

FULFORD TIDE TABLE OCT

Day	Time	Ht.	Day	Time	Ht.
18	0502	9.7	21	0033	3.1
	1120	6.9		0826	10.3
F.	1650	9.7	M.	1340	8.6
	2336	3.6		1741	9.4
19	0649	10.0	22	0106	3.1
	1202	7.5		0920	10.4
Sa.	1707	9.7	Tu.	1450	9.0
				1755	9.3
20	0003	3.3	23	0145	3.2
	0736	10.2		1019	10.5
S	1247	8.1	W.	1637	9.1
	1723	9.5		1803	9.2
			24	0231	3.4
			Th.	1119	10.6

Thursday, October 17th, 1963
 facts, fables and foibles
 School bus drivers
 H. Carlin, G. Shove,
 F. Morris and J. Smith

were highly commended by the Board of School Trustees for their careful and conscientious execution of their duties and the concern they show for their passengers. Most of the drivers have been on the job for over 10 years and are constantly aware of the hazards connected with operation of a school bus. The board is endeavouring to work with the Dept. of Highways to get all routes in a safe condition for the buses . . . and the old days of chewing tobacco in the ink wells was brought to mind during a discussion of smoking in classrooms at night school. To keep danger of fire at a minimum, smoking will be permitted only in corridors.

Thanksgiving Friday was a busy one. Passengers for the "Salt Spring Queen" lined up at Tsawwassen at 4 p.m. for the 7:30 sailing, finally arrived at Long Harbour about 2 p.m. The "Queen" made two trips to the other Islands, returning to Tsawwassen for a final run to Salt Spring after midnight. Many of the Island visitors were re-routed via Swartz Bay and Fulford. These fortunate ones arrived at Fulford before 1 a.m. It was reported that foot passengers who boarded the "Queen of the Islands" for Long Harbour got a real bargain- they rode the ferry for almost 7 hours.

Mr. F.H.A. Collins who is visiting Montreal for the first time in five years says he isn't coming back until he gets homesick. He notes that Montreal has changed for the better since he was there last.

Visitors at the United Church for Thanksgiving Sunday were Premier & Mrs. W. C. Bennett.

October 18, 1962 was the first issue of DRIFTWOOD printed on the 'offset' method. Woody and Marshal Sharp had spent a busy weekend getting pictures of the damage left by 'Freida' to print in that issue.

SCHOOL DISTRICT ANNUAL MEETINGS

Annual meetings in the

various districts of School District # 64 (Gulf Islands) will be scheduled during the last week of October and the first week in November.

Details of dates and times of the meetings are:

Fulford-October 28th-8 PM.
 Fulford Hall- October 29th.
 Pender, 4: P.M. Pender School,
 Saturna 8:00 P.M. Saturna Community Hall.
 October 30th-Galiano-4:P.M.-Galiano School-Mayne
 8P.M.-Mayne Island School.
 November 4th-Ganges-8:P.M. - Mahon Hall.

Five trustees are to be elected this year, each for a two year term. Trustees G. Heinekey, T. L. Jansch, of Salt Spring Island complete their terms of office and R. M. Patterson, elected last year to complete the unexpired portion of A. D. Dane's term of office, will also complete the term

Trustees will be elected at Saturna and Mayne Islands, where J.M. Campbell and W. H. Morson respectively are present trustees for these Islands.

SUGGESTED LAYOUT FOR NEW PARK AT GANGES.

Charles Moat - Chairman of Special Projects, Chamber of Commerce.

At present, the land between the new boat basin and the road at Ganges belongs to the Federal Government. However your local Chamber of Commerce is very conscious of the advantages of having this area developed as a park with some space for automobile parking, and additional space left for a customs house, to be built at a future date. It is hoped that the Provincial Government will have this area turned over to them, and that they in turn will work along with your local chamber in its development.

If we have any say in this project a suggested layout for such a park is submitted in the above, and suggestions and ideas are requested for the best use to the benefit of all residents. Since it is almost certain that the cost of such a project will have to be born by the local people, and most of the work and maintenance done by them, we have to curtail our thinking to the simplest plan.

The local Lions Club has shown some interest in this park development, and we hope that this interest will develop and that they will make it one of their major projects, as it could not be in better hands than this very public spirited group, and it will take such a group as this to bring this project into fruition.

If the Lions Club should take this project under their wing they can be assured of the fullest cooperation from the Chamber of Commerce and all the residents of this Island.

A parksuch as this will do much to improve the village of Ganges, and generally increase its attractiveness.

POLIO ORAL VACCINE TO BE MADE AVAILABLE

It was reported at the School Board meeting October 10 that the Victoria Metropolitan Board of Health will be offering a series of Sabin oral vaccine for polio immunization.

The vaccine will be available to everyone, and will be in a series of two doses. For those who formerly had Salk vaccine immunization, it will act as a booster.

(Cont'd on Page 2)

COMING AND GOING

by Elsie Worthington.
Mr. & Mrs. Harold Price, Bed-
dis Rd., spent several days
visiting friends up Island.

HAYWARD'S

B.C. FUNERAL CO. LTD.

"Serving Since 1867"

DIGNIFIED SERVICE
WITHIN THE MEANS
OF EVERY FAMILY

EV. 6-3505

734 Broughton VICTORIA

BULBS

NOW IN!!

Gulf Islands Florists
Phone: 118, Ganges.

travelling as far as Campbell
River and Sproat Lake.

Dr. & Mrs. T. L. Jansch, Ganges;
Mr. & Mrs. Robt. Patterson, Ful-
ford Harbour, and Mr. George
Heinekey, Vesuvius Bay, were
in Vancouver last week for
B.C. School Trustees annual
convention, held Oct. 7-9.

Mrs. C. D. Devine, Ganges, ac-
companied by her son-in-law
and daughter, Mr. & Mrs. Mich-
ael Giegerich, Vancouver,
spent an enjoyable vacation
in the B.C. Interior. The party
included Barkerville in their
Itinerary, and found the restor-
ed historic site most interest-
ing... Mrs. E. Middleton, and
her son, Mr. Derek Warner,
Victoria, were guests of Mrs.
Devine at the holiday week
end.

Capt. and Mrs. V. C. Best,
The Alders, Ganges, enjoyed
a visit from several members
of their family at Thanks-
giving. Here from Vancouver
for the week end were Mr. &
Mrs. Alan Best, with son
Robin and Stephen, also Dr.
Raymond Best and his three
boys, Robert, Peter and Alan.

Misses Jennifer and Susan
Graham, Vancouver, spent
the holiday week end with
their parents, Mr. & Mrs. W. H.
Bradley, Scott Point Marina.
The young ladies were accom-
panied by their friend, Miss
Patricia Young, also of Van-
couver.

Miss Elizabeth Beech came
from Victoria to spend Thanks-
giving with her parents, Mr.
& Mrs. Cyril Beech, Ganges.

Mr. Terry Newman, Vancouver,
was a holiday week end guest
of his parents, Mr. & Mrs. E. H.
Newman, Sharpe Rd.

Thanksgiving guests of Mrs. J.
W. Baker, Robinson Rd., in-
cluded her daughter, Miss
Linda Baker, and nephew,
Mr. Keith Baker with Mrs.
Baker and family, all of Vic-
toria, and her brother, Dr. J.
Neil Fletcher, Courtenay,
B.C.

Mr. & Mrs. B. Earle Hardie
have returned to their Southey
Point home after a month's
vacation spent visiting rela-
tives and friends on the prair-
ies and in the Interior of B.C.

