food Source	<ul style="list-style-type: none"> - Most food for the aquatic food chain comes from outside the actual water body. The Riparian zone provides habitat for insects that drop into the water and become food for fish. - Organic material and leaves and needles provide food for aquatic insects, which fish feed upon.
Large Organic Debris (LOD)	<ul style="list-style-type: none"> - Fallen dead trees and snags, eroded roots and logs provide streambed and lakebed stability, cover and habitat for young fish.
Temperature Regulation	<ul style="list-style-type: none"> - A developed vegetation canopy provides shade that helps keep water temperatures suitable for fish and other water dependent species. - The canopy also provides cover and shelter for other insects, birds and animals, and natural corridors for wildlife movement.
Cover	<ul style="list-style-type: none"> - Vegetation in the riparian zone plays an important role by providing cover and shelter that reduces stress and losses from predators of juvenile and adult fish species.
Bank Stability	<ul style="list-style-type: none"> - Trees, roots, vegetation and fallen trees limit bank erosion and stream degradation.
Runoff Moderation	<ul style="list-style-type: none"> - Streamside vegetation slows down flow of upland surface runoff and filters out some sediments and pollutants before they reach the watercourse.

WHY DOES THE LAND NEAR WATERBODIES NEED PROTECTION?

The land and vegetation found beside waterbodies are important for the health of the aquatic environment.

Healthy, Sustainable Ecosystems	<ul style="list-style-type: none"> - Protects fish habitat - Protects sensitive habitat and unique species that depend on it - Migration corridors and natural habitat for plants, animals and fish - Ensures biodiversity of the island environment - Wetlands act as natural water purifiers, regulate groundwater recharge, and can act as "safety valves in" in flood control
Community well-being	<ul style="list-style-type: none"> - Protects the quality of drinking water supplies (Water storage and purification) - More pleasing surroundings - Places for rest, recreation and enjoying and learning about nature - Community pride
Economic Benefits	<ul style="list-style-type: none"> - Protects valuable commercial, sport and aboriginal fisheries - Tourism - Increased property values - Reduced public costs for flood control and water treatment.

HOW WILL IT WORK?

If you are planning to undertake work in DPA4 that requires a permit, you must apply and obtain the permit in advance. The permit will contain conditions (such as steps to prevent siltation) that you will have to meet in order to proceed. You will not be able to get a building permit in DPA 4 without a development permit or an exemption. It is an offense to undertake an activity without a Permit. Serious situations can be stopped if necessary by court injunction.

HOW MUCH DO PERMITS COST?

Most routine permits cost as little as \$50.00. Application costs rise for very complex development proposals. If you fall within more than one DPA, you will be required to pay only one fee.

WHAT ELSE CAN I DO TO PROTECT OUR LAKES, STREAMS AND WETLANDS?

BANK EROSION

The root systems of trees and shrubs hold the soil in place along the banks of streams, lakes and wetlands. Some erosion takes place naturally, however when vegetation is removed or is disturbed by human activity, banks can become unstable and soil material is washed into streams, and other watercourses. These sediments can smother stream and lake bottoms damaging fish and other habitat. You lose part of your property and wildlife loses part of their habitat.

What Can I Do? Leave streamside vegetation intact – do not remove natural vegetation, logs and rocks. Limit access to the riparian zone beside streams, lakes and wetlands, and avoid wearing away banks. Keep buildings, lawns, concrete and asphalt as far from the stream as possible. If you are “cleaning-up” remove only non-natural materials such as garbage, tires and batteries.

LOSS OF VEGETATION IN RIPARIAN ZONES

Trees and shrubs shade the water keeping it cool in the summer. They also provide cover and shelter fish from predators. Leaves, twigs and other debris that fall into watercourses provides food sources for fish and other habitat. When vegetation is removed, water temperatures and levels fluctuate, banks can erode and fish and wildlife habitat is reduced.

What Can I Do? Wherever possible, keep trees and shrubs that are established on your property intact, and particularly in riparian zones. Restore areas beside lakes, streams and wetlands by planting native species.

CHANGES IN DRAINAGE PATTERNS

The replacement of natural vegetation with pavement, buildings and other hard and impermeable surfaces prevents water from soaking into the ground. Water runs off of these areas rapidly and is not buffered by soil and vegetation. This has impacts on the quality of watercourses, the flow rates of streams, flood levels and the erosion of banks.

What Can I Do? Pave and create impermeable surfaces as little as possible - use loose gravel and flagstones instead. Try to use rainwater from roof drainage in yards and backyards. Do not add gravel, sand, boulders, concrete and other materials to the riparian zone or in watercourses.

POLLUTED WATER

Clean water with high levels of oxygen is essential to a healthy watercourse, but fertilizers, pesticides, car oil, and other wastes can end up in the watercourse polluting or destroying habitat.

What Can I Do? Keep fuel spills, paint products, solvents, detergents and other toxic substances out of the riparian area and watercourses. Reduce the use of fertilizers and pesticides and control soil erosion, manure and septic runoff so it does not flow into lakes, streams and wetlands.

For a copy of the Salt Spring Island Official Community Plan – Development Permit Area 4 – Lakes, Streams and Wetlands Guidelines, an application package, more copies of this article, or any other information, you can contact the Islands Trust Ganges office at 1206-115 Fulford Ganges Road or by phone at 537-9144.

ON-SITE SEWAGE

If septic sewage systems are not properly built and maintained, bacteria, viruses and nitrates can enter watercourses, wetlands and groundwater. This can present serious health risks for fish and wildlife and well as for humans

What Can I Do? Know where your septic tank and drainage field is and have it checked every 3 years. Have the tank pumped when needed and have the drainage field repaired if there is any sign of sewage surfacing (If in doubt, contact the Capital Health Region). If your septic field drains toward a lake or stream, be sure to use non-phosphate detergents.

GARBAGE ACCUMULATION

Plastic containers, tires, newspapers, batteries, metal scraps, etc. can reduce water quality, damage habitat and make the watercourse unattractive.

What Can I Do? Don't dump garbage in the riparian area or in watercourses. Remove garbage from these areas, but leave woody debris and natural vegetation in place.

WHAT ELSE CAN I DO?

In addition other things you can do to ensure these areas remain healthy are:

- Stay on designated trails in parks that are close to protected watercourses
- Keep pets, livestock and their fecal wastes out of the riparian zone and watercourse
- Whenever you disturb the soil on your property, contain runoff to prevent sediment and debris from entering the watercourse
- Participate in local fish and habitat enhancement projects
- Make sure new neighbours and visitors are aware of the importance of nearby water bodies

Illustrations by Phil Testemale

Riding the umbilical cord to USS Aircraft Carrier Abraham Lincoln

Friday, March 12, 1999 - 0700 hours ...

The chain thunders from the bow and drives a 30-ton anchor into the mud eight fathoms below. It sets immediately, and ever so slowly the 95,000 tons of steel attached to it swings into the wind and comes to rest. Victoria now has two islands in its outer harbour, Work Island and the USS Aircraft Carrier CVN 72 Abraham Lincoln, although at 4.5 acres the carrier is by far the larger of the two.

Even without its 80-plus war planes onboard and a good portion of her 5,500 crew off ship, the carrier brings an ominous air to the Capital City - it exudes brute power and force. In spite of this, or rather because of it, the Lincoln is completely helpless in one sense, she has no boats. Fifteen hundred feet away at Ogden Point's Pier A, lines of Canadians are already waiting for their chance to tour this curiosity while on board, the crew and officers are eager to get ashore for some R and R. They need boats.

Thursday, March 11 ...

Jack Hughes runs his Gulf Islands Water Taxi Scholarship from Ganges down to Ogden Point. Behind him he leaves Neil and Karla Wilkinson to run the shop. The weather is good and he arrives in time to fuel up and join Leslie at the hotel and collect his thoughts for the next day.

There are about eight boats to coordinate: their own 40-seaters - Scholarship and The Graduate - Oak Bay's Pride of Victoria, and five others including the 300-seat Sunset Bay. There are the crews to schedule: skippers Don Layard, Don Baxter, Tom Toynbee Jr. and Alec Provan and deckhands Michele

Story by
Peter
Clarke

Photos by
Peter
Clarke
and Jeff
Outerbridge

Layard, Dudley Nielson, Cliff Carey and Victor Gent will share the heavy work load, spelling each other every 12 hours for the duration.

Two and a half months of planning have come down to the next five days and over 10,000 passengers. Little is said about the federal public employees strike that is underway, but the possibility of the visit's cancellation is impossible to ignore. Jack can only shake his head. With four aircraft carrier jobs under his belt, he's learned to expect the unexpected, but this strike came out of nowhere like a sucker punch.

Friday morning March 12 ...

The strike almost does them in. The barges needed at the carrier for access can't be moved to the ship and she may indeed have to leave Victoria. But whether by luck or fate, Johnny Jorgensen is reached on Galiano and after braving heavy seas he and his tug Grapple arrive to set things straight.

The first boatload of sightseers leaves Pier A on schedule. Abe's visit has been highly publicized and the public responds enthusiastically. The

'shuttles' create an umbilical from ship to shore filled with an interesting mix of Canadian tourists and American sailors all toting cameras, pamphlets and the other countries' currency.

