

**Super
Summer
CONTEST**

See contest details
on page 18

- ISLAND JOURNAL 2 • ISLAND NEWS 3 • LAUGH LINES 8
- LIVING WELL 14 • TIDE TABLES 5 • MAIL BOX 4 • BOOK ENDS 18
- ENTERTAINMENT & THE ARTS 10 • ETC 27 • HOROSCOPE 26
- DOG DAYS 15 • CLASSIFIEDS 23 • CROSSWORD 24 • CINEMA 13

See our visitor feature:

Out + **A**bout
on Salt Spring
See page
21

the **Barnacle** Island Journal

VOL. 2, ISSUE 34

Salt Spring Island, B.C.

PRICELESS

**TUESDAY,
AUGUST 24,
1999**

IN THIS ISSUE

FOREIGN FRAUD
Tribal Drum targetted

YOUNG AT ART
Island kids
show their stuff

FINALLY FAREWELL
The tanks are gone!

PARADISE PALMS
Plant life draws
tourists

Devon Guest dressed in costume
and joined more than 500 others
at Moby's Street Dance,
held this past Saturday.
The annual fundraiser for
Core Inn raised
approximately \$4,000.

Diane Bialecki photo

Community

Salt Spring Soliloquies ... with Jim Anderson

Almost unnoticed behind the mass of Vancouver Island, sheltered in the strait, lie fragments of the North American continent scattered in profusion. Among this carelessly strewn chain of misty green spangled jewels lies Salt Spring Island. A tiny dot on the globe. An infinitesimal speck in the universe. The place we call home.

For centuries, travelers, voyageurs and dreamers have wandered here. And they still do. Streaming to and from the ferry terminals, the float plane docks and the marinas a constant and every changing mass of humanity invades this sleepy little island community day after day. The island refuge over the years has meant so many things to so many different people. But most of all it is somehow a special place. A sanctuary. A healing place.

It is difficult to say why. Perhaps it is the secluded and safe isolation. Perhaps it is the majestic and unforgettable blend of seashore, natural beauty and peaceful quietude. Perhaps it is the carefree, casual and expansive freedom from the pressurized, dehumanized and frenetic congestion that has overwhelmed urban life elsewhere.

Perhaps.

All I know is that our lives are somehow transformed and elevated simply because we live here. Sure, we have our problems. Everyone here has a different opinion on just about everything. Acquiescent, malleable and conventional people do not venture across oceans to pioneer and settle isolated, strange lands. Islanders are always contrary, individualistic and hard to contain. And it is not perfect here. There are the haunting social terrors of addiction, abuse, mental anguish and breakdown. We still have disease and crime. People still tip you off, or steal from you. And every flaw, weakness and inhumanity festering in our civilization everywhere has its vestige and trace here. But somehow all these negatives are not quite as stark and shattering. Something else somehow factors into the equation.

And I think that late one dark, icy night a few winters ago it finally became clear to me what that special thing is that we have here. My son was due at a hockey practice over in the arena at Fuller Lake, and I was hurrying to catch the inevitable ferry along Vesuvius Bay Road. It was past 7 in the dark and too late I realized that there was black ice on the turn. The

wheels locked and we careened off the road into the ditch. Wham!

Luckily we were both unhurt, but the car was badly damaged. After sending my son home with a friend, I stayed at the scene awaiting the tow truck. And it was there, standing beside my crumpled car in the ditch with my flashers on in the dark, that it happened.

Not one car that passed me failed to stop, roll down the window and ask: "You OK?" "Need some help?" "Anything we can do?" Every car. It was a revelation. **EVERY CAR.**

It's no secret that we live in a world that is daily growing colder. No matter where you turn one simple human life is becoming more unimportant and inconsequential.

Read the papers. Listen to the news.

Where do you really fit in?

Where are YOU important in the overall scheme of things?

Huge and powerful multinational conglomerates. New World Order. Economic restructuring and restraint. World financial market instability. Genetic engineering. Government bureaucracy and cutbacks. Social disintegration. Family meltdown. Profit. Taxes. Productivity. Efficiency experts. Downsizing.

Who really cares about you?

More and more it seems that the answer is nobody.

Nobody cares.

Except here. Here on Salt Spring we still care for each other. Damned if I know how it has survived. Damned if I know why. But late one wintry night I found out.

We do.

They call it community. Across the waters it has become a rare and priceless commodity. Maybe no one has realized that it is the glue that holds our whole civilization together. Perhaps most of all it is why they all still journey here to Salt Spring. To be part of that caring, that sense of community.

I know each of us are unique and different here. I know that just like me, in your life there must be an overwhelming amount of things that must be done to survive. And there is uncertainty, worry and fear everywhere. But maybe once in a while we should try to step beyond all of life's "amenities" and recognize what makes Salt Spring such a truly special place, and what we have together.

Until that time,
Jim Anderson

the 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

AUGUST

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
23 Family Place, Beach Days. Info: 537-9176 Melissa Searcy Ceramic Art, Moby's; all August Shari Macdonald, photo art, Dares; all August	24 Melissa Searcy Ceramic Art, Moby's; all August Sing Along old memories, Seniors' bldg; 10:30am Shari Macdonald, photo art, Dares; all August Susheela-Torch Song Jazz, Treehouse; 6pm	25 Music and Munch, All Saints-by-the-Sea, saxophone duo. Argentinian Tango practice, Alfresco's; 6:30-9pm Moby's, Wed. Night Life; 9pm Melissa Searcy Ceramic Art, Moby's; all August Shari Macdonald, photo art, Dares; all August Paul Mobray, Jazz & Blues, Treehouse; 6-9pm	26 Treehouse Cafe, open mike; every Thursday MS Society mtg, Seniors' bldg; 7pm Melissa Searcy Ceramic Art, Moby's; all August Shari Macdonald, photo art, Dares; all August	27 ASA Young Artists Bursary Exhib. and Auction Sale, ArtSpring, Aug. 27-29; 4-9pm Beethoven Festival, ArtSpring; Aug. 27-29 Jill Louise Campbell Studio, live entertainment, Fri./Sun. afternoons in August Melissa Searcy Ceramic Art, Moby's; all August Geronimo, Beaver Pt Hall Shari Macdonald, photo art, Dares; all August Rose's Seaside Cafe, open stage Susheela-Torch Song Jazz, Treehouse; 8pm	28 ASA Young Artists Bursary Exhib. and Auction Sale, ArtSpring, Aug. 27-29; 9am-11pm Beethoven Festival, ArtSpring; Aug. 27-29 Melissa Searcy Ceramic Art, Moby's; all August Shari Macdonald, photo art, Dares; all August Concerts in the (Centennial) Park, Triskele Celtic Band; 10:30am Rose's Seaside Cafe, Eugene Smith; 8pm Susheela-Torch Song Jazz, Treehouse; 6pm	29 ASA Young Artists Bursary Exhib. and Auction Sale, ArtSpring, Aug. 27-29; 10am-5pm Sue Newman, Moby's; 8pm Beethoven Festival, ArtSpring; Aug. 27-29 Melissa Searcy Ceramic Art, Moby's; all August Shari Macdonald, photo art, Dares; all August Michele & John, blue grass, Treehouse; 6pm
30 Melissa Searcy Ceramic Art, Moby's; all August Shari Macdonald, photo art, Dares; all August	31 Melissa Searcy Ceramic Art, Moby's; all August Sing Along old memories, Seniors' bldg; 10:30am Shari Macdonald, photo art, Dares; all August Funky Groove, Colour Blind, Kemal Morris, Treehouse; 6pm	1 SEPTEMBER Music and Munch, All Saints-by-the-Sea Funky Groove, Colour Blind, Kemal Morris, Treehouse; 6pm	2 Treehouse Cafe, open mike; every Thursday	3 Valdy, Moby's; Sept 3-4 Out To Sea, one-act play by Galiano Club, ArtSpring; Sept. 3-4 Rose's Seaside Cafe, open stage Couple/Palooza, 9 SSI couples, Treehouse; 7pm Gene's Farewell, Harbour House; 8:30pm	4 Valdy, Moby's; Sept 3-4 Out To Sea, one-act play by Galiano Club, ArtSpring; Sept. 3-4 Couple/Palooza, 9 SSI couples, Treehouse; 7pm	5 Simone Grasky, jazz, Moby's; 8pm
6 Barley Bros., Moby's; 5pm	7 Sing Along old memories, Seniors' bldg; 10:30am	8 Music and Munch, All Saints-by-the-Sea	9 Treehouse Cafe, open mike; every Thursday	10 3rd Annual Indian Summerstock, Fulford Hall, Sept. 10/11; 8pm Through the Fire: Contemporary Clayworks on SSI, ArtSpring; Sept. 10-12 Rose's Seaside Cafe, open stage	11 3rd Annual Indian Summerstock, Fulford Hall, Sept. 10/11; 8pm Through the Fire: Contemporary Clayworks on SSI, ArtSpring; Sept. 10-12	12 Through the Fire: Contemporary Clayworks on SSI, ArtSpring; Sept. 10-12

We paint and redecorate with care!

Ames Paints
PARA
SPECTRA-TONE PAINT

KEVIN C. MARKS PAINTING & DECORATING

Phone: 537-4594 Serving the Gulf Islands for over 10 years. Cell: 537-7097

Protecting beautiful views like this was one of the founding principles of the Islands Trust.

A raucous birth: A history of the Islands Trust

This is the second in a series of articles examining the history of the Islands Trust, where it is now, and what we can expect in the future.

by John Pottinger

Last time we looked at the conditions that led (in 1973) to the creation of an "all-party" committee of the provincial legislature to look into the future of the Gulf Islands. This week we'll look at what happened next.

In the early 1970s there were many opinions being expressed, and ideas floated, to ensure some kind of orderly development of the Gulf Islands.

By this time even the provincial government had been convinced that some kind of special status was going to be required in order to preserve the unique natural environment of the islands. As you can imagine, the great variety of characters involved—all with an interest in the future of the islands, produced a kaleidoscope of ideas.

In 1970, one of the most controversial notions of what to do to protect the islands was conceived by then (opposition) MLA David Anderson. Anderson suggested turning the whole of the Gulf Islands into a national park. If the idea had been adopted, property owners of the time would not have been permitted to sell their land. They would have been allowed to continue living on their land until they died, then it would revert to the crown, so that eventually the Gulf islands would form one huge national park.

At the other end of the scale were developers who believed that the islands should be transformed into a suburban landscape so that as many people as possible could enjoy living here. (And the developers would then ride off into the

sunset with bags full of money!)

By far the great majority of people wanted some type of controls established so that the environment of the islands would be protected. The problem boiled down to the question of just how to accomplish that. As mentioned in the last article, an "all party" committee of the legislature toured the islands during the spring and summer of 1973. Hundreds of people expressed their opinions and ideas. On September 21, 1973, the committee's report and recommendations were tabled in the House and unanimously adopted. Eight months later, a bill to create the Islands Trust was introduced in the legislature.

On May 21st, 1974, Municipal Affairs Minister Jim Lorimer introduced Bill 112, the "Islands Trust Act," into the House. Although the report of the all-party committee had been unanimously supported, the actual Bill caused a great deal of debate. The opposition was upset (as were most islanders) with a clause that had been inserted into the bill concerning the actual structure of "the Trust."

The legislation stated there would be two trustees elected from each specified island. (This actually referred to the major, or most populace islands, as smaller islands such as Wallace island, the Secretary Islands, etc., would be part of the trust area of a given larger island—an arrangement that continues today). In addition to these two representatives, the legislation provided for three "general trustees" appointed by the government. The act stated that for "matters related to designated islands, the trust sits as a trust committee comprising the gen-

eral trustees and the two local trustees."

So the effect was, that on any item concerning the interest of one island, the three appointed trustees formed a majority for any vote. The implications of that particular clause weren't lost on islanders, who objected loudly and longly that the political agenda of the provincial government would obviously take precedence over the wishes of islanders whenever the two conflicted. They protested that this clause would subvert the main objective of the Trust, which was to give islanders more control over their own destiny.

The debate on the floor of the house showed that the concerns of Gulf Islanders were well founded when one of the government members, speaking in support of the bill, stated that "These islands are not the private preserve of the people who live on them..."

Opposition members attacked the government for not having faith in islanders' ability to make decisions in their own best interests. Government members insisted that the islands were important to all British Columbians, so preservation and protection of them was the responsibility of everyone, not just islanders.

After all the debate, the government of the day (which was an NDP majority government) had no problem assuring the passage of the bill. So, on June 4th, the "Islands Trust Act" became law. Knowing that islanders were watching very closely, Jim Lorimer wasted no time in appointing the first three "general trustees."

Next week we'll look at the Trust's first few years of operation.

Gulf Island Glass

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

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

**CUSTOM HOMES
&
RENOVATIONS**

"Building Salt Spring Island
since 1983"

653-9206

**For a Complete Financial
Plan or Investment Advice**

call
Martin J. Hoogerdyk

225 Cormorant Crescent,
Salt Spring Island
537-1730

e-mail:
hoogerdyk@saltspring.com

 **BERKSHIRE
INVESTMENT GROUP INC.**

Martin J. Hoogerdyk
Certified Financial Planner

"Two Names You Can Trust."

Gen's 653-9724

**HOME
IMPROVEMENTS**

"Quality & Reliability Guaranteed"

Complete Home & Cottage Renovations

Roofing • Flooring • Windows • Decks • Garages • Additions
Custom Remodelling & Finishing • Competitive Rates

TURF 'n' SURF

**Golf EVERY Tuesday & receive a chance
to win a 3-day Caribbean cruise for two.**

DRAW SEPTEMBER 25th

269 Blackburn Rd.
Tel: 250-537-1707
Fax: 250-537-1786

**Blackburn
Meadows**
GOLF COURSE

Publisher

Jeff Outerbridge

Editor

Shelagh Plunkett

Advertising Sales

Jeff Outerbridge

Christina Tatnall

Simone Grasky

Accounting &

Office Manager

Linda Pickell

Ad Design

& Production

Peggy Sidbeck

Lesley Train

Contributing Writers

Jim Anderson

Arthur Black

Peter Clarke

Joe Clemente

Gail Dyson

Dayle Gaetz

Terry Gordon

Linda Koroscil

Rob McMahon

Amei Parkes

John Pottinger

Barbara Rikwerda

Jay Small

Bev Stewart

Bart Terweil

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.

Sorry Swing Shift

In my letter last week describing the continuing recovery from an acute stroke of my husband Donald Simmons, I inadvertently demonstrated that I, perhaps like all of us, share to some degree an inability to find the right words. I mistakenly referred to "Bandemonium" when discussing a Canada Day Dance at ArtSpring. Actually, the band is known as "Swing Shift," and a very fine one it is too!

My apologies to Murray Hunter and all the Swing Shift members, but then, we all do make mistakes. Nobody corrected my error; the correct name just came to me one week later! Helen Hinchliff P.S. Donald still can't read or write, but he remembered how to spell on Thursday, 19 August. We're thrilled by his progress.

HELEN HINCHLIFF

P.S. Donald still can't read or write, but he remembered how to spell on Thursday, 19 August. We're thrilled by his progress.

Fire aftermath

On Wednesday, August 11th, a fire at the Buddhist retreat on Mt. Tuam destroyed three cabins, one of which had been the eight year residence of Ani Shenpen, who many of you may know as Karen Child. Although neither she nor anyone else was injured in the blaze, her cabin burned to the ground, and thus everything she owned as lost. Shenpen will continue to live at and help run the retreat centre, residing in a different building. Her service there is much needed, and although she did not have a lot of possessions, the destruction of what she did have will no doubt be a substantial hardship.

Anyone wishing to help may make welcome donations at Island Savings Credit Union to:

"Karen Child Fire Relief"

THE BIG HAND OF GOD REACHES DOWN AND
SOLVES THE ISLANDS PARKING PROBLEM.

Plan 24 Savings Account
Number 1340611

GUY S. CHACE

Jet fuel fallout

Not everything is OK up there. How many of you on Salt Spring and the other Gulf Islands have noticed the many jets flying over our islands leaving behind trails of a white, cloudy substance that not only doesn't disappear as contrails usually do, but instead spreads out and turns our few sunny

days into cloudy ones? Have you noticed the patterns they form? Have you noticed the increased frequency of them since Spring?

Well, we have, and after much investigation on the Internet, have made some startling and disheartening discoveries.

Rather than enumerate them here, I invite you to click on <http://www.ccms.net/~richardy2k/chemtrails.html>, or <http://www.islandnet.com/~wilco/>.

I will say that these are not normal contrails, they are "chemtrails," and they are NOT the result of normal commercial air traffic. They are a direct threat to our freedom, as well as our health and well-being. It's time to become informed about this issue, and to look up at the sky with much more discerning eyes than in the past.

PAUL GALEWITZ
JULIETTE LA FLEUR

A journal as literary as *the Barnacle* is bound to show up in the hands of some unusual people. Take, for example, Robert R.M. Brodtman, OBE J.P., who studies our Island news from his home in Sudbury, Suffolk, England, population: 19,000.

We know
you're out there.
And we know
you've got
opinions.

So write to us.

Send us a letter and let us know how we're doing so far.

Write us and share your views, news tips, funny stories and, of course, opinions with more than 6000 other readers.

Mail letters to the editor to *The Barnacle*, 324 Lower Ganges Rd, SSI, V8K 2V3, email us at: barnacle@salt-spring.com, or fax us at 537-8829.

We want to know your thoughts.

That's a lot of #@&!

Fulford fuel tanks being recycled as sewage tanks

The eight large fuel storage tanks that were part of the waterfront at Fulford for many years are finally gone. And they're being recycled in an innovative way.

When Shell Oil announced that they were decommissioning the tanks, they received many requests from companies and individuals interested in purchasing them.

Most people wanted to use the cleaned out tanks for water storage, but Shell was concerned that even with proper cleaning the tanks may not be suitable for storing potable water. To preclude anyone coming to Shell years from now with complaints arising from the use of the tanks, Shell would not approve using them for that purpose.

Before the tanks could be moved from the site, they were required to be thoroughly cleaned and inspected. According to Harvey Jackson, of M&M Petroleum Services (the company contracted to

clean and remove the tanks), they're going to be used in the sewage treatment business.

Jackson said the tanks were purchased by Dave Gardner to use as temporary holding facilities for the sludge, or "septage", that comes from septic tank pump-outs. Gardner plans to place the large tanks in strategic locations on Vancouver Island, where trucks loaded with septage will deposit into the tanks.

According to Jackson, this means a more efficient operation, as the tanks can be pumped out and the material removed to Gardner's treatment plant, rather than each truck having to make the trip to the facility.

"It's a perfect use for these tanks", says Jackson, "They're well suited for the purpose of waste transfer".

He added that one smaller "oil recycling" tank has gone to one of the local service stations on Salt Spring.

M&M Contracting crew load another of the tanks for transport to Vancouver Island "waste transfer" locations.

Ferry dock being repaired

Between Monday, August 23 and Friday, August 27, routine repairs will be done on the Crofton ferry dock at night only.

BC Ferries does not anticipate any schedule disruptions as a result of this work, although there will be extra activity and noise at the terminal during this time.

BC Ferries appreciates your patience while they make these necessary repairs and they apologize for any inconvenience this may cause.

Legion 92 looking for lost members from other branches

The Ladies' Auxiliary and Branch 92 of the Royal Canadian Legion are hosting a dinner on September 12 to honour members who are veterans of World War II.

Unfortunately, the records of some members who transferred from other Branches are incomplete. If you have not received your invitation by the end of August, please contact Pat O'Neill at 537-8955.

TIDE TABLES

AT FULFORD HARBOUR
Pacific Standard Time.
Measured in feet.

Day	Time	Feet
24	0115	9.5
AUG	0900	2.6
TU	1705	10.2
	2200	8.5
25	0210	9.5
AUG	0935	2.3
WE	1730	10.2
	2225	8.2
26	0300	9.5
AUG	1015	2.3
TH	1755	10.2
	2255	7.9
27	0350	9.8
AUG	1050	2.6
FR	1815	10.2
	2330	7.2
28	0440	9.5
AUG	1125	3.0
SA	1840	10.2
29	0010	6.6
AUG	0540	9.5
SU	1205	3.6
	1905	10.5
30	0055	5.9
AUG	0640	9.2
MO	1245	4.6
	1930	10.5
31	0150	4.9
AUG	0755	8.9
TU	1325	5.6
	2000	10.5

**NISSAN
OUTBOARD
Sale!**

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	7:10am	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:
ADRIAN DU PLESSIS

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 August 17-27, 1999

Summer Came Late so does our End of Season Sale!

Great Savings!
**LIMITED
SELECTION**
(so shop early)

**STARTS AUG. 27
thru SEPT. 5
(10 DAYS ONLY)**

Just Imagine
HOME & PATIO

Patio Furniture
and Chairs
Home/Garden Items

136 Lower Ganges Road • Tel/Fax 250-537-5408

DON'T MISS THE BOAT ... BOOK EARLY!