Mr. Trevor Nash, Vancouver,
with son Pat, and daughter
Linda, spent Thanksgiving
week end with Mr. & Mrs.
Walter Stone, Scott Road.

Mrs. George Laundry, Fulford
Harbour, accompanied by her
daughter, Miss Irene Laundry,
Victoria, spent several days
with her son and daughter-
in-law, Mr. & Mrs. George
Laundry, Cranbrook, B.C.

Miss Dorothy McClean and
Mrs. Dale Leech, Calgary,
were week-end guests of
Kathleen and Bob Watson at
their St. Mary Lake Home.

Mr. N. A. Howland, North
End Road, has returned home
after a prolonged stay in
hospital in Victoria, he wishes
to thank friends and neighbours
for kind messages sent during
his illness.

SCUBA CLUB NEWS

SSI Fathom Phantoms

member Steve La Fortune re-
cently caught a 41-lb ling
cod at Vesuvius Bay. Shortly
after making his catch Steve
spotted a 300-lb anchor be-
lieved to have been part of
a pile driver used in con-
struction of Vesuvius Bay
wharf several years ago. The
anchor was brought to the
surface with the help of two
club members, Don Irwin and
Ian Foubister. The trio worked
from the "Scott Isle", owned
by another club member,
Harry Extell.

LODE MARATHON BRIDGE

Bridge games will com-
mence during the coming
week of Oct. 21, it was
announced by conveners Mrs.
Ed. Richardson and Mrs.
Earle Hardie. Anyone wish-
ing to enter please phone
143-G or 200-Q. Players
already listed will be noti-
fied as to time and place of
games.

HATS FOR HERSELF

Friday at 3:30 p.m. sees
the beginning of a course of
20 lessons in Millinery. The
course will be offered by the
Night School under the
auspices of the School
District No. 64.

The course is being held
in the afternoon to give those
people who find it difficult
to get out in the evening a
chance to take part.

The course will
include ways to cover hat
forms, alter old hats, blocking
and decorating hats.

According to Mrs. C.
Wrightson, the very capable
instructor, millinery has be-
come almost a dead art in
recent years. She says, "in-
dividual help will be given
to students. What they make
will depend on their own
individual taste and artistic
ability". Mrs. Wrightson
served her apprenticeship in
her mother's shop at Dids-
bury, Alberta.

(Cont'd from Page 1)

According to Dr. Ted
Jansch, the new vaccine has
been thoroughly tested over
several years and has proved
completely successful.

According to some medical
authorities, if everyone took
the Sabin Vaccine, polio could
be wiped out once and for
all.

BAILEY, MONTEITH, HOLMS & CO.

Chartered Accountants

1207 Douglas Street

Zenith 6411

T. Bailey, F. C. A.

W. G. Holms, C. A.

J. A. Wood, B. Com., C. A.

YARDLEY PRE-CHRISTMAS SALE

25% OFF

Flair

on
PERFUMES
COLOGNES &
BATH LUXURIES

➤ OCT. 15th to NOV. 16th ◀
GANGES PHARMACY

PHONE:

116-W

or

266

ready-mix CONCRETE

ALSO
ROAD GRAVEL FILL
BACKHOE WORK
SHALE

MOLLISON & SCARFF

SALTSPRING ISLAND PUBLIC LIBRARY ASSOCIATION

A committee representing the various women's organizations of Saltspring Island organized a public library, and on November 24th, 1959 it was opened with 1300 books and seven dollars in the bank. The following February, the Library was granted a charter from the Public Library Commission of B.C., and since that date has received a grant of \$ 300. a year. It also received a gift of \$1,103.29 from the Centennial Committee; apart from these gifts no support has been received from any organized group or from the business firms of the Island.

The Library now has over 5000 books, and has circulated over 30,000 books. Valuable gifts of books from England, Ontario, Manitoba, Alberta and many parts of B.C. show the interest taken in this Library.

After many months of trying to find a suitable building for the rapidly growing library, finally a conveniently located building was found, price \$ 2,300. At that time the Library had \$1,500 in its Building fund, and permission was received from the Library Commission to purchase the building. Generous unsolicited gifts enabled the Library Committee to pay the full price for the building, and there is now over \$500 in the bank and no outstanding debts. A further sum of \$3,500 would provide for the heating, insulation plumbing and all necessary finishing for an at-

tractive Library building 20 feet by 47.

Gifts to the Building Fund are tax deductible, and the Library Committee is now appealing to all the firms doing business on the Island for financial support.

Cheques may be sent to the Saltspring Island Public Library Association or to any other member of the Library Board or to Mr. W.M. Mouat Chairman of the Building Fund.

PARK EXPERT SPEAKS TO 'MUM CLUB

W. H. Warren, Victoria City Park Administrator, delighted an audience numbering about fifty, at S.S.I. Chrysanthemum Society Meeting, Oct. 9, with an illustrated account of a visit to parks and gardens of Great Britain, France and Holland. Dr. R.W. Bradley chaired the meeting held in Ganges

United Church Hall.

Included in a number of pictures of special interest shown by Mr. Warren were those of a rose bush, now growing in a Dublin Park, the bloom of which inspired Sir Thomas More's famous poem, "The Last Rose of Summer"; large attractive containers filled with blooming plants which adorn continental European city streets, and knot gardens, popular in England and Europe, a replica of which Mr. Warren hopes to create in Victoria's City Square.

The speaker was introduced by Mr. P.G. (Jack) James, who praised Mr. Warren's successful work in making Beacon Hill Park an internationally - known beauty spot. A discussion period followed the address, after which refreshments were served.

CHARLES R. HOREL
NOTARY PUBLIC
Wills - Mortgages
Conveyancing - Documents
PHONE: 52

We cannot tell some people what it is we believe, partly because they are too stupid to understand, partly because we are too proudly vague to explain.

Robert Frost.

VOGUE CLEANERS

WEEKLY
PICK-UP and DELIVERY
EVERY WEDNESDAY

PHONE
156

FREE MOTHPROOFING

Esso Island Garage

Complete Automotive Service

-FOR
SAFE AND TROUBLE FREE
WINTER DRIVING -

BRING YOUR CAR TO US
FOR A
COMPLETE CHECK-UP

PHONE: 84

to YOU to visit our NEW STORE

Miss Frith

READY-TO-WEAR

FASHIONS

RIGHT NEXT DOOR to Miss Frith's Millinery
at 1619 Douglas, with all the latest Fall Styles
in Dresses, Coats, Suits, Slacks and Sweaters

at MOUAT BROS. SUMMER TOGS for

LADIES - GENTS - CHILDREN

ODDMENTS of Plastic & China Items

SPECIAL —

FINE ENGLISH BONE CHINA CUPS AND SAUCERS

reg .98¢

NOW — 2 for \$1.75

Published weekly on Salt Spring Island, G.A. Ward, Editor, P.O. Box 250, Ganges, B.C., Canada. Phone: 176 Authorized as second class mail, Post Office Dept., Ottawa, postage paid at Ganges, B.C. Duncan representative Mrs. L. Loiselle, Victoria representative Miss Merida Cummings

EDITORIAL

Two appeals for funds appear this week in DRIFTWOOD. Both are for worthy endeavours - one national, one local.

The local appeal comes from the Salt Spring Island Library. The Library Board now have a building to house their books but it requires some renovation and additions.