Friday afternoon, Saturna Island ...

The last of the Gulf Islands' students steps off the water taxi on to the Lyall Harbour wharf. It's the last stop on the last run before spring break and The Graduate is now free to join the rest of the fleet. The weather is deteriorating quickly and Tom and Michele pound into it all the way to Victoria. The Graduate goes straight to work but Tom is given a few hours to catch a second wind - he's been at it since 0430.

Saturday, March 13, all day ...

Mother Nature gets through security and steps to the front of the line for her visit - she doesn't like waiting. A rising wind shifts to the south, driving eight foot rollers into the harbour and pushing the water taxi crews to their limits. It gets worse: At one point, the wind veers again, but

From top left:
Nearing the Carrier's
starboard side; the
Scholarship approaches;
Skipper Don Layard at
the Graduate's helm;
a US Petty Officer enjoys
a break aboard the
Graduate;
Leslie Hughes scans the
horizon from the Abe
Lincoln's deck.

the carrier's bulk is slow to react and the access barge at her stern is exposed to the wind and seas. The boats swarm the carrier like angry wasps trying to get into a blocked nest, but inevitably the ultimate concern of safety forces a few trips to turn back.

The cord holds, the link from the aircraft carrier to the shore is maintained and this unpleasant day, like an unwelcome pop quiz, is passed and tossed aside ... done.

Tuesday, March 16 - 0900 ...

It's over. The barges are removed from the carrier's starboard side and stern and the Scholarship pulls away and heads for shore, carrying her last passenger, the Canadian agent, back to Canadian soil. As they come alongside the pier, the Lincoln is already weighing anchor, en route to a six-month refit in Everett, Washington. As for the Hughes and their crew family, spring break is almost over and it's time to take the boats home, unload the memories of a job well done, and get on with the next one.

Dock Talk ... with Peter Clarke

If you saw the last scene in Close Encounters Of The Third Kind then you know exactly what it felt like to board the Aircraft Carrier Abraham Lincoln. If you didn't catch the movie, then simply picture yourself stepping through a portal from your own familiar world into an alien universe and you've also got the picture.

We climbed a series of surprisingly narrow, rickety steep ladders into the clammy interior of the Hangar deck. It was dark - my eyes never really adjusted to it. At any other time, this cavern would have been jammed wall to wall with F-18s, helicopters and other flying machines, but in our honour the American Navy had, instead, removed the planes and set up card tables with Lincoln baseball caps, belt buckles and T-shirts for sale.

The Carrier's anchor weighs 30 tons. In a pinch, you could take Robin Reid's Bobcat, chain it to Larry Baders John Deere 200 excavator and throw that over the side. Same thing. Add seven more Bobcats and you've got an Aircraft Carrier rudder.

The flight deck of the Carrier is 4.5 acres. If you go and stand in the middle of Portlock Park and look all around you at everything but the tennis bubble and the parking lot, you're looking at less than half the area of the Abraham Lincoln. The average lot size on Salt Spring is about the same size, you can keep that in my mind if you're looking for property. Or if you're on a boat leaving Ganges Harbour, take a good look at the last island, the Second Sister, as you go by. Nice island ... but the Lincoln is bigger.

To be honest, I was a little let down. Jeff was expecting to have lunch with the Carrier's commanding officer Jay Jay and get his picture taken in the cockpit of an F-18. I wanted to get a haircut and find one of the shops, or the newspaper or TV station - maybe catch a show - but alas, it wasn't to be ... no lunch, no barbers, no shopping mall, no DJs and no Planes of Abraham.

So we took Jeff to see the bombs.

The bomb technician was an eloquent young man with an obvious affection for the explosive devices lying on the deck in front of him. As he described the characteristics of each one, he'd give it a friendly pat. I kept expecting a wet tongue to slide out of one of these deadly things and lick his hand while he was fondling it. He had three favourites: the one with the fins that you could move by remote control and make fly through towns, around buildings, under bridges and right to the house you wanted to blow up; the one that when it hit a wall would bore through as much as six feet of concrete to more effectively kill the occupants; and number one on his list, the one that was so heavy that the jets could take off with it, but couldn't land with it. "This sucker's got to find somebody," he told us, giving it a pat on the nose.

These people can get a plane in the air - from the lower Hangar Deck to the Aircraft Elevator to the Flight Deck - in four minutes. That's less than half the time it takes to make Kraft Dinner (if you like it a bit soggy).

Out of a possible 5,500, we met six, okay seven, of the crew if you count the officer that caught us out of bounds and yelled at us. We had a great ride on one of the four aircraft elevators that sticks from the ship's side like a giant pause button, and we got to the bridge and admired the floating, deserted city from a dizzying 206 feet.

According to our friend, Russ, a really, really expensive waterfront property on Salt Spring would cost you \$200,000 an acre. The big boat (mind you it's waterfront, waterside, waterback and all ocean view) cost \$777 million per acre.

I was happy to get home, to Salt Spring, and to smaller and better things. I needed to clear my head, pump out the Carrier trivia that was already beginning to stagnate. It's working ... I've almost forgotten how much hamburger meat it consumes in one day.

ACTIVE P.A.S.S. Presents
THE CEMETERY CLUB
by IVAN MENCHELL
A Hilarious Comedy
Starring
Rachel Jacobson, Lynda Jensen, Debbi Toole,
Rusty Marshall & Leslie Corry.
Directed by Margaret Jardine
MARCH 25, 26, 27 • 8:00 PM
ArtSpring on Salt Spring
Tickets: \$12.00 from et cetera
Produced by special arrangement with Samuel French, Inc.

We're Open!
7 Days A Week!
10am-7:30pm
DAILY SEAFOOD SPECIALS from \$8.95
SEASIDE KITCHEN 537-2249
in Vesuvius **Reservations**

DAILY LUNCH SPECIALS
\$5.75
金島
LUNCH Tues.-Fri. 11:30-2:00
DINNER Tues.-Thurs. 5:00-10:00
Fri.-Sat. 5:00-11:00; Sun. 5:00-9:00
LICENSED - CLOSED MONDAYS
Golden Island
CHINESE RESTAURANT
Upper Ganges Centre - Ganges • 537-2535
Eat In or Take Out

MOBY'S
marine pub

WEDNESDAY NIGHT LIVE 9PM
HOSTED BY MR. CHARLES WILTON

SUNDAY DINNER JAZZ 7PM

 Simone Grasky Quartet

Late Night Menu 'til Midnight ... ALWAYS!

DAGWOOD'S
Great Food ... Great Folks!
LUNCH SPECIALS
Monday thru Friday
DAGWOOD'S PIZZA
Available Fridays only 11am-8pm
DINNER SPECIALS
Every Friday!
Upper Ganges Centre
350 Lower Ganges Rd.
537-9323
Open to Serve You: Mon.-Thurs.
7:00-4:00; Fri. 7:00-8:00
Sat. & Sun.
7:00-3:00

ISLAND STAR VIDEO
156C Fulford Ganges Rd - 537-4477
THE SEQUEL
392 Lower Ganges Rd - 537-8334
OPEN 7 DAYS A WEEK

Leffa firma
BUILDERS LTD
RAMMED EARTH
(250) 537-9355

Diana Hayes unveiling 'Choreography of Desire'

As this year's literary event for the Erotic Festival '99, Theatre Alive! and Active P.A.S.S., along with Rainbow Publishers, are launching *The Choreography of Desire*, a collection of poetry and photography by Salt Spring writer Diana Hayes.

The book will be launched on Sunday, March 28, from 3 pm to 6 pm at The Studio, 116 Langley Road in Vesuvius (above Gulf Island Picture Framing). There will be an exhibit of her photography, a poetry reading at 4 pm, as well as book signing, refreshments and music.

Vancouver novelist and editor George Payerle describes this collection as "a work of great physical intelligence. In her poems and photographs, Diana Hayes explores the boundaries between male and female, passionate and mystical, in language and image at once utterly sensual and

utterly transcendent."

"She writes the alchemy of pain and desire in excruciatingly beautiful, almost crystalline images," writes Brian Brett, "all somehow flowing like smoke in a distinctive voice."

The combination of poetry and photography has been a creative focus for the past several years and her photographic narrative sequences have been shown through the Vancouver Association of Photographic Arts and the Exposure Gallery in Vancouver. Images in this collection describe three distinctive dream sequences, taking the viewer through "the arid expanse of the Sahara" to the shores of Santorini where she is "summoned to the body of a near-drowned fisherman." The final photographic sequence, entitled *Delphinium's Transubstantial Dream*, explores the subject of human

Diana Hayes

transformation. Based on a series of dream images, it "narrates the five stages of this process: sleep moving through impatience, acceptance of light moving through transubstantiation, and finally the achievement of grace."

The poems take the reader on a quest through the underworld of grief and loss to the exquisite dance of Eros, the "choreography of desire." In her epigram,

Diana Hayes writes: "Everywhere the landscape is shifting and changing, ebbing and flowing. The impermanence of nature is nowhere more apparent than at the seashore. Creatures rise up and reveal their frailty and their strength as each wave washes our eyes. Yet it is this suggestion of the infinite that arouses our vitality and brings us to the lap of Eros wishing to sing."

