

FULFORD TIDE TABLE OCT

Day	Time	Ht.	Day	Time	Ht.
25	0325	3-6	29	0126	8-7
F.	1216	10-6	Tu.	0734	4-7
				1434	10-9
26	0428	3-9		2058	5-7
Sa.	1302	10-7	30	0245	9-2
	1948	8-2	W.	0827	5-3
	2159	8-4		1500	11-0
27	0534	4-1		2130	4-5
	1337	10-8	31	0354	9-8
	2005	7-6	Th.	0918	6-0
	2355	8-4		1526	11-1
28	0636	4-4		2206	3-3
M.	1407	10-8			
	2028	6-7			

facts, fables & foibles.

How would you enjoy a nice large luscious cherry fresh from the tree for a Hallowe'en treat? Mr. Peter Cartwright of Walker Hook travelled up the Cranberry on Sunday and picked himself about a dozen cherries in an old orchard that was among the first on the Island. The farm, formerly occupied by the Demaine family was originally pre-empted by one F. M. Phillips, a native of northern England who built the original log cabin by Maxwell Lake. Mr. Cartwright said the cherry is a late variety and he has picked them before in early September - but the middle of October? Never! Until 1963 that is.....

Gulf Islands leading candidates in the recent Provincial election are now just 12 votes apart following the count of absentee ballots last Wednesday. A recount is scheduled for to-day to determine who the winner will be. As the count stands now David Stupich, N.D.P. leads with 4286 votes; Earle Westwood 4274; Robert Weir, 959; Mrs. Cornelia Wildman, 583.

October 27th sees the return to standard time. Turn your clock back one hour. The Wildlife Review puts it this way:

Without apparent rhyme or reason

Men change their clocks twice every season;
Meanwhile, the sunrise and the rooster
Keep the same schedule that they muster.

—Pennsylvania Angler

Definition - An Organ, like what they have at Electric church, is a box with a fan in it. It has buttons on the front, but no steering wheel. It makes noise like water-drill. Is good for children to play with. Anon.

G.H. Nelson,
R.R. #1,
Ganges, B. C.
E-131

4-41

Thursday, October 24th, 1963

Vol. 4 No. 32 10¢ per copy.

LIBRARY PREVIEW DRAWS LARGE ATTENDANCE

by Elsie Worthington

Suitable home for the local library, a project dear to the hearts of Salt Spring Islanders, is gradually taking shape beginning with the purchase by SSI Library Board of a substantially-constructed 20 by 36 ft. building opposite the old theatre in Ganges.

Members of the Board were hosts at "Open House" at the new site during the forenoon of Oct. 18, when close to 100 people came to view the building and study plans for its development into a well equipped library, geared to the reading requirements of Salt Spring Island. The Library Board is presently conducting a campaign to raise funds for this purpose.

Erected and used by the late Mr. Chas. Leggett as a boat-building workshop, the building lends itself admirably for library purposes and requires only a small amount of structural alteration.

Plans drawn and donated by architect Peter Stanford call for 12-ft. extension at the rear of the building, to house a reading - reference room and library office; allowing an overall total of 1000 sq. ft. of floor space for the building. Large panelled window dominates the completely new front. Canopy side entrance at the Street end provides access through large panic-bolt doors.

Walls and ceiling of the building are to be insulated with rock wool, and an 85,000 BTU forced draw oil heating system is to be installed. Acoustic-tiled low ceiling, and walls faced with bleached mahogany plywood are also featured in the plan. Reception desk is located to the left immediately inside

Record CNIB Tag Day

Salt Spring Island all time high of \$415.47 was collected last Saturday by local organizations for the work of Canadian National Institute for the Blind; exceeding by more than half again their record sum of \$269.69 collected last year.

the front door. Children's bookshelves and reading table are placed by the front window. The plan shows walls throughout the building lined with adjustable shelving, plus two free standing shelf units and reading table in the main library.

Dr. O.L. Stanton, chairman of the Library Board, said work on the building is expected to begin in November, and will be done largely by professional help. Nov. 24 marks the fourth anniversary of the day the Library opened its doors to the public, with 1300 books on temporary shelves and \$7. in the bank.