A Library is an invaluable part of any community. A growing library such as ours, needs room for expansion. The Library Board are looking to the future with their new building. In four years they have added 3700 books to the library and have averaged a circulation of 7500 books each year. It would appear by these figures that Islanders are using and enjoying their Library.

November 24th is the anniversary of the opening of the Library. With the support of all concerned, the fourth anniversary can be a time of celebration - Let's assist the Board in their project to offer improved library facilities to the citizens of this Island.

The national appeal comes from C.N.I.B. The Canadian National Institute for the Blind has staged a tag day on the Island for many years past.

The local chapter of the I.O.D.E. sponsors the tag day here, assisted by L.A. to the Royal Canadian Legion. Last year the ladies collected a record \$259.69 on their Saturday tag day. This year they will again be busy on Saturday next. C.N.I.B. needs your contribution to carry on their work in rehabilitation of blind people.

On our front page this week, we show a much reduced sketch of Mr. Charles Moat's drawing of a suggested plan for a park in the boat basin fill area. If you want to see the original drawing it will be on display in the window of DRIFTWOOD.

The Special Projects Committee of the Chamber of Commerce invites comment on their suggested plan. Now is the time for comment.

The plan has purposely been kept simple in order to keep maintenance costs low. And yet, simplicity may lend itself to further expansion and development if and when funds become available.

At any rate, here is a projected plan to retain one of our Island's most valuable attributes - a beautiful landscape. It can only be achieved if the citizens of Salt Spring Island are in favour - if they will give their whole-hearted support to the efforts of those willing to work for a park - and if they are willing to contribute to maintaining what is fast becoming a rare thing in B.C. - a beauty spot in the midst of a town.

The Salt Spring Island Lion's Club has declared itself a strong supporter of the idea. They have their chairman of the Civic Improvement Committee, Slim Thorburn, hard at work to find out just what the Lions will be able to do. President Harold Hoffman visualizes a typical service club park with an area for children's playground and a quiet recreation area for the older folk.

With the local Chamber of Commerce and the Lions Club both working at establishing a Park, our community is very fortunate. We feel optimistic that it will become a reality within a few years at most.

CONTRIBUTORS COLUMN

The rain the dawn the trees the sun
The clouds the sea the mountains blue
The leaf that falls on autumns breeze
I long for the careless freedom of my youth
Unbound by all the care that leaves wrinkle on the brow
And yet as the oak tree weathers on the hill
I know that, time must, take it's toll
To leave a tired heart & greying hair
The hand that winse the bread,
Is weary of the towering task that lies before
But greet the new day knowing full well
That without this care the day is not so clear
And being a man is not so fine.

WHAT'S COOKING ON SALT SPRING?

by Elsie Worthington

The following recipe makes a light but satisfying dessert for two or three people:

MARMALADE PUDDING: Cream together 2 tbs. butter or margarine and 2 tbs. sugar add 2 beaten eggs and blend. Break a slice of bread (minus crust) into tiny pieces and chop with mixing spoon into the egg mixture. Stir in 2 tbs. flour, 2 teas. baking powder and a pinch of salt, sifted together. If desired, add a pinch of your favourite spice or 1/4 teas. flavouring. Warm 2 tbs. marmalade (or golden syrup) in the top of a double saucepan over boiling water; pour in batter, cover with lid and steam for 1 1/2 hours.

This is one of my favourite puddings, either hot or cold, and is easy to make - a boon on busy days! If quantity is increased, use a fairly wide-bottom pan over boiling water, to keep thickness of layer of marmalade in proportion to that of the batter.

WORDS OF INSPIRATION:

"The eternal God is thy refuge, and underneath are the everlasting arms." Deut. 33:27.

"The everlasting Arms." I think of that whenever rest is sweet. How the whole earth and the strength of it is beneath every tired creature to give it rest; holding us always! No thought of God is closer than that. No human tenderness or patience is greater than that which gathers in its arms a little child, and holds it, heedless of weariness. God fills the great earth, and all upon it, with this unseen force of His love, so that everywhere we may lie down in His bosom, and be comforted.

A. D. T. Whitney.

CHURCHES

SUNDAY, OCTOBER 20th, 1963

ANGLICAN - St. Mark's: 11:00 a.m., Holy Communion;

St. George's: 8:30 a.m., Holy Communion, 7:30 p.m.

Evensong; St. Mary's: 2:30 p.m., Evensong.

UNITED - Ganges, 11:00 a.m.; Sunday School, 9:45 a.m.

ROMAN CATHOLIC - Our Lady of Grace: Holy Mass,

10:45 a.m.; St. Paul's (Fulford Harbour) - 9:00 a.m.

CHRISTIAN SCIENCE - Mahon Hall, 11:00 a.m.

FULL GOSPEL CHAPEL - Sunday School, 10:30 a.m.

Evening Service, 7:30 p.m.

JEHOVAH WITNESSES - Mahon Hall, 2:00 p.m.

CAN YOU READ THIS?

"After 21 years of mining, Fred Forbes had to start all over again - an underground accident nearly killed him. He recovered but came out blind and crippled." "The accident swept away his sight, his place at the head of his family, his ability to read and the curling and fishing he loved so much," said Mr. W. Tymchuk, CNIB Field Representative for this district.

Yet today, six years later, Fred stands behind the counter of a C.N.I.B. canteen located in a well known industry. He manages the business, directs five employees and earns a satisfactory living. He supports his wife and four children and once again curls, and fishes. More dead than alive he survived the sufferings of the first two nights after the accident.

A year of hospital and treatment followed. When he was discharged, besides being blind, Fred had lost his left arm up to his elbow. While still in the hospital he began putting together through sound and touch, the world he could not see. The C.N.I.B. Field Secretary and Home Teacher, also blind, speeded up the road back. He was taught to read by Braille and to tell time by a touch-type watch. He learned to dress himself by touch.

With his new skills and his old brains, Fred decided to go back to work. C.N.I.B. agreed to train him for canteen management even

though the loss of his arm would mean an extra handicap. Fred has been managing his canteen for some years now.

Fred taught himself to curl again pushing out his left stump for balance. For fishing he invented a device for holding the rod on his artificial left arm leaving his right hand free to reel.

"Fred's own courage was the leading force in his rehabilitation," said Mr. Tymchuk, "but along with it went numerous C.N.I.B. services and trained experts who knew how to help Fred face his problems."

The members of the local Branch of the Canadian National Institute for the Blind ask you to "take a share" in the welfare of blind persons in our province. You can do this through your support of the SSI annual tag day for CNIB, Saturday Oct. 19th. Please give generously.

In this day and age it's high productive efficiency - not high wages - that brings about our high standard of living.

ALEC'S
MEAT MARKET
on Jackson Avenue
PHONE: 258

FOR FINE MEATS
(Government Inspected)

QUALITY
DAIRY PRODUCTS

Open Wednesday

LOISELLE BREAKS RECORD

October 6th saw the last drag races of the season on Vancouver Island at the Bamberston cement highway near Duncan.

A hot Model "A" driven by Jim Loisel, son of Mr. & Mrs. L. Loisel, Fernwood ran in b/Gas class. The "A" is powered by a 1963, 327 cu. in. modified Corvette engine, 1962 Chev transmission and Merc rear end. Jim won his class with an E.T. of 13:95 establishing a new record in

that class.

Jim was presented with a beautiful trophy for beating all competitors in the Top Eliminator.

Any Islanders interested in drag racing information should contact Jim Loisel at Box 360, Duncan.