Hysterical Society to play in 'Raw' at Beaver Point

Raw, a Salt Spring Hysterical Show, is playing at Beaver Point Hall Saturday, March 27 at 8 pm.

Raw is a comedy of Eros. The Hysterical Society will take you to erotic places you have probably been to but have blocked from your memory. The Society has been working closely with the Army Corps of Engineers to develop the new combat bra, which will be unveiled for the first time. They are also attempting to get production rights to the folk tale "Rumpled Foreskin." All to unfold with the usual gang of idiots - Arvid Chalmers, Mary Williamson, Reid Collins, Shilo Zylbergold and Sid Filkow. There may even be a visit from the CRD's new Relationship Inspector as well as other erotic guests.

Tickets are at Patterson's and et cetera.

Halibut & Chips

EAT-IN or TAKE-OUT
The **KANAKA**
Restaurant
537-5041 (enter beside the Travel Shop)

Make An Impression

Brighten someone's day with a bouquet of flowers, for a special occasion or "just because!"

A different concept in flower design.
We Deliver

"Flowers by Arrangement"

Beth Chernoff
537-9252

Last Week's Mystery Photo ...

... IS STILL A MYSTERY!
Here's a better look ...

Tell us where this photo was taken and you could win
2 FREE TICKETS TO THE MOVIES at Cinema Central

Entry forms available at the Barnacle office, 324 Lower Ganges Road.
Entries must be dropped off at the Barnacle office before 4 p.m. Fridays.

Showtimes & Movie Information: **537-4656**
Call 24 hours a day • 7 days a week

Tues. only \$5.00 all seats • Sun. & Mon. Cinemaniac Rewards
Adults \$7.00 / Students \$6.00 / Seniors \$5.00 / Kids under 14 \$4.00

*it might be ICY ...
it could get DICEY ...*

"Prime Minister of the Blues"

DUTCH MASON & THE TORNADO

HEAD WEST Tour '99
with special guest **TERRY EDMUNDS**

THURSDAY APRIL 8th

in the new Wheelhouse Room
Tickets: \$10.00 available in advance at the front desk.

You KNOW It's Happening at the

HARBOUR HOUSE
537-5571

SSI music talent records for Suzuki documentary

A Salt Spring team has created the music for David Suzuki's documentary on world energy resources - opening at Science World's Imax Theatre on March 22.

Composer Bruce Ruddell, together with producer/engineer Paul Brosseau, have created the soundtrack with Victoria members of the Purcell String Quartet: Norman Nelson on violin, Michael Bowie on viola, Salt Spring's Paula Kiffner on cello, and Jean Knight on violin. The music also features Victoria percussionist Niel Golden from the

band Djole on tabla and djembe, as well as Bruce Ruddell on piano, and Paul Brosseau on synth.

As the documentary was shot all over the world, the music for this film has a distinctive world beat flair. The music was recorded and mixed to picture by Paul Brosseau at Salt Spring's Nomad Music Studios. The one-hour documentary is called Turning Up the Heat. In addition to playing at Science World, it will also air on CBC's The Nature of Things on April 8.

Victoria band Naked Ear.

Naked Ear at Fulford

Victoria Band Naked Ear will be rocking the Fulford Inn on Friday, March 26 and Saturday, March 27. This young, high-energy dance band with a contemporary blue/rock sound recently won the Victoria Battle of the Bands contest, picking up a major recording contract.

They recently recorded pre-production and bed tracks at Nomad Music Studios on Salt Spring. There, producer Paul Brosseau was amazed at the band's high energy and depth of musical talent - the oldest member of the band is just 23 years old. A show not to be missed.

Rap Chat ... with Matt Cecill

Ras Kass
'Rasassination'

After an impressive debut CD, the pressure has been mounting for Ras Kass to come up with an even better album. After his first release, "Soul on Ice," Ras Kass was credited with having amazing lyrical skills. Though the album's production held it back from being deemed a classic, Ras Kass' debut left a lasting impression on everyone who heard it. With a bigger budget and a better producer, "Rasassination" has been highly anticipated. This album really impressed me. It's not every day that you can sit down and listen to

a rap album and have it make you really think about the lyrics. There is a strong message involved in all of the songs on this album. Ras Kass' rhymes are different from any other rapper that I've heard. He cleverly compares different subject matter and creates rhymes that his fellow rappers couldn't even begin to imagine. This CD has many good tracks. Specifically "Ghetto Fabulous," featuring Mack 10 and Dr. Dre, and "Wild Pitch," featuring Jah Skillz and Xzibit for me were the highlights of the album. I strongly recommend "Rasassination" to anyone who enjoys quality rap lyrics.

INTERIOR & EXTERIOR
PAINTING
Quality Work by Experienced Painters
Call us **NOW** for a **FREE** estimate
Yes! We also do Powerwashing!
~537-2732~
Expensive? Not really

Besley Rose
CONSTRUCTION LTD.
CUSTOM HOMES
Ron Besley
537-8885

*We're still here because we
do it better than the rest!*

Sidney **SUPER** FOODS
SINCE 1964
2531 BEACON AVENUE
"Sidney By The Sea"

Serving the Saanich Peninsula & the Gulf Islands for over 35 years!

- Better Prices • Better Selection
- Better Service • Better Meats
- Better Fresh Fruits
- Better Fresh Vegetables
- Better Delicatessen

*Doesn't your family deserve
the best value for your money?*

**TAKE A
TEA OR COFFEE
BREAK!**
Custom-blended, fresh-roasted
coffees ground to order.
Large selection of quality teas.
Harlan's
CHOCOLATES
100 Lower Ganges Road
(next to Pharmasave)
537-4434
Mon-Fri 8:30-5; Sat 9-5

Laurie's Recycling & Waste Service

DROP-OFF SERVICE

Waste & Recycling
Wednesday & Saturday,
8 am - 5 pm Next to Ganges
Village Market

COMMERCIAL

Waste & Recycling
Pick-up Service

RESIDENTIAL

Large clean-ups
& recycling
service

CALL 653-9279, cell. 537-7904

An Island family serving Islanders since 1861

et cetera

OFFICE MACHINE CLINIC
with Ron
Thursdays 9:30 am to 1:30 pm
Repairs - Cleaning Problem Solving
537-5115

Have we got **YOUR** number?
The next issue of the
Salt Spring Island DIRECTORY
is now being produced.
To get listed, or for advertiser information package, call us at
537-2000

entertainment and the arts

Gallery Walk quickly up and running

If Salt Spring Island is a tourist destination and listed as one of 'The 100 Best Small Art Towns in America', then why do most businesses shut down by 5 pm, even on a Friday night?

This is what Kathy and Deon Venter of Vortex Gallery asked themselves and others after meeting John Villani, author of a book with the above title (published by John Muir Publications, Santa Fe, New Mexico, 1998).

Jill and Duart Campbell were quick to get on board, other galleries were contacted, and within weeks the Gallery Walk became a reality. Rack cards are printed with pictures of each of the 10 participating galleries on the front. On the back is a map of Ganges marking the location of each gallery.

And if the first Friday night was any indication, the Gallery Walk will be a resounding success. Kathy Venter reported having more than 40 visitors to Vortex. Comments from off-island visitors who stopped to browse after dinner included: "It's wonderful!" and "About time!"

At Naikai Gallery, Don Monteith had an exceptional response with 40 to 50 customers, about 15 of whom were locals. Jill Louise Campbell was on hand at her gallery to greet approximately 40 people who viewed the current show: *Doors and Pathways, Celebrating the Limitless Potential Within*. Local artist Matthew Coleman will be at the

gallery on Tuesday March 23, 6 pm.

Jill's husband, Duart, has been instrumental in getting the Gallery Walk 'on its feet'. He points out that when weekend tourists arrive on Salt Spring late on a Friday, they have often been disappointed to learn that the art galleries they've heard so much about are open only for window shopping.

Duart feels that with so many talented and creative people living here, the arts really are Salt Spring's niche, and should be promoted. With cooperation between the various groups he sees the island becoming a year-round destination. A typical weekend could begin with dinner and the Gallery Walk on Friday evening; plenty of time at the Market on Saturday, followed by dinner in a local restaurant and a play at ArtSpring; that leaves Sunday to enjoy the studio tour before heading home.

Other galleries, slightly further from the downtown core, were not quite as busy, but Gwen Denluck at Coastal Currents was pleasantly surprised by the amount of traffic. All are optimistic that the walk will be increasingly popular throughout the spring and summer.

The first Gallery Walk was held on Friday, March 19, to coordinate with 'Spring onto Salt Spring'. Rack cards are now available at galleries and accommodations, and should soon be on the ferries.

Plant Your Hanging Baskets Now For Best Results This Summer!

NOW IN STOCK

2-1/2" Proven Winner

Bacopa, Scaevola & Bidens **\$1²⁹** ea

Lamium, Lotus Vine, Brachycome etc **99¢** ea

Lobelia **69¢** ea
All colours

THRIFTY FOODS™

Mouat's Centre • 537-1522 • 8 am-8 pm, 7 days a week

Mouat's Clothing Co.