Outright purchase of the newly-acquired building for \$2,300 was made possible by \$1,100 gift for B.C. Centennial Fund, plus private donations. Prior to inauguration of the current drive for funds no support had been received from organized groups or business firms on the Island. Mrs. S.H. Hawkins, Library Board treasurer, said the fund now stands at \$1,000, just beyond the quarter-way mark to the \$3,500 objective required to turn the well-built shell into a modern library building, and valuable addition to the cultural life of Salt Spring Island.

Gifts to the Library building fund are tax deductible and may be sent to the fund chairman, Mr. W.M. Mouat, Ganges.

REMEMBER SCHOOL DISTRICT ANNUAL MEETINGS
See Adv. Page 10.

The tag day was organized by HMS Ganges chapter IODE, with Mrs. O.L. Stanton as convener. Following groups and individuals assisted in the project: Royal Canadian Legion and Legion Auxiliary; Order of Eastern Star; Hospital W.A.; Ganges United, St. George's and St. Mark's Churches; Catholic Women's League; Women's Institute; Girl Guides; CGIT; Miss Olive Mouat's pupils; conveners: Mrs. P.H. Lazenby, Vesuvius; Mrs. G.A. Maude, Fulford; Mrs. R.R. Alton and Miss V. Salliss, Isabella Point and Miss Gwen Ruckle, Beaver Point; proprietors of Vesuvius, St. Mary Lake, Fernwood and Fulford Stores who displayed collection boxes; and Mr. Alex McManus of Shell Service, whose salesroom served as collection depot throughout the day.

LIONS CLUB
CHARTER NIGHT.

Friday, October 18th at Harbour House the Salt Spring Island Lions Club celebrated the anniversary of the granting of their original Charter.

With President Harold Hoffman in the chair, a program well planned by Lion Walter Mailey, was much enjoyed by 70 local and visiting Lions.

Guest of Honour was District Governor, Mr. Nels Foster of Victoria. Mr. Jack Tang, Zone Chairman, and Mrs. Tang were also present from Victoria. Visitors came from Lions Clubs in Esquimalt, South Van Isle, Victoria and Duncan. To facilitate travel, a special water taxi took the guests back to Crofton

(Cont'd to Page 2)

GEORGINA GWENDOLYN BURGE

Longtime Salt Spring Island teacher, Mrs. Georgina Gwendolyn Burge passed away in Lady Minto Hospital Sunday, October 20th after a prolonged illness. Held in high regard by the many students who passed through her classes during the past nine years and by her co-workers, Mrs. Burge will be greatly missed.

She obtained her high school education at Britannia High School in Vancouver and was awarded her B.Ed. degree at U.B.C. in 1961.

Left to mourn her passing are two sons, Barry and James of Vancouver; two daughters, Georgina of Vancouver and Carol at home; her mother, Mrs. MacLaren, Victoria, one brother, Bruce of Surrey, B.C.

(Flowers gratefully declined. Memorials may be made to Canadian Cancer Society, 686 West 10th Ave., Vancouver.)

Funeral services were held in Ganges United Church at 1:30 p.m., Wednesday, October 23rd, Rev. Norah Hughes, D.D. officiating. Goodman's Funeral Home in charge of arrangements.

WILLIAM ARCHIBALD GEORGE COLQUHOUN

Mr. William Colquhoun Scott Road passed away Saturday, October 19, 1963, aged 58 years.

Mr. Colquhoun had lived on Salt Spring Island for seven years. When he first came to the Island he was Watkins representative until he retired in 1961 because of ill health. Mr. Colquhoun served with the Signal Corps R.C.C.S. in World War

He is survived by his wife, Clara Jeanette at home; one son David, Bridgewater, N.S.; three daughters, Mrs. M. (Norma) Mitchell, Oil City, Pennsylvania; Mrs. B. (Anne)

Labrosse and Mrs. J. (Mary) Lietheim both of Michigan.

A private service was held at Royal Oak Crematorium Oct. 21. Cremation followed. Goodman's Funeral Home in charge of arrangements.

CHANGES ABOUT TOWN

The Liquor Store opened for business on Monday at their new premises on Jackson Ave. The bright new store is of concrete block construction. A paved parking area out front improves the appearance of the corner.