People love the DOMINION
HOTEL IN VICTORIA
excellent food - very central
yet quiet and relaxing
Make it your HEADQUARTERS

Pacific Water Wells Ltd.
DRILLING CONTRACTORS

Serving
Gulf Islands

JOHN
RAINSFORD

Phone 753-4621

R.R. #2 Nanaimo, B.C.

A LINK IN YOUR FURNACE OIL SERVICE?

Check the extra benefits you get with our Shell Heat'n-a-hurry Furnace Oil Service.

- ☐ Automatic keep filled service
- ☐ 24 hour maintenance service
- ☐ Free Sonitor protection

For trouble-free heating comfort all winter long, phone 124

McMANUS
SHELL SERVICE

ATTENTION- SALT SPRING RESIDENTS

INVEST IN YOUR OWN ISLAND ACREAGES

Starting At:

- 40 Acres - 10 Cleared — \$7,500
- 4 Acres - Water Front — \$5,500

Ask for Jim, Harold or Gil in our Office.

REAL ESTATE INSURANCE

FIRE AUTO MARINE LIABILITY

SALT SPRING LANDS **PHONE 52**
131-W NIGHTS

CLASSIFIED

FOR SALE

Apple Presses - NEW - \$32.00 plus Motor. Contact R.C. Ryder, old shed behind Fulford Drive-Inn - Fulford-Ganges, Road, or call - 22-M. After 6 P.M.

Radio-Record Player Combination - 10 gallon stoneware crock, Kitchen Table & 4 chairs - 22 Calibre Rifle repeater Dormeyer Mix-Master with juicer & meat grinder-Phone 149-Y.

1947 Monarch -\$100. Phone-F. Ross - 114-Y.

8 Montis - Female German Shepherd-Cross-very good with children - \$ 10.00 - Phone 205-X.

B.B. Gun, good condition-\$5.00. 14 Hardy Boy Books-\$5.00 or 40¢ each. Fiberglass Bow-complete with good arrows -\$6.00-Phone 199-Q.

NOTICES

BINGO-Sponsored by C.W.L. at Catholic Church Hall - Friday October 18 at 8 P.M. 50% proceeds as prizes. Refreshments will be served.

REMEMBER: Bring your beer bottles to Salt Spring Sales Room, McPhillips Ave. (Rex Theatre Bldg.) Free Pick-up on 20 cases or more. Phone 177.

WANTED

British Military Medals previous to 1914. Kindly write to: J. S. Brown, 4046 Dundas Street, North Burnaby, 2, B.C. describing Medal as fully as possible and state price.

Acreage or farmland with or without Buildings-Apply Dept. B. - Box 250-Ganges.

Good Home for 6 week old, Crossed-Lab & Spaniel pups-Phone - 62-M.

FOR RENT

Fully modern Cottage for rent-Phone Zenkie-210-K.

NEW RURAL DELIVERY POSTMAN

Mr. John P. Waterfall will take over rural mail delivery on R.R. # 1 and # 2, Ganges, on October 21st.

COMING EVENTS

THURSDAY-October 17th-Old Age Pensioners-St. George's 2: P.M.

FRIDAY- October 18th, 1963 -Camera Club Meeting-8P.M. St. George's Parish Hall. -Bingo sponsored by C.W.L. at Catholic Church Hall - 8 P.M.

SATURDAY- October 19th-Roller Skating - 8 P.M. Fulford Hall- Wagon Wheels Square dancing-Mahon Hall -9 P.M.

WEDNESDAY-October 23rd-Adult Roller Skating Club- 8 P.M. Fulford Hall - All Adults Welcome.

SCHOOL DISTRICT # 64 (GULF ISLANDS) ANNUAL MEETINGS

Monday, October 28th, 1963

FULFORD 8:00 P.M.-Fulford Hall

Tuesday, October 29th, 1963.

PENDER 4:00 P.M.-Pender School

SATURNA 8:00 P.M.-Saturna Community Hall.

Wednesday, October 30th, 1963.

GALIANO 4:00P.M.-Galiano School

MAYNE 8:00P.M.-Mayne Is. School

Monday, November 4th, 1963.

GANGES 8:00 P.M.-Mahon Hall

C. N. I. B. TAG DAY-SEPTEMBER 19, 1963

CHURCH NEWS

Next Sunday, Oct. 20, has been set aside as Loymen's Sunday in Anglican Churches throughout Canada. Mr. Harry Sylvester, Victoria, will be the speaker at all services in Salt Spring Island Parish.

On the following Sunday, Oct. 27, a Thanksgiving for Marriage service will be held at St. George's Church at 3 P.M. ALL ARE WELCOME.

BUSINESS DIRECTORY

DAVID PALLOT
CERTIFIED Class-A ELECTRICIAN
COMPLETE ELECTRICAL SERVICE
Installations-Repairs-Appliances
CALL - DAY or NIGHT 30-M

W. J. MOLLISON
Ready-Mix Concrete - Cement -
Gravel - Fill - Shale - Freight -
PHONE:
266 or 116 - W

GULF PLUMBING & HEATING
FRED LUDDINGTON
Furnace & Oil Burner Service
FREE ESTIMATES
PHONE 62-M

PAN ABODE
BUILDINGS LTD.
Estimates.
J. H. LAMB.
R.R. # 1, GANGES.

ERNIE BOOTH
PLUMBING & HEATING
INSTALLATIONS - REPAIRS
FREE ESTIMATES
PHONE: 130

HARRY'S WATER TAXI
TWO FAST BOATS
"Crackerjack 11" & "Crackerjill"
Ganges Phone: 150
RADIO CONTROLLED

MAGIC MIRROR-Beauty Salon
Specializing in - Permanent Waving
Hair Styling, Tinting, Cutting.
Open 6 days a week-Friday to 9 p.m.
PHONE: 746-4811 - Duncan Plaza.

Fuller Brush
Agent
R. A. FOULIS
129 - M GANGES, B.C.

AAGE VILLADSEN
BUILDING CONTRACTOR
Quality Homes, Renovations
Additions, Cabinets, Free Estimates
GANGES PHONE: 205 - Y

 **Dick's
Radio
& T.V.**
PHONE 244

MARSHALL SHARP PHOTOGRAPHY
Portraits, especially of children,
weddings, groups & events, pas-
ports, aerial pictures, greeting cards,
old pictures copied. Phone: 50-43

SALT SPRING AUTO WRECKERS
Repair Cars, Farm Equip.
tillers, lawnmowers
Acetylene & arc Welding
PHONE: 67 - A, ALEX MAR
PHONE: 67 - A, ALEX MARCOTTE

READ THE CLASSIFIED ADS
TO BUY SELL TRADE RENT HIRE HELP
ADVERTISING RATES
75¢ for the first 20 words - 3¢ for each additional word
DRIFTWOOD PHONE: 176 DRIFTWOOD

FOR ALL YOUR
BUILDING NEEDS
CONSULT
CRUICKSHANK CONSTRUCTION
PHONE: 133-Q or 205 - Q

An Important Message

IMPERIAL OIL LTD.