CARPENTER JEAN
Blue Bay \$45
Calvin Klein \$84

WIDE LEG JEAN
Calvin Klein \$80

FLAT FRONT KHAKI'S
Quick Reflex \$55

KHAKI CARGOS
Blue Bay \$45
Quick Reflex \$55

Jeanswear and Khakis worn by Adam Vickers, Salt Spring Island

Last chance to join The Cemetery Club

Still running in the theatre at ArtSpring from March 25 to 27, Active P.A.S.S. presents Ivan Menchell's play **The Cemetery Club**, about three Jewish widows. Rachel Jacobson, Lynda Jensen and Debbie Toole play Ada, Lucille and Doris, whose long-standing friendship gets put to the test when Sam, played by Rusty Marshall, and Mildred, played by Leslie Corry, come on the scene. The play is directed with care and attention to pacing and subtlety by Margaret Jardine. Doors open at 7:15 pm. Tickets are available at *et cetera* and ArtSpring.

The grand opening of **Gypsy Moon Dinner Theatre** is coming up April 1 at Hart Bradley Memorial Hall. The evening of comedy includes the Salt Spring Geezers (Sid Filkow and Arvid Chalmers)

Cemetery Club playing three more nights.

with special guest appearances by Mary Williamson and Vancouver's Act 1 Scene 1. Dinner music is by Brent Streeper, singer and pianist, and Marcelle Nokony, violinist.

Big blues on bill

Blues fans get ready to have your ears whacked.

Dutch Mason, Prime Minister of the Blues, and Johnny the Tornado are wheeling into town for a gig in the Harbour House's Wheelhouse Room on Thursday April 8.

Dutch Mason has been performing for more than 35 years and has played with some of the greatest blues artists in the world. Johnny The Tornado is no newcomer to the scene, either, billed as having played 'damn near every juke joint and roadhouse in North America. Special guest is Terry Edmunds. Tickets are \$10 in advance at the front desk.

'Music and Munch' working on weekly summer concert series

by Dayle Gaetz

You have probably seen the sign. It most likely has caught your eye dozens of times in passing, you thought it looked interesting, wondered what it was all about. Maybe you even ventured in on your lunch hour, sat back, let the music flow through you, relax you, entertain you. Then before continuing your busy day, you enjoyed a tasty lunch along with pleasant company and

the beautiful ambience of All Saints by the Sea Anglican Church.

Music and Munch began in the summer of 1996 following a suggestion from one of the Anglican Caterers. Monthly concerts are now held from September to May, but by June a concert will be offered every week. Lottie Devendisch, a member of the Liturgy and the Arts Society which plans the music, says a summer audience ranges any-

where from 25 to 90 people.

The music is free and held in the church itself. The purpose, Lottie explains, is to invite people "to enjoy the ambience and share the wonderful acoustics in the church". Mostly they present classical music but the society manages to arrange an eclectic mix. A trumpet and organ recital on April 7 will feature Mitch Howard. Summer programs will include organ, instrumental, and voice.

All those who wish to stay for 'munch' buy their tickets before the concert. This gives caterers time to prepare what Lottie describes as "a delicious lunch suitable to the season". Lunch is served in the upper hall with a wonderful view of the harbour. Any profits are used for the church, particularly the organ fund. Next time you see the "Music and Munch" sign head on in and enjoy!

REYNOLDS
CARPET & UPHOLSTERY CLEANING
653-4201
537-8168 pager

RALLY ROUND THE ROCK
SUNDAY • APRIL 25TH
Tickets: \$20.00/person, available at
The Barnacle, GVM, RCMP, PARC, SS Auto Parts
and Golden Island Restaurant
PRIZES FOR BEST COSTUME & MORE!

HAWTHORNE HILL
GRAVEL SALES
1730A Fulford-Ganges Rd.
Owner: Jason Fraser
Mon.-Fri. 8 am-4:30 pm

ANNOUNCEMENT

Lesley Train

The Barnacle is pleased to welcome **Lesley Train** to our classified advertising department. A part-time ambulance attendant and coordinator of Rally Round the Rock '99, she is a very active member of our community. Lesley offers a strong and varied background in retail sales and customer service and looks forward to working with clients.

Barnacle
Island Journal

324 Lower Ganges Road
537-4040 Fax: 537-8829
e-mail: barnacle@saltspring.com

NOTICE TO THE RATEPAYERS OF THE NORTH SALT SPRING WATERWORKS DISTRICT

THE ELECTION OF TWO TRUSTEES

Notice is hereby given that at the Annual General Meeting, to be held in April, 1999, one trustee is to be elected to serve a term of three years and one trustee to serve a term of two years. Nominations of a candidate for this position must be made in writing, duly signed, seconded, with signature of agreement by the nominee, and delivered to the District Office, 761 Upper Ganges Road, at or before 12:00 noon, Wednesday the 31st day of March, 1999.

NOMINATIONS WILL NOT BE ACCEPTED FROM THE FLOOR

To be eligible a nominee must be a Canadian Citizen, 18 years of age or older, an owner, or spouse of owner, of land in the Improvement District, and entitled to be registered as a voter under the Election Act.

Nomination forms are available at the District Office.

Michael Larmour,
Manager

Products available	Rate per yard
PIT RUN	5.25
3/4 ROAD MULCH	7.25
11/2 DRAIN ROCK unwashed	13.00
OVERSIZED ROCK unwashed	12.00
Fill	3.00

PRICES IN EFFECT UNTIL JUNE 1999
• Other products also available
• 12 yard trucks can be arranged
• Minimum \$10 charge
• PST & GST extra

537-7797

Canadiana Crossword

Trials and Tribulations

ACROSS

- 1 Have it or eat it?
- 5 Possess
- 8 Partner of roll
- 12 Louis _____ sedition trial
- 13 Prevaricate
- 14 Open wide
- 15 Notion
- 16 Dagger
- 18 Importune
- 19 Slogan
- 20 Supersonic plane, abbr.
- 21 ASAP
- 23 Fodder
- 25 Malodorous
- 27 Peter _____ murder trial
- 31 Deserve
- 32 _____ home and native land
- 33 Brief interjection
- 34 Applying the brakes
- 36 Hillsides
- 37 Drunkard
- 38 Kinswoman
- 39 Mineral source
- 42 Opposite of heads
- 44 Compact Discs
- 47 Paul _____ murder trial
- 49 Blue flowered plant
- 50 Giant
- 51 Charged atom
- 52 Chest muscles
- 53 Oil Company
- 54 A way to cheer
- 55 Sacred chests

DOWN

- 1 Corn container
- 2 Assistant
- 3 James _____ hate trial
- 4 Note in Guido's scale
- 5 Clifford _____ murder trial
- 6 World Champion skater
- 7 Not one nor the other
- 8 Canadian whiskey
- 9 Cereal grains
- 10 Hundredweights, abbr.
- 11 Bowline or sheepshank, e.g.
- 17 Friable soil
- 19 Fashionable, slang
- 22 Piggery noises
- 24 Long
- 25 Calendar ref.
- 26 Receptor
- 27 Excavated
- 28 Colin _____ murder trial
- 29 Shoe size
- 30 Rural municipalities, abbr.
- 32 Most populous province
- 35 Tiniest bit
- 36 Transit vehicle
- 38 By oneself
- 39 Woodwind
- 40 Regulations, for short
- 41 Strays
- 43 Graven image
- 45 Evelyn _____ murder trial
- 46 Spunk
- 48 New, prefix
- 49 Certified public accountant, abbr.

Answers on page 23

RAINBOW LANDSCAPING

Serving
Salt Spring
for 25 years

537-4346
305 Rainbow
Road
at the end
of Atkins

**I'd like to welcome you
to Salt Spring**

Call Jill Urquhart
to receive your personal welcome along
with gifts, greetings & helpful information
about your new community.

**WELCOME
WAGON**
Since 1930

537-5431

life in the

garden

The cool vagaries of growing the exotic ginger plant

by Joe Clemente

The topic of growing ginger outdoors was brought to my attention from one of our customers recently. She was wondering if it could be grown in our gardens on Salt Spring, and if so what variety. It was a great question that I really hadn't thought of at the time.

Of course ginger grows outdoors in our climate. I have one of the more cold-hardy species in my own garden. The species we can grow in our climate is *Hedychium*, or ornamental ginger. It produces spectacular flower displays and very exotic foliage. There are many species of *Hedychium*, but only a handful are cold hardy enough for the southwest coast of our province. The UBC Botanical Gardens grows half a dozen species of hardy ginger outdoors all year long.

Some have been in the ground for more than a decade. Although most *Hedychiums* are listed for Zone 9, many will do fine in Zone 8 growing conditions

providing they are planted properly. Some may even survive into Zone 7 with a heavy protective winter mulch. The common name for *Hedychium* is ginger lily or butterfly lily. All gingers need very rich, moist, well-draining soil. They spread by rhizomes through soft soil and can be propagated by dividing clumps with a sharp spade or knife. They also require generous amounts of fertilizer during their growing season.

The more cold hardy varieties are native to the Himalayas and cooler areas of Asia. Divisions of plants should be taken in the spring for best results, and all *Hedychiums* should be grown in partial shade in a warmer location of your garden. In the fall a mulch of leaves or straw provides enough protection for the plants' root system. The first heavy frost will kill the tops of your plants, but the roots will be dormant over the winter. In the spring you will see new ginger shoots emerge from the ground.