Gulf Islands Water Taxi Ltd.

is delighted to offer these unforgettable day trips
June 2 - August 28, 1999

**DEPART GANGES HARBOUR
EVERY SATURDAY & WEDNESDAY**

Trip One • *9am departure

**GALIANO/MAYNE
ISLANDS**

... the ever popular! No charge for bicycles.
Still only \$15 round trip.

Trip Two • *11:10am departure

VICTORIA EXPRESS (NEW!)

... your connection to downtown Victoria (via water
taxi to Sidney/private coach to downtown).
No cars, no line-ups, no stress. \$40 round trip.

Trip Three • *11:10am departure

ORCA EXPRESS (NEW!)

... an unforgettable whalewatching extravaganza!
(via water taxi to Sidney/private coach to Oak Bay
Beach Hotel). \$126 round trip (lunch included).

**RESERVATIONS/INFORMATION:
250-537-2510**

**GULF ISLANDS
WATER TAXI LTD.**

Your connection to all the islands since 1978

Professional • Courteous • Comfortable

website: www.saltspring.com/watertaxi/

island news

Fishy chip business

Scam artist fails to beat Tribal Drum

Salt Spring RCMP have begun an investigation into an international computer scam that could have destroyed Pat Hensel's business. Luckily Hensel, owner of Tribal Drum Computers, became suspicious of the smooth talking businessman, before he was able to swindle Tribal Drum out of more than fourteen thousand dollars!

On Friday morning August 13th, at about 9:30, Tribal Drum technician Drew Watson got a call from a man asking for a price on a particular type of computer chip. The caller indicated that he was calling from England, where he operated a business, and gave an overseas number to call back.

After checking with the supplier in Richmond, Watson called the man back and told him what the price would be. At this point the caller indicated he wanted 75 of the chips, which put the value of the order at over \$12,000. In addition to the phone number, the caller provided an email address as a contact. As Tribal Drum wasn't going to fill an order this size without payment up front, the caller provided credit card numbers. He sent a fax giving three different credit card numbers because the total order was more than the available limit on any one card. The caller then gave an address in North York, Ontario as the place to ship the chips, explaining that he had a Canadian subsidiary.

Hensel entered the card numbers in the authorisation machine, along with the amounts, and obtained approval from the credit card company, so she called the supplier and arranged to have the chips sent.

Late Friday afternoon the supplier called Tribal Drum to

inform them that the price they had been quoted was incorrect and the chips were \$30 more each, increasing the cost of the order by \$2100. Tribal Drum and the supplier got into a lengthy discussion concerning the increase in price, as the store felt there was a good chance they would lose the order if the purchaser had to pay the extra amount.

Tribal Drum is closed on the weekend, so there were no further discussions with the buyer until Monday morning. But Hensel spent the weekend wondering about this fellow. Why would somebody in England order computer chips from a dealer on Salt Spring Island? She decided to pressure the credit card company to confirm that the cards were genuine.

First thing Monday morning the buyer called, and according to Hensel, was quite upset that his chips hadn't been delivered, saying: "Where's my stuff?" She explained to him that there was a problem with the pricing that she was trying to work out. At this point he asked the price of Pentium III chips and indicated he wanted twenty of them. Hensel told the Barnacle that these chips are worth about a thousand dollars each, so she felt it was

even more important to try and drag this process out while she tried to get an unequivocal answer from the credit card issuer.

Meanwhile the buyer called back seven or eight times on Monday, getting progressively belligerent about why the order hadn't been shipped.

Thanks to Watson and Hensel, the supplier had also become suspicious and was doing some checking with the RCMP. They passed on the information that there was indeed an international computer scam operating that seemed very similar to this. They also warned Hensel that Tribal Drum might be liable for the whole amount!

Hensel continued to press the credit card company, but didn't seem to be getting anywhere with their security people. Finally, late Monday, the credit card company called to say the cards were bogus. (Even though they had initially authorised the purchase!)

Salt Spring RCMP corporal Dave Voller told the Barnacle that this scam was similar to one that the Better Business Bureau warned members about several months ago. The Salt Spring detachment will be

see Scam, page 27

Cops on cancer crusade

The Salt Spring RCMP would like the public to be aware that they are once again fundraising for the Canadian Cancer Society. At the Fall Fair of 1997 the local detachment with much help from many islanders, raised more than \$18,000 when the island rallied around and watched 29 people loose their hair.

This year the "Cops for Cancer Tour de Rock" will be stopping on Salt Spring Island on September 17th.

The Tour de Rock is a group of 21 police officers from

Vancouver Island travelling by bike from Port Hardy to Victoria raising money during the trip for the Canadian Cancer Society.

In order to assist them while they are on Salt Spring, the local detachment will be hosting a dinner and auction. Please watch for more information in the coming weeks when tickets for the dinner go on sale.

At this time local RCMP are asking that anyone who wishes to donate goods or services for the auction contact Gwen at 537-5555.

ALLIES

Confidential Counselling
Adults, Youth, Couples, Families

Workplace Consultation
Staff Dynamics, Facilitation/Workshops,
Planning Events

CALL 537-5960
for appointment

**Debbie
Magnusson**
MA. Counselling &
Certified by Canada
Counselling Assoc.

Tell our advertisers
you read it
in the Barnacle!

Watch out for the sting of summer

by Peter Clarke

For the last two weeks, Lady Minto Hospital has treated, on average, two wasp sting victims each day. To the segment of the population that reacts violently to the insects' venom, this can be far more than a nuisance, it can be very serious indeed...even lethal if left untreated.

But you're not going to let a tiny insect spoil your holiday—you're going to heed the advice of a medical professional and avoid agony. So listen up. Paula Ryan is a Salt Spring Physician and she offers a few preventative measures and cautions if you're being bugged.

Wear protective clothing. We're not talking heavy sweaters or armour plating here, just a long sleeve shirt and pants to keep the critters

away from your vulnerable, appetizing flesh. Also remember that wasps and hornets are attracted to food. During a picnic, for example, keep the goodies covered and banana peels and other left-overs tidied up. And it's not a bad idea to have a handy wipe or wash cloth to scrub down your children - they're stinger bait if you leave them sticky and sweet and exposed.

If you do get stung and you are susceptible to allergic reactions, then you're hopefully already armed to deal with the situation...You have your ANA-KIT and EPINEPHRINE with you. Don't leave home, or the hotel or whatever, without it. If for some reason you don't have the remedies at hand and the SWELLING, FAINTNESS AND SHORT-NESS OF BREATH manifest

themselves, then get to the hospital or call an ambulance.

And for the rest of us, the poor souls whose only reaction is running screaming through the woods, clawing at our bodies like imbeciles, Doctor Ryan has some advice to take the sting out of an encounter: elevate the limb (and we don't mean the branch you ended up hanging from); cold ice helps, as does the antihistamine Benadryl and other over the counter bite creams and sticks.

And then, of course, there are those of us who have favourite, time honoured, remedies like stick deodorants and on-site amputations. But we highly recommend you heed the good doctor's advice and be prepared to deal with this seasonal menace.

Driver hits cyclist on Vesuvius Rd. then flees

On Tuesday, August 17, 1999 at 9:30 a.m. a cyclist was struck by a vehicle travelling south bound on Vesuvius Bay Rd. The cyclist, a 25 yr old woman, SSI resident, received minor injuries. The suspect vehicle, a newer gold 4

door Toyota Camry did not stop. If anyone has any information about this incident please contact the RCMP. The police would like to remind drivers that cyclists do share the road and to be extra cautious when passing them.

New Ambulance Service Chief Nancy Purcell

Ambulance gets new chief

Newly transferred from Ladner is Nancy Purcell, the new unit chief at the Ganges Ambulance Station.

Nancy is happy to be part of our community and is looking forward to meeting more people.

"Everyone I've met has been very friendly and greatly helpful. There's a lot to learn about

the Island."

Nancy has been involved in the Ambulance Service since 1980, and has been posted at several different places around the province, but Salt Spring's beauty reminded her of her first posting, Sechart.

"This is a lovely place to be," said Nancy.

ANDERSON APPLIANCE REPAIR SERVICE

Prompt reliable service on all makes & models, large or small.

Hot water tank, appliance & pump installation.

Sam Anderson Phone/Fax 537-5268

Subsidiary of Tait Technical Solutions

Shop on Salt Spring

SEARS

APPLIANCE & ELECTRONIC CENTRE

113 McPhillips Avenue
Ganges

537-5596

Tues.-Fri.
9:30-5:00;
Sat. 9:30-4:00

Locally Owned & Operated

- Satisfaction guaranteed or your money refunded
- We'll match any off-Island Sears Advertised Price* (*subject to catalogue availability)
- We can arrange appliance deliveries to your home for a small fee. (Includes appliance set up and box removal.)
- Sears factory trained technicians available to service your Kenmore or other brand name appliances.

Why shop anywhere else!

SHOP TOLL-FREE SEARS CATALOGUE 1-800-267-3277

24 hours a day,
7 days a week

Model of Simplicity

Nikon
We take the world's
greatest pictures.

Features such as high-performance auto-focus, advanced exposure and flash modes, full auto or totally manual operation, solid, durable construction, and compatibility with the entire system of AF Nikkor lenses make this an SLR to reckon with. And it's so easy to use that all you really need to do is add your imagination.

See the Nikon cameras at:

**Super
Summer
SALE**

105 Hereford
537-9917

Mon.-Sat.
9:30-5:30

We're More than Just a Health Food Store.

Khaylish is our newest staff member. She is efficient, energetic, cheerful and provides a unique customer experience.

Khaylish

NatureWorks Health Food Store

116 Lower Ganges Road
Mon-Fri 9:00-6:00; Sat. 9:00-5:30

537-2325

The Phlying Phish Clothing Co.

Located at the
Fulford Govt Dock
Phone: 653-4345

• Hemp • Organic
• Affordable Wear

Natural Body Care Products

- Massage Bars
- Natural Body Care Products
- Rehydrating Mists
- Natural Shaving Soaps
- Luffa Soaps
- Lip Balms

**Super
Summer
SALE**

"Biodegradable"

Great for camping, kayaking & outdoor journeys

island news

Is it a beaver? Is it a muskrat? No, it's...

by Dayle Gaetz

Long after sunset, when deep shadow creeps over the quiet water, an alien creature comes stealing out of the shallows. Few on Salt Spring have seen it. Some may mistake it for a beaver, others might dismiss it as a large muskrat, or swimming across the pond at dusk, it might even be an otter.

One rumor says that a giant, possibly even mutant, rodent rises from swamps at night to terrorize chickens and harrass baby ducks.

Even though Cathy Thomas of Greenspring Farm has seen this mystery animal only once, she knows it has resided in Greenspring's ponds for at least 25 years. It digs burrows in the banks and feeds on water plants such as water-

cross which once made Greenspring's ponds "brilliant green" but now is mostly gone.

And just what is "it"? This rodent with the head and fur of a beaver and the tail of a

rat? A little research reveals the scientific name is *Muocastor coypus*, from the Greek word "myo" meaning mouse and "caster", meaning beaver. In North America it is commonly called nutria, Spanish for otter, but in its native South America it is known as a coypu.

Bigger than a muskrat, smaller than a beaver, nutrias live in swamps, marshes and ponds. Being nocturnal as well as aquatic ensures they are rarely seen.

So, why are they here? Although nutria were taken to areas such as Louisiana to breed for their valuable fur, they never did well in captivity and many were set free. They thrived so well in the wild that in 1993 and 1994 The Louisiana Nature Center held a Nutria Festival based on the theme: "If you can't beat 'em, eat 'em."

One theory is that nutrias were brought to Salt Spring as pets who have since escaped. Barbara Brindamour remembers seeing a large, dead rodent on Leisure Lane Farm. She describes it as "about 18 pounds and 20 to 25 inches from nose to tail". It had "webbed hind feet, a roundish, scaly tail and teeth like a guinea pig". The farm's owner was convinced it had been killing his chickens.

So, is there an oversized, meat eating rodent on the

see Nutria, page 27

The Rock Dwellers

Peter Clarke photo

Salt Spring Lions can be found almost anywhere on the Island, although spotting one can be tricky at times, their unassuming demeanour being a perfect camouflage for the work they do.

The species is known for its charitable spirit and almost insatiable appetite for worthwhile community projects. Our lens recently captured this image of Frank Walker, just one of a dozen 'pride' members who split and bundle cedar shakes at their lair on Kings Lane.

The shakes are donated by the public and sold for kindling at the Ganges Village Market and Thrifty Foods and the money raised goes directly toward one of the Lions' local causes.

Stay Tuned

For trouble free driving!

4 cyl 6 cyl 8 cyl
44⁹⁵ 55⁹⁵ 66⁹⁵

Applies to most cars & light trucks.
*Parts extra

•Automotive
Repairs
•Batteries & Tires

**HAROLD HARKEMA
REPAIRS**

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

RAMMED EARTH
(250) 537-9355

Who's in there anyway?

Wit & Whimsy ... with Arthur Black

I think I'm going to have to stop going into the city.

Too depressing.

Not the city itself—it's what I see by the side of the road in front of a car wash on the outskirts of the city.

It's a giant squirrel. At least I think it's supposed to be a squirrel. Could be a six-foot gerbil, I suppose. It stands there on the sidewalk right outside the car wash desperately waving at the passing cars, trying to entice them in.

Like a giant rodent is going to persuade me to do anything besides drive the hell away from it.

But it isn't fear the carwash varmint fills me with—it's bum-merdom.

To think that somebody is so desperate for a job they're willing to dress up in a fake fur suit and cavort in public like a demented rodent.

Seems to be going around, though. I'm seeing a lot more people dressing up as animals and I blame Walt Disney for it.

Sure. He gave us Disneyland—the only destination in the world where huge misshapen effigies of Goofy, Pluto, Mickey and Minnie patrol the streets making small talk with the clientele.

In the past few years major league baseball franchises have all

bought into the trend. The Toronto Blue Jays have a wretched blue and white creature they call BJ Birdie. The Montreal Expos pay homage to an outsized something called Youppi.

Yippee.

My question is why? What makes whoever runs the car wash think the sight of a giant chipmunk is going to suddenly compel me to get my car washed?

A giant seagull, maybe—but not a chipmunk.

And how does having a guy dressed as a songbird chirping and pecking along the foul line—how does that enhance the game of baseball?

Or basketball?

Or anything?

Surely no spectator over the age of seven finds them entertaining.

And anyone with the IQ of a crowbar knows they sure aren't funny.

Alas, somebody out there must find the sports mascots enormously popular.

Almost every team in the national league or the American league has at least one mascot on staff. And they're not all birds. Florida has Billy the Marlin. The Red Sox have the Green Monster. The Mariners have a moose and the San Francisco Giants have a flippered behemoth that answers to Lou Seal.

From where I sit, it's a dopey

way to turn a buck, being a mascot. It's hot, humiliating and it doesn't even pay very well. Most team mascots perform their pratfalls and somersaults for a cheesy 100 bucks a night.

Although there are exceptions—such as the world famous chicken mascot of the San Diego Padres.

Inside that chicken suit sweats the dean of team mascots—a man by the name of Ted Giannoulas. Mister Giannoulas has been inside that feathered suit, performing his routine for the Padres and their fans at every home game (and lots of away games) for the past twenty-five years.

The San Diego Chicken gets paid for his efforts—he employs a staff of seven—including a personal masseuse.

The San Diego Chicken clears about 150 grand a year—which is more than we pay our Prime Minister.

And according to Mr. G., the side perks of being the world's one and only San Diego Chicken are considerable.

He claims he has to fend off the groupies with a baseball bat.

And the giant chipmunk in front of the car wash?

I'm pretty sure he doesn't make that kind of money. I can only hope he's got a groupie.

Come to think of it, the way he jumps around—there's a good chance he's in the suit with him.

A John by any other name...

Isle Say! ... with John Pottinger

Okay, I've had it! I'm going to sue the next s.o.b. that abuses my name!

If your name happens to be John, I'm sure you've thought about this before. The rest of you better listen up, 'cause we Johns have had enough.

For some reason the political correctness that rules everything we do and say, doesn't seem to apply to my name. A lot of words that were perfectly acceptable a few years ago, can't be used now. We're constantly being told that we mustn't go around using words or phrases that other people might find insulting. Yet the ancient and honoured name of "John" continues to be sullied.

Well, enough is enough! None of the rest of you would take that kind of abuse, so why should Johns?

Think about this one: When nature calls, and I head off to the bathroom, the rest of you nameless twits out there have no reser-

vations about telling other people that I've gone to the "John". Can you imagine how insulting that is? (Even to me, and I'm not easily insulted!) Picture how you would feel if you were standing in a room full of people, at a nice soiree, and someone said, "Where's the Jeff? I need to relieve myself!" Or how about, "Gawd! I don't feel well. I think I'm going to be sick. Where's the Shelagh?"

I'm sure there are a bunch of you out there ready to write letters to the paper explaining the history behind using the word "John" for "toilet". Well save your damned ink! I'm not interested.

John has been a respected name throughout history, so you'd better start treating it with a little more respect. Think about all those famous Johns: Kennedy, Lennon, The Baptist. Then there are the famous "Long Johns": Silver and Baldry. And what about the two famous Johns that somehow got there names backwards: Olivia Newton and her cousin Elton.

In recent history there's another—perhaps even more insult-

ing—misuse of our good name. How would any of you feel if I used your name as a description of a prostitute's client? Even the Attorney General of the province was on TV last week, saying he was going to crack down on Johns! How would he like it if I said I was going to crack down on "Ujjals"!

I lost out on all sorts of dates when I was younger simply because none of those girls wanted to be seen with a "John". It took me years to figure out why they all kept turning me down.

If you're still thinking that this is just a bunch of petty whining, I've got an exercise for you: fill in the blanks in this sentence with your name instead of mine: "I saw a prostitute in the _____ with a _____." You're embarrassed aren't you?

So the rest of you better think about how good you've got it with your names. Your wonderful little non-abused names. The only people I'll accept letters of complaint from will be Peter And Dick.

Kitchen Tiles for the Connoisseur

Sharon's Country Home
at Grace Point Square
250-537-4014
Kitchens - Baths - Furniture -
Fine Architectural Products

SOFTWARE FOR BACK TO SCHOOL

We have access to a full selection for top grades!

•Educational software •Languages
•Hobbies •Child & adult games
•Encyclopedias •Business
SPECIAL ORDERS ON REQUEST

You'll love our delivery options on Special Orders!

SALT SPRING TIME

Approx. 1 week delivery on
supplier in-stock items.
(free delivery)

EXPRESS DELIVERY

Within 48 hours
(shipping and handling fees apply)

Tribal DRUM LTD COMPUTERS
Upper Ganges Centre
330 Lower Ganges Rd. **537-0099**

Four Leaf Clover Daycare
151 Kangro Road
Salt Spring Island, B.C. V8K 1P8
Phone: (250) 537-2930
Diana Coward

COMMITMENT TO CARING

- to provide experience that meet the child's needs and encourage developmental areas — physical and social, emotional and intellectual
- to view each child as a unique person with an individual pattern and timing of growth and development
- to promote interactions and activities designed to develop a child's self-esteem and positive feelings toward learning

Owner: Child Care Management
Diana Coward Early Childhood Education
Credentials Gateway Autism Training
Completed Canadian Red Cross
Courses: Society Child Safe Training

DAILY TIME SLOTS:
Drop-in@ \$4.00/hr.
3/4 Day (8-3).....\$25.60
5-1/2 Hrs (9:30-3).....\$19.00
9 Hrs (8-5).....\$27.50

Movement and rhythms

He captures; A wandering Artist finds home on Salt Spring

The lyrics to "Born to Wander" stick in my head this morning as I skim my notes on painter, carver and pianist, Dara Clayden. I hum as words pop up at me, defining this artist: roam, drift, hitchhike, flight, adventure.

"I was interested in wondering, wandering... I have lived in Newfoundland, Nova Scotia, New Brunswick, Montreal, Toronto, Edmonton, Vancouver, Victoria, Tofino and Salt Spring... I have performed [in] ... San Diego, San Francisco, Mexico and Guatemala..." he writes in his artist's statement.

He tells how he left home when he was 17, and hitchhiked across Canada for two months. Without this experience, he says, "I would have failed my school year if I hadn't followed the stirrings of my heart and taken that adventure."

Like his experiences, Clayden's art is playful, yet intense.

Looking at one of his paintings can be like the childhood experience of lying in the grass, giving lichen, moss or insects close inspection. Like the child who finds patterns and textures amongst delicate ridges, meaning squiggles its way through the wandering pathways in Clayden's paintings. In them, he captures movement and rhythm. He tells stories. He creates conflict.

One such painting, "Matrix," is an explosion of colours—mauve and mustard, olive and azure. It is a study of symmetry, with entry ways opening into the four directions. The center of this painting, like many of his others, offers a deep focus for the eye. Upon closer inspection, it is a pool, a spiral, or maybe atoms colliding.

"People see different influences, from Persian, Aboriginal, Native and Indian, Islamic, or even science and nature," says Clayden in an interview.

This abstract art is not ultra modern, or a revolt of 'draw-it-as-you-see-it' art. Rather, it is

a celebration of nature.