AFTER 53 YEARS OF CONTINUOUS SERVICE AS INDEPENDENT OIL AND GAS DEALERS SELLING ESSO PRODUCTS, THE BULK PLANT OF MOUAT BROS. LIMITED HAS NOW BEEN PURCHASED BY IMPERIAL OIL LTD. AFTER MORE THAN HALF A CENTURY OF ASSOCIATION WITH THE NAME MOUAT -- IMPERIAL OIL LTD. ARE PLEASED TO ANNOUNCE:-

THE NAME OF THEIR AGENT WILL BE MR. NORMAN G. MOUAT

These proud owners relied on ESSO PRODUCTS for their cars.
Photo taken at MOUAT BROS. Store about 1915

A MESSAGE FROM YOUR ESSO AGENT:

I have enjoyed my association with both Mouat Bros. Limited and their IMPERIAL ESSO customers in the past, and pledge the same fine service of IMPERIAL ESSO products in the future.

Norman G. Mouat

IMPERIAL ESSO AGENT

VICTORIA

SHOPPER'S GUIDE

ITALIAN FOODS IMPORT
Specializing in Italian
and European Foods
1821 Douglas Street 385-7923

ROYAL OAK GARDEN CENTRE
4456 West Saanich Road
SEEDS
CORSAGES
FERTILIZER
FUNERAL DESIGNS
FRESH CUT FLOWERS
SHRUBS
BULBS
"For Every Blooming Thing"

M&M Floor Co. Ltd.
DOUGLAS AT TORONTO
VICTORIA, B.C.
LAYING - SANDING - FINISHING
Hardwood Flooring - Wholesale - Retail
JACK MARSHALL
AL MEZGER
479-2053 Office Phone
386-3078 384-0343

KENT'S LTD.
TELEPHONE 383-7104
742 FORT ST
VICTORIA, B.C.

Quality Children's Clothing Imported English Woollens
BIRTH - 15 YEARS
The Stork
CHILPROFE COATS
IMPORTED ENGLISH WOOLLENS
631 FORT STREET
PHONE EV 4-0618 VICTORIA, B.C.

PEST CONTROL
(bonded)
Pied Piper Co. Ltd.
824 Johnson St. EV 3-7911

HOURIGANS
LINOLEUM CARPETS
TILE CERAMIC TILE
715 Pandora Ave. (near City Hall)
386-2401

BIG or teeny
low call
HEANEY
Furniture & Building Moving
General Cartage Service
382-4281

DELICIOUS FOODS
Comfort & Convenience
Right next to everything in town
HOTEL STRATHCONA
Douglas at Broughton

J. R. Pipes Business Systems
BUSINESS FORMS
&
EQUIPMENT

FREE DELIVERY
5 Floors of Furniture
Standard
737 Yates
EV 2-5111

SIDNEY PHARMACY
4 D. BRISHAN, B.Sc. P.
GR 5-2913
2418 BEACON AVE., SIDNEY, B.C.
BOX 488 PRESCRIPTIONS

Tool Repair
Drop off on way in Pick up on way out
Convenient Location
1 Block South of Roundabout on Government Street
ROBERT'S MACHINERY
2418 Government St. 384-4812

MITCHELL & ANDERSON
Sidney, B.C. 475-1134
Lumber - Hardware
Sherwin-Williams & Senco Paints

Brides - To - Be...
3 Room Groups Everything for \$25 a month
A Free Gift
If you bring this ad with you with your purchase.
MacDONALDS 752 Fort Street

Major Appliances Parts & Service
TELE-TECH SERVICES LTD.
PARTS FOR - Speed Queen Philco-Bendix
G.E. Moffat Westinghouse
Kelvinator
1202 Wharf Street 385-6783

Bargains for Builders in our
Drive-in Sales Barns
WOODMAN LUMBER YARDS
2000 Government St. Victoria, B.C.

Ph: 385-2742
THE TROPHY SHOP
Exclusive Lines at Reasonable Prices
Dependable Service
Opposite Post Office 278 YATES STREET
VICTORIA, B.C.

VETERINARY SUPPLIES
Projector & Sick Room Rentals
ROYAL OAK PHARMACY
Daily 9 a.m. to 10 p.m. Sunday's 2 p.m. to 6 p.m.
BETTY & DOUG CHOSBY 4472 WEST SAANICH RD.
at Royal Oak

THESE VICTORIA
BUSINESSES ARE HAPPY
TO SERVE YOU

OK TIRE STORE
HILLSIDE EAST OF QUADRA
385-7028
TIRES BALANCING TRUING ALIGNMENT

FURNITURE AND APPLIANCES
FROM WAREHOUSE TO YOUR HOUSE
HUMBER'S
of Bastion Square
EV 5-1458
531 Bastion Street

Les Palmer LIMITED
710 YOUNG STREET, VICTORIA
BY 5-2000
MEN'S CLOTHING AND HABERDASHERY
Natal and Holiday Tailors

NEW LOCATION
OPTICAL DISPENSING LTD.
Room 411, Jones Bldg. 723 Fort St.
Phone 382-5713 Hugh O'Neill-Optician

Ladies Wear
Rodex Coats
Imported Knits
Suits - Sweaters
Dresses, Etc.
GORDON ELLIS LTD.
642 Fort St. PH. 384-2416

Feed - Fertilizers
Garden Supplies
63 Years in Victoria
SCOTT & PEDEN
506 Cormorant St.

F. W. FRANCIS LTD.
JEWELLERS
Everything in Jewellery
Watch & Jewellery Repairs
384-2261 1684 Douglas

Non-Bank
Credit Institution
EV 6-1622
P. C. McEWAN'S
MEN'S SHOES
1447 Douglas St.
Victoria, B.C.

SPECIALIZING IN Foundation Garment Fittings
Lingerie, Housecoats and Hostess
Maureen McPherson
CLOSET SHOP
NEW ADDRESS
1813 DOUGLAS STREET
Near "The Bay" 384-6214

BUTLER BROTHERS SUPPLIES LTD.
1750 DOUGLAS
TELEVISION * * * * * APPLIANCES
* * * * * C.I.L. PAINTS
* * * * * TELEVISION RENTAL SERVICE

For your dining pleasure
The Dingle House
Dine in an atmosphere of elegance
Reservations advised
HELEN ARMSTRONG, Host
Enter at Redwood Park Hotel
EV 2-9171 141 Gorge Rd. E.

"SAVE ALL WAYS" AT
Mais FURNITURE APPLIANCES LTD.
RUGS and CARPETING
1821 COOK STREET 385-2435

ONE-STOP SERVICE FOR HOME REPAIR and IMPROVEMENT MATERIALS

FOR LUMBER - PLYWOOD and
ALL BUILDING MATERIALS
ON NEW HOMES OR IMPROVEMENTS
PHONE
ZENITH 6146
(Toll Free Service)

STEWART HUDSON RLA
Retail Lumber - Builders Supplies

TALLY HOTEL
• Breakfast • Luncheon • Dinner
3020 Douglas Street
EVERGREEN 5-3013
"1ST IN TO VICTORIA"

GULF ISLANDS FERRY SERVICE

Summer Schedule - Local Daylight Saving Time

SALT SPRING ISLAND SERVICE

Daily
8:30 a.m. 9:30 a.m. 6:30 a.m.
10:30 a.m. 11:30 a.m. Lv. Swartz Bay 7:30 a.m.
12:30 p.m. 1:30 p.m.
2:30 p.m. 3:30 p.m. Sundays and Fridays out
4:30 p.m. 5:30 p.m. Lv. Fulford 10:30 p.m.
6:30 p.m. 7:30 p.m. Lv. Swartz Bay 11:30 p.m.
8:30 p.m. 9:30 p.m.

LAND THIS PAGE
BY YOUR PHONE
FOR EASY
REFERENCE

PATRONIZE
THESE STORES
WHEN
IN VICTORIA

DID YOU KNOW

That CNIB training services have placed 2000 blind persons in industry throughout Canada?