They flower in late sum-

mer and their fragrance is similar to *Plumeria*, a tropical flowering tree commonly seen in Hawaii. Here are some of the hardier ones that you can look for when you are out shopping for ginger lilies:

Hedychium coccineum has orange flowers and bloom in late summer. *H. spicatum* grows to three feet tall and has white to pale orange flowers. The rhizomes are used for perfumery in Asia. *H. densiflorum* can grow up to nine feet tall, but expect four to five feet in our climate. Its flowers are a soft orange colour. *Hedychium yunnanense* is new to cultivation and is similar to *H. spicatum*, but *H. spicatum* is by far the most cold hardy of the *Hedychiums*.

Hardy gingers are not all that common in nurseries and most of these types of exotic plants have to be purchased through exotic plant growers. We carry a few varieties of these beautiful cold hardy exotics at our nursery. Check some of these gingers out for yourself. You'll be impressed!

What's New in Business

Island Plant Sales and Services 134 Hereford Avenue Phone and Fax: 537-4311

A new business that opened in the second week of March; hours are Monday to Friday 9 am to 5 pm, Saturday 10 am to 4 pm.

Business owner Brenda Hadden offers an excellent selection of indoor plants, with decorative pots and plant accessories. She also offers plant rental service and maintenance. "No hassle, no risk, no maintenance. Excellent personal service."

A full-service shop offering information on plant care, choosing the right plants for your home or work environment based on lighting and temperature, choosing the right plant foods, reviving old plants and more. Special orders welcome, from small plants to potted trees and palms.

Ganges Electronics #3 - 102 Purvis Lane Ph: 537-8893 cell 537-7823

E-mail: sharratt@saltspring.com

Ganges Electronics is a full service TV, VCR, stereo, marine, fax and answering machines, commercial and residential electronics repair facility in Mouat's lower mall. Owned by Les Sharratt and partner Rudy

Stam, Ganges Electronics prides itself on offering fast on-island repair and service. "We believe there is a need for a fast and reliable on-island service. We pick-up and deliver." Estimates available.

Epicure Selections (Lianne Fidler) Ph: 537-9636

Epicure Selections is the catalogue division of Victorian Epicure Inc., a Victoria company formed in 1991.

The focus of the company is to produce quality specialty food products emphasizing convenience and good taste with no preservatives and low sodium. Epicure Selections carries mixed herbs and spices, dip mixes, pepper jellies, honeys and mustard, chocolate sauce, oils, vinegars, peppercorns, salsa mixes, baking spices and an extensive line of professional cooking tools.

The food and cookware products are presented through home parties, where guests are able to taste-test the various items in a relaxed and friendly atmosphere.

Epicure Selections is represented on Salt Spring by Lianne Fidler. Lianne has been involved in the food industry for a number of years, at one time operating her own catering business and for the past four years making desserts for Moby's Marine Pub.

the Barnacle Island Journal Classifieds

Phone 537-4040 Mon. to Fri.
8:30 am to 5:00 pm

C CLASSIFIED DEADLINE:
4:00 pm Friday preceeding next issue

"HOLD THE PRESS" DEADLINE:
10:00 am Monday

110 • IN MEMORIAM

HAYWARD'S FUNERAL SERVICE

GANGES

PATRICK BEATTIE
Funeral Director
320 - #2 Upper Ganges Rd
Salt Spring Island
Tel: (250) 537-1022
Fax: (250) 537-2012

110th

120 • MESSAGES OF THANKS

THANK YOU to all our voluntary subscribers. Voluntary Subscriptions are a way in which readers can show their appreciation and help us with the cost of publishing. If you would like to purchase a voluntary subscription please send your cheque for \$10.43 (3 months), \$20.86 (6 months) or \$41.73 (12 months) to the Barnacle, 324 Lower Ganges Road, Salt Spring Island, B.C., V8K 2V3. We appreciate your continued support.

THE GIRL GUIDES thank the Farmers Institute for their grounds and buildings for our Revel Rally on March 6, 1999. It was great!

AS A MONTREALER, I know a great bagel, and Gulf Islands Bagels in Gasline Alley are the best! Thanks, guys!

1299

TOONIE TRIBUTES

An inexpensive way to say thanks in the Barnacle. Up to 20 words for only two dollars includes GST. Ads must be placed by 4 p.m. Fridays.

140 • UPCOMING EVENTS

2 BY 6 SHOW - Call for Entries. All Gulf Island woodworkers, craftspeople, artists and students are invited to enter. The object? To take a single lumberyard 2 by 6 by 8' board and using only glue, paint and ingenuity transform it into ... ??? The results? To be seen in the ArtSpring Gallery on April 16, 17 and 18 (Official ArtSpring Opening.) Entry forms and guidelines available from Windsor Plywood, Illyd Perkins (653-9392) or Rob Denny (653-9374). Sponsored by Gulf Islands Community Arts Council and Westwind Hardwoods.

1299

140 • UPCOMING EVENTS

COMMUNITY BULLETIN
board now at the Barnacle - display your notices and posters for upcoming events on our giant bulletin board. Drop-off during office hours or use our mail slot.

th

SSI PRESCHOOL, a cooperative preschool, is now enrolling for September 1999. If your child will be 3 by December 31, and you are looking for a stimulating program in a nurturing environment, please call Sandy at 537-4450. Classes are filling up so register soon!

1399

SSI GOLF & COUNTRY Club Ladies Spring Luncheon, Tuesday, March 30, 1999, 12:30 p.m. Tickets must be purchased in advance by March 27, 1999 at the Pro Shop. \$11.20, gratuities included. New members welcome.

1299

THE CHURCH of Jesus Christ of Latter-Day Saints is sponsoring a seminar on Family Preparedness, focussing on food storage and use, on Saturday, March 27, 2 to 5 p.m. at Lions Hall, 103 Bonnet Avenue (no admission fee). There will also be a "tasters table" with 3-ingredient dishes, and recipes, from your basic food storage.

1299

SPRING YOGA classes begin March 30 with Christine Torgimson, 15 years' teaching experience. For beginners, experienced students, families, meditators. 537-9654.

1399

POST/PRE-NATAL Yoga Tuesdays, 6 to 7:30 p.m., upstairs in the Lancer Building, Room #202. For more information call Natalie, 653-4455.

WHAT'S ON at the CENTRE

Kirtan
• Wednesday, 7:30 pm
Sutra Discussion
• Sunday, 3:00 pm
Satsang
• Sunday, 4:00 pm
Full Moon Yajna
• Call the office for times
For more info,
call 537-2326

140 • UPCOMING EVENTS

SWING TO SEATTLE!

Swing Dance with
Swing Shift
Sat., March 27, 8 pm
Fulford Hall
Great dancing!
Fabulous desserts!
Adults: \$12.00
Students: \$8.00
Tickets at: Choices,
Acoustic Planet, GISS
and at the door.
A benefit for
GISS music trip

YOGA at the CENTRE

starting the week of
MARCH 29th

Monday
9-10:30 am All Levels,
Celeste
Tuesday
9-10:30 am Yin Yang Yoga,
Lokesh
5:15-6:45 pm Joy of Yoga
for Beginners, Christine
Wednesday
9:30-11 am Forgiveness
Asanas, Rajani
10-12 pm Joy of Yoga in
Depth, Christine
4-5 pm Joy of Family Yoga,
Christine
Thursday
4-5:30 pm All Levels,
Celeste
Friday
9:30-11 am Level 1 & 2,
Beverlee (call to register
for Friday's class)
For information,
call Sharon 537-2326

Tell our
Advertisers
you read it in
Barnacle
Island Journal

140 • UPCOMING EVENTS

The Salt Spring Centre

presents another
**YOGA &
AYURVEDA
RETREAT**
April 9 - 11, 1999

Learn:
❖ how to listen to and
understand your own body
❖ how to cleanse and heal
your body through daily
yoga practice
❖ how to bring your mind
and body into balance
❖ the different body types
and what each type needs
to remain in balance
Special Guest
STEVEN COX
of Waters Edge Herb Co.
Islander rate of \$155 includes
professional instruction and
delicious vegetarian meals.
Call Sharon
537-2326

**S.S. HYSTERICAL
SOCIETY**
presents
"RAW"
A comedy of Eros
Sat., March 27
8:00 pm
Beaver Point Hall
Tickets: \$12.00
(\$18.00 U.S.)
Available at Patterson's
& et cetera

Buy a
**DISPLAY
CLASSIFIED**
this size (2")
in the Barnacle
for only
\$19.50*
(plus GST)
*Frequency discounts available

140 • UPCOMING EVENTS

SALT SPRING ISLAND GOLF & COUNTRY CLUB

**ANNUAL
GENERAL
MEETING**
Wednesday
April 21
7:30 pm
- CLUBHOUSE -
By order of the Board
Debbie Cade,
Secretary to the Board

145 • COMMUNITY SERVICES

... your community
foundation.
Help enhance the quality of life
in your Island community. You
can do this by contributing
to our community
endowment fund. Even \$10 will
help make a lasting difference.
All contributions are pooled
and preserved in the endow-
ment fund. The interest earned
on it is distributed annually to a
wide range of worthy island
charitable organizations. These
vary from year to year as
community priorities change.
You can help also by having
your purchases at Thrifty's and
at GVM credited to the
SSI Foundation. Further
information, including latest
annual report, is freely
available upon request, without
obligation.
Phone 537-2501
(Bob Rush)