"My desire to make art and music comes from a deep creative impulse that resonates within myself, which I find also reflected in the world about me, be it in interactions with nature, people, day-to-day life," he writes.

Style is character. Journalist Joan Didion once used this phrase to describe Georgia O'Keeffe's relationship to her art. Her paintings are so powerful, they are personal. She created images where "the painting is the painter as the poem is the poet..."

Over and over, I am tempted to make the same generalization about Clayden and his work.

The man, like his art, is spontaneous. His idea to hitchhike across Canada, for example, came from "a sudden impulse and inspiration."

Clayden feels most comfortable in wild places—on mountain tops or windswept beaches. Even as a child, Clayden often climbed trees to escape the rigidity of everyday life. In school,

where he was often told "don't day-dream, drift and wander," his conviction

strengthened to give "form to what is formless," he says.

And although he fits the tax bracket of the proverbial "starving artist," he does not compromise quality or taste. He has managed, through creative means of barter and trade to assemble a wardrobe that the French would call "b.c.b.g", or bon chic, bon gens. He also appreciates a quality cup of coffee and organic food.

Clayden has an eye for detail. In his home, drawings, batiks, paintings and carvings have all been carefully placed according to proper lighting and framing. An alabaster sculpture, for example, captures the afternoon light under-

neath its supple curves.

Not even the treasures dotting the windowsills hint at kitsch. Twisting driftwood, hand-made cards, a paperweight with a shell trapped under glass and rounded stones tell the story of his travels, his visitors, his past.

He loves art, and it shows. His outhouse is a shrine to beauty

and nature. A leather and rock skirt, made in art school as "wearable art," serves as the backdrop. Its heavy, studded reed grass appearance makes the driftwood building look like a throne, set possibly for royalty—such as the frog king, leaping in a nearby brook.

"I love to observe and listen to rhythms in nature, patterns and movement of light and sound—from the tiniest detail in this universe about us, to unending perspectives

that emerge," he says.

And so the art is the artist: spontaneous, related to his past, image-rich, connected with nature, uncompromising, detailed and full of passion.

During the interview, Clayden shows me some finished works, ready to be mounted between two pieces of Plexiglas, his trademark frame. As I move in closer to study the details similar to that of an aerial photo, he jokes that, lately, he has concentrated on these minute paintings as they reflect his living conditions. "I've lived in small spaces," Clayden quips.

His bohemian—and often nomadic—existence has finally found a resting spot. After being on and off Salt Spring Island for over eight years—and sometimes in search of a "real job"—Clayden has decided to set up shop and pursue his calling: doing art.

You can see Clayden's paintings at the Saturday Market. Also, look for an upcoming show in a yet-to-be disclosed location and time on Salt Spring Island this autumn.

In addition, if you are interested in visiting his studio, or taking piano lessons, please contact him at 653-9672.

Keep a Cool Head!

Help protect your hair from the damaging effects of summer sun with our professional haircare products.

AVEDA ICE LANZA

Available at

LOCKS, STOCK & BARBER SHOP

Mon.-Fri. 9-5; Sat. 10-4

115 McPhillips Avenue

537-8842

Appearing Live at
Beaver Point Hall

CHRIS BROWN & KATE PENNER FRI AUG 27

(Former Bourbon Tabernacle Choir members)

9pm ALL AGES

with Michael Blake and Mike Mazor & Tony Scherr
of the Lounge Lizards

Tickets \$8 Advance (Acoustic Planet Music) \$10 @ the Door

Animal House

PETS • SUPPLIES • FOOD • SERVICES

SAVE \$1.00

When you purchase Sidney's Finest
Pet Food or Accessories

IAMS • NUTROMAX

• SCIENCE DIET • TECHNICAL

"For all your pet needs."

One coupon per customer. Min. purchase \$5.00.
Expires Aug. 30/99

9760 B 4th St.

Sidney • 250-655-3030

Sue Newman belts it out.

Newman tradition continues at Moby's

Come to Moby's Sunday Dinner Jazz on August 29th, and see the Sue Newman Quartet. Listen to songs from composers such as Rogers and Hart, Michel Legrande and Jobim spanning show, pop, jazz and Latin faves of the past 50 years.

The group will also perform originals by Sue's dad, Ray Newman. A prominent jazz musician, Ray died suddenly en route to a Moby's gig with the Ray and Gary Quarter, last April.

Sue will sing with Gary Lundy on piano, Ian Van Wyck

on bass and Doug Rhodes on the drums. Guest appearances by her daughters Lauren and Patrice Bowler and mother, Virginia Newman will carry on the family tradition of sharing music together.

Jazz begins at 8pm so get there early!

Swing Shift goes classical at All Saints

Fans of Salt Spring's Swing Shift Band will be interested in hearing two of the band's members in a classical mood, at Music and Munch on August 25th. Ted Hickford who plays lead tenor sax in the band, together with Conrad Koke lead alto sax, will be per-

forming works by Gardener, Bach and Mozart plus a delightful interlude of English Morris Dancers.

Although the saxophone duo's recital concludes the Music & Munch summer series, there is in fact one more performance to be

enjoyed on Sept 1st. This will begin the monthly fall and winter series which continues to be at All Saints, beginning at 12:10pm and followed, as always, by a delicious lunch to suit the season.

Civilized cannibalism in *Out to Sea*

The Galiano Club presents *Out to Sea*, a comedy in one act by Slawomir Mrozek, adapted and directed by Marek Czuma.

Starring Marek Czuma, Eric Morrison, Robin Smith and featuring James Sharp as "The Ferry Employee."

Out to Sea is a short (60 minute) one-act comedy by contemporary Polish playwright Slawomir Mrozek. A

brilliantly witty satire written in the "absurdist" tradition of Beckett and Ionesco, it tells the story of three starving souls shipwrecked on a raft in the middle of the ocean who have run out of food and must decide which of them will be eaten so the others can survive.

The problem is that the three are "civilized" and consequently the decision must be arrived at "fairly." The out-

come, however, is inevitable...

Out to Sea is a teen summer employment project sponsored by the Galiano Club and the Galiano Parks and Recreation Commission. In addition to playing on its home island of Galiano, the production will also tour the southern Gulf Islands.

Coming to ArtSpring September 3 and 4 at 8pm. Tickets will be at the door.

DAILY LUNCH SPECIALS
\$5.75
 LUNCHTues.-Fri. 11:30-2:00
 DINNERTues.-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

金島

Eat In
or
Take
Out

Chef on the Run

Visit our deli at
 9760A - 4th Street, Sidney

Delivered to
your door on
Salt Spring

Fresh, delicious,
nutritious meals
for Seniors and
people on the go!

MENU FOR WEEK AUG. 30-SEPT. 4

- Roast Leg of Lamb
- Lemon Almond Chicken
- Grilled Fillet of Arctic Char
- Beef Stroganoff
- Chicken Kon-Tiki
- Hunter's "Country" Meatloaf
- Braised Beef Liver
- Vegetarian "Bourguignon"

NEW MENU EVERY WEEK!
 Complete meal - ready to heat
 & serve, includes vegetables.

\$6.00 each
 ONLY NO GST

Toll Free 1-877-704-CHEF (2433)

MOBY'S
 marine pub

WEDNESDAY NIGHT LIVE 9pm
 AUGUST 25th
 HOSTED BY
 MR. CHARLES WILTON

SUNDAY DINNER JAZZ 8pm
 AUGUST 29th

Sue Newman

Late Night Menu 'til Midnight ... ALWAYS!

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

WorkStation
Ron Weisner BASc

Problem solving for:

- ✓Computers ✓Photocopiers
- ✓FAX Machines ✓Cash Registers

(250) 537-5058
 weisner@saltspring.com

ACUPUNCTURE THERAPY

PATRICIA FIBIGER, MD

Canadian Acupuncture
Foundation Certified
Integrative Medicine

Practice limited to acupuncture

House calls on Salt Spring Island
Sat.-Mon. 250-537-2037

Clinic in Vancouver
Tues.-Fri. 604-873-4044

\$49 Fares to Vancouver! Tax included!
Call 537-8891 local Salt Spring.
Toll Free 1-877-MY AMIGO in BC

entertainment

and the arts

Self study: These portraits are anything but elementary

A unique exhibition of self-portraits is to be featured at ArtSpring in conjunction with the Alliance of Salt Spring Artists Young Artists' Bursary Exhibition and Auction. The paintings were created by Stella Weinart's Fulford Elementary Grade 1-2 class as their final exercise after a year of exploring the history of visual art.

For the project, the students were assigned to incorporate elements of artistic expression throughout the ages, applying artistic techniques they had learned throughout the year. Students applied their knowledge of the naturalistic drawings of early cave dwellers, the tone and light (sfumato) technique of Leonardo da Vinci through charcoal studies of the Mona Lisa, the abstract and symbolic elements of transforming masks influenced by west coast aboriginal designs,

Jonathon Ellacott

and the radical colours and individual styles of modern artists such as Matisse and Georgia O'Keefe.

The students worked throughout the year with Mrs. Weinart and Susan Pratt, ASA member and island artist.

"By the end of the year" says Pratt, "Each and every one of the students had found their own painting voice".

The paintings vary from extreme abstraction to a more realistic take on the self, demonstrating different conceptions of the self between individual students as much as their idea of art.

"The large self-portraits in acrylic form an exciting body of work. Each painting is unique and painted in a free and dynamic style," says Pratt. The individual features and character of the artist can be seen in their work.

"Many people cannot believe that the portraits were painted by children. This is a great example of the importance of encouraging fine art studies in schools and the community. Every one of these children is able to express themselves creatively in their painting. Are they all potentially great musicians, thinkers and writers as well?"

As well as exercising the students' creative energy, the project has proven to be an

see Portraits, page 27

Erica Rimmer

Watkins

Aromatherapy ~ Food ~ Nutrition & Health
Personal Care ~ Home Care

Catalogue Upon Request

Orders Shipped Directly to your Door!

Call Sheila 538-0115

September is Coming!

FALL LEAGUES

are forming!

•SENIORS •ADULTS
•LADIES

154
Kings
Lane

Call
Ruth at
537-2054

Mon.-Sat. 9-9; Sunday 9-7; Holidays 9-4

Aug.
25-31

537-4656 - 24 hrs.

OPEN 7 DAYS A WEEK

PG

1 HR.
38 MIN.

Fri., Sat. 9:00 pm
Sun. 7:30 pm
Tues., Aug 31, 9:15pm

Fri., Sat.
7:00 pm

PG

1 HR.
35 MIN.

AUSTIN POWERS
THE SPY WHO SHAGGED

The Matrix

Mon., Aug. 30
7:30 pm
Tues., Aug. 31
6:45 pm

2HR.
14 MIN.

14A

Immortal Beloved

Wed., Thurs.
Aug. 25 & 26

6:30 pm

2 HR.
12 MIN.

PG

STEAM

Wed., Thurs.
Aug. 25 & 26

9:00 pm

1 HR.
34 MIN.

PG

PLEASE NOTE: 18A means you MUST be accompanied by an adult.

KLUTZ Kids Activity Books

A great selection
of Klutz Activity
Books

... available at ...

104 McPhillips Ave
(next to the Moka House)
Tel: 537-2812 Fax: 537-1926
e-mail:
islandbooks@saltspring.com

Open 7 Days a Week

Co-operation provides studio space for three artists looking out for business

by Dayle Gaetz

Tucked neatly behind Salt Spring Dairy Store, directly across from Moby's entrance, is an intriguing little gallery many islanders might not even realize is there. The Crow's Nest Craft Studio, as the name might suggest to those in the know about sailboats, came about thanks to artists who also sail.

On a sailing vessel, the "crow's-nest" is a box or barrel fixed above the mainsail crosstrees. It provides a measure of shelter for the sailor on lookout duty. And the Crow's Nest Craft Studio, in its own unique way, does the same.

About three years ago when the space came up for rent, owner Barry Edwards let it be known that he was looking for a tenant. At the same time, Rachel Vadeboncoeur, living on her 28-foot sailboat at Moby's Marina, was looking for a place to do her art. She knew Edwards, and realized he was too busy with running Moby's to find enough time to sell the candlesticks, picture frames and other items he creates out of wood.

Voilà! An idea began to form. Rachel recognized she wasn't the only person looking for space to do her art. Seneca Lalonde, living on her 36 foot

Crow's Nest habitués Seneca Lalonde and Rachel Vadeboncoeur

steel sailboat, was working at her stained glass art at a friend's home but really needed a place of her own.

Rachel approached Edwards with her idea, discussed it with Seneca, and before long the Crow's Nest became a reality. Each woman works in the studio for three days of the week, using the space in back as a studio and the front area to display and sell their own creations along with Edwards' woodworks.

Rachel Vadeboncoeur, who grew up in Quebec, has lived on her sailboat since 1987. She

finds Salt Spring to be "a good place to live without material possessions". Her art hangs on the walls and becomes more fascinating the longer you stand and look at it. At first glance it appears to be dark, enlarged photographs, close-ups of rocks, trees and stumps. Then, gradually, ghostly shapes begin to emerge, faces and figures caught in the natural configurations of rock and wood.

Rachel calls her work "Images habitées"; she captures living images in natural objects. "We all see things in

see Crow's Nest, page 27

SUMMER
CLEARANCE SALE
up to **50% off**
Selected Summer Merchandise
Live well with
PHARMASAVE
DOWNTOWN 537-5534 UPTOWN 538-0323
104 Lower Ganges Rd 372 Lower Ganges Rd
Hrs: Mon.-Sat. 9am-6pm;
Sun. & Holiday Mon. 11am-5pm

Over
6000
people read
the **Barnacle**
every week!

Inquire about our
attractive ad rates.
Call: 537-4040

Try us on for size
1-800-811-4488
30 day
FREE Trial Offer!

Superior Access
@ Island Internet

E-mail: info@island.net
Website: www.island.net

IslandInternet
Bringing You the World.

Be sure to ask us about our **BONUS** screen-printed t-shirt promotion and 'Try Us On For Size'.

Enjoy the same great speed, service, and reliability individuals and businesses have come to expect from Island Internet. **Call us today at 1-800-811-4488**, talk to one of our Island Internet representatives and ask them for a **30 day no-obligation free trial Internet account***.

At the end of your 30 day free trial Internet account you can take advantage of our **BONUS** sign-up program — we'll waive your setup fees and send you a much-coveted Island Internet screen-printed t-shirt.

Island Internet's **Superior Access** gives you easy one step 'Point and Click' access to your Internet account from anywhere on Salt Spring Island, Vancouver Island, the Lower Mainland and Queen Charlottes.

* Some restrictions apply. Offer applies to new accounts only and is limited to 30 days / 30 hours maximum from the time of initiating your free trial Internet account.

Shari Macdonald photo

Nature photos at Dares

Dares To Be Different Organic Restaurant and Food Store is currently featuring a show of fine photographic art by local photographer, Shari Macdonald.

Describing her work, Macdonald says, "I love looking into nature, exploring the colours, the patterns, the play of light on objects. I'm searching for that moment when it all comes together to reveal the spirit or essence of the place. There is a quickening of energy, a moment of pure joy when I'm fully focused on one aspect of nature, when I give myself

over to the act of creation."

Macdonald has lived on Salt Spring for the last 10 years and is known throughout Western Canada and Washington state for the intriguing line of photo and quote cards she designed and produced for Westcoast Wildflowers. She says she spends much time deepening her own sense of wonder by spending time in nature with her six year old daughter, Kai.

The show will be up in the restaurant at Dares To Be Different, 112 Hereford Avenue in Ganges, until the end of August.

Sharkskin found their groove

by Rob McMahon

The massive skills and energy displayed by the group Sharkskin at Beaver Point Hall last Friday night was, alas, largely under-appreciated, due to Salt Spring's weekend tradition of standing around outside dances.

While the band, which consists of Odds members Pat Steward (drums), Craig Northey (guitar), Doug Elliot (bass), and 'Doug and the Slugs' Hammond organ player Simon Kendall played an extremely high-energy, danceable set of 60's instrumental soul, those inside the Hall danced until 2. Despite the low energy outside, the band looked like they were having a great time, jamming together and composing variations of the songs found on their debut self-titled album.

Steward and Kendall spoke before the show on the concept behind the two-year old Sharkskin, past trips to Salt Spring (Doug Elliot has family ties here and the group has played at the Salt Spring Arts Fair three times), the history of Memphis Soul, and hockey

games vs the American punk band Bad Religion (Canada won).

Sharkskin was designed primarily as an "organized framework to create. [Without vocals]... the ego is removed... [the band]...plays as much for each other as anyone else".

Sharkskin describe themselves as "a jazz band that doesn't play jazz"; they take "bookends" (the beginning and end of a song) as points to "jump off from", thus largely improvising the tunes that come out of each set.

This spontaneous attitude carries over to the band's recording; the new album was recorded "in stereo", where all the instruments were played at once, not recorded separately and mixed together. Two-thirds of the album was recorded in three days; half of the material had been created while the band had been touring. They took to the studio with only four songs they had actually played before, and created the other 11 songs on the spot while jamming.

As for the name, 'Sharkskin' refers to the band's suits: vin-

tage silver and grey sharkskin. The band fell in love with the material and scoured BC to find a store that still carries the iridescent cloth, but every tailor they took it to "hadn't seen Sharkskin in 30 years", so they eventually convinced a friend to "come out of retirement" to create the suits that the band modelled onstage.

While the Odds are primarily a "pop band with vocals", Sharkskin instead "focuses on the groove and playing interesting music; the emphasis is not about lyrics".

Often, when a band is touring, they will kick back for a few minutes and just jam, have fun with each other. Sharkskin takes that moment, that element of laid-back creativity, and "makes it the show".

Both those who splurged and actually entered the dance got to experience this overriding feeling of goodwill and fun, and those who were kicking themselves the next day for staying home or standing outside are all already asking me when the band will visit Salt Spring next. Let's all hope it's sometime soon.

ISLANDS TRUST

THE SALT SPRING ISLAND LOCAL TRUST COMMITTEE

announces the release of

A DISCUSSION DRAFT

of

A NEW LAND USE BYLAW

FOR THE

SALT SPRING ISLAND TRUST AREA

The draft bylaw will replace existing zoning and subdivision bylaws for Salt Spring, Acland, Deadman, First Sister, Goat, Hall, Hawkins, Jackscrew, Mowgli, North Secretary, Norway, Prevost, Russell, Second Sister, Secret, South Secretary, Third Sister and Wallace islands and surrounding waters. Piers Island will be addressed in a separate bylaw.

Copies of the discussion draft can be obtained from the office of the Islands Trust in Grace Point Square. It can also be read at the Mary Hawkins library in Ganges.

Open houses and further public meetings regarding the draft bylaw are planned for the fall.

Please contact the office of the Islands Trust at 537-9144 for further information.

"Master", "Senior" & "Student" STYLIST PRICES!

Drop in or call for details.

STUDIO 103
HAIR DESIGN

"Where we care about your hair."

2103 Grace Point Square ~ 537-2700

Tony Spina
Master Stylist

Island Plant Sales & Service

*Indoor plant sales and accessories

*Rental service with maintenance

*Plant gift baskets

*Free delivery within downtown area (min. charge beyond)

OPEN: MON-FRI 10-5
SAT 10-4

134 Hereford Ave
(facing Jackson Avenue)

Phone/Fax 537-4311

!!LIVE THEATRE!!

Direct from Galiano

The Galiano Club presents

OUT AT SEA

An absurd comedy in one act

by Starwomir Mrozek

adapted & directed by
Marek Czuma

... Three men shipwrecked on a raft in the middle of the ocean have run out of food and must decide which of them is to be eaten ...!

8:00 pm

Friday, September 3
&

Saturday, September 4
ArtSpring

Tickets: \$12, Students \$10.
At the door

Details from "the Banquet" series, by Diana Dean.

Artist portrait

Five-year painting project extended into other forms

by Bev Stewart

The series of paintings by Diana Dean, entitled *The Banquet*, on display at ArtSpring until last Saturday, mark the pinnacle of a long career.

Though each of the ten canvasses tells a story on its own, they also go together to form a whole. Together they tell of the betrothal of a man and woman to God and of the celebration of this event with a large banquet. Individually each brims with a cast of characters, all with roles to play in the larger drama. Each of the paintings is "like a chapter in a book," Dean says.

She took the principal characters in *The Banquet*, Dante and Beatrice, from Dante's *Divine Comedy*, and the numerous others from her personal life. This juxtaposition of the medieval with the modern runs as a leitmotif throughout the series.

For example, the four knights in one of the paintings are her own sons while a self portrait appears in modern dress with heels. "I'm bringing in the meat," she says with a smile. In the final painting in the series, we see a modern kitchen from which the food for the banquet is prepared.

One of the paintings tells of the four stages of a woman's life from infant and child through coquette, to mature, nurturing woman and finally, old woman.

Five years in the making, this series of ten paintings are clearly the mark of a complex and mature artist. Not only are the canvasses large in themselves, their vision and theme are also on a grand scale. When viewing them, one is reminded of the many medieval epic paintings on display at the British Museum in London or the Uffizi in Florence.