The Salt Spring Island Trading Co. has changed the front of their store with new windows, doors and a plastic awning extending over the sidewalk. The awning was much appreciated by the rare shoppers who ventured out in Monday's rain.

Last week Imperial Oil Ltd. took over the Esso Bulk plant from Mouat Bros. after over 50 years of service.

"In those early days distribution of gas & oil was a very primitive process", says Mr. W. M. Mouat, now retired. Customers brought in their five gallon cans to be filled from barrels with hand pumps attached. Those 1915 motorists pictured in last week's paper were among the early customers of Mouat Bros. gas and oil plant.

(Lion's Cont'd from Page 1) after the meeting.

During the evening a plaque was presented to past president, Dr. Ted Jansch in appreciation of his work

HAYWARD'S

B.C. FUNERAL CO. LTD.

"Serving Since 1867"

DIGNIFIED SERVICE
WITHIN THE MEANS
OF EVERY FAMILY

EV. 6-3505

734 Broughton VICTORIA

for the Club. Certificates of appreciation went to Jack Tomlinson for his work with the Lions rollerskating program; to Walter Mailey for arranging outstanding programs during the past year; and, in absentia, to Peter Cartwright for his efficient work in the

office of Finance Chairman and for being the outstanding, all-round 'Lion of the Year'.

SPRING FLOWERING
BULBS at
Gulf Islands Florist
Phone: 118, Ganges.

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.

Be Prepared For Winter Get Your Vitamins Now

PARAMETTES -MULTIPLE VITAMIN MINERAL-
FOR CHILDREN -Candy Chews- \$3.50 - \$9.50
Delicious candy flavored Paramette Syrup- \$2.95, \$5.50, \$8.50

FOR ADULTS- One tablet daily is all you need.

SPECIAL - 25DAY SUPPLY FREE WITH PURCHASE
OF 100 TABLETS - \$6.00

PARDEC LIQUID

-A palatable, non-alcoholic aqueous vitamin preparation-
\$3.50

PARDEC TABLETS

SPECIAL OFFER -30 DAY SUPPLY FREE
WITH PURCHASE OF 100 TABLETS- \$7.50

WAMPOLE MULTIVITAMINS

SPECIAL- 100 TABLETS FOR- \$1.98

GANGES PHARMACY

CRAZY? LIKE A FOX?

Do you think it's crazy
to buy your lovely Fall
coat, dress or suit at
Sale Time?

Ma'am it's the foxiest thing you can do...
Come in and see these!

REGULAR WINTER COAT SALE!
Savings up to 25%

JONFER
MOHAIR
COATS
Reg \$125.00
Now \$89.95

Roma's

LOVELY
SUITS
from
\$19.95

"The personal touch that means so much"
TOWN & COUNTRY

3625 Douglas St., Victoria, B.C. 384-3421

PHONE:
116-W
or
266

ready-mix CONCRETE

ALSO
ROAD GRAVEL FILL
BACKHOE WORK
SHALE

MOLLISON & SCARFF

NEWS FROM SALTSRING HIGH

by Colin Booth.

Teachers and students alike were saddened to hear of the passing of Mrs. G. Burge, who has taught school on Saltspring since 1955. Mrs. Burge contributed much to the school in the time she spent here. She was known all over Saltspring for the many Christmas concerts and musicals which her various classes produced under her able direction. She will be sadly missed and long remembered by the many students who have filled her classroom.

The first school dance of the year was held on Friday, October 11th. It has been called the biggest, and most successful dance the school has ever seen. Grades Eight to 12 attended and close to one hundred students were present. Under the inspiring direction of the Student Council this was the first dance to show a profit in many years. Music was provided by a five piece band from Victoria. The Council's decision to admit grade Eights to the school dances has proved, so far, to be a wise one. Teacher sponsors were Mrs. F. Hepburn and Mr. F. Byron.

Soccer has been very popular in the School this year, with the team showing great improvement over other years and good prospects for

the future. The driving force responsible for the success of the team is Mr. F. Byron, whose able coaching should lead the team on to future victory.

Watch for the annual school Bazaarnival on December 6th.

SUNSHINE GUILD BUYS CHILDREN'S BOOKS

Children's section of the local library will be enriched with the addition of several volumes to be donated by the Guild of Sunshine.