Buy a **DISPLAY
CLASSIFIED**
this size (1-1/2")
in the Barnacle
for only
\$
(plus GST)
*Frequency discounts available

PLEASE RECYCLE THE
BARNACLE

Classified deadlines for
the **APRIL 6th** issue of
Barnacle
Island Journal
will be
THURSDAY,
APRIL 1st at 4:00 PM
for both Regular and
Hold the Press
classified ads

160 • BIRTHDAYS

 Older
Wiser
Dearer

**Happy 70th
Birthday, Alan**
March 24, 1999

**Happy
Birthday**
Send a special
birthday greeting
in the Barnacle.
Only **\$15.00** incl. GST
SAVE \$4.50
(*2" ad with photo
- This is actual size)
Must place order before
4 p.m. Friday
(Regular price \$19.50 plus GST)
Ph: 537-4040

160th

190 • BUSINESS NOTICES

NOW OPEN - Ganges
Electronics, downstairs Mouats
Mall. Full service electronics
shop repairing TVs, VCRs,
stereos, marine communica-
tion and navigation equip-
ment. Pick-up service avail-
able. Open Mon. - Sat., 9-5.
537-8893, call Les or Rudy. 1299

The Classifieds
continue on
Page 22

CLASSIFICATIONS

ANNOUNCEMENTS 100-199

100 Births
105 Obituaries
110 In Memoriam
120 Messages of Thanks
130 Church Events
140 Upcoming Events
145 Community Services
150 Engagements/Weddings
160 Birthdays
170 Anniversaries
180 Legal Notices
190 Business Notices

PERSONALS 200-299

200 Personals
210 Business Personals
220 Lost & Found
230 Travel

MERCHANDISE 300-399

300 Arts & Crafts
301 Clothing
305 Antiques
310 Appliances
311 Equipment
313 Firewood
315 Free/Recyclables
320 Garage Sales
325 Musical Instruments
330 Pets
335 Food Products
340 Sporting Goods
345 Furniture
350 Paint
355 Computers - Hardware/
Software
385 Wanted
390 Miscellaneous
399 Loonie

EMPLOYMENT 400-499

400 Help Wanted
410 Employment Wanted
420 Business Opportunities
430 Skilled Trades
SERVICES 500-599
500 Accounting
501 Office Services
505 Business Opportunities
506 Education
510 Contractors
511 Drywall
512 Painters
515 Child Care
517 Dental
520 Janitorial
521 Cleaning Services
525 Computers
530 Electronic
535 Finance/Mortgage

540 Garbage
545 Gardening/Landscaping
546 Heating
550 Machining/Welding
551 Autobody & Painting
555 Plumbing
560 Pools/Spas
565 All-round Handy
570 Music Lessons
575 Health & Fitness
576 Beauty
580 Rentals
585 Travel
595 Miscellaneous Services
REAL ESTATE 600-699
600 Houses for Sale
610 Farm Land
620 Acreages/Lots
630 Commercial Properties
640 Open Houses

690 Real Estate Wanted

RENTALS 700-799

700 Houses for Rent
710 Apartments for Rent
720 Room & Board
730 Shared Accommodation
740 Holiday Accommodation
750 Storage
760 Business Rentals
790 Rentals Wanted
TRANSPORTATION 800-899
800 Cars/Trucks
810 Motorhomes/
Campers/RVs
820 Boats/Marine
830 Aircraft
840 Motorbikes/Scooters
890 Vehicles Wanted

CLASSIFIED LINER RATES:

First two words BOLD & CAPITALIZED. Taxes extra.
"Regular Ads": First 20 words: \$6.25, each additional
word 25¢. "Hold the Press": First 20 words \$8.25, each
additional word 30¢. "Run Until It Sells": First 20 words
\$12.50, each additional word 40¢. No copy changes.
Advertiser may call to cancel. Private party "For Sale" ads only -
no commercial or home business ads. Maximum run: 10 weeks.

CLASSIFIED DISPLAY RATES

\$9.25 per column inch, based on 6 columns per page,
9picas 6pts width (1-1/2"). Includes your logo. \$1.00 extra
for regular line border. \$3.00 extra for designer border.
DISCOUNTS for display classified: 10% off for 4 week
run; 15% off for 10 week run; 20% off for 16 week run.

Errors or Omissions: Advertising is merely an offer to sell
and may be withdrawn at any time. Advertising is accepted
on the condition that in the event of typographical error, that
portion of the advertising space occupied by the erroneous
item, together with reasonable allowance for signature, will
not be charged for but the balance of the advertisement will
be paid for at the applicable rate. No liability for ad omission.
We reserve the right to reject any advertisement.

190 • BUSINESS NOTICES

MARKET IN the Park - Day vendors interested in vending can register at the first Market Saturday April 3, 1999 at 7:30 a.m. Seasonal space has been filled. For further info call PARC at 537-4448. 1299

M.S. SOCIETY MEETING Thursday, March 25, Seniors for Seniors at 7 p.m. Info, 537-9913. 1299

THE BARNACLE is delivered free every Tuesday to every Salt Spring residence and business mailbox ... That's circulation of over 4,650! ttn

SEAMS RIGHT Sewing School - Register now for kids' sewing classes, 6 and up. Adult programs too! Call Kim McIntyre, 537-8916. 1599

Black & White

Developed on site.
YES! We sell
black & white film!

APPLE PHOTO

105 Hereford Avenue
537-9917
Mon.-Sat. 9:30-5:30

WE BUY LOGS!

All species. With local delivery point Burgoyne Bay, Salt Spring Island.

Call John at
250-754-1962
or Scott Royal
250-653-9040
for prices & details.

COASTLAND
Wood Industries Ltd.

ATTENTION GOLFERS!

2 for 1 SPECIAL!

Bring a friend
& both of you
can golf for
the price of one

MAR. 23-31/99
Must present
this coupon.

Blackburn Meadows
GOLF CLUB

269 Blackburn Road
537-1707

220 • LOST & FOUND

LOST: BLACK, white and orange Persian cat, in the vicinity of Mount Baker Crescent. "Kitty" may be hard to catch, but if seen please call 537-5670 or 537-4040. 1299

FOUND AT Bank of Montreal on March 16/99: Brooch with safety chain. Owner may claim at the Barnacle. 1399

Classified Deadline
for the
MARCH 30th issue
of the Barnacle is
FRI., MARCH 26
at 4:00 pm

230 • TRAVEL

UNIQUE
Pacific Travel Ltd.

156 Fulford-Ganges Road
(in Creekhouse)
537-5523

Travel Shop
UNLIMITED FREEDOM!!

- Busabout Europe -
Hop on and off coach pass.

Student from **\$399** Adult **\$549**

- Britrail Pass -

Student from **\$258** Adult **\$322**

- Eurail Flexipass -

Youth from **\$388** Adult **\$554**

Also single country railpass and
Rail & Drive available

CALL US FIRST AT
THE TRAVEL SHOP

537-9911
M-F 9-4:30; SAT 9-2

1299

301 • CLOTHING

GRADUATION GOWNS.
Timeless elegance. Shop locally. Unique selection and affordable. Rent or Buy. Deja Vu, Mouats Mall, 537-8806, Tues. - Sat., 10-5. 1299

310 • APPLIANCES

APPLIANCES AVAILABLE at the Home Design Centre. Kitchen Aid, Whirlpool, Maytag, G.E., Sub Zero, and more. Call Dave at Sandpiper Supply, 537-5035. 1699

313 • FIREWOOD

FIREWOOD. CUT, split and delivered. Please call Walter Rumsby 653-4877. ttn

315 • FREE / RECYCLABLES

A LIONS PROJECT
RECYCLE YOUR OLD GLASSES

Your old prescription lenses can be a gift of sight. Boxes are located at:

- ✓ Pharmasave
- ✓ Bank of Montreal
- ✓ Bank of Commerce
- ✓ Island Savings Credit Union
- ✓ Gulf Islands Optical

320 • GARAGE SALES

LIONS GARAGE Sale, 103 Bonnet Avenue. Every Thursday, Friday, and Saturday, 10 a.m. to 12 noon. Come and browse, we just may have it. New merchandise arriving daily. Good, clean merchandise wanted. Call 537-2000 for pick-up or info. ttn

MOVING SALE Saturday and Sunday, March 27 & 28, 191 Tripp Road, 9 a.m. to 4 p.m. Oak table and chairs, 33-gallon aquarium on stand, rocking chair, bed frame, tools, tons of small stuff, too. 1299

Please
Recycle
the Barnacle

320 • GARAGE SALES

Barnacle Planning a Garage Sale?

Advertise your garage sale in the Barnacle classifieds for only

\$6.25 +GST

and receive our
FREE GARAGE SALE KIT!

SUBJECT TO AVAILABILITY

*Based on 20 words, 25 cents for each additional word, plus GST

GARAGE SALE KIT INCLUDES:

*2 signs *Inventory List *25 Price Stickers *4 Balloons plus a list of hints & suggestions to help you have a successful garage sale!