And like many medieval artists, Dean plans to develop the theme of *The Banquet* to include other works. She's thinking of creating a series of sculptured figures that will relate to the paintings, "like actors expressing emotions."

And as for further into the future?

"I have lots of ideas," she says.

An artist since she was 14, Dean has explored many forms of art. After studying at the Bath Academy of Fine Arts in Corsham,

see Dean, page 27

HAWTHORNE HILL GRAVEL SALES

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

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

PRICES IN EFFECT 'TIL SEPTEMBER 1999

- Other products also available
- 12 yard trucks can be arranged
- Minimum \$10 charge
- PST & GST extra

537-7797

Beethoven FESTIVAL

ArtSpring • August 27-29, 1999

Tickets & Information: 537-2102

Sidney
Prices Effective August 25-31, 1999

We Reserve the Right to Limit Quantities

SUPER FOODS
SINCE 1964

2531 BEACON AVENUE
"Sidney By The Sea"

OPEN EVERY DAY
THURSDAY & FRIDAY 'til 9 PM

ROYALE EXTRA PAPER TOWELS 68¢

90's. 2-roll pkg. (Reg. \$1.19 each)

COUPON EXPIRES AUG. 31/99

WE OFFER YOU QUALITY BEEF, QUALITY MEAT PRODUCTS AND FRESH PRODUCE AT PRICES YOU CAN AFFORD

<p>SMOKED WHOLE HAM 2.18 kg 99¢ lb.</p> <p>SHANK PORTION HAM 3.06kg 1.39 lb</p> <p>BUTT PORTION HAM 3.51kg 1.59 lb</p> <p>BONELESS HAM OR HAM STEAKS 4.39kg 1.99 lb</p> <p>COUNTRY KITCHEN SMOKED HAM 7.67kg 3.48 lb</p>	<p>PRIME RIB PREMIUM OVEN ROAST 10.32kg 4.68 lb</p> <p>PRIME RIB GRILLING STEAKS 11.00kg 4.99 lb</p> <p>B.C. GROWN "AIR CHILLED" FRESH CHICKEN BREASTS 4.81kg 2.18 lb</p> <p>FRESH REGULAR OR PEPPER BBQ SALMON TIPS per 100g 88¢</p> <p>CUT FROM CANADA GR. "A" BEEF CAP REMOVED. STANDING RIB PREMIUM OVEN ROAST 9.88kg 4.48 lb.</p>	<p>B.C. GROWN "AIR-CHILLED" Back Attached FRESH FRYING CHICKEN LEGS 1.52kg 69¢ lb.</p> <p>MAPLE LEAF REGULAR OR 33% LESS SALT SLICED SIDE BACON 500g pkg 2.99</p> <p>READY CRISP SLICED BACON 65g pkg 2.78</p> <p>REGULAR OR ALL BEEF 100% FRANKS 450g pkg 2.98</p> <p>FROZEN BEEF BURGERS 700g box 3.78</p>
--	--	--

WE ALWAYS PRODUCE MORE FOR YOUR FOOD DOLLAR AT SIDNEY SUPER FOODS. WE ALWAYS PRODUCE MORE

B.C. GROWN GREEN ONIONS 3 bunches 88¢	CALIFORNIA BROCCOLI 1.74kg 79¢ lb	U.S. GROWN FIELD TOMATOES 1.48kg 67¢ lb	VANCOUVER ISLAND RED POTATOES 10lb bag 2.98	CALIFORNIA BARTLETT PEARS 1.70kg 77¢ lb	B.C. GROWN CARROTS 2 lb. bag 59¢
PACIFIC "Regular" EVAPORATED MILK 385mL 98¢ tin SAVE UP TO 27¢	TRIMINT CANOLA OIL 1Litre 1.79 btl SAVE UP TO 70¢	Folgers GROUND COFFEE 737g 5.88 tin SAVE UP TO \$3.31	BLONDS PASTRY LARD 1lb. 99¢ pkg SAVE UP TO 40¢	Puritan STEW • CHILI 680g 1.88 tin SAVE UP TO \$1.11	Old Milwaukee BEER 6X 473mL 3.19 +dep SAVE UP TO \$1.10
LIPTON HERBAL TEA 20's box 1.99 SAVE UP TO 90¢	TROPHY ALOHA COCONUT 200g pkg 89¢ SAVE UP TO 40¢	GENERAL MILLS CHEERIOS *Regular 425g 2.50 *Honey Nut 375g 2.50 YOUR CHOICE - BOX ... SAVE UP TO \$3.20	LIPTON SOUP MIX 2 pouches BOX 1.28 SAVE UP TO 70¢	HUNT'S TOMATOES 398mL TIN 77¢ SAVE UP TO 42¢	
*Canada Dry *Barq's *Fresca *C'Plus 2 L BTL 97¢ + DEP. SAVE UP TO 82¢	CARNATION "REGULAR" COFFEEMATE 500g JAR 2.75 SAVE UP TO \$1.14	KRAFT ALL VARIETIES *MAC+CHEESE DINNER *PASTA & SAUCE 130-225g BOX 79¢ SAVE UP TO 50¢	ABC LAUNDRY DETERGENT REGULAR 8L 3.48 ULTRA 4L LIQUID 1.89L ... SAVE UP TO \$2.01	ROYALE BATHROOM TISSUE 10's PKG 98¢ SAVE UP TO 91¢	INGERSOLL CHEESE SPREAD 500g 3.89 jar SAVE UP TO 90¢
UYTTEWALL APPLE SAUCE 796mL 2.19 jar SAVE UP TO \$1.10	MACLAREN'S IMPERIAL CHEESE 250g 3.49 tub SAVE UP TO \$1.00	KRAFT REGULAR OR LIGHT PARMESAN CHEESE 250g 3.99 shaker SAVE UP TO \$1.30	INGERSOLL COTTAGE CHEESE 750g 2.69 tub SAVE UP TO 38¢	SNACK'N DELIGHTS SALSA 900mL 2.99 jar SAVE UP TO \$1.90	
FRESH BREAD	FRESH FROM FULL SERVICE DELI	FROZEN FOODS			
VENICE COUNTRY GOOD BREAD WHITE OR 100% WW 570g loaf 87¢	LILYDALE SLICED TURKEY BREASTper 100g 1.39	MINUTE MAID - LEMONADE or LIMEADE 355mL tin 69¢			
COUNTRY HARVEST CINNAMON RAISIN BREAD 675g loaf 1.77	RANDOM CUT HARVARTI CHEESEper 100g 1.59	HIGH LINER FISH IN BATTER 500g box 3.69			
McGAVIN'S BREAD-MULTI-GRAIN or CRACKED WHEAT 567g loaf 1.29	FRESH FROM OUR IN-STORE BAKERY	SWANSON MAC+CHEESE or MEAT PIES 170-200g box 89¢			
VENICE SOURDOUGH ENGLISH MUFFINS 6's pkg 89¢	SEPP'S MEAT PIESeach 1.29	OCEAN SPRAY CRANBERRY COCKTAIL 275mL TIN 1.69			

Chris Haynes

Paul Troop

Linda Taylor

Imagen
Communications
120 Hereford
Avenue
Voice:
250-537-1950
Fax:
250-537-5280

Gord Christmas

Tim Collins

Lee Beauvais

And:
Anu Jolliffe
Who missed the photo session

Glenda Petersen, Tanya Lester, Susan Cassidy, Cathrine Lily-Hooper, Aylwin

#101 - 128 Hereford Avenue
(250) 537-5447

Business "On on Hereford

120 Hereford Avenue
537-1950

Now under the ownership of Carl Vanderspek, Imagen is the only Gulf Islands-based Internet Service Provider. Imagen is a full spectrum communications business, bringing together knowledgeable computer sales and service, complete Internet service and Web mastering, and classes for new and experienced users.

Being a BC Tel Mobility dealer means they'll also take care of your cell phone and pager needs.

Beginning in September, Imagen will be consolidating their business and operations offices in a larger, bright and comfortable setting in the downtown core. Customer Service Reps Tim, Paul, and Lee will handle all your needs professionally and efficiently. Linda keeps the accounts straight; Anu is the chief 'tech'; and Chris is the Web Wizard. In their new location, Imagen will be expanding both their sales and service facilities. Call them for information, rates, and special offers – they're user-friendly.

Treasured Spirit – a metaphysical book and gift shop.

It's a place where magic happens.

Pick an angel card or purchase a crystal to get a special glitter in your life. Beautiful metaphysical art from Salt Spring – cards, dream catchers, friendship circles, meditation tapes and the best in spiritual books.

They have Neale Donald Walsh's book 'Conversations with God' and 'You Can Heal Your Life' by Louise L. Hay. Blue Angel Incense, Smudge Sticks, Power Thought

dryc
pron
ness
Whit
and
liner
You
Wra
pap
poo
and
ava
with
If
they
you

There's only
ONE WAY to
Hereford Avenue

Cards and Tarot Cards are also available.

Treat yourself to a reading of your tarot cards or tea leaves. Conversation to move the spirit, and laughter with a little magic to take away with you.

The owners/operators Susan Cassidy, Arrow (Greeter), Cathrine Lily-Hooper, Glenda Petersen (Tarot), Aylwin (Tarot), and Tanya Lester (Tea Cup) are eager to see you.

For
solu
Mar
Pat
exp

101-128 Hereford Avenue
537-5447

Now that it's here, everyone wonders how we got on so long without

**SALT SPRING
Linen & Dry
Cleaners Ltd.**

116 Hereford Avenue
537-2241

Jeremy Milsom has been the driving force behind this multi-faceted business for just over six years. In addition to looking after your

12
53
Pa
Gix,
Tott
Nov
ope
Me
sear
be
thei
Aug

You tr
D

- Fabricare ex
- Shirt service
- laundry
- Tablecloth
- Drapery &

**SALT
Linen**

ON THE GO" rd Avenue

drycleaning and laundry needs promptly and reasonably, this business also features a year-round White Sale of in-stock Tex-Made and Caldwell Commercial Quality linens, towels and housecoats.

Your household supplies of Cling Wrap, foil, napkins, toilet tissue, paper towels, mini soaps, shampoo, dispensing systems, janitorial and cleaning supplies are also available here: Quality products with excellent prices!

If your carpets need attention, they'll rent you a Steam Cleaner. If you have company coming, they'll

rent you table, bedroom, and bathroom linens. Your vacuum servicing and supplies can be dealt with economically — on Salt Spring.

For all your linen and cleaning solutions, come in and see Jeremy, Mary Anne, Carol, Erin, Andrea, Pat, and Ivy — your Fabricare experts.

A Class Act Fabric Studio

120 Hereford Avenue
537-8985

Partners Louise Doucet, Maureen Gix, Tracey Jackson and Karen Tottman realized their dream in November of 1998, when they opened this colourful store.

Meeting the needs of quilters and seamstresses of all types proved to be a goal that 'burst the seams' of their first location. As of the end of August, the store will be located in

the recently vacated et cetera premises, which gives them 2400 square feet for displays and classes.

They offer quilting cottons, rayons, polar fleece, and notions — as well as the creations of each partner.

Quilting and sewing classes begin again in September, including an exciting new class from 3 pm to 5pm for children aged 8-12. Drop by the store and pick up their new brochure.

And while you're there check out the "Block of the Month" Series and their ongoing "SHOP MYSTERY".

Restaurant House Piccolo

108 Hereford Avenue
537-1844

Elegant European and Scandinavian Cuisine combined with a wonderfully intimate atmosphere make this one of the island's most delightful dining experiences.

The small blue and white cottage accommodates two connecting dining rooms tastefully decorated with copper kettles, antique dishes and local artwork. The versatile menu features fresh local ingredients and imported specialties.

Everything on the menu will entice you, from entrees such as tender fillet of salmon and prawns Persille sautéed with garlic and parsley with a tomato-herb sauce, to the chocolate terrine Finlandia — a masterpiece of flowers amid crème anglaise and chocolate gâteau.

Owner and Chef Piccolo Lyytikainen has created a masterpiece restaurant which is featured in "Best Places to Kiss in 1999".

Reservations are highly recommended. Dinner is served every night of the week starting at 5:00 p.m., and closing only when you're ready to head home.

Karen Tottman, Maureen Gix, Tracey Jackson, Louise Doucet

A Class Act Fabric Studio

#2 - 120 Hereford Avenue
Salt Spring Island
Phone: 250-537-8985

Cloth, Classes & Creations

u trust us as your drycleaner, but did you know we also offer:

DRYCLEANING ... and more!

are experts
ervice & large item
y
oth & linen rentals
y & rug cleaning

- Carpet steam cleaner rentals
- Commercial paper & packaging
- Janitorial supplies
- Vacuum sales & service
- Entrance mat rental service

- Commercial linen supply:
bedroom/bathroom linens,
table linens (rental/sales), "white
sale" year 'round linen sales

... and more yet!

T SPRING
en & Dry Cleaners Ltd.

116 Hereford Ave
537-2241
Tues.-Fri. 8-5; Sat. 9-4

Restaurant House Piccolo

*Elegant European & Scandinavian Cuisine
Reservations Advisable*

Tel: (250) 537-1844
108 Hereford Avenue

STAR CHOICE

EXCLUSIVE OFFER!

NO MONEY DOWN

\$19.79

per month
excluding
taxes

for the 421 B System
#152-8104

CASH PRICE: \$549.99

\$200 Worth
of FREE
Programming

Super
Summer
Contest

R RadioShack

You've got questions. We've got answers.*

Quadratic Solutions Inc.
162 Fulford Ganges Road • 537-4522

Want Your Advertising
Dollars To Pack More

PUNCH?

Advertise in the Barnacle Island Journal. You'll reach over 6,000* potential customers each week. **Plus, you'll save 10% if you repeat your display ad within three weeks of the first run.** If that sounds like a knockout deal to you, then call us today!

*Based on weekly circulation of over 6,000 copies.

the Barnacle Island Journal

Phone: 250-537-4040
Fax: 250-537-8829

324 Lower Ganges Rd., Salt Spring Island, B.C. V8K 2V3
e-mail: barnacle@saltspring.com

TEMPORARY SCHEDULE CHANGE

FULFORD HARBOUR - SWARTZ BAY

The following revised schedule is now in effect until further notice on the Fulford Harbour - Swartz Bay route:

Leave Fulford Harbour	Leave Swartz Bay
# 6:00 am	@ 6:55 am
@ 7:50 am	8:45 am
9:40 am	10:35 am
11:30 am	12:25 pm
1:30 pm	2:25 pm
3:20 pm	4:20 pm
5:20 pm	6:20 pm
# 7:15 pm	# 8:15 pm

@ Daily, except Sundays.

Note earlier departure time of the first sailing of the day from Fulford Harbour and the last sailing of the day both ways.

This revised schedule is being implemented so that work can be carried out to resolve a mechanical problem on the *Skeena Queen*.

For more information please call: (250) 653-4245.

BC FERRIES

www.bcferreries.bc.ca

living well

Never get too jaded to appreciate SSI

A customer came in my shop recently who told me that I had a perfect life. I was rather stunned because this person was a stranger, she didn't know me at all. Good thing, I thought!

So I asked her why.

"Because," she said, "you live on Salt Spring, you work in a kitchen store, and you have a very lovely dog."

By God I think she's right. If I sleep in (which hardly ever happens....), I can be out of the shower, into my ensemble and down the hill in 10 minutes.

How can I be so lucky!? This island lifestyle is definitely one of a kind.

But the funny thing is, when we're living it, we really take very little notice. City folks come her for relaxation, a small getaway from cell phones, parking lots and smog. If we belly-ache about the long drive from Fulford to Ganges they look at us like we have two heads.

When I moved back here I swore that I would never be afflicted with this mindset. Well it took about six months and one day I caught myself

Let's Eat ... with Linda Koroscil

saying "Drive to Fulford for dinner? It's an awfully long way to go, especially at night, in the rain."

Think about it. People who live in West Vancouver commute daily to the downtown core. That's about an hour each way, bumper to bumper traffic. My daughter takes the

subway in Toronto to work, that's about 45 minutes each way. And here we are getting all in a panic when we get stuck in ferry traffic.

So I've come to this conclusion: I'm going to breathe deeply and smell those flowers.

Salt Spring is the best.

SALT SPRING RED WINE MARINATED LAMB CHOPS

6 - 8 thick cut loin chops
1 cup red wine
1 oz garlic, chopped fine
1/4 cup olive oil
worcestershiresauce
2 tbsp dijon mustard
pinch brown sugar
tsp, each fresh oregano, mint, sage, basil, rosemary, thyme
salt and pepper
1 oz shallots, chopped fine

Place chops in deep dish & cover with marinade, leave 24 hours. Pan fry at medium, heat to desired doneness, or place on BBQ.

Super Summer CONTEST

COLLECT ALL 8 SUMMER-THME GAME PIECES
AND YOU COULD WIN ONE OF 8 - \$100.00 CASH PRIZES!

OFFICIAL RULES:

- Game cards are available at participating merchants listed below beginning Tuesday, July 13, 1999. No purchase necessary. Winner must collect one of each of the 8 different cards to be eligible to win. A new card will be issued each Tuesday (July 13 thru August 31).
- To be eligible to win, you must correctly answer the trivia questions on each of the 8 Super Summer Contest game cards. (Hint: check participating merchant ads bearing Super Summer Contest logo in each issue of the Barnacle for clues.)
- The first 8 people to return all 8 cards (with correct trivia answers) in person to the Barnacle office, 324 Lower Ganges Road, before 5 p.m. Tuesday, September 7, 1999, will be declared the winners.
- You must be at least 18 years of age to enter. Employees of the Barnacle or contest sponsors, and their immediate families are not eligible. Reproductions of the game cards are not allowed. The eight winners will each be awarded \$100 cash. Only one set of winning cards per person/family/group allowed.

Apple Photo	Island Books Plus	QSI Electronics Quadratic Solutions Inc.	Pharmasave
Convergence	Mouat's Home Hardware	Slegg Lumber	Calypso Carpet
Ganges Village Cobbler	Patterson Market Ltd.	Sooz Sewing Company and Party Time Rentals	Blackburn Meadows
Harbours End Marine & Equip.	Phlying Phish	Tribal Drum Computers	et cetera

Exotic Salt Spring gardens awe annual plant tourists

Life in the garden ... with Joe Clemente

This past August 8th proved to be an excellent day for an Exotic garden tour of Salt Spring. The weather was balmy as the exotic plant fanatics from the Pacific N.W. Palm and Exotic Plant Society packed into John Cade's Azure Transport Tour Bus at Fulford.

John did a great job getting these folks from garden to garden on time, and back to the ferry at the end of the busy day. Some of these people have never visited our Island before, so they were more than impressed.

Between 50-60 people turned up for the tour, mainly from Vancouver and Vancouver Island and were all excited to see the different species of exotic plants in each garden.

The first stop was my place, way up on the North End of the Island. I don't know if these people were more impressed with my garden or my pet parrot "ART" the MACAW. I think he might have stolen the show!

My garden is laid out in a natural setting with many cold hardy exotic trees, and palms. The main feature of my garden is the mature species of Australian eucalyptus trees, that I grew seven years ago from seed and of course my

Exotic Plant tourists check out the palms and bananas residing in Bob McGinn's garden.

large stand of Basjoo Banana Plants. Unfortunately, so far this year there is no sign of fruit, maybe next year I'll see some fruit.

After spending approx 45 minutes at my garden, the group headed for Grace Point Town homes. I could see they loved what they saw.

Resident Bruce McDonald has done a wonderful job adding all the exotic

flora to the existing gardens. Bruce has been gardening with cold hardy palms, and other exotic plants in our climate for many years now. Some of his early plantings of eucalyptus, and palms still grow happily in our climate after more than a quarter century!

A nice specimen of Nerium Oleander that has been out doors for many years at the Point was in full bloom, it has

been successfully over-wintered without protection in a nice sunny exposure. After these Palm nuts checked out the beautiful gardens at the Point, they snooped around Ganges for a while, some of course had to pop into the local real estate office for some info on house prices. There was still one garden left to see.

On these tours we always save the best for last: the buses headed for Dr. Bob McGinn's subtropical paradise in that elusive micro-climate on Old Scott Road. For many of you gardeners who may be skeptical about Palms on Salt Spring, I'm sure after visiting this mini jungle with the white shell beach, you may just end up believing. There is no doubt Bob has the largest selection of rare and exotic palms in his garden anywhere on this Island and possibly on our whole S.W. coast.

The first impression of this guy's place is that you've made a wrong turn and ended up 2,000 miles South of Salt Spring. Bob had two giant clumps of Bananas bearing fruit.

These exotic plant enthusiasts were very excited to see his 15ft specimen of a flowering Cordyline outalis or otherwise known as a "Draceana". Bob's 25 yr old specimen of Jubaea Chilensis "Chilean Wine Palm" was also eye popping!

see Palms, page 25

**Quality Doesn't Cost...
... it pays!**

Fine cookware & accessories.
Available at

Love My Kitchen SHOP

140 Fulford Ganges
537-5882

Sweet Talk & Lace

*Lingerie
*Loungewear

Professional
Bra Fittings

2420 Beacon Avenue
Sidney, B.C.
250-656-1002

We not only provide gas, groceries & videos ... we're your ...