.....That many blind persons are entering the professions, such as social service, law and teaching?

.....That fifty blind students are enrolled in Canadian Universities?

.....That blind people are taking a much more active part in athletics?

.....That an interesting result of CNIB training is the acceptance of blind people in community life?

.....That your dollars have assisted in these and other facets of CNIB rehabilitation?

CNIB TAG DAY OCT. 19th. Please give generously.

EXPLORER AWARDS

A Certificate of Recognition has been received by Ganges United Church Explorers from the Christian Education Committee of United Church B.C. Conference, for a full report on 24 expeditions.

The Explorers, in charge of Mrs. Gordon Scarff, holds an expedition each Tuesday at school. Part of the time

is spent with the study book "Land of Silence", which deals with the work of a special department for deaf children in a public school. Games and refreshments are enjoyed in Moutat Park as part of the expedition.

An initiation ceremony was held Oct. 8 for new members; also officers were elected for the coming year. Chosen to serve the group

AT ANY TIME ANYTIME for buying or selling property
On Salt Spring or the other Gulf Islands

**HOWARD BYRON AT
DOUGLAS HAWKES LTD.**

REAL ESTATE 817 - A FORT ST. VICTORIA, B.C.
Ev. 4-7128 RES. GANGES 114-R.

A story of daring men who carved their
home in the wilderness of
Salt Spring Island.

**SALT
SPRING**
by
ERIC A. ROBERTS
SAGA
Driftwood

were: Chief Explorer, Patsy Archer; Second Chief Explorer, Marla Bennett; Keepers: Log, Terry Anderson; Treasure, Rita Rogers; Roll Call, Lenore Lorensen. Veronica Nickerson is in charge of recreation, with Roberta Coels as social convener.

Dutch Beauty Salon

OPEN-Tuesday

Wednesday Thursday.

STEAM PERMANENTS
TINTING & STYLING

Nelly & Frank Schwagly
"DISTINCTIVE STYLING"

FOR APPOINTMENT

PHONE: **40**

**'ISLAND
PRIDE'**

FRESH
BAKED
GOODS

AVAILABLE AT

ISLAND PRIDE BAKERY
as well as
ALL LOCAL STORES

ISLAND WELL DRILLING

W A T E R W E L L S

Owner-Operated Rig Reasonable Rates

FREE ESTIMATES

Write; RR#1, Ladysmith Phone; CH 5-0078

W.J. WILLIAMS

W.J. WILLIAMS

**AUTOMATIC OIL
FURNACES**

**GIVE QUIET,
DEPENDABLE
HEAT**

Trouble-free and whisper-quiet-that's Airco. Good for years of heating comfort, because Airco furnaces contain the finest parts and controls. And every part is laboratory tested to ensure quiet, economical operation. There's more, too - attractive styling that adds to the appearance of your home, and a guarantee on all parts.

For heating comfort you can take for granted, contact our office. A trained heating man will advise you on the proper size and style of furnace for your home.

Call without obligation

Airco Hi-Boy Illustrated

A WESTERN CANADIAN PRODUCT

PH:248 **EARL KAYE**

BUY CSB

63

YOU CAN EARN
5.03%
ON SAVINGS

EASY TO BUY

You can buy Canada Savings Bonds for cash or on instalments. Buy them on the Payroll Savings Plan at work—or at banks, authorized investment dealers, stockbrokers, trust or loan companies. They come in denominations of \$50, \$100, \$500, \$1,000 and \$5,000 up to a limit of \$10,000 per person. They fit every pocket book!

SIMPLE TO CASH

You can cash Canada Savings Bonds anytime at their full face value plus earned interest. When ready money is required all you have to do is complete the redemption form on the Bond, and present it to your Bank. You will receive your money immediately. Canada Savings Bonds are better than cash!

GOOD TO KEEP

You get interest on Canada Savings Bonds on November 1st each year—4½% for each of the first 2 years; 5% for each of the next 6 years and 5½% for each of the remaining 4 years—giving an average return of 5.03% a year when held to maturity. In 12 years with accumulated interest every \$100 Bond will be worth \$161.00.

CANADA SAVINGS BONDS/63

W.A. MEMBER HONOURED

Mrs. J. Byron, devoted member of the Anglican Woman's Auxiliary, was made a diocesan W.A. life member at a special service in St. George's Church, held following the regular business meeting, Oct. 11. The service was conducted by the rector, Rev. S.J. Leech, assisted by Mrs. F.A. Goodwin, Victoria, president of W.A. diocesan board. Mrs. W. Norton read the citation which commended Mrs. Byron for her faithful work with the W.A. and Sunday School. Mrs. H. Ashby presented the gold badge to the honoured member.

At the close of the business meeting, held in the Parish Hall and chaired by Mrs. E. Worthington, Mrs. Goodwin addressed the members on W.A. work, with special reference to welfare work among Hong Kong refugees.

Following the church service tea was served in the Parish Hall by Mrs. Norton and Mrs. Ashby. During tea-time an informative talk on available W.A. literature was given by Mrs. N.W. Life, diocesan educational secretary. A warm vote of thanks was tendered to the visiting officers.

CHURCH NEWS

Regular meeting of the Mizpah Unit of the Ganges U.C.W. was held at the home of Mrs. F. Zenkie. There were 14 members and 1 visitor present. Mrs. Zenkie was in the chair and the devotional period was in charge of Mrs. H. Ashley, whose topic was Thanksgiving & praise.

Miss A. Herd read a letter from Tang Wai Kam the adopted boy in Hong Kong. Mrs. W. M. Mouat was appointed to be on the U.C.W. executive. Mrs. C. Leggett reported that plans for the

fall sale to be held on Nov. 30th were well in hand.

Miss Herd's missionary talk was about India. She introduced 2 study books on the missionary subject which is "Partners in Asia" - India Ceylon & Nepal.

The meeting closed with a prayer by Mrs. Zenkie and tea was served by Mrs. J. D. Reid and Mrs. J. Wallace.

On Sunday October 13th, a well attended Thanksgiving Service was conducted by Dr. N. Hughes at Burgoyne Bay United Church.

As in previous years the little old place of worship truly portrayed the season with a rich harvest display. Bringing additional pleasure to those present was a solo by Miss C. Scarff, Accompanied by Mrs. C. Arnell, and two selections by Miss Colleen Lee on her accordion.

A most cordial welcome to attend Burgoyne Bay services on the 2nd and 4th Sundays, is extended to all.

CWL TO HOLD TWICE-MONTHLY BINGO GAMES

Mrs. Bob Marcotte was in the chair for the regular meeting of Catholic Women's League held Oct. 8 in our Lady of Grace Church Hall. CWL director, Rev. Father W. Mudge, opened the meeting with the league prayer.

It was decided to use the spiritual period at each meeting for discussion of the work of the Ecumenical Council. Members agreed to hold semi-monthly bingo games, commencing Oct. 18. Following the meeting refreshments were served by Mrs. Bob Marcotte and Mrs. Geo. St. Denis.

BROWNIE NEWS

All the Salt Spring Brownies enjoyed a swim at Scott Point Pool on October 1st. Marnie Jarman, Anne Haigh, Leslie Walker and Cathie

Fraser were tested and passed were in charge of S.S.I. by Mrs. Shaw, for their swimmers badge. Lynda Watson and Wendy Lindsay joined the pack.

Girl's between the ages of 8-11 interested in Brownies come to St. Georges's Hall-Tuesday at 3:15 to 5: o'clock.