At the Oct. 15 meeting of the Guild, chaired by Mrs. W. Norton, members expressed appreciation of the time and effort given by school principal and teachers in helping the Guild to choose suitable books for children of different age groups.

Mrs. B. Krebs reported on visits made to Dr. Francis' Hospital during the previous month. Arrangements were made for the Fall Sale and Tea to be held in Mahon Hall, Nov. 23. Afternoon tea Hostesses were Mrs. E. Adams and Mrs. S. Bannister.

P.T.A.

PRESENTATION

Mrs. A. McManus, past president of the Parent-Teacher Association was honoured

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

Buckerfield's Limited

PHONE ZENITH 6292 TOLL FREE CALL FOR YOU

"FREE"

1/2 doz JUMBO KING ALFRED DAFFODIL

BULBS

to all deliveries **Tuesday Nov. 5**

PLEASE PLEASE PLEASE

PHONE YOUR ORDERS EARLY

Zenith 6292

Our Truck Leaves DUNCAN
at 8 A.M. - NO ORDERS CAN
BE TAKEN AFTER 5 P.M. MONDAYS.

-FOR SAFE, TROUBLE FREE, WINTER DRIVING -

BRING YOUR CAR TO US FOR A COMPLETE
FALL TUNE-UP

PHONE: 84

PHONE: 84

ISLAND GARAGE

at the recent meeting when Appreciation for the work she was presented with a past Mrs. McManus has done for president's pin by the incum- the Association was extended bent president, Mr. J. Evans. by the members.

Lucky DOLLAR

MONTH END SALE

OCT. 31 - NOV. 1 - NOV. 2.

WEST FAIR

BLEACH 128 oz. Plastic bottle. **59c**

HUSKY

DOG & CAT FOOD **9c**

PACIFIC

MILK 6 for **89c**

MOM'S

MARGARINE 4 for **89c**

PUREX

TISSUE 4 Rolls **45c**

T-BONE STEAK **89c** lb.

ROUND **79c** lb.

SIRLOIN STEAK **89c** lb.

ALL YOUR XMAS BAKING NEEDS

Oct. 31 - Nov. 1 Nov. 2

MOUAT BROS.

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

Both the Gulf Islands School Board and the Board of the Lady Minto Gulf Islands Hospital have sent requests to the B.C. Ferry Authority requesting that consideration be given to an adjusted schedule to facilitate travel between the other Islands and Salt Spring Island.

The new "Queen" gives excellent service between Galiano, Mayne and Salt Spring Islands as well as to the mainland. But for those living on Pender or Saturna it is a half day journey to come to Ganges, the centre not only of their hospital, their school, & their bank but also the only B.C. Government liquor store in the Gulf Islands. Now, we may feel that because of the wonderful balmy air on the Islands people won't get sick; and since grampa managed with an elementary school education and made a success of his life, little Johnny can do the same; and there are still socks and mattresses to store that hoard of cash; but even the brewers of home made beer and the makers of home made wines can't get along forever without access to the local grog shop. What with ferry transfers - a half day to get here and a half day to get back home - taxi or bus fares to ferries - a bottle can cost almost a month's wages.

Unfortunately some people do get sick, even in the Gulf Island. Kids seem to do better in our world with a bit of book larnin'. And the bank, in this modern world, is almost as necessary as shelter (in fact sometimes it is responsible for such shelter as we have). Since the people on Pender and Saturna pay their share of taxes to maintain school and hospital services in the Gulf Islands, certainly they should be able to have reasonable access to them.

Perhaps the most desirable end product of a re-scheduling of ferry services would be that hospitalized persons could be visited regularly by their friends and relatives.

CHURCHES

SUNDAY, OCTOBER 27th, 1963

ANGLICAN - St. Mark's: 8:30 a.m. Holy Communion

St. Mary's - 11: a.m. Harvest Thanksgiving Service.

St. George's - 2:30 p.m. Evensong. - St. Nicholas - 7:30 p.m. Harvest Thanksgiving Service.

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

Burgoyne Bay, 2:30 p.m.

ROMAN CATHOLIC - Our Lady of Grace: Holy Mass,

10:45 a.m. St. Paul's - Fulford Harbour, 9 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.