Summertime Refreshment Centre

•Chips •Pop •Ice
•Ice Cream Novelties
•BBQ needs

New! Summer Hours in Effect

Mon.-Fri. 7:15-7:30
Sat., Sun. & Holidays 8:30-7:30

YOUR SOUTH END CONVENIENCE STORE

Patterson Market Ltd.

Our family serving your family since 1915

FULFORD HARBOUR 653-4321

Mon.-Fri. 7:15-7:30;
Sat., Sun. & Holidays 8:30-7:30

SALT SPRING REFUND CENTRE

(Bottle Depot)
#2 - 327 Rainbow Road

**HAS MOVED TO:
364 Lower Ganges Road
(250) 537-8784**

5¢ Up to and including 1 Litre

20¢ Greater than 1 Litre

We pay full refund on all non-alcoholic, ready-to-drink beverages.

We will also pay for your wine and spirit bottle, glass or plastic!

As well as your beer bottles and aluminum cans!

Bring your empties for fast, friendly, clean service.

"It's the new way to recycle."

et cetera **Super Summer Contest**

BACK TO SCHOOL SALE

Now through September 10th

10% OFF ALL SCHOOL SUPPLIES

Official grade lists available for reference. Phone ahead and we'll have it ready for you!

CHECK OUR IN-STORE SPECIALS!

PLUS ... Every school supply purchase of \$10 or more wins a "Gimme A Break" ticket. You could win a full refund of your purchase price.

et cetera
Book & Stationery

334 Lower Ganges Road
in the Upper Ganges Centre
Open 9:30 - 5:30 Mon.-Sat.
Phone/Fax: 537-5115

SEE US FOR ALL YOUR CANNING NEEDS!

<input type="checkbox"/> Mason Jars	<input type="checkbox"/> Freezer Bags
<input type="checkbox"/> Caps and Lids	<input type="checkbox"/> Bag Sealer
<input type="checkbox"/> Water Bath Canners	<input type="checkbox"/> Timer & Scales
<input type="checkbox"/> Pressure Canners	<input type="checkbox"/> Colanders
<input type="checkbox"/> Stock Pots & Cocks	<input type="checkbox"/> Jar Lifters
<input type="checkbox"/> Juicers & Strainers	<input type="checkbox"/> Funnels
<input type="checkbox"/> Food Mills & Grinders	<input type="checkbox"/> Jar Labels
<input type="checkbox"/> Measuring Cups	<input type="checkbox"/> Mixing Spoons
<input type="checkbox"/> Stainless Steel Bowls	<input type="checkbox"/> Thermometers
<input type="checkbox"/> Apple Parers	<input type="checkbox"/> Oven Mitts
<input type="checkbox"/> Freezer Containers	<input type="checkbox"/> Cherry Pitters
<input type="checkbox"/> Paraffin Wax	<input type="checkbox"/> Advice

MOUAT'S **Home Hardware** Island owned and operated since 1907

OPEN MON.-SAT. 8:30-5:30; SUN. 10-4
537-5551

Nothing Fits Like A Birkenstock

Discover a remarkable blend of comfort and style in Birkenstock sandals. Contoured footbeds provide cushioning and support, while feet remain free to move naturally.

Treat yourself to Birkenstock's remarkable blend of comfort and style!

Birkenstock
FOOTWEAR

22 styles for men, women & children

Ganges · Village · Cobbler

Located in the Trading Co. Building
Fulford-Ganges Road
Monday - Saturday 9:30 - 5:30 - 537-5015

Ancient amaranth regaining popularity

Magic in Herbs ... with Barbara Rikwerda

A number of years ago, Rodale ("Prevention" magazine) was doing research on amaranth. They sent seeds to those who were interested. I don't remember the details, but have ever since been thankful for that opportunity to get acquainted with this plant, and am happy to see my amaranth show up every summer since then.

Amaranth (*Amaranthus hypochondriacus*) is of the family *amaranthaceae*. It is also known as red cockscomb and love-lies-bleeding. In Culpeper's time it was called flower gentle and velvet flower.

It first appeared in the Tehuacan caves about 1,500 years ago as a pale-seeded fully domesticated type.

In pre-Columbian times this grain was one of the basic foods of the New World - nearly as important as corn and beans.

Amaranth was interwoven with legend and ceremonies which were used by the Aztecs. Because of their pagan and sacrifice burial rituals, the Spanish Colonial authority outlawed amaranth in about 1519 when the Native Mexican Aztec people were overthrown by the Spanish.

With the collapse of Indian cultures, amaranth fell into disuse and almost became extinct. A little survived in some isolated mountain areas of Mexico and the Andes.

Corn and beans became more popular while grain ama-

ranth to now is almost forgotten. This ended amaranth's use not only as a staple of the New World but slowed its spread into world agriculture.

There are mentions of it in the sixteenth and seventeenth century herbals. It was then used in Europe as an ornamental plant, but by about 1700 it was grown as a minor grain crop in central Europe and Russia where it was eaten as mush and groats cereal.

It is also cultivated in remote and isolated areas of the eastern Himalayas. Evidence tells us it was an ancient and well-established crop there.

This plant produces large seedheads that are loaded with edible seeds. They are very small, but can be popped when heated.

They taste like nutty flavoured popcorn, and when mixed with honey or molasses it becomes a delicious candy.

This grain also makes a nice light-coloured flour, but it must be blended with wheat flour in recipes which are for yeast-leavened baked breads that must "rise", because it doesn't contain enough gluten.

The leaves are nice in salads, or they can be cooked like spinach.

Amaranth is very high in iron and vitamin C, and has a lot of

calcium and protein. It also contains phosphorus, potassium, thiamin, riboflavin and niacin.

External application of the leaves can reduce tissue swelling, and they are used as bandages for medical treatment it is said. In the nose they are also used to stop nose-bleeds.

A strong decoction is used to remove worms and other parasites from the digestive tract. A tea used as an application in ulcerated conditions of the throat and mouth or a wash for sores are also reputed to help.

In the encyclopedia we're told amaranth, or amarant, is a name chiefly used in poetry. It is applied to certain plants which don't fade early, so typify immortality. The

name comes from a Greek word meaning unwithering. In ancient Greece, the amaranth was supposed to have special healing properties, and as a symbol of immortality was used to decorate images of the gods and tombs.

Magic uses: A crown of amaranth flowers worn on the head speeds healing. Dried amaranth flowers have been used to call forth the dead, and are also carried to "cure the affections" — that is, to mend a broken heart.

Saltyspring Sizzles...with Gail Dyson

Tabouleh

1 cup uncooked bulgar
4 bunches parsley, chopped
2 medium tomatoes, chopped
1 medium onion, chopped
1 cucumber, diced

1 green pepper, diced
2 green onions, chopped
juice of 1 lemon
3/4 cup olive oil
salt

Cover bulgar with boiling water and soak until softened. Drain, add remaining ingredients and toss. Chill well. Serves 6.

Every week **over 6000 people** read the **Barnacle!**
Now that's a lot of people reading your display ad.
Check out our attractive rates and discounts.
Phone Jeff or Christina 537-4040

Another boatload reaches our shores while more are rumoured on the way

Peter Clarke

It's almost like there's a schedule. Maybe there is. But for whatever reason, ships flying the Canadian flag and painted with the BC Ferries logo have been transporting their 'human cargo' to Salt Spring all summer, sending thousands of innocent beings (some with young children!) down the ramps and onto our shores.

The boats are coming from Tswassassen, Swartz Bay and Crofton, crossing the Trincomali, Stuart and Satellite channels. I don't know if these are the proper channels to use, but they are certainly beautiful channels.

Upon arrival, some of the passengers are still in cuffs... while others have managed to change into straight-leg slacks or even shorts. Some are so burdened with brochures and maps and travel magazines and money that they can barely walk off the boats.

What's to be done?

I think as a so-called compas-

sionate society we should do what we can for these people landing on our shores. We have B & B's, motels, inns, a hotel and camping grounds. Surely to goodness some of these facilities can be used as temporary shelters.

And what about ArtSpring and Central Theatre? Perhaps room could be found in buildings like these; during concerts or plays or movies. What about the bowling alley? They must have room to 'spare'. Or the Golf Courses? They could 'chip in'. In the brief time they are with us, we should let these migrants enjoy all of our facilities.

A surprising number of people landing on our shores have basic 'motor skills'. We shouldn't hesitate to rent them cars, bikes or even scooters if they show interest. They also might like to get back on the water sooner than expected so I also firmly believe we should allow them to rent our kayaks and charter our Salmon fishing boats.

This situation could also help out the tireless workers at the Chamber of Commerce Information Centre. We can unload some of the tons of brochures, maps and tourist info lining the walls of that tiny building. This is critical: some of these people are starving for things to do and see. Yes, the Info Centre is a good place to start... for many the first 'stop' in the right direction.

And what about that huge field at Central? Couldn't we allow families to enjoy the swimming pool and playground there? What if they brought rudimentary tennis equipment? I say let them have their time in the courts. (As long as there's no que-jumping. After all, playing at tennis is always on a first-come, first-serve basis.)

We have pubs in Vesuvius, Ganges and Fulford; restaurants and cafes, coffee shops and a wonderful variety of art and craft galleries, private studios and surprise areas and treasures to find.

Survival kit for visitors at large

- a cooler, ice, sandwiches and cool drinks for beach and park picnics
- good foot wear, water and wasp sting medication (if you need it) for the many nature trails
- Canadian cash (we use it here). If you get your currency exchanged at one of the three island banks first, then the rest of your stay will be that much easier. You'll also get the up-to-the-minute best rates at the banks.
- a good map of the island. Oh look, there's a dandy on the opposite page. Take the Barnacle - you'll be safe and happy!
- a garbage bag: take it away...thanks!

Can't our guests at least enjoy some of these offerings: get some nourishment, listen to a little good local music and toss back one last drink before we send them back?

But as hard as some islanders

might try to control this influx of humanity, a few visitors will escape the island's commercial cores and head for the hills...and parks...and beaches. These brave souls will need survival gear.

THINGS to do & see

Watch for our
**AUGUST
EVENT SALE
FLYER**
coming soon!

**WORK
WORLD**
"Creekhouse"
152 Fulford Ganges Rd.
Mon-Fri 9:00-5:30; Sat 9-5
537-2999

FREE With this ad
**Salt Spring
CANVAS BAG**
(\$18.00 value) *with minimum \$100
purchase, while quantities last.

Grace Point Square • 537-8999

**DEPART GANGES HARBOUR
EVERY SATURDAY & WEDNESDAY**
Trip One • *9am departure
GALIANO/MAYNE ISLANDS
Still only \$15 round trip.
Trip Two • *11:10am departure
VICTORIA EXPRESS (NEW!)
\$40 round trip.
Trip Three • *11:10am departure
ORCA EXPRESS (NEW!)
\$126 round trip (lunch included).

*Dinner
Rings*

Lapis and diamonds
set in 18k yellow and white gold
Original design & craftsmanship by
MASTER GOLDSMITH
W. Krausz
JEWELLERS
"Creekhouse"
Fulford Ganges Road - 537-4998

MOBY'S
SUNDAY
DINNER JAZZ
• 8pm •
124 Upper Ganges Rd • 537-5559

Body Affairs
by Angelika
Hand-made HATS, CLOTHES,
in COTTON & HEMP & SILK.
Quick orders are my specialty.
LOCATED AT THE FOOT OF GANGES HILL
(Corner Studio)
170 Fulford Ganges Rd.
(250) 537-9119

**Summer Clothing
Sale!**
Men's
Women's
Teens
20-50% off

107 McPhillips Ave
537-1115
M-F 9:30-4; Sat. 10-4

**RESERVATIONS/INFORMATION:
250-537-2510**
**GULF ISLANDS
WATER TAXI LTD.**

Your connection to
all the islands
since 1978
Professional • Courteous • Comfortable
website:
www.saltspring.com/watertaxi/

ARTCRAFT Where craft
is a Fine Art
**Awe-Inspiring Talent
of the Gulf Islands**
Gary Meagley demonstrates
Traditional Wooden Boat and Oar Making
SUNDAY, AUGUST 29, 12-2 pm
Mahon Hall, Ganges
**WE'RE OPEN 10-5 PM DAILY
*TIL 9:00 PM FRIDAY**

What's new at
*Skin
Sensations*
Day Spa by the Sea
Hydro-therapy tub
Vichy Shower
Body Wraps
Manicures
Pedicures
Steamers
... and more

Tranquility - Serenity - Peace
537-8807
#2102 Grace Pt. Square
Mon-Tues 9-5; Wed-Fri 9-9;
Sat 11-6; Sun 10-4

*Cedar Beach
RESORT*
On the Water's Edge at St. Mary Lake.
Ideal vacation or getaway, families,
fishermen, boaters and couples.
1136 North End Rd, Salt Spring Island
Reservations & Information
1-888-537-4366
(250) 537-2205 • (250) 537-5509 fax

Now Open ...
Located in Mouat's Mall
**RAFFLESIA
MARKETPLACE**

Offering a unique collection of the
handicrafts, jewelry, clothing and
textiles of Thailand and Laos.
Open Monday to Saturday
9:30-5:30; Sunday 10:00-4:00
Please come and visit
Tel: 537-0696

9am to 9pm
Great art &
so much more
**JILL
LOUISE
CAMPBELL**
fine art
9am - 9pm Mon - Sat. Sun 10 - 5

**THIS SPACE
RESERVED
FOR YOU!**
Call the Barnacle
for details!
537-4040

Salt Spring Marine Rentals Ltd.
KAYAKS • FISHING CHARTERS • BOATS
Home of
"Queen of de Nile"
Something Fishy
Ocean Charters
• Salmon Fishing • Diving Charters
• Nature Cruises • Sailing Charters
BOAT RENTALS
• Aluminum power boats
• Kayaks • Paddle Boats • Bait
• Fishing Tackle • Licences
**Salt Spring Marine
Rentals Ltd.**
1-250-537-9100
Located at the head of Ganges
Harbour - next to Moby's Pub

Focus on visitors

Diane Bialecki photo

LIKE A GIANT DRAGONFLY

David Fitzpatrick from Vancouver and Stephan Marois from Surrey flew to the island in their ultra-light to enjoy Fulford Day and to participate in the August 14 gathering of flyers at Gordie Cudmore's landing strip. Theirs was among 35 "flying machines" that arrived that day.

DID YOU KNOW...

PIGS IN DISPOSABLES?

The year was 1976 and the Salt Spring Island Fall Fair was still at its site on the Ganges School grounds. It was also the first year that the event issued a 'program' to the public. The Fall Fair Committee offered some interesting events in '76, among them Hog Calling, Yodelling, Watermelon Eating, Lasooing and Hog Diapering contests. We can hardly wait to see what's coming up in the '99 version, this September 18 and 19th...at the Farmers' Institute grounds, of course.

LOCAL

Colour ISLAND TRIVIA

WEIRD MECHANICS FOR BOATERS:

(We just think this is interesting: we're not recommending you actually do these things - they may not work.)

try to jump start your motor while sailing. In forward, decompression lever open, 1/2 throttle, fall off on a reach for maximum speed. Then help the flywheel over to get it spinning and then pop shut the levers. either cheddar or gouda cheese varieties make an acceptable grease if you can stand the smell. (Ralph Beaumont)

SALT SPRING SHARES A LATITUDE:

The Barnacle Research Department recently sent an index finger on a trip around the world, leaving Salt Spring and travelling East along the island's Latitude. During the trip, our digit passed through Gander, Newfoundland...Paris, France...Stuttgart, Germany...Vologard, Russia...Embi, Kazakhstan...Olgly in Western Mongolia...and Yakeshi in Northern China before thumbing a ride home from Crofton.

ISLAND CACTUS:

Clamshell Island, located near the middle of Long Harbour facing the ferry wharf, has an abundance of Prickly Pear Cacti, common on the steep, rocky ledges of the Gulf Islands. (Jamie Little in Bill Wolferstan's Cruising Guide Vol 1)

Know anything strange and unusual about your island home? Call Peter Clarke at the Barnacle and pass on your bits of trivia, odd facts or interesting anecdotes.
537-4040

food FOR thought

Halibut & Chips

The **KANAKA** Restaurant
537-5041 (enter beside the Travel Shop)

Golden Island CHINESE RESTAURANT

金島

LUNCHTues.-Fri. 11:30-2:00
DINNERTues.-Thurs. 5:00-10:00
.....Fri.-Sat. 5:00-11:00; Sun. 5:00-9:00

LICENSED - CLOSED MONDAYS

Upper Ganges Centre - Ganges • 537-2535

Eat In
or
Take
Out

Daily Lunch Specials

Ever-changing selection!

YOU'LL LOVE OUR DELICIOUS DESSERTS!

378 Lower Ganges Rd
(next to Fields) 537-4205

Mon-Sat
7:30-5:30;
Sun 7:30-3:30

Maxine's Boardwalk Cafe

Open for Sunday Brunch
10 am - 3 pm

We are available, on request,
for special events,
birthdays, parties, etc.
Dockside, Mouat's Mall
~ 537-5747 ~

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

Open 7 days a week at 10 am
Reservations 537-2249

THIS SPACE RESERVED FOR YOU
\$29.91/week +gst
CALL THE BARNACLE AT
537-4040

•Full dining menu •Seafood specialties
•Take out menu •Vegetarian specialties
•Sunday brunch •Live entertainment

Kitchen open 'til midnight ... always!

124 Upper Ganges Rd • 537-5559

538-0078

at the
edge
of
Ganges
Hill!

Mad about words

Riveting Reads ... with Bev Stewart

THE PROFESSOR AND THE MADMAN, A tale of Murder, Insanity, and the Making of the Oxford English Dictionary

by Simon Winchester.

Published by Harper/Collins, 1998.

From the battlefields of the American Civil War, to the shores of former Ceylon, to a cell in Broadmoor lunatic asylum, near Oxford, England, this tale of insanity and genius spans huge geographic, intellectual and chronological territory. In this his 13th book, author Simon Winchester explores the fascinating human story behind the creation of one of English literature's major achievements, the Oxford English Dictionary.

Although there were naturally many contributors to the dictionary, Winchester's book focuses on two of its major players. James Murray, the dictionary's editor, was an eccentric polyglot who, despite a poor childhood in Scotland, fulfilled his ambition to live a life of learning.

Dr. William Minor, an American physician driven crazy by sexual desires as well as horrific experiences in the American Civil War, commits a murder in the slums of London and is shut up for the rest of his life. For the next twenty years, he furiously conducts research for Murray, contributing nearly ten thousand definitions to the work in progress.

For many years Murray carries on a friendly correspondence with Dr. Minor, imagining him to be a retired doctor with a love of literature. It isn't until Murray, frustrated by Dr. Minor's repeated refusals to visit him in Oxford, finally takes the train to Broadmoor that he discovers the nature of his pen friend's domicile.

Thereafter Murray visits Minor frequently the friendship that develops between them being just one of many redemptive aspects of Minor's life.

But the intensity of his research and his unremitting descent into madness go hand in hand. One day, after experiencing a religious awakening but still tortured by sexual longings, he takes his pen knife and commits a horrible act of self-mutilation.

As the story unfolds, we gain an appreciation for the magnitude of the work involved in the creation of the great dictionary as well as the human drama its pages conceal.

Great reading, but not for the faint of heart!

Exotic cont'd. from page 19

One of the largest and most beautiful specimens of Chaemerops humilis "European Fan Palm" was flawless. One gardener said it was probably the nicest palm of that species growing north of Las Vegas.

Large Butia capitata "Pindo Palms" from high evaluations of South America were also very vigorous and healthy. Even all of Bobs' cactus and Agaves fit in nicely with all the fronds.

Time was running out so everybody hopped aboard the tour bus and headed back to Fulford to catch the 5:20pm boat. What an excellent day it was, considering all these Vancouver visitors were dressed for their cool overcast day when they left the main-

land. Arriving on Salt spring these people were overdressed, since the sun was shining, and our high temp for the day hit nearly 25°C. I guess next time they tour the Banana Belt they better pack their shorts!

The Pacific N.W. Palm & Exotic Plant Society has nearly 300 members that stretch from Southern Oregon, Washington, and of course the S.W. Coast of BC and the International Palm Society was formed in 1995 and has over 3,000 members in over 70 countries worldwide.

If any one is interested in the cultivation in cold hardy exotics. I can put you in touch with the Society based in Richmond B.C. You know where to find me.

PHILIPS
Light Bulbs
Everyday Low Price!
40W, 60W, or 100W
2-pack **1.45** pkg
SAVE-ON SALT SPRING
DISCOUNT STORE
Gasoline Alley • 537-5526
(next to Centennial Park)

NORTH END FITNESS

Open 7 Days a Week

Mon-Thurs 6:30 am - 9:00 pm
Fridays 6:30 am - 8:00 pm
Saturdays 8:00 am - 8:00 pm
Sundays 8:00 am - 3:00 pm

- Fully Equipped Fitness Centre •
- Friendly, Certified Staff •
- Clean Shower Rooms •

Drop-ins Welcome!