Mrs. C. Leggett, convener of the United Church Fall Sale has been advised that Mrs. J. G.G. Bompas has accepted an invitation to open the sale. Reverend and Mrs. Bompas

MAYNARD'S

Bonded
AUCTIONEERS
Since 1902

Contents of homes purchased for cash or cash advances made on consignments for auction.
731 Johnson St.
EV 4-5921 EV 4-1621
Victoria

**SANDY'S
AUTO WRECKING CO. LTD.**

**AUTO
PARTS
& ACCESSORIES**

We Specialize in
Late Model Wrecks
Factory Rebuilt
Exchanges

- Transmissions
- Water Pumps
- Fuel Pumps
- International Mufflers
- Major Batteries
- Seat Covers

Parts for All Makes
Of Cars and Trucks

Call
EV 5-4478

After Hours - Sandy Irwin - EV 4-5446
1013 VIEW - between Oak and Vancouver

**GOODMAN
FUNERAL HOME**

SERVING
THE GULF ISLANDS

Phone: 100 Day or Night
D. Goodman, Ganges

**GULF ISLANDS CAMERA CLUB
FOURTH ANNUAL**

PICTURAMA

Nov. 29 and 30 MAHON HALL
COMPETITION CLASSES
(Colour Slides Only)

- | | |
|---------------------------|---------------------------|
| 1. Flowers and/or Gardens | 5. Animal Life |
| 2. Scenic | 6. People at work or play |
| 3. Architecture | 7. Portraits |
| 4. Children | 8. Miscellaneous |

RULES.....(a) Competition is open to all Gulf Island residents. (b) Entry fee 10¢ per slide; limit of six entries per person per class; former PICTURAMA prize-winning slides not acceptable. (c) Competition closes Oct. 20th, Leave entries in sealed container with name and address on outside, and entry fees, at Ganges Pharmacy.

NORWICH UNION LIFE INSURANCE SOCIETY

W.F. THORBURN

Phone 52 DAYS 131-W EVENINGS

FULFORD NEWS

by Bea Hamilton

Mr. and Mrs. A. Hepburn gave a 21st birthday party in honor of their daughter Mhora, who was home for the Thanksgiving holiday from the U.B.C. Vancouver. Guests from Vancouver were Mr. Walter Zelter and Mhora's grandfather Mr. J. N. Grove. Duncan Hepburn was also home for the week-end. Mr. Jim Hippisley, who was also celebrating his 21st. birthday, was a guest at the party and shared the birthday cake. The young people enjoyed square dancing during the evening.

Home from the U.B.C. for the week-end were Jim, Barry and Georgina Burge, Charlie Butt; Kathy Butt came home from North Surrey, where she is teaching.

And home to visit his family was Les Fraser from the Airport at Lillooet, where he is employed.

Mr. & Mrs. H. J. Page and family were at Fulford for the weekend spending a part of the holiday at their home on the Isabella Point road.

Mr. & Mrs. M. Kroppmanns, with Linda and Ken visited friends in Fulford on Sunday.

Mr. & Mrs. F. Chope of Victoria spent the week end at their home in Fulford.

Dr. Anne Duffield of Burnaby,

B.C. spent the Thanksgiving holiday with her aunt, Mrs. W. Hippisley. Also home for the week end was James Hippisley, from the Dept. of Highways at Port Alberni.

Mr. & Mrs. Ronnie Lee are back home after a glorious week travelling through the Roger's Pass. They spent two days visiting Mr. & Mrs. Roy Lee, at Dawson Creek. And some twenty miles further on, they visited the Maurice McTighe family in Progress B.C. and came home full of beans, having had a wonderful holiday.

Mr. & Mrs. P. Nadin spent two weeks at Canim Lake, B.C. visiting Mr. Nadin's family.

Mr. & Mrs. Pat Lee of Victoria were also over visiting their many relations. All in all everyone seems to have much to be thankful for - homes to visit, friends to see and home grown garden produce for a bountiful harvest.

And everyone is pleased to hear that Mrs. F.L. Jackson, who is a patient in the Duncan Hospital, is getting along nicely.

SCHOOL BUS NEEDED FOR GALIANO

At the School Board meeting October 19th, D.H. New reported that Galiano School bus, now making two trips each day to the north end, is carrying a maximum load. More families are expected

to move to North Galiano with school age children which will cause serious transportation problems on that Island.

The committee on transportation was asked to study the matter to see what action will be necessary.

BABY NEWS

Mr. & Mrs. George Nelson, Churchill Rd., are proud grandparents of a daughter, Tracy Fay, born Oct. 12 to Mr. & Mrs. Gordon Nelson, Victoria. Baby weighed 10 lbs. 3 oz. at birth.

Gulf Island

FAST, DRY

DEPENDABLE, SERVICE,

CLEANERS

FOR THE WHOLE FAMILY.

SLEGG BROTHERS LUMBER LTD.

Lumber & Building

REGULAR DELIVERIES TO THE **Materials**
GULF ISLANDS

Planning - remodelling - financing

A Complete Building Service

For Estimates & Order Desk
call Harry Parker collect.

Sidney, B.C.

ph.475-1125

Mouat Bros. Limited

GENERAL MERCHANTS, GANGES, B.C.
TO OUR OIL CUSTOMERS

We wish to announce that the Imperial Oil Company Ltd., have purchased a site of land from us and that starting October 17th, 1963 Mr. Norman Mouat, who is going to be their agent in Ganges, will be supplying you oil, instead of Mouat Bros. Limited.

May we take this opportunity of thanking you all for your past patronage in the oil business, and we sincerely trust that we may be of service to you during the future, in the many other parts of our business.

We know that Norman Mouat will look after your oil requirements as well or better than we have been able to do, and we hope that you will give him your continued support in the future, as you have given us in the past.

Sincerely yours,

NEXT WEEK - OCT. 25-26
DRIFTWOOD BOOK STORE
WILL BE CLOSED

WATCH FOR
OUR GRAND OPENING

DRIFTWOOD

Phone 176

Store Closed Thursdays Every Week.

W.I. DOINGS

by Bea Hamilton

Fourteen members of the local W.I. met at the home of Mrs. A. McManus Sr. on Thursday, with president Mrs. D. Slingsby in the chair. Reports from all convenors showed much had been accomplished during the year.

Mrs. Slingsby, Mrs. Davis and Miss V. Salliss gave interesting reports on the recent W.I. Conference held at Colwood. Publicity report given by the writer, showed that contact had been made with all newspapers and with each of the 22 W.I. branches on V.I. A number of W.I. have sent in their histories and several of the W.I. Family Tree Scrap Books are nearly completed. It was noted that the Maple leaf design on the covers are the work of local artist, Miss Gwen Ruckle.

The members decided they would get busy on road safety programmes.

It was mentioned that all cars and trucks should stop to let school children get safely out of the buses. No car should pass a stationary School

bus.

Several good reports of the recent Cancer Forum held by the W.I. were given. It was noted that the IODE are holding the CNIBtag Day on Oct. 19th. A donation is to be made to the new Library building at Ganges.

The next meeting, second Thursday in November, will be held at the home of Mrs. W. Low, Isabella Point road. Members are supposed to bring a Christmas Table decoration—remember how Mrs. Jones of the Florists Shop showed us how last year? Well, we are supposed to see if we learned anything by watching her. There will be a prize for the best effort, so brace up, members, and get busy!