324 Lower Ganges Road

Ph: 537-4040; Fax: 537-8829
e-mail: barnacle@saltspring.com

325 • MUSICAL INSTRUMENTS

DRUM MAKERS: Rawhide for sale. Goat, deer and cow hide. Call Tony, 657-3544 cell. 1399

330 • PETS

\$5.00 TOENAIL TUESDAYS, professional dog grooming and pet supplies. Call Andrea at Bow Wow & Co., 537-4676, Upper Ganges Centre. ttn

EASTER PUPPIES! 1/2 Black Lab and 1/2 Border Collie. First come, first served. Free to loving homes. Call 537-4884. 1299

390 • MISCELLANEOUS

THE BARNACLE is continuing to deliver free every Tuesday to every Salt Spring residence and business mailbox ... Drop us a line and tell us how we're doing! Drop off or mail to 324 Lower Ganges Road, Salt Spring Island, B.C., V8K 2V3, or drop off to the "Barnacle Basket" at KIS Office Services. ttn

SKUTT C181 CERAMIC kiln. Paints, glaze colours, moulds and clay, all for \$575. Two skylights, single glazed, 30" x 45" opening, \$60 each. 537-9684. 1599

UPRIGHT, APARTMENT size piano - Daewood Sojin, ebony lacquer finish. Recent tuning. New \$7500, asking \$3500 obo. 537-4358. 1799

SEGA GAME Gear plus four games, an adapter and carrying case, \$125. 537-2637. 1799

56' DELHI ANTENNA tower, CDE rotor, bearing and mast. 3-element beam antenna. \$675. 537-2100. 1899

SEARS POSTURPEPEDIC mattress and boxspring base, excellent shape, \$395. Craftsman All Steer ride-on lawnmower, \$1150. 537-9684. 1999

FORTY-FIVE inch counter-balance, four-harness loom. Complete with bench, extra reeds and shuttles, plus lots of yarn to begin weaving. \$400. Phone 537-9261. 2099

FOUR ALL-WEATHER tires, P205/755 R15, \$70. New ladies mountain bike, \$60. Men's mountain bike, \$25. Microwave stand, \$25. 537-2372. 1299

TELL OUR
ADVERTISERS YOU
READ IT IN THE
BARNACLE!

390 • MISCELLANEOUS

From our home
to your
home...

A complete
selection of

**BLINDS,
DRAPERY &
UPHOLSTERY
FABRICS.**

Custom upholstery service.

**ISLAND DRAPERY
& UPHOLSTERY**

537-5837 121 Quebec Drive

THE RARE FIND
Brook's Books & Tapes

8th ANNIVERSARY Sale

30% OFF All Books

Open 10 am - 5 pm
Tues., Wed., Thurs. & Sat.

Friday 11:30 am-5 pm

BUY - SELL - TRADE

Please call first
537-9874

Downstairs
Mouat's Mall

SPRING IS HERE!

Nice selection of potted
bulbs available for
Spring colour.

Small fruits & vegetables
are ready for planting.

**Fraser's
Thimble Farm**

Open 7 days a week
10am-4:30pm
537-5788

175 Arbutus Rd.

399 • LOONIE

METAL THERMOS brand ice chest, 14 x 23, like new, \$15. 537-5225. 1299

LARGE SALTION heat tray, 12 x 25, \$20. 537-5255. 1299

Something to Sell?

Buy a
LOONIE
AD
for only **\$1.00** + GST

*Private party ads only. Limit 10 words or less, one item only per ad. Maximum value of each item: \$25.00. Ad runs under our Loonie classified heading.

Drop by: 324 Lower Ganges Road or phone 537-4040. 1299

400 • HELP WANTED

FLAGGERS WANTED on a part-time, on-call basis. Vehicle and phone number required. First aid or certified ticket helpful but not mandatory. 537-2300. 1299

Every Tuesday, the Barnacle is delivered FREE to over 4,700 Salt Spring homes & businesses.

400 • HELP WANTED

ARTCRAFT
invites applications for
student employment for

ARTCRAFT '99
(3 positions available)

Apply in writing to:

G.I. Community
Arts Council

114 Rainbow Road

SSI, BC V8K 2V5

or phone: **537-2053**

Deadline: April 2, 1999

410 • EMPLOYMENT WANTED

MAN WITH full-size pick-up and chainsaw will do hauling, landscaping, raking, lawns, digging, fibreglass - whatever! Reasonable rates. Clayton, 537-4489, 8 a.m. to 9 p.m.

521 • CLEANING SERVICES

Gulf Island WINDOW CLEANERS

Complete Janitor Service

Rug & Carpet Cleaning

Steam Extraction

Carpet Guard

537-9841

521.ttn

550 • MACHINING/ WELDING

WELDING, MACHINING. Fabricating, specializing in aluminum and stainless steel. Island Marine Construction, #2 - 156 Alders Ave., behind the ambulance station. 537-9710, fax 537-1725. ttn

551 • AUTOBODY & PAINTING

I.C.B.C. ACCREDITED SHOP

- Expert body & frame work
- Custom painting, glasswork
- Certified body men
- ICBC claims, rust check

Don Irwin COLLISION

115 Desmond Cres., Ganges

537-2513

551.ttn

576 • BEAUTY

SALT SPRING Solar Nails. UV cure nails, gelsets, fills and manicures. Be good to yourself. Call 537-7956. 1499

580 • RENTALS

PARTY TIME RENTALS We rent dishes, glassware, cutlery, linen, tables, chairs, assorted party supplies. 537-4241 days, 537-4577 evenings. ttn

600 • HOUSES FOR SALE

FOR SALE by owner. House in Crofton, 4 years old, 1506 square feet, ocean view. 3 bedrooms, 2 bathrooms. Asking \$163,900. By appointment. 537-1464, 246-9913. 1799

FOR SALE or rent to purchase: 3 bedroom house in Brinkworthy. Available March. 537-9101. 1899

600 • HOUSES FOR SALE

FULFORD AREA: Eight-year-old chalet-style home on 1.5 forested, park-like acres, with majority of property being fenced. Three bedrooms plus loft, one and a half bathrooms, wood floors and pine ceilings. Custom-built woodshed, insulated storage shed, small pump house, sundeck. Short walk to Fulford ferry, village, school and daycare. Very private. \$195,000. By appointment only please. 653-9175.ttn

FIVE ACRES - One bedroom plus loft, sundeck, pond with cascading waterfall, two out-buildings, park-like setting, ocean view building site. \$222,200. Call 537-4786. ttn

620 • ACREAGES / LOTS

THREE ACRE lot for sale on Mt. Belcher, ocean view, \$155,000. 537-4269. 1299

700 • HOUSES FOR RENT

SPACIOUS 1 BEDROOM near beach with views of Fulford Harbour. Gourmet kitchen, wood and electric heat, wood floors. \$750/month to single person. 653-4386. ttn

TWO BEDROOM duplex, large back yard, space for a vegetable garden, N/P, long term. \$700/month plus utilities. 537-4998 days, 537-2837 evenings. ttn

800 • CARS / TRUCKS

1979 DODGE 1/2 TON, 318. New tires and brakes. \$800. 537-5054. 1599

1996 DODGE RAM 4x4, extended cab, Lariat SLT, 5 speed, fully loaded, toneau cover, nerv bars, etc. Low mileage. \$27,500. 537-1905.

1993 ASUNA SUNFIRE, 100,000 kms., good condition. \$6500 obo. 653-4605.

1989 CHRYSLER MINI work van, good condition, \$3000. Call Nathan, 537-2917. 1999

1991 CHEVY S-10 TRUCK, 126,000 kilometres, very good condition. \$4000. Mark, 653-9994. 2099

1990 VW VAN. CUSTOM camperized. Auto, good tires, sink, stove, ice box. Water and holding tanks. Port-a-pottie. \$14,500 obo. May be seen at Murakami's. 537-1098. 2199

810 • MOTORHOMES / CAMPERS / RVs

35' PROWLER 5TH WHEEL. Lots of extras including storm windows, new 2-way hot water tank, and 20' awning. \$11,500. 537-8764. 1999

MOTORHOME 20', SELF-contained. Low mileage, good condition. \$7000 or near offer. 653-4655. 2099

820 • BOATS / MARINE

BOATBUILDING SUPPLIES for less. Fibreglass, epoxy, hardware, fasteners ... Best prices; will ship anywhere. The Marine Supply Store, 1-888-748-1149 or lmarine.com. ttn

The Classifieds
continue on
Page 23

Buy a
DISPLAY CLASSIFIED
this size
(2-1/2")
in the
Barnacle
for only
\$24.13
(plus GST)

*Frequency discounts available

HOLD THE PRESS

PLEASE NOTE: Hold the Press classified ads are accepted up until 10 a.m. Mondays at the rate of \$8.25 for 20 words or less and 30¢ for each additional word.

SWING DANCE with Swing Shift! March 27, 8 p.m., Fulford Hall. Tickets \$12/\$8 at Choices, Acoustic Planet, GISS. Benefit for GISS Music.

HYSTERICAL SOCIETY - "RAW", Beaver Point Hall, Saturday, March 27, 8 p.m. (see Upcoming Events ad).

HOUSE CLEANER available, c/w own supplies and towels. Pager 537-8244. Evenings 537-4147 Kim. Have Vacuum - Will Travel.