537-5217

25% off
Non Pill
Fleece

Regular \$15.50 - \$22.50

Sale \$11.62 - \$16.87

Sale effective:
August 24 - September 4

Fulford- Ganges Road
(across from Petro Can)
537-4241

Fulford Day '99

Thank You!
Fulford Day '99 was supported by many local and off-island businesses, organizations and individuals. In particular, we would like to say THANK YOU to:

ACE Courier
A Thousand Words Picture Framing
Acoustic Planet Music
Allan Hoskins
Andrew Nicolson
Andy McNish
Anonymous
B.C. Hydro crew
B.C. Parachute Demo Team
Barb's Buns
Betty Ford
Big Bear Services
Bob Ballantyne
Bristol Cutter Hair Co.
Calypso Carpet
Canadian 2 for 1 Pizza
Carol Evans
Carron Carson
Catherine Marzalik
Christine Heinemann
Convergence
Coca Cola
Core Mark Ltd.
Dal Parmer
Dave Beck Repair Service
Declan Noonan
Derrick Duffy
Elodie Stauffer
Foxglove Farm & Garden Supplies
Fulford Hall Association
Fulford Inn
Ganges Village Market
Garry & Bly Kaye

Glad's Ice Cream
Grimm's Fine Foods Ltd.
Gulf Islands Brewery
Gulf Islands Driftwood
Gulf Islands Fuels (McColl's)
Harbour Hair Gallery
Hostess Potato Chips (K. Sadler Foods)
ICECO
Island Star Video
Jambalaya-Beads, Hats, Curios
Jesse McLaughlin
Jim Akerman
Jim Fogarty - Tax Consultant
Jim McGuckin
Julian Eliot
Just Mike's Bottled Water
K2 Park Services (Ruckle Park)
Kathleen Horsdal
Kay Catlin
Ken Co.
Love My Kitchen Shop
Martin Day
Merv Walde
Mike Byron
Moby's Marine Pub
Morningside Studio
Mouat's Trading Co.
Nairn Howe
Nick Rowter
O.A.P.O. 170
Pacific Produce
Parks, Arts & Recreation Commission
Patterson's Market

Paula Marcotte
Pepsi
Peter Prince
Phlying Phish
R.C.M.P.
Robert Bateman
Robin Bardon
Ron Pultke
Ron & Sue Spencer
Rose's Cafe
Royal LePage Realty
Ruckle Farm (Mike Lane)
Salt Spring Aquafarms
Salt Spring Cheese Co.
Salt Spring Fire Department
Salt Spring Kayaking
Salt Spring Roasting Co.
S.D. 64 Maintenance Dept.
Shelly's 4X Pottery
Slegg Lumber
Stefanie Denz
Stuff & Nonsense
Susan Cogan
Ted Akerman
The Barnacle Island Journal
The Bread Lady
The "Dunkees"
The "Pie Bakers"
The Wardrobe
The Wranglellian Gumboot Ensemble
Thrifty Foods
Tom Pickett
Valdy
Windsor Plywood

MUSICIANS: Royal Canadian Legion Pipe Band, Jack & Lefty, Kelly Burke, Richard Cross, Black Velvet Band, Triskele, Simone Grasky et al, The Rounders, Pud.

RAFFLE WINNERS: Diana Stocks, Laura-Lee Walker (Burnaby), Pat & Brenda Akerman, Jason Murphy (Victoria), Stacy Osman, Hazel McLeary, Diana Walker, Jan Harkema, Linda Ritchie, Colin Gordon, Linda Schwagly, Tanja Akerman, Pat Lavender, Noni Fogarty, Brian Reid, Terry Sevdol, Mark Dodds, Doreen Delaney, Margaret Munk, Helen Hinchliff, Roland Hanoski, Lesley Morris, Dorothy Cutting, Lydia Purser, Ellie Parker, Brenda O'Neill (Calgary), Joanna Weis (Burnaby), Jean Johnston, Helen Marcotte (Abbotsford), Colleen Messier (Lake Cowichan), Vanessa Horel, Bob Carpenter, D. Beamish (Victoria), Marion Callas, Alice Friedman, Anna Camping, Doug Rhodes, Mallory Pred, Greg Caruso (Victoria), Beth & Colin Drummond, Catherine Marzalik, Sharon Puhky Evans, Jim Wightman, Brian Finnemore, Dorothy Dodds, Alex Wright.

See you at "Fulford Day 2000" • Sat., August 19, 2000

Shoot out on Long Harbour Rd.

One hundred sharp shooting folks gathered at the Salt Spring Island Rod & Gun Club for the

annual "LUAU SHOOT".

People from the Vancouver Island region came with their RV's, tents, dogs and motorcycles to compete in the 2-day event. "We got 42 people shooting, aged 19 to 70 years, and about 5 ladies," said Al Gear, a local member.

There is about \$4,000 in prize monies to be won with \$800 for the first prize winner. Al Gear considered it "a great turn out." When asked if there was any Salt Spring Island bear being served up for the visitors, "No, the annual game dinner isn't until November."

Fire! Nature's blessing or our nightmare?

Life in the Forest ... with Terry Gordon

Fire in the forest! This is usually a "call to arms" for local residents, the fire department, and, when severe enough, the Ministry of Forests with their fire attack crews and water bombers. Our ancient fear of fire's power to destroy our human developments has kept us busy at putting them out as fast as possible and teaching each new generation about the horrors of "wild fires". Ironically enough, nature has also been busy trying to "start" fires and creating ever increasing amounts of woody fuel in the forest as preparation for its next attempt. In spite of this natural

process which has occurred since the beginning of time, we have yet to fully understand fire's ecological role and actively embrace it as a tool in managing sustainable forestlands.

As a result, instead of having lower intensity ground or surface fires, which maintain the forest, we have extreme crown fires that can completely destroy a forest.

Where maintenance type fires have been prevented, the natural fuel loads in the forests have accumulated to such historically high, unprecedented levels that when a large fire occurs, it will likely be the catastrophic landscape levelling, forest-replacement type.

Although we

thought we were working in harmony with nature by extinguishing fires and by not using this tool at all, we were only serving ourselves; as understandable as our actions were, the natural accumulation of woody fuel continues, which only increases the severity of the

eventual fire. Today, our dilemma is to educate ourselves about the science and practice of fire as a sustainable forest management tool so that we can apply it to reduce the overall forest fire hazard without causing catastrophic fires in our urban and rural community.

Something's Fishy ... with Jay Small

Even though Sockeye and Coho fishing is still closed at this time; "Something Fishy", "Sheila B" and "Crack O'Noon" have all brought in Spring and Pink Salmon.

Gig Leung of New York, on her first ever fishing expedition, landed a 18 lb Spring aboard "Crack O'Noon", while the "Sheila B" brought in a sizable Ling Cod.

People interested in shrimp fishing should talk to Gerry Charish from the "Crack O' Noon." He is doing very well off Vesuvius.

A STROKE OF BRILLIANCE

Exterior Wood Stains

Benjamin Moore
Solid or Semi Transparent
DECK & SIDING STAINS

20% Off

In-stock colours/tints
AUG. 24-SEPT. 4/99

CALYPSO CARPET
(behind Radio Shack) • 537-5455

Benjamin Moore

Next Generation!

HONDA
Power
Equipment

Honda Inverter Generators
User Friendly • Appliance Friendly
• Environmentally Friendly

High quality, clean electric power that can cope with the demands of today's sophisticated electronic equipment. Half the weight and size of existing generator designs.

- Low fuel consumption
- Low emission
- Whisper quiet
- 1000 watt & 3000 watt

HARBOURS END MARINE & EQUIPMENT

122 Upper Ganges Road
at the head of Ganges Harbour

Mon-Fri 8:30-5; Sat 9-3 **537-4202**

Super Summer
SALE

HONDA
Power
Equipment

Laurie's Recycling & Waste Service

DROP-OFF SERVICE

COMMERCIAL

RESIDENTIAL

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

Waste & Recycling
Pick-up Service

Large clean-ups
& recycling
service

CALL 653-9279, cell. 537-7904

An Island family serving Islanders since 1861

Did You Know ...

Barnacle
Island Journal
has a
Drop-Off Box
at
Patterson Market

FULFORD HARBOUR
653-4321

A convenient way to drop off your classified ad in the South End!

DROP-OFF DEADLINE:
4:00 PM FRIDAYS

PATTERSON MARKET LTD.
Mon.-Fri. 7:15-7:30;
Sat., Sun. & Holidays 8:30-7:30

Scam cont'd. from page 6

sharing the information gained in this case with the RCMP Commercial Crime Unit. Corporal Voller also indicated that Hensel and Watson should be commended for the way they dealt with the situation. "Kudos to them for being alert and suspicious when things didn't seem quite right. They documented what happened and were diligent in getting as much information as

they could. By handling it the way they did, they not only saved themselves from being bilked out of many thousands of dollars, they also got information which we can use to try and prevent this scam happening to others."

The prospective purchaser used the name Marcus Huntley. He told Tribal Drum that his company was called "MOTION COM", and the fax

he sent had the company letterhead on it. "Huntley" also gave Tribal Drum his company email address which they used successfully to reach him at one point.

Pat Hensel told *the Barnacle* that she thinks the delays became too much for "Mr. Huntley" and he probably became suspicious himself. She hasn't heard from him since Monday afternoon.

Nutrias cont'd. from page 8

loose? Not likely, according to veterinarian Malcolm Bond, since nutrias are strict vegetarians.

A cross between an otter and a beaver? Impossible, as one is a weasel and the other a rodent.

The real problems caused by these South American transplants result from the fact that they adapt so well to different climates and vegetation. They

compete with local waterfowl and muskrats, create irrigation difficulties, and are not above venturing onto land, like thieves in the night, to feed on crops in the fields. In addition to Greenspring and Leisure Lane they may have spread to the creek at Saint Mary Lake.

Probably the best way to keep their numbers down, aside from trapping nutrias for fur or food, is to import a few

of their natural predators. So, take care next time you stand near a quiet pond in the misty light of early morning. That log drifting your way may be an alligator looking for a tasty morsel once the nutrias are gone.

(Anyone who has seen a nutria or any other unusual animal on the island is invited to contact the Barnacle.)

Portraits cont'd. from page 12

excellent boost to self-esteem. Through the examination of themselves, the children have gained a fuller understanding of their potentials and strengths. Pratt has nothing but praise for the children, and thoroughly encourages more such projects.

"Young people in our society should be given every opportunity to find their voice and express their creative spirit."

The self-portraits are at ArtSpring from 4pm to 9pm, Friday August 27, 9am to 11pm Saturday August 28 and 10am to 5pm Sunday, August 29.

The Bursary show is a fundraising event designed to help out local fine arts students planning to continue their studies at a post-secondary institution. For interested students, there are six applicants

for this year's inaugural bursary (call Donna Johnston at 537-5654). The silent auction and viewing begins on Friday August 27th and closes with a final auction and bidding at 5 PM on Sunday. Anyone wishing to donate goods or services for the auction can also call Donna Johnston or visit ArtSpring on the morning of August 27th.

Crow's Nest cont'd. from page 13

things," Rachel states, but she brings them out for others to see more clearly. One piece is particularly poignant. Two photographs of a cedar stump in Desolation Sound merge together and rebound with violent, painful images. She began this work shortly after the massacre at L'Ecole Polytechnique in Montreal.

Seneca Lalonde grew up in Colorado but migrated to the West Coast at 18. Although she always wanted to go to art

school, her parents insisted she study more practical things such as typing and bookkeeping. For a year she tried to follow her parents' wishes but could not fit herself into an office routine.

Eventually, with a family of her own, Seneca helped build a sailboat on Cortez Island and sailed with her husband and three daughters to California, Mexico and Hawaii before settling on Salt Spring.

Seneca first worked with glass

as an assistant to Barb Hicks, of Island Fused Glass. About three years ago she branched out on her own and started Crystal Ocean Stained Glass.

Her beveled windows hang in the studio windows, catching the light and her cement garden bench, inlaid with a mosaic of stained glass, greets you at the door. She also makes birdbaths to fancy up any garden and stepping-stones with colourful glass patterns looking too lovely to set foot upon.

Dean cont'd. from page 15

England, she made many large sculptures in welded steel and carved, constructed wood. These were abstract works.

She then began to make plaster figures within rooms. When she came to Canada in 1976, she refocused on paintings.

"From 1972, I started looking

at the world," she smiles, indicating her satisfaction with her move from the abstract to the figurative.

Dean has lived on Salt Spring for 16 years. She will exhibit *The Banquet* at Nancy Poole's Studio in Toronto next month. That studio is the location of an annual

exhibit of Dean's work.

Her work has been displayed at the Vortex and Naikai galleries on Salt Spring. Reproductions are currently on sale at Rose's Cafe in Fulford and a wide variety of her works is shown continuously at her studio on North View Road.

The Best Thing Next To Wood.

Super Summer

When it comes to your wood siding, protect yourself better with Pittsburgh® Paints solid colour latex and semi-transparent oil stains. Pittsburgh Paints brings out the natural beauty of wood, year after year — while keeping out

damaging moisture and harmful UV rays. Keep your wood looking its best with Pittsburgh Paints exterior stains. Available from Slegg Lumber.

All exterior stains reduced to **\$21.95**

SLEGG LUMBER LTD.

804 Fulford-Ganges Rd • 537-4978

Mon - Fri 8-5
Sat 8:30-5:00
Closed Sun

Athletes of the Week

Salt Spring Track & Field Club Three of their best!

Chosen to join Vancouver Island Athletic Association's Select Team are, from left: April Goebel, Thea Wood and Kelly Kerr. This team of elite athletes will travel to Melbourne, Australia in December of this year to participate in a series of track and field meets.

Proud to be a part of the Community.

THRIFTY FOODS™

We never lower our standards.

Mouat's Centre
537-1522

Just our prices.™

8 am-8 pm
7 days a week

MACISAAC & COMPANY

MacIsaac & Company proudly announces the addition of Lois D. Phillips to the team in our Duncan office.

A long time resident of Salt Spring Island, Ms. Phillips received her degree in law from the University of Victoria in 1997 and was admitted to the Bar in February 1999.

Ms. Phillips will practise in the areas of real estate, wills and estates, family and criminal law.

In the Gulf Islands call Lois Phillips for a free initial consultation.

Top Floor,
190 Ingram Street
Telephone: 746-4422

the Barnacle Island Journal Classifieds

Phone 537-4040 Mon. to Fri.
8:30 am to 5:00 pm
email: barnacle@saltspring.com
CLASSIFIED DEADLINE:
4:00 pm Friday preceding next issue
"HOLD THE PRESS" DEADLINE:
NOON Monday preceding next issue

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

105 • OBITUARIES

JOHNSON, CHRISTOPHER Len (Bird) November 21, 1969 to August 7, 1999. Chris will be lovingly remembered by his mother, Glenda (Al), father (Mike) Gail, sisters Deb (Jeff) Tracey (Tim), brother Rick (Jen) all his grandmas, aunts, uncles and cousins and numerous friends. A service will be held on Mayne Island at St. Mary Magdalene Church on August 28th, 1999 at 11:30 am. Anyone who knew Bird is welcome to attend.

WEIBEL, BRUNO died suddenly after surgery on August 19, 1999. He is survived by his loving wife of 42 yrs, Nelly. Also his daughter Christa (Andreas), his sons Kim (Ursina) and Mark, and grandchildren Lena, Kilian, Anouk and Menga, all of Switzerland. Following a successful career as an Electrical Engineer, Bruno retired and in 1992 moved with Nelly to SSI where he immediately embraced the island lifestyle. He joined The Weavers Guild and his outgoing personality quickly won him many friends. Bruno often referred to his time of SS as the happiest time of his life. He will be dearly missed by many. A drop-in to honour Bruno will be held at their home at 141 Chock Road on Wednesday, August 25th between 2 pm and 5 pm. Car pooling would be appreciated.

120 • MESSAGES OF THANKS

TO ALL who helped Pie Lady on Fulford Day Thank you. Mona.

Over
6000
people read
the Barnacle
every week!

Inquire about our
attractive ad rates.
Call: 537-4040

120 • MESSAGES OF THANKS

SSI Ladies Softball Assoc.
would like to thank the following for their support in making the annual Molly & Bob Akerman Woman's Fast Pitch Tourney a success!

•Royal Canadian Legion Br. 92
•Ganges Auto Marine •Luigi's Pizza •Studio 103 Hair Designs
•Alfresco's •Fulford Inn •Salt Spring Dairy Service •Moby's Marine Pub
•Fields •Natureworks •Save-on-Salt Spring •Harbour House
•Mouat's Home Hardware •Hilltop Meadows •Terra Bella •Jambalaya
•Wardrobe •Phlying Phish
•Pharmasave •GVM •Thrifty Foods •Island Star Video •Great Canadian Dollar Store •Stuff 'n' Nonsense •Salt Spring Kayaking
•Tom Graham •Patterson Market Ltd. •Valdy •North End Fitness
•Glad's •Island Savings Credit Union •Foxglove •Thunderbird Gallery •Sooz Sewing Co. •Mark's Work World •Salt Spring Marina
•SS Roasting Co. •Corner Studio
•Locks, Stock & Barber •Love My Kitchen •Bank of Montreal
•Barnacle Island Journal •Carel Souchereau & all the umpires
•Gyle Keating

120.3499

140 • UPCOMING EVENTS

ROSE'S SEASIDE CAFE: Serving "All Day" breakfast-lunch-dinner! Good eats, good vibes, great entertainment! Friday nights: pizza-by-the-slice special: \$2.50!! Beautiful burgers, Mexican and vegetarian specialties! "In the heart of Fulford Harbour" 2921 Fulford Ganges Road. Phone: 653-9222, fax: 653-2004. 3499

EIGHT PEOPLE will win \$100 cash each in the Barnacle's Super Summer Contest. You must collect all 8 game cards and be over 18 years to win. Hurry 'cause they're going fast! Collect a new card every Tuesday, then search the ads in the Barnacle for the answers to trivia questions on each card. See details elsewhere in the Barnacle. Have a Super Summer from everyone at the Barnacle! 3599

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. tm

RAINBOW WAY - An extraordinary trip to the 27th Annual Arizona Rainbow Gathering. The SSI premiere. A large screen video presentation at Lion's Club Hall. Friday, August 27th 8:00 p.m. Admission by donation at door. 653-0005 3499

140 • UPCOMING EVENTS

TAI CHI Ch'uan beginners classes. Start Monday, September 13th. Daytime 1:30 - 3:30 p.m. Evening 7 - 9 p.m. For information or registration call Osman Phillips at 537-5667. 3699

PARC SUMMER Fitness: Step into shape - Tuesdays and Thursdays 9:00 - 10:00 a.m. at All Saints Church. Aquafit - Monday to Friday 8:00 a.m. - 9:00 a.m. at Shelby Pool. Waterfit - Mondays & Wednesdays 8:00 - 9:00 p.m. and Fridays 6:00 - 7:00 p.m. at Shelby Pool. All classes are \$5 drop in and everyone is welcome. For more info call the PARC office at 537-4448. 3499

REGISTRATION: ADULTS 50+ Daytime bowling leagues. August 25, 1 p.m. Kings Lanes. Season begins September 7. Further Info call 537-5339. 3499

CAROLE MATTHEWS, psychic consultant, taking appointments on island. messengerfiles.com or 537-2031. 3599

"TRISKELE CELTIC Band" Concert in the Park, Saturday, August 28th 10:30 a.m. Free concert sponsored by Community Arts Council. 34999

SALTSPRING ISLAND Daycare and Preschool (across from GVM) offers an excellent pre-school program for 3 - 5 yr olds and kindergartens in a large, bright older home. Playground is spacious, grassy and very well equipped. Multi-cultural themes and the Virtues Project are integrated. Fully qualified staff are present at all times. Open 8 am - 5 pm. Monday - Friday all year round. Part-timers are welcome. Please visit or call 537-2114. September registration is now taking place. 3499

SPANISH CLASSES. Beginners /intermediate conversation. Yes I am doing that fun class one more time. Start August 30. Call for info and registration. 653-4799 Diana evenings.

Bon Voyage, Julie!