RECREATION COMMISSION

The S.S.I. Recreation Commission is looking for some young person who would like to avail himself of free training in the field of recreation. Instruction is given at points on Vancouver Island.

The purpose of the training is to find a young man or woman who will be willing to give instruction in the local community in sports & physical training.

CIRCUS, n. A place where horses, ponies and elephants are permitted to see men, women and children acting the fool.

Ambrose Bierce.

Wide Open Fall Bargains

EVERGREENS

each \$1.25
take two for \$1.95

Cham Cyanais - Juniper Compaeta -

Cham Veitchi - Nestoides - etc.

HEATHER large plant each only \$.49Large selection in **PERENIALS AND ROCKERY PLANTS**

Come in and see our large selection in
tropical plants -- pot plants -
Cut Flowers - Flower bulbs

SPECIAL

Iris Wedgewood doz. \$.59

King Alfred Daffodil doz. \$.59

Tulips, Mixed doz. \$.59

FRUIT TREES

Roses 100 for \$4.75

SPECIAL SALE STARTING OCTOBER 20th

Fairbridge Garden Centre

Hans Wilking

Duncan Plaza Only

COMPLETE LINE IN NURSERY STOCK, GARDEN SUPPLY
AND FLORIST SUPPLY

See our Chrysanthemum Show this week - about 75 varieties

COME TO THE

CRAZY

Sale

AT THE

DUNCAN PLAZA 2ND. Anniversary

DUNCAN FAMILY PHARMACY

PHONE: 746-5331

DORIS' DELICATESSEN

PHONE: 746-6252

NEWCASTLE REALTY

PHONE: 746-4411

MAGIC MIRROR

PHONE: 746-4811

ROBINSON STORES

PHONE: 746-7921

CANADA SAFEWAY LTD.

PHONE: 746-6343

NEW METHOD CLEANERS

PHONE: 746-4732

DUNCAN PAINT SUPPLY

PHONE: 746-5521

NOWRATH JEWELLERS

PHONE: 746-5751

PLAZA BAKERY

PHONE: 746-7431

SKATING NEWS

The Adult Roller Club has a ball
To the Skaters' Waltz in the Fulford Hall
The music's lilting. How great it feels
To go 'round and 'round on whirring wheels
Perhaps you've skated years before
On sidewalk, road, or maple floor
Come try it again and you'll find out
You've not forgotten what it's all about
So Father and Mother, Daughter and Son
Come join the Club if you're twenty-one
Come with us Wednesday nights at eight
And you'll have fun on a roller skate!

AWARDS TO YOUNG GARDENERS

A school assembly was held in Mahon Hall, October 4th for presentation of awards for the annual PTA School Garden Contest. The contest is open to Grades 1 to 7. Mrs. S. Rogers who convened the project reported that 37 of the 46 gardens entered had reached maturity and were judged by Mr. W.M. Palmer and Mr. George St. Denis.

A cup and large certificate went to each first prize winner; a small certificate to each second and third prize winners. Awards were presented to: Grade 1-A (Special class) - 1. Roberta Malcolmson, 86; 2. Nancy Shaw, 78; 3. John Tupper, 75. Class 1 - Dimitri Stevens, 89; Jeffery Lacy, 89; Raymond Holmberg 88. Class 2 - Elizabeth Lee, 99; Teddy Mollet, 83; Richard Kyler, 82. Class 3 - Frank Reynolds, 87; Linda Ginn, 86; Gillian French, 67.

Mrs. Fletcher Bennett,

vice-president who was introduced by J.M. Evans, president, presented the awards.

Assisting Mrs. Rogers with the garden project were Mrs. R. Atkins, Mrs. J.D. Reid, Mrs. J. Stevens, Mrs. I. Holmberg. Seeds were donated by Buckerfields.

IODE MEETING

Mrs. F.K. Parker, former IODE officer from Kelowna B.C., was received into membership by HMS Ganges Chapter at the October 8 meeting held in Ganges United Church Hall, with Mrs. V.C. Best, regent, in the chair. True to the IODE pledge of service, Mrs. Parker accepted appointment as Echoes secretary.

Vice-regent Mrs. O.L. Stanton reported on arrangements now underway for CNIB Tag day to be held Oct. 19. Mrs. George St. Denis, services convener, reported three boxes of books sent to Canadian troops in Germany. Annual report on Emerson

SSI TRADING CO

Sony TR - 70 TRANSISTOR RADIOS

Reg - \$59.95 SPEC. -

\$42.95

WATCH FOR COMING
MONAMEL
PAINT SALE COMMENCING
NEXT WEEK.

orders for delivery must be in by noon day of delivery

House, IODE Vancouver home for elderly women, was read by Mrs. W.M. Mouat.

It was decided to send a donation to SSI Library building fund. The Regent reminded members of Armistice Day parade Nov. 11 at the Cenotaph.

World affairs convener, Mrs. G. H. Holmes, read a paper on "Hong Kong - A Miracle", in which the history of the Crown Colony was reviewed from the time Capt. Elliot chose the site in 1841 as Britain's new trading post, through the period of harsh criticism from the press.

A second paper read by Mrs. Holmes told the story of one of the Royal Navy's training establishments, "HMS Ganges", located near Ipswich, England. Nine times a year 250 to 300 teen-age boys enter the school to train for a naval career. Opportunities are present for boys to reach the highest ranks. "HMS Ganges" makes the proud claim that more than 25 "Ganges" boys have become captains, and several have achieved the exalted rank of admiral.

The original "HMS Ganges", the last of the sailing line of battleships and the first of the training vessels, began her career as a navy school in 1899.

Following the meeting tea was served by Dr. Norah Hughes and Miss Mary Lees. Mrs. W. M. Mouat was in

charge of the talent table.

Next meeting will be held Nov. 12 at 2 p.m. in Ganges United Church Hall. Mr. W. Tymchuk, CNIB field officer will be special speaker. The general public is invited to hear Mr. Tymchuk speak during the latter part of the meeting.

BABY NEWS

Mr. & Mrs. George Nelson, Churchill Rd., are proud grandparents of a daughter, Tracy Fay, born Oct. 12 to Mr. & Mrs. Gordon Nelson, Victoria. Baby weighed 10 lbs. 3oz. at birth. Maternal grandparents are Mr. & Mrs. A. House, Portsmouth, England.

THE "BEFORE" LOOK AT THE LIBRARY

Residents of Salt Spring Island are invited by SSI Library board to attend "Open House", Friday Oct. 18 from 10 a.m. to 12:30 p.m. at the newly acquired library building on McPhillips Ave., opposite the old theatre.

The 40-foot long building was recently purchased outright as a new site for the library. The Board is currently conducting a campaign for funds to provide heating, insulation and furnishings for the building. The purpose of Friday's "Open House" is to acquaint Salt Spring Islanders with the new location and to explain plans for development of the building. Coffee will be served. Dr. O.L. Stanton is chairman of the Library Board.

Buckerfield's Limited

are pleased to announce that commencing NOVEMBER 1st 1963 a NEW and MORE efficient service will be offered to their many friends on Salt Spring Island.

Our new service will offer WEEKLY REGULAR deliveries to all Salt Spring Island points. A retail outlet for small lot feeds, fertilizers, seeds etc. through S.S.I. Trading Co.

TOLL FREE Zenith phone number to our Duncan warehouse. ZENITH 6292

REMEMBER !!

FOR ALL YOUR FARM AND GARDEN SUPPLIES

"BUY BUCKERFIELD'S FIRST"