SEAMS RIGHT Sewing School - Register now for kids' sewing classes, 6 and up. Adult programs too! Call Kim McIntyre, 537-8916.

CASUAL VANNING. 1/2 ton cargo van and driver for hire. Moves, deliveries, errands. Call Waterfall, 537-1419. Let's help each other.

HAVE YOU HEARD ...??!! The Barnacle now has a drop off box at Patterson Market, Fulford. A convenient way to drop off your classified ad in the South End. Deadline: 4 pm Fridays. Patterson Market open M-F 7:15am-7:30pm, Sat. 8:30am-7:30pm, Sun. 10am-5:30pm

FOR 29 YEARS at Embe Bakery we've used the finest Belgian chocolate to make Easter treats. Come by and see them today.

CALLEBAUT BELGIAN chocolate - the finest available! The only chocolate we use at Embe Bakery. Come see the Easter treats made from our antique chocolate molds.

USING ANTIQUE molds - each piece crafted by hand - once again at Embe Bakery we have a full selection of Easter goodies, all made from Callebaut Belgian chocolate.

FOR SALE 24" Westinghouse stove, works well \$75; General FF fridge, very clean, exc. cond 55H,22-1/2W,21D, \$125. Spindrift Resort 537-5311 Th-Mon 9-10am

THE 1999 TVs ARE coming! Last year's prices plus new features such as headphone jacks on selected models. Don't buy 'til you see what's coming! Q.S.I. Electronics, your Panasonic, JVC and Radio Shack dealer. 537-4522.

MOVING SALE. Household items, books and garage clean-out. 210 Tripp Road, 9 a.m. to 2 p.m., Saturday, March 27/99. No early birds.

UNDER-COUNTER Kenmore fridge, brown, good working condition, \$100. 537-4939.

ENTERTAINMENT FOR rainy days this summer! Treat your summer visitors with a satellite video system from Q.S.I. Get the details on Starchoice or Expressvu Canada systems. From \$399.00 less programming credits at time of sale. Q.S.I. Electronics (Radio Shack), 537-4522.

IF YOU recorded the Oscars and would be willing to let us borrow it, please call Jennifer, 537-4382.

PARTS CAR - 1982 Oldsmobile Omega - 4 door, V6, near new tires, battery. \$150 obo. Call 537-4595.

Chess mates tie in speed tournament

Ted Baldwinson and Conrad Koke tied for first place in the recent 10-minute speed chess tournament at the Salt Spring Island Chess Club. Mac Mouat was second and Fred Gent third.

Mitchell Sherrin and Mathias Knoth both played extremely well in what was their first

organized speed chess tournament.

The Chess Club now meets at 7 pm Tuesday evenings in the Seniors Services building. Chess players of all ages and ability are welcome.

For more information, call Conrad at 537-1304.

Bowling Banter ... with Ruth Hume

Tuesday morning Seniors: Edie Gear-211, John Richardson-210, 200, Isabelle Richardson-232, Wallace Brown-201, Bev Brown-208.

Tuesday afternoon Seniors: Don McCardia-206.

Golf Ladies: Mary Campbell-219, Lorraine Toller-219, Kay Booth-234, Becky Armstrong-205.

Special Olympics: Terry Swing-175, Gloria Dale-171, Sharon Way-160.

Looney Tunes: Ron Cunningham-230, 216, 261/707, Ruth Hume-202, Ben Cooper-221, Jamie Sayer-243, Linda Schwagly-205, Lisa (Brent's girlfriend)-242, Rene Sutherland-203.

Friday morning Seniors: Ken Robinson-248, 210/626, Gordon Parsons-202, Jim Southern-208, Cliff Jory-236.

Salt Spring TV Current Week's Schedule

Wed., March 24, 1999
5:00 p.m. Talk Around the Rock
7:00 p.m. Chester Ludlow Earth Changes #3
9:00 p.m. Satsang with GangaJi

Sun., March 28, 1999
6:00 p.m. Talk Around the Rock
8:00 p.m. Satsang with GangaJi

Wed., March 31, 1999
5:00 p.m. Talk Around the Rock
7:00 p.m. Chester Ludlow Earth Changes #3
9:00 p.m. Satsang with GangaJi

Includes games of Saturday, March 20, 1999

TWISTERS' POOL

Next meeting: Wed., Apr. 21, 7:00 pm sharp at TWISTER'S.

		year	month	week
1	Edmonton	581	41	15
2	Vancouver	563	59	22
3	Ottawa	560	36	16
4	Philadelphia	558	56	24
5	Montreal	547	45	25
6	Dallas	546	40	16
7	Pittsburgh	544	48	22
8	Islanders	544	40	17
9	Buffalo	530	57	22
10	St. Louis	527	44	25
11	Washington	525	52	23
12	Boston	483	28	15
13	Anaheim	483	24	10
14	San Jose	480	40	20
15	Los Angeles	443	21	7

Sports Pool ... with Terry Stringer

GOLF COURSE POOL

Next meeting: Thurs., Apr. 22, 8:00 pm sharp

		year	month	week
1	Cyclones	628	49	18
2	Ottawa	623	45	21
3	Greenwoods	616	47	23
4	Edmonton	616	45	13
5	Rangers	592	41	29
6	Ice Dogs	589	60	26
7	Dallas	561	33	14
8	Toronto	559	51	25
9	River Rats	556	44	14
10	Marx Brothers	513	31	13

Enjoy Reading the Barnacle?

Voluntary subscriptions are a way in which readers can show their appreciation and support by helping us with the cost of publishing. If you would like to purchase a voluntary subscription, please drop by, or send your cheque for \$10.43 (three mos.), \$20.86 (six mos.) or \$41.73 (one year) to:

the Barnacle, 324 Lower Ganges Rd, Salt Spring Island, B.C. V8K 2V3

Answer to today's puzzle

C	A	K	E	O	W	N	R	O	C	K
R	I	E	L	L	I	E	Y	A	W	N
I	D	E	A	S	T	I	L	E	T	T
B	E	G	M	O	T	T	O	S	S	T
F	E	T	I	D	D	E	M	E	T	E
E	A	R	N	O	U	R	A	H	E	M
B	R	A	K	I	N	G	B	R	A	E
S	O	T	A	U	N	T				
O	R	E	T	A	I	L	S	C	D	S
B	E	R	N	A	R	D	O	C	H	I
O	G	R	E	I	O	N	P	E	C	S
E	S	S	O	O	L	E	A	R	K	S

Have we got YOUR number?

The next issue of the Salt Spring Island **DIRECTORY** is now being produced. To get listed, or for advertiser information package, call us at **537-2000**

Barnacle
Island Journal

Planning a Garage Sale?

Advertise your garage sale in the Barnacle classifieds for only

\$6²⁵ *
+GST

and receive our **FREE GARAGE SALE KIT!**

SUBJECT TO AVAILABILITY

*Based on 20 words, 25 cents for each additional word, plus GST

GARAGE SALE KIT INCLUDES

- 2 Signs
 - Inventory List
 - 25 Price Stickers
 - 4 Balloons
- plus a list of hints and suggestions to help you have a successful garage sale!

324 Lower Ganges Road ~ Salt Spring Island, B.C. V8K 2V3
Ph: **537-4040** e-Mail: barnacle@saltspring.com Fax: **537-8829**

THE WorkStation

Ron Weisner BASc

Computers & Peripherals - Setup, Repair & Tutoring
Business machine repair Custom Y2K Database Design

weisner@saltspring.com

(250) 537-5058

LOOK at THIS!

Buy an ad this size in

Barnacle
Island Journal
for only \$26.80+GST

BUY 5
consecutive
weeks for only ...

\$99⁰⁰
+GST

(Advertising must be pre-paid)
Offer ends April 15/99

Total price: \$105.93

Drop by 324 Lower Ganges Road or phone 537-4040

It's Our 10th Annual LAWN & GARDEN

This Saturday
March 27th
9:00am-5:30pm

Join us for a **FREE** coffee & donut
(available from 10 am to 3 pm)

... watch our demonstrations
and see what Spring '99
has in store for you.

DEMONSTRATIONS 10 am - 3 pm

WATCH FOR GREAT LAWN & GARDEN SPECIALS
IN EFFECT FOR ONE DAY ONLY!

LIVE MUSIC! G.I.S.S. musicians performing to raise
money for Seattle Band/Choir Trip

**WEST COAST
SEEDS**

with
Mary Ballon

**4-H PETTING
ZOO**

**TROPICALS
& SUB-
TROPICALS**

with
Joe "Palm Boy"
Clemente

**UNDER-
STANDING
FERTILIZERS
& Plant Nutrients**

with
Lyn Kumpula

**STONE
WALL
BUILDING**

with
Andrew Currie

**GROWING
TOMATOES**
Varieties & Heritage
Tomatoes

with
Marsha Goldberg

**HOW TO MAKE
A VICTORIAN
HANGING
BASKET**

with
Donna Budd

Come see our Big New
GLASSHOUSE!

By the time you get here we'll have
our showpiece ready.

FOXGLOVE FARM & GARDEN

*Dedicated to serving and supporting
farmers and gardeners in the Gulf Islands*

Located at the corner of Atkins & Lower Ganges Road
Open Mon.-Sat. 9am-5:30pm ~ 537-5531