Skin Sensations is having a send-off party for Julie Howard on **SUN., AUGUST 29 at 4:30 p.m.** BYOB
RSVP at 537-8807

140.3299

140 • UPCOMING EVENTS

YOGA with Celeste
Classes will resume **September 7**
All levels.
Classes every day.
Newcomers welcome.
Call for details
537-5667

120.3599

3rd Annual INDIAN SUMMERSTOCK MUSIC FESTIVAL
The non-profit youth and arts society, TSUNAMI, presents:
Bill Bourne Friday, Sept. 10
Suzanne Little & The Grapes of Wrath Sat., Sept. 11

Enjoy these stars and a cavalcade of great country, roots, folk, pop and rock talent over two nights at Fulford Community Hall, including: Camille Schmah, Nicole Rennie, Stacy Burke, Arla Hillis, Shannon Lercher, Diane Pancel, Lisa Maxx, Andrew Ramesh Andrew Meyers, Kayla, point 5, and Lucid. Full details tba next week. For more info call 537-1286 or visit our website @ <http://www.gulfislands.com/TSUNAMI>

140.3499

190 • BUSINESS NOTICES

INTERNET RESEARCH. University graduate will research health issues, genealogy, you name it. Efficient and confidential. \$20/hr. Karen 653-4589. 3499

SEWING MACHINE repairs. Drop off at Salt Spring Dry Cleaners, 116 Hereford Ave. Your Island agent for Sawyer's Sewing Centre - Victoria (you pay no extra charge for this service). 3499

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

BLAINE ROAD you say? Up behind the RCMP? Great food! Super fun! At King's Lane Recreation, 154 King's Lane. 3599

PLEASE SUPPORT OUR ADVERTISERS

190 • BUSINESS NOTICES

Burritt Bros. Carpets
AREA RUG CLEARANCE

SELECTED STOCK OF
Kilims, Tribal Rugs,
Salt Bags, Saddle Bags,
and Small Textiles
PLUS: 3 MORE
TIBETIAN RUGS

SAVE 40-50%

Sale Ends Aug 31/99
All Sales Final

Burritt Bros. Carpets Since 1907
120 Lower Ganges Road • 537-5533

190.3499

AVALON DAIRY LTD.
is proud to introduce
Transitional to Certified Organic Milk
Now available at:
S.S. DAIRY STORE
126 Upper Ganges Rd
537-1300

190.3499

190 • BUSINESS NOTICES

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. 190tm

220 • LOST & FOUND

FOUND. LEFT on Post Office counter on July 10th a unique change purse. Call 537-2321 to identify. 3499

LOST SILVER wedding band in Fulford. Great sentimental value. Reward Offered. 537-4496. 3499

230 • TRAVEL

UNIQUE. Pacific Travel Ltd.
156 Fulford-Ganges Road
(in Creekhouse)
537-5523

230.tfn

THE TRAVEL SHOP
CALL US FIRST AT
537-9911
M-F 9-4:30; SAT 9-2

230.aotfn

310 • APPLIANCES

Buy a
DISPLAY CLASSIFIED
this size
(3")
in the Barnacle
for only
\$30.25*
(plus GST)
*Frequency discounts available

APPLIANCES
KitchenAid
Whirlpool **MAYTAG**
FRIGIDAIRE
and more!
Largest selection
on Salt Spring
Island!
HOME DESIGN CENTRE
537-2111

315 • FREE/RECYCLABLES

GAS CHAINSAW. Electric chainsaw, gas mower. All need repair. 537-4441. 3499

FREE WASHER & Dryer, washer has no spin cycle & dryer works. Call 537-9839 evenings. 3499

The Classifieds
continue on
Page 29

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
332 Livestock
335 Food Products
336 Health Products
340 Sporting Goods
345 Furniture
350 Paint
355 Computers
Hardware/Software
385 Wanted
390 Miscellaneous

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
509 Carpentry
510 Contractors
511 Drywall
512 Painters
515 Child Care
517 Dental
520 Janitorial
521 Cleaning Services
522 Sewing
525 Computers

530 Electronics Repairs

531 Excavating
535 Finance/Mortgage
540 Garbage
545 Gardening/Landscaping
546 Heating
550 Machining/Welding
551 Autobody & Painting
552 Marine
555 Plumbing
560 Pools/Spas
565 All-round Handy
570 Music Lessons
575 Health & Fitness
576 Beauty
580 Rentals
581 Moving/Storage
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
815 Trailers
820 Boats/Marine
830 Aircraft
840 Motorbikes/Scooters
850 Vehicles Wanted
890 Vehicles Wanted

CLASSIFIED LINER RATES:

First two words BOLD & CAPITALIZED. Taxes extra.
"Regular Ads": First 20 words: \$6.75, each additional word 25¢. "Hold the Press": First 20 words \$8.75, each additional word 30¢. "Run Until It Sells": First 20 words \$13.50, 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: 8 weeks.

CLASSIFIED DISPLAY RATES

\$9.75 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.

315 • FREE/RECYCLABLES

SIGHTFIRST

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. 3499

SENIORS SERVICES Society garage sale, Sat., Aug. 28. 9am-12 noon. Please help us to help ourselves by donating saleable items. Call 537-4604 for pick-up or information. 3499

YOU PRICE. I Sell. Saturday, August 28th. 8 a.m. - noon. 122 Desmond Crescent. 3499

MOVING. BED, dining table, computer, encyclopedia, kitchen. Everything has to go. Saturday, August 28th, 2531 Fulford Ganges Road. Close to Fire Hall in Fulford. 3499

Barnacle Planning a Garage Sale?

Advertise your garage sale in the Barnacle classifieds and reach over 4,650 Salt Spring residents & businesses for only

\$6.75

+GST

PLUS... 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

TELL OUR ADVERTISERS YOU READ IT IN THE BARNACLE!

325 • MUSICAL INSTRUMENTS

SALE PRICE. \$950. 1922 Upright Kimball piano. Assessed value \$1,350. 653-9444. 4499

PIANO. DAEWOOD Sojin upright apartment size. Ebony lacquer finish. Tuned. New: \$7500. Asking \$3000 obo. 537-4358. 3999

330 • PETS

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

335 • FOOD PRODUCTS

CALDWELL'S Oak Spring Farms

"Naturally Grown"

Fresh Pork & Beef

Cut, Wrapped & Frozen
Call for pricing.

Also available in season:
Bartlett & Clapp's Favourite Pears, Gravenstein Apples

537-2152

335.4699

336 • HEALTH PRODUCTS

BODY BY Jake. Firm-flex exercise machine. 7-positions. \$45. 537-9822. 3499

355 • COMPUTERS HARDWARE/SOFTWARE

Ron Weisner BASC

Problem solving for:

- ✓ Computers
- ✓ Photocopiers
- ✓ FAX Machines
- ✓ Cash Registers

(250) 537-5058

weisner@saltspring.com

385 • WANTED

WANTED REFRIGERATOR. Max. 62" high. Good working, sliding patio doors, carpet, CD Stereo, Kitchen set, double, single beds. Reasonable. 537-1341. 3499

WANTED. WHEATGRASS juicer and treadmill. 537-2031. 3499

390 • MISCELLANEOUS

ROSE'S ESPRESSO Courtyard: come to Fulford Harbour and stake out some shade in our Seaside Espresso 'Courtyard! Enjoy the views, great coffee (and tea!) and good vibes! Serving organic premium coffees, delicious snacks, lan's homegrown organic apple juice, bar-b-que specialties, and more! 3499

MAKITA 12" planer with stand. Never been used. \$650 firm. Call 653-4803. 4099

NEARLY NEW Necky Tofino double kayak. Fibreglass with kevlar. Includes skirts and paddle. A \$4600 value for \$3000. Excellent condition. Chick 537-4238. 3999

NEWSPRINT ROLL ends now for sale at The Barnacle Office. 324 Lower Ganges Road. 537-4040. thn

STORM DOOR - Aluminum with 2 glass panels - white, good condition (31 1/2" x 79 1/4") \$25 obo. 537-4040. thn

ISANDERSONS COTTON curtains, lined, various widths and lengths. Royal Doulton China. White bone china with navy edge. 537-2749. 3599

COMPLETE WORD-processing unit, with monitor, mouse, keyboard, printer. \$175. Wall unit for T.V., stereo, etc. - clean, good condition. \$65. 653-9869. 3599

45 INCH Nilus Leclerc floor loom, 2 reeds, rattle, extra bobbins and shuttles, books. \$750. Call (250) 897-1007 (Courtenay) 3999

RIVER KAYAK, excellent accessories. \$800. Bic Jazz windsurfer \$1,000. 537-4441. 4199

CURIO CABINET. Med Oak, 48" w x 17" x 75" h, \$799; Oak 42" x 42" x 60" S/Ped. Table & 4 Arrowback Chairs \$479; Solid Wood 5 pc Dinette \$299; 3 piece set \$119; Dusty rose leather sofa & loveset \$1498; Hi-Back Loveseats \$198; Coffee Table sets from \$68; 7 cu. Freezer \$99; 16 cu \$199; Colour TV's from \$89; 28" Sony \$399; 48" & 54" Mattress, B/Spring sets from \$99; Queen sets \$199; Dressers from \$49. Buy & Save, 9818 - 4th Street, Sidney. 3499

390 • MISCELLANEOUS

FOUR BURNER countertop electric stove with fan \$100, 6'x55' plastic coated chain link fence \$65; new Seiko man's quartz watch \$65. 653-4185. 3499

TOP QUALITY & nearly new men's & ladies' clothing wanted for new consignment store in Sidney. Call Sidney Casuals (250) 656-4413. 3699

1940 FORD 9N Tractor, rebuilt engine, Deere loader, 3 pt. hitch, 12 v electric, back blade, misc attach. Reliable. \$3,400 obo. 537-4726. 4199

DEJA VU

Back to School Sale!

Seaside Mout's Mall
Mon.-Sat. 10-5

190.3499

CUTCO CUTLERY

THE WORLD'S FINEST CUTLERY

FOR YOURSELF OR A THOUGHTFUL GIFT.

High quality KNIVES, SCISSORS, FLATWARE.

GUARANTEED FOREVER. Call Patrick 537-9443

50% OFF*

CLASSIFIEDS!

Bring your classified liner ad into the Barnacle office any Tuesday or Wednesday and we'll run it in our next issue for

1/2 PRICE*

*Private party ads only. Must be placed in person and in regular classifications, 8:30 am to 5:00 pm. Does not apply to other classified specials or "Hold the Press" ads.

Barnacle Island Journal

324 Lower Ganges Rd
537-4040

50% OFF*

CLASSIFIEDS!

Bring your classified liner ad into the Barnacle office any Tuesday or Wednesday and we'll run it in our next issue for

1/2 PRICE*

*Private party ads only. Must be placed in person and in regular classifications, 8:30 am to 5:00 pm. Does not apply to other classified specials or "Hold the Press" ads.

Barnacle Island Journal

324 Lower Ganges Rd
537-4040

Does not apply to other classified specials or "Hold the Press" ads

Barnacle Island Journal

324 Lower Ganges Rd
537-4040

NEED HELP?

For all your classified needs, call

Jeff or Christina
537-4040

390 • MISCELLANEOUS

LUMBER SALES

and

CUSTOM SAWMILLING

- Dimensionally Correct
- Selective Timber Harvesting

FIREWOOD

- Guaranteed cord

H&D CALDWELL'S
Island Solid Fuel Firewood
537-2152

309.4600

RUN 'TIL IT SELLS

Up to 8 weeks for \$13.50* plus GST

(must be prepaid)

*First 20 words, each additional word .40¢. Private party "For Sale" ads only - no commercial or home business ads. NO COPY CHANGES. Advertiser may call to cancel.

400 • HELP WANTED

PARTTIME PERSON needed in small retail, downtown, specialty shop. Pleasant working conditions at least 2 days a week. Must have cash register experience and like working with the public. Reply to Box 11, c/o the Barnacle, 324 Lower Ganges Road, SSI, BC V8K 2V3. 3499

EXPERIENCED SALESPERSON needed for fast growing Salt Spring weekly tabloid newspaper. Make money and have a life! Mail or drop off resume to The Barnacle Island Journal, 324 Lower Ganges Road, SSI, BC V8K 2V3. 3499

410 • EMPLOYMENT WANTED

JOURNEYMAN CARPENTER available for work. Additions, renovations, new homes, sun decks, green houses etc. Reasonable rates. Quality and integrity. Jim Anderson. 537-9124. 3599

410 • EMPLOYMENT WANTED

MAN WITH fill-size pick-up and chainsaw will do hauling, landscaping, raking, lawns, digging, marine, fibreglass, grinding - whatever! Reasonable rates. Clayton 537-4489, 8am-9pm. 3599

ISLAND DISPOSAL - students looking for summer employment. We'll move, clean, and dispose of anything. Give us a call. 537-2917 or 537-4595. thn

420 • BUSINESS OPPORTUNITIES

WELL ESTABLISHED retail business in prime location in Ganges on Salt Spring Island. Owners motivated. Interested parties, call Brent or Janet. (250) 537-2999.

509 • CARPENTRY

Lotus Building Co.

Creative transformations for your personal and professional space.

- Renovation • Painting
- Restoration • Design

Kari Szakacs
537-9923

510thn

Buy a **DISPLAY CLASSIFIED** this size (1") in the Barnacle for only **\$10.75*** (plus GST)

*Frequency discounts available

512 • PAINTERS

JOHN PAUL PAINTING

Exterior/Interior

Call us for an estimate

537-2732

512.thn

521 • CLEANING SERVICES

REYNOLDS

CARPET & UPHOLSTERY CLEANING

653-4201

537-8168 pager

Gulf Island WINDOW CLEANERS

Complete Janitor Service

- ~ Rug & Carpet Cleaning
- ~ Steam Extraction
- ~ Carpet Guard

537-9841

The Classifieds continue on Page 30 ➔

Canadiana Crossword

Old World New

ACROSS

- 1 Mast
- 5 Macaws
- 8 Abbot, en Francais
- 12 Assistant
- 13 Charged particle
- 14 Server
- 15 Middle European
- 16 Kit
- 17 Tortoise racer
- 18 Newspaper name
- 20 Disburses
- 22 Russian space station
- 23 Imperial weight unit
- 24 German place-name in SK
- 28 Wild plum
- 32 Mortal sin
- 33 Lamprey, e.g.
- 35 Popular ale, for short
- 36 Scottish place-name in Alta
- 39 French place-name in Sask
- 42 Cheer
- 44 Chairman
- 45 Italian place-name in Ont
- 48 Common spice
- 52 Landed
- 53 Fly or about prefix
- 55 Estrus
- 56 Broadcaster, Knowlton
- 57 Make do
- 58 Sea eagle
- 59 Edmonton football player, for short
- 60 Grandma to some
- 61 Whiskeys

DOWN

- 1 Window part
- 2 Heap
- 3 Jewish calendar month
- 4 Refurbish
- 5 Scottish place-name in Alta
- 6 King, in Trois Rivieres
- 7 Anxiety
- 8 Greek place-name in Ont
- 9 Dietary fibre source
- 10 Balladeer
- 11 Scans
- 19 Elizabeth, for short
- 21 Fermented taro root
- 24 Liberation, for short
- 25 Geological time
- 26 OOT Author Fleming
- 27 Pike fish

- 29 Roman
- 30 Calendar month, abbr.
- 31 Tibetan wild ox
- 34 Scottish place-name in SK
- 37 Foamy
- 38 Enthusiast
- 40 No, in Glasgow
- 41 Ritually clean
- 43 German place-name in Sask
- 45 Wind speed measure
- 46 Notes in Guido's scale
- 47 Take a chance
- 49 Eagle's roost
- 50 Horse part
- 51 Summers, in Saguenay
- 54 Alias

Answers on page 26

530 • ELECTRONIC REPAIRS

FULL SERVICE Electronic Repair Shop. TVs, VCRs, stereos, marine communications and navigation equipment. Pick-up service available. Downstairs Mout's Mall. Open Monday to Friday, 9 a.m. to 5 p.m. Saturdays 10 - 4. Call Les or Rudy at Ganges Electronics, 537-8893. thn

540 • GARBAGE

Salt Spring Garbage TRANSFER STATION

— NOW OPEN —
Mon-Fri 3pm-5pm
Saturday 10am-4pm

340 Blackburn Rd
Call 537 2167 for info

540.thn

550 • MACHINING/WELDING

WELDING, MACHINING & FABRICATING

Specializing in:
Aluminum and
Stainless Steel

**ISLAND MARINE
CONSTRUCTION SERVICES LTD.**

537-9710
Ross Walker

550.thn

Buy a
**DISPLAY
CLASSIFIED**
this size (2")
in the Barnacle
for only

\$20.50*
(plus GST)

*Frequency discounts
available

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.thn

570 • MUSIC LESSONS

MUSIC LESSONS. All ages, all abilities, all instruments. Registration now open. Acoustic Planet. 537-9668. 3699

580 • RENTALS

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

LIONS HART Bradley Hall - Attractive, convenient, wheelchair accessible. Capacity 80 to 120. Phone 537-2000 or 537-9179. 4899

600 • HOUSES FOR SALE

COURTENAY HOME - 4 level split, 3 bedrooms, 2 1/2 baths. Well situated close to schools, college, aquatic centre and bus. Too many features to list, including 2 car garage, cement driveway and built-in vacuum system. Asking \$148,500. Call: (250) 897-1007. 3999

3-1/2 ACRES with home. \$185,700. This is a very good piece of property. Come by and see for yourself at 300 Upper Ganges Road or phone 537-5976 for information.

44'x12' MOBILE home. Very good condition. U-move. Asking \$11,500. Call 653-4098. 3799

BY OWNER, 2 yrs old, 3 bedrooms, 2 bathrooms, oak floors, trim and cabinets, vinyl siding, garden shed, double garage, in Ganges. \$189,000 537-2204 3899

620 • ACREAGES/LOTS

ST. MARYS Lakefront acreage. Lot A 5.88 acres, 250 feet lake front, \$260,000. Lot D 6.06 acres, 125 feet lakefront, \$190,000. Phone 537-2226. 4199

620 • ACREAGES/LOTS

SOUTH SALT Spring 2.96 tranquil acres. Mature trees, potential views. \$114,500. (250) 995-2220 or (403) 201-3271. 3999

ACREAGE FOR SALE: 80 acres in Saskatchewan. 35 min. from Saskatoon. Bush. Hay. Storage shed. \$30,000. 537-1825 or (306) 933-0184 Saskatoon. 3999

BOATER'S DREAM: Beautiful waterfront lot on Salt Spring. 0.5 acres, with shared dock for year-round safe moorage, may consider part financing or trade. \$164,500. Phone 537-7432. 3999

700 • HOUSES FOR RENT

BEAUTIFUL COZY two bedroom + den, close to Ganges. Quiet area. Landscaped. Fenced pasture. \$775/mo. 537-2329. 3399

3 BEDROOM, 1 1/2 Baths Oceanview Duplex on Maliview, washer & dryer, large private yard \$750, available Sept. 1 537-4413. 3499

3/4 BEDROOM HOUSE, 1 km from Ganges, on 1.3 acres. \$900/month, neg. Available mid-September. Long term. 538-0220

2 BEDROOM DUPLEX, large yard. \$650. September 1st. Pets O.K. 537-4415. 3499

12' x 64' MOBILE HOME. 2 bedroom, 1 bath, fully furnished including washer & dryer and pool table. Situated on 1 acre with large addition, storage/wood shed, and large sundeck. \$800./month plus utilities. Call 537-9839 evenings. 3499

710 • APARTMENTS FOR RENT

BACHELOR SUITE suitable for adult, private entrance, recently renovated, clean bright cosy. Walk to town. NS, NP. \$575 includes utilities* 537-2446. 3499

790 • RENTALS WANTED

FAMILY OF 3 plus one on the way requires 3 bedroom house Sept. 1. Employed, good references, NS, NP. 653-4136. 3499

YOUNG COUPLE with house cats looking to rent home/cottage. Please call 250-382-2115. 3599

790 • RENTALS WANTED

MATURE MALE SIMS teacher requires single accommodation for Sun. to Wed. nights and occasional weekends. Short term acceptable, but prefer Sept. '99 to June 2000. Willing to house sit and/or caretake your property. Please leave message for Ken Mackie at 604-924-9398 or kmackie@pacificcoast.net. 3499

APPROX. 8'X10' of storage space starting in September. Mostly boxes of misc. household goods. Tel: 604-730-7456; as of Sept 1, 250-653-0076. email: bbarstead@rocketmail. 3399

800 • CARS/TRUCKS

1994 FORD F-150 low km., 5 spd., fuel injected 300 C.I. \$8,500. o.b.o. 537-1822. evenings. 3699

1991 CHRYSLER LEBARON Landau - loaded, beautiful car, every option. Must see. \$8500 obo. 537-9318. 4099

1982 VW JETTA 4 dr, standard, sunroof, great island car, good shape. \$1500 obo. Call 653-9724. 4099

FORD F150 1978. Perfect work truck. \$800 obo. Call evenings 537-1365. 4099

1983 BUICK Riviera. Metallic grey. Great condition. Excellent interior. Low mileage. Full service records. New brakes. Call 537-1975. Asking \$1995. 4199

1989 JEEP Grand Wagoneer. 4x4, V8, 210 kms, full load, dark blue, tan interior. Just had full service. Aircare. \$5,800 obo. 537-9190. 3999

1988 DODGE Omni 5 speed. Runs great, no rust, new battery, brakes. Excellent gas mileage. \$1600. View at Murakami's. 3699

1989 GMC Crewcab 3/4 ton, propane, runs well. \$4800 obo. 537-9501. 3499

1989 DODGE Shadow. Sunroof, automatic, 4-dr, hatchback, factory mag wheels, am/fm radio, low kms, good looking, great condition. \$2750 obo. 537-4294. 3499

1993 NISSAN Extra/cab. 1 owner, dealer serviced, 120 kms, am/fm cassette & CB. New starter & timing chain. \$9,000 obo. 537-5976. 3499

1993 PONTIAC GranAm. 94,000 kms. One owner. One driver. In perfect shape. 537-4466. 3499

800 • CARS/TRUCKS

1994 GREEN Ford Taurus Station wagon. Only 67,000 km, V6, loaded, air, tilt cruise, PS/PB, one owner, no accidents, records. \$12,950 obo. 537-1848. 3899

'94 JEEP Grand Cherokee, V6, Standard, 5 speed, A/C, cruise control, 4 wheel drive, \$18,500 obo. Leave message 653-4757. 3899

1987 NISSAN 300ZX Turbo, 2 +2, T roof. New tires, air shocks, exhaust, brakes, custom paint. 159,000K. Gorgeous! \$7,495. 537-4294 3499

1991 FORD one-ton diesel Maxi Van. Raised roof, insulated, new brakes and tires. Great shape. 153,000 kms. \$12,200. 537-2329. 3999

1992 WHITE Toyota Tercel, 4 door, automatic, 15,000 original and immaculate grandmother driven miles. \$7,800. 537-9822. 3599

82 VW Vanagon Westphalia. In great condition, no rust. \$8,500. 653-2018. 4199

1987 XLT Aerostar, 4 speed, auto, fully loaded. Dual air. \$4,500. 653-9988. 3499

1981 HONDA Civic, Station Wagon. Runs & looks OK. Could use muffler. Great mileage. Good island beater. \$400. 537-1341. 3499

1980 HONDA Accord. Runs well, body rust. Parts car. \$175. 537-5323. 3499

VOLKSWAGEN JETTA '92, 4 door, automatic, 93,000 km., all service records and under warranty, asking \$6,500. 537-0748. 3499

GANGES AUTO MARINE
537-9221

Licensed Mechanics

- Brakes • Mufflers • Suspension
- On-board computer diagnostics
- Custom exhaust fabrication
- Wheel alignment & balancing
- Government test facility

THE SPECIALIST

290 Park 537-9221 Open M-F 8-5
(below Dogwood's behind car wash)

800.thn

800 • CARS/TRUCKS

Budget
Dealer #6310A
2440 BEVAN AVE. - SIDNEY

**OLDS • CHEV
PONTIAC
Sale**
"Call for Listings"
655-2600
Budget
800.3499

Buy a
**DISPLAY
CLASSIFIED**
this size
(3")
in the Barnacle
for only
\$30.25*
(plus GST)
*Frequency discounts
available

810 • MOTORHOMES/ CAMPERS/RVs

IMPORT CAMPER. Propane furnace, stove, 3-way fridge. \$1,000 obo. 653-4185. 3499

35' PROWLER 5th Wheel. Lots of extras including storm windows, new 2-way hot water tank, and 20' awning. \$11,500. 537-8764. 4099

815 • TRAILERS

32 FOOT one bedroom trailer. 1971 Knight. wood interior, wood-stoves, propane appliances, patio door. \$2,000. Also selling 12/2 wire. 653-4664. 4099

The
Classifieds
continue on
Page 31

DIAL A PROFESSIONAL ...

Would you like to be a part
of Dial A Professional?
Give us a call!

Barnacle Island Journal ph: 537-4040

Specializing in
**HOT TUB AND POOL
MAINTENANCE & SUPPLIES**

320
Upper
Ganges
Road

Phone: 537-2111
Fax: 537-2188

Clean Elegance

Elly Owen
Housecleaning

Specializing in Creative
Accessory Arrangements

(250) 537-8758

Registered Massage Therapist

**MARDON
DARY, RMT**

Transformational Healing Arts Centre
Lancer Building
321 Lower Ganges Road
537-9362

PROFESSIONAL 32-TRACK
DIGITAL RECORDING
DISTRIBUTION AND PROMOTION
Paul Brosseau 653-4565

Beauty Over the Beach

Carrying a large line of
Name Brand Products

- Joico • Matrix • Millennia
- Biolage • Bio-Silk

Take advantage of our \$5.00 special!
Buy the first bottle at regular price,
and get a refill for \$5.00
(on selected products)

121 Quarry Drive ~ 537-0798

Your Island Realtors

**NORMAN
ROTHWELL**
250-537-5166

**MYLES
WILSON**
250-537-7200

1101 - 115 Fulford Ganges Rd.
email: realestate@saltspring.com

ACCENT ELECTRIC LTD.

Total Electric Service.

370 Starks Road
537-2156

Fax: 537-5782

Commitment is the priceless ingredient!

Gulf Island Construction Ltd.

Creative Westcoast
Design for
Custom Homes
Renovations - Additions

Call Dave Renick • 537-1796

Serving the Islands since 1987
#3 - 105 Rainbow Road
Salt Spring Island, B.C. V8K 2W1

Barnacle Classifieds

continued from Page 30

820 • BOATS/MARINE

TANZER 7.5 (25 ft). Roller furling, 3 sails, teak interior, Honda OB, depth sounder, sink, stove, etc. Sleeps 4. \$8,000 obo. 537-5096 3499

FOR SALE: 15 HP Mercury outboard motor. Excellent condition. Very little use. \$900. Phone 537-0095. 4099

28' MOTOR Cruiser, cathedral double hull, fibreglass, head, galley, stove, fridge, twin Volvo gas engines, built in Florida by Cutter 1976, flybridge with canvas top, first \$13,900 takes it. Phone 537-7432. 3999

18-1/2 FT. SAILBOAT F/Glass, bilge keels, 3 sails, 9.9 Johnson. Looks & sails good. 537-1737. \$3500. 3799

CLASSIC WOODEN sailboat. 26' Atkins (1947). Gaff cutter. Good condition. Price reduced \$6500 obo. Phone 537-9328. 3999

BOATBUILDING SUPPLIES for less. Fibreglass, epoxy, hardware,

fasteners ... Best prices; will ship anywhere. The Marine Supply Store, 1-888-748-1149 or lmarine.com. tln

TWO LIFE rings for boat wanted. 21" or smaller. Give Bert a "ring". 537-4643. 3699

20 FT. WELDED aluminum Ali-Cat workboat. 60 HP and 8 HP O.B., radar and trailer. \$13,000. 537-9864. 3599

840 • MOTORBIKES/SCOOTERS

83 HONDA Shadow, 500 cc, under 20,000 km's, excellent condition. \$1,475. obo. 537-5096. 4199

HOLD THE PRESS

SUPER SUMMER Contest. \$800 in cash prizes. See display ad in this paper for details. Sponsored by the Barnacle and participating businesses. 3599

NEWSPRINT ROLL ends now available for sale at The Barnacle office - 324 Lower Ganges Road. 537-4040. tln

WIN \$100 cash in the Barnacle's Super Summer Contest. You must collect all 8 game cards and be over 18 years to win — Better hurry 'cause they're going fast. Collect a new card every Tuesday, then search the ads in the Barnacle for the answers to trivia questions on each card. See details elsewhere in the Barnacle. Have a Super Summer from everyone at the Barnacle. 3599

SUPER SUMMER Contest. \$800 in cash prizes. See display ad in this paper for details. Sponsored by the Barnacle and participating businesses. 3599

GINGER ICE Cream (all natural) from SS Dairy. 537-1300. 3499

FOUND 2 LIFE jackets and a swim mask. Saturday evening, St. Mary Lake. 537-9309. 3499

SAVE BIG \$\$\$\$. Clearance - 2 for \$5 trees and shrubs, still a good selection including 3 ft Cedars, Cypress, Pine and Privet, to create a living fence: cheaper than wire. Fulford Valley Tree Farm, 2258 Fulford-Ganges Road. Open Saturday 10 - 5, only. 3499

NEWSPRINT ROLL-ENDS now available for sale at The Barnacle office - 324 Lower Ganges Road. 537-4040. tln

DANISH COMBI-CAMP Tent Trailer - lightweight, many camping extras, barbecue, porta-pottie, stove, dishes etc. \$1,600. 537-7401. 3499

MOVING SALE at 1335 Beddis Road on Saturday from 9:00 am to 1 pm. Too many assorted items to list. 3499

SELLING BABY stroller, Fisher Price highchair, large Microwave, juicer, deep fryer, pressure cooker, dishes, yogurt maker, and more. 537-8391.

WANTED: 50 C.C. SCOOTER or Moped. 537-4023.

21' FIBREGLASS SLOOP. Vavacity, "Hobbit". Stainless, aluminum, roller, 9.9 Seahorse, water tank, sink, head. Beautiful proven sailboat. \$3,000. Trades? 537-9205.

MOVING SALE. Saturday, August 28th from 10 am - 3 pm. 1431 Beaver Point Road. Two families. Lots of great stuff. No early birds please. 3499

LOST: ON Sunday, August 22 - Black change purse with about \$35 inside, more importantly a much loved money carrier. Reward. Phone Peggy 653-9866. 3499

WIN \$100 cash in the Barnacle's Super Summer Contest. You must collect all 8 game cards and be over 18 years to win — Better hurry 'cause they're going fast. Collect a new card every Tuesday, then search the ads in the Barnacle for the answers to trivia questions on each card. See details elsewhere in the Barnacle. Have a Super Summer from everyone at the Barnacle. 3599

FOR SALE. 20 Commercial Ewes and 1 purebred Cadsand Suffolk Ram. 537-4442. 3499

WORK WANTED. Masonry, pruning, garden renovations. Over 10 years experience. Will do tough jobs. Brian 537-9689.

JULIETTE'S HAIR Studio. Treat your hair and pamper your skin. Save 20%, 30%, 40% on Aveda hair and skin products. 20% off Joico and Matrix Hair Care. August 24 - 27th. 296 Wilkie Way. 537-9542.

EXPERIENCED SALESPERSON needed for fast growing Salt Spring weekly tabloid newspaper. Make money and have a life! Mail or drop off resume to The Barnacle Island Journal, 324 Lower Ganges Road, SSI, BC. V8K 2V3.

HOLD THE PRESS

DEADLINE: Monday NOON

20 words - \$8.75
Each additional word: 30¢
http.tln

PLEASE RECYCLE YOUR BARNACLE!

HOROSCOPES

For the week,
by Michael O'Connor
e-mail:
oconnorm@netidea.com

Tip of the week: Astrology is an artful science that measures probabilities and possibilities. Within this definition lies the inevitability of looking to the future and making a prediction. Poor Astrologers are those who attempt to tell you what will happen as a certainty. Ironically, many deem these the best Astrologers. The problem with this approach is that it does not take into account the factor of free will and supports a fear based, fateful and apathetic attitude. The most important theme among the many emerging truths of our time is the eternal message of the mystics that our thoughts create our reality and that we are co-creators of life. For example, the tests of quantum physicists show different results based on the same experiments from different cultures. Also, the power of prayer and intention has proven itself so many times that it is a wonder that the whole world is not convinced that imagination truly is more powerful than knowledge. We are currently living in a time prophesied by prophets, seers, elders and even whole cultures of our ancestry and yes, some Astrologers too. That they all have been and stand again to be wrong is the probability. So, what about the possibilities? We can co-create peace and abundance for all and we will.

Aries (Mar 21 - Apr 20) Making key improvements and adjustments in your life is on the agenda. Projecting this need onto others with expectations that they should do what you need to do will be met with resistance. Finances may be tight right now as well. Consider that some people made their fortune during the depression of

the 30's. Evaluate what is possible over what is delayed and focus your attention there. Accept that the river has rapids and be grateful for the challenge of the adventure. **Taurus (Apr 21 - May 20)** Before you can advance any further on your journey, you may need to backtrack first. Your willingness to make a realistic evaluation of your progress is ideal now. Are you giving enough to the situation? Are your hopes and expectations of return realistic? These and similar questions are needed for the success you want. Things stand to be financially challenging for us all over the next several months. It is time to get real and creative. Brainstorm for new approaches.

Gemini (May 21 - Jun 20) Your analytical mind is busier than usual now. You are eager to assess what habitual modes of behavior are blocking progress. The more able you are to be sincere with recognizing limiting patterns the better. Friends and partners are quick to point out your blind spots. Greet them with gratitude as opposed to defending your position to avoid confrontation. The extent of your ability to love yourself will be measured by the degree to which you are able to laugh at your own shortcomings.

Cancer (Jun 21 - Jul 21) A clash between your head and your heart may be the source of upsets now. Look for symptoms in your body as well as between you and others. Do pay attention to important details but do not overdo it. Make an outline of what you need to do in order to reduce any confusion. As for affairs of the heart, don't make any promises and yet think twice before cutting close ties. A drive out to the country for a few days or so may fit the prescription now. Take a breather.

Leo (Jul 22 - Aug 21) Tending to practical matters is the call now. Interestingly, this includes helping others get organized as well as your self. However, doing so from a place of being undisciplined and irresponsible would

prove costly to all involved. So, make sure you to tend to your own matters first as much as you can. Meanwhile, get out and play to keep your blood flowing and muscles loose. Yet, do not try and make up for months of inactivity in one afternoon. Balance.

Virgo (Aug 22 - Sep 20) A built up charge of energy is being released steadily and forcefully now. It's not that you want to hurt anyone as you go around rattling this cage and that, you just want to be honest. Be sure to direct the bulk of the energy towards making improvements in your own life. With clear intentions and a calibrated release of energy you stand to get a lot done. This is a time to act practically rather than to play with theories. Strategize!

Libra (Sep 21 - Oct 20) Beyond handsome smiles and pretty faces a genuine measure of service to others can determine the quality of our health. To this end, you are willing to bypass the all too common pseudo state of feeling 'fine' to be honest. After all, what is to be gained from denial? Fear is not a bad emotion. We experience fear as a form of protection. In fact, fear will fester if it is repressed. Ironically, it takes courage to be honest especially about fear. Get honest and regain your health.

Scorpio (Oct 21 - Nov 20) Expanding your base of knowledge and scope of vision with others of like mind is a central theme now. Along with this awakening comes the awareness that the energetic shift, although subtle, stands to make a big impact. Inspired and awakened to new possibilities, you are also challenged to re-evaluate what is truly important in terms of your participation in the world. Engage by expanding upon the meaning that you give to the words you use every day.

Sagittarius (Nov 21 - Dec 20) Examining your place in the world continues. The urge to move forward and to expand your horizons will be felt strongly this week. Yet,

before you can advance with full confidence, you will also feel drawn to re-examine your direction. In order to achieve the success your desire, you are challenged to get in touch with your most authentic self. With so many perspectives it may be difficult to know which one is best suited to you. Take your time and choose wisely.

Capricorn (Dec 21 - Jan 19) Social and cultural activities oriented towards stimulating your higher mind are the main focus now. In other words, you want facts to match with your imagination. A lot of good ideas are coming your way. Now you have to decide how to make practical use of them. Consider starting with a process of elimination. To do so, put all of the ideas that are not realistic to the side for now at least. One sure step at a time is better than too many uncertain ones.

Aquarius (Jan 20 - Feb 19) In order to deepen your heart and mind, you are called to merge your many talents and resources with those of others. This does not mean that you have to put your sense of individuality aside. It does imply that you exercise an open and flexible approach so that you can absorb more diversity into your being. The creative synthesis of a wide variety of elements is a key component of genius. Where the urge to cry 'should' comes forth, be the first to act on it.

Pisces (Feb 20 - Mar 20) It is time to take a good look in the mirror to decipher where improvements are needed. Consider that every person on your stage and even your environment is a mirror reflection of some kind. This way you will be open to many reflections beyond just your body image and appearance. Your ability to learn new skills will be stronger than usual over the next couple of months so capitalize. All efforts to organize your life will also yield positive results. It's clean up time!

Answers to this week's Crossword Puzzle

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

50% OFF*
CLASSIFIEDS!

Bring your classified liner ad into the Barnacle office any Tuesday or Wednesday and we'll run it in our next issue for

1/2 PRICE*

*Private party ads only. Must be placed in person and in regular classifications, 8:30 am to 5:00 pm. Does not apply to other classified specials or "Hold the Press" ads

The Barnacle
Island Journal
324 Lower Ganges Rd
537-4040

REWARD \$100.00

The first 8 people who bring in all 8 game cards in the Barnacle's Super Summer Contest with correct answers to trivia questions on each card will be rewarded with \$100.00 each!

To qualify you must be 18 years of age or older. HINT: the answers to the Trivia Questions on each game card can be easily found by checking the ads in the Barnacle displaying the Super Summer Contest logo.

Once you've answered the trivia questions on ALL 8 GAME CARDS, you must drop them off at the Barnacle office, 324 Lower Ganges Road. FIRST EIGHT PEOPLE WHO HAVE ANSWERED THE TRIVIA QUESTIONS CORRECTLY ARE THE WINNERS! See page 15 for more information on how to play!

10% OFF TUESDAYS
All Items Except:
Fluid milk products,
Lotto, eggs, butter,
cigarettes,
postage stamps &
tobacco products.

GANGES VILLAGE MARKET

WE ARE "YOUR COMMUNITY FOOD STORE & YOUR VALUE LEADER"

SALE PRICES IN EFFECT AUGUST 25-30, 1999

FRESH MEATS
Cut from Canada Grade "A"
BONELESS TOP ROUND
BARON OF BEEF
or
OVEN ROAST
2²⁸ lb.
\$5.03/kg

GROCERY SPECIAL
BECCEL SOFT MARGARINE
• Regular
• Light
907 GR TUB
3³⁷
Limit 2 assorted

GROCERY SPECIAL
OLD DUTCH POTATO CHIPS
TWIN PACK 180 gr BOX
87¢
Selected varieties

IN-STORE DELI
FAMILY PACK
COOKED HAM
69¢
100gr

FLASHBACK TO THE 60's WEEK
Come on in and see everyone dressed up!
ELVIS may be in the building ...

BULK FOODS SAVINGS
BACH'S PREMIUM QUALITY PIC 'N' MIX CANDY
66¢
100gr

IN-STORE BAKERY
FRESH!
680 gr PIE
APPLE PIE
2⁶⁹

GARDEN FRESH SPECIAL
"READY TO EAT"
CANTALOUPE
68¢
LARGE EACH

GARDEN SHOP SPECIAL
FIBRE PACK 8PACK
PANSIES
2⁶⁶

• **COKE** • **SPRITE**
REGULAR OR DIET
Plus other selected varieties
87¢
2 Ltr BTL
plus deposit

OPEN EVERY DAY
8 in the morning
We accept Visa, Mastercard & Debit.
'til 9 at night
Lotto **649**

FIESTA ICE CREAM
2⁸⁷
4 Ltr PAIL
Limit 1 Tub

COUPONS IN EFFECT
6 FULL DAYS
AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
HOT PRICE
SEAHAUL TUNA
• Flaked Light
• Chunk Light
170 gr TIN
69¢
Limit 4 tins ass't per coupon per family order.
VALID AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
GARDEN FRESH
PREMIUM QUALITY TOMATOES
B.C. GROWN HOTHOUSE
5 LB. BOX
5⁸⁸
PLU#146
VALID AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
GARDEN FRESH
KETTLE VALLEY FRUIT SNACKS
In the produce department
5 varieties
GREAT FOR SCHOOL LUNCHES!!
8/2⁰⁰
PLU#1047
VALID AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
HOT PRICE
McVITTIES DIGESTIVE BISCUITS
500 gr PKGS
2/5⁰⁰
Limit 4 pkgs per coupon per family order.
VALID AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
HOT PRICE
TROPHY DRY ROAST PEANUTS
700 gr JAR
2⁹⁷
Limit 4 jars per coupon per family order.
VALID AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
HOT PRICE
E.D. SMITH JAM TRIPLE FRUIT
Selected varieties
500 ml JAR
1⁹⁷
Limit 4 jars ass't per coupon per family order.
VALID AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
HOT PRICE
CANOLA GOLD PURE MAPLE SYRUP
"The Very Best"
375 ml JAR
4⁸⁴
Limit 3 btls per coupon per family order.
VALID AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
HOT PRICE
GREEN GIANT CORN
• Cream Corn 398ml tin
• Niblet Corn 341 ml Tin
5 TINS
3⁰⁰
Limit 10 tins ass't per coupon per family order.
VALID AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
HOT PRICE
BRENTWOOD FROZEN VEGETABLES
• Green Peas
• Kernel Corn
• Mixed Vegetables
2/1 kg BAG
3⁰⁰
Limit 4 pkgs ass't per coupon per family order.
VALID AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
HOT PRICE
BROWNBERRY CROUTONS
150 gr PKG
99¢
Limit 4 pkgs per coupon per family order.
VALID AUGUST 25-30, 1999

VALUABLE CLIP & SAVE COUPON
GROCERY
BRITA WATER FILTER SYSTEM
3-PACK
14⁹⁷
Limit 2 pkgs per coupon per family order.
VALID AUGUST 25-30, 1999