B.C. HOSPITAL ASSOCIATION CONVENTION

The B.C. Hospital Association are holding a three day convention in the Vancouver Hotel Wednesday, Thursday and Friday of this week. Attending the convention from the Islands are Mrs. G.A. Scott, Pender Island, Chairman of the Lady Minto and Gulf Islands Hos-

pital Board, Mr. Maurice Atkins, Vice Chairman and Mr. Harold Hoffman, administrator both of Salt Spring Island.

Hospital Auxiliaries will also be present at the convention and Mrs. D. Cavaye of Salt Spring Island, president of the local Womens Auxiliary will be attending the Convention.

CONTRIBUTORS COLUMN

NO KEY TO THE PROBLEM!

"DRIFTWOOD" has drawn attention in the past to the fact that it is illegal for a driver to leave his ignition key in the car and the following macabre but true story may serve to illustrate the perils of neglecting to observe this elementary precaution.

In the last week of August, an English family consisting of father, mother, a boy aged 8 and an elderly aunt went on a motoring vacation in Spain. One night, circumstances compelled them to camp in a wild and desolate area. Next morning, they were shocked and grieved to find aunt had died. It was a most unenviable predicament with which to be faced in a foreign country. Father wanted to go to the nearest village to fetch a doctor but mother refused to stay alone because of the proximity of a gipsy encampment. They adopted the only course open to them and wrapping the body in their tent, placed it on the roof of their small European car.

On arrival at the village, father found there was no doctor within miles and no mortuary. In addition, the local authorities, though courteous, were uninterested. Father decided, therefore, to drive over rough mountain roads and through the blistering heat to the nearest city, many miles away, where there was a British Consul. He reported the tragedy and the Consul and staff proved most helpful. . . . "Leave everything to us and don't worry further, we'll see to it all". Unfortunately, when they went out to deal with the body, the car had gone, stolen. Neither the car nor aunt has been heard of since! Eric A. Roberts.

The following letter was received by DRIFTWOOD from Mrs. E. C. Sinclair, former Salt Spring and Saturna Island teacher who is now in charge of the school at Shekatika Bay, Duplessis County, Quebec:

"Dear Editor: I am now residing at the above address, the most lonely and isolated fishing community on the North Shore of the St. Lawrence, often termed Quebec Labrador.

The bay is very lovely with rough hills surrounding the horseshoe-shaped bay. Trees of fir and spruce variety add to the charm, but the trees are stunted, twisted and gnarled due to weather and the terrain.

This little community boasts six families, four with children. There are thirteen pre-school children and thirteen attending school. The total population is 41 persons. Only one father can read and write.

There are many nights like tonight - absolute solitude. One needs inward resources to live so much with oneself. But my little world has illness, sorrow, romance, poverty, friendship; the same as one would find in the great world outside. Yes, and dire tragedy, too.

Since my arrival here in September, I have treated eight cases of infection; prescribed for six cases of mumps; dressed cuts, etc. Now I am preparing telegrams to have a plane call here so I may take five of my school children to the hospital at Lourdes de Blanc Sablon for treatment and consultative aid. One child is deaf; another has kidney trouble; a third is a cripple, weak and under-sized; a fourth suffers from headaches, and the fifth has marked debility. My little brood and I hope to take to the air shortly, with approval of Department of Education, Quebec.

So many ask me: Why do I go to such a small out-of-the-way community? Now there isn't even a post office. We depend on local or transient boats going and coming to and from St. Augustine. With what eagerness, Thanksgiving Eve, I received letters, papers, and magazines. I read and re-read, and then did it over again - contacts from the big world outside! Among the papers were five copies of "DRIFTWOOD". These were reserved for perusal Thanksgiving night. Why go? Because there was no one else who would go.

Here, I am (Anglican) deaconess and lay reader. Saturday mornings I have play school with an enrolment of

(Contd. to P.5)

LETTER(Contd. from P.4)

nine. How they love to come! They especially like the time for cookies and milk.....I am always glad when the mail brings in the unexpected packet of cookies for my children. Sunday morning I have general Sunday School....after dinner I have Bible class, and finally Evensong.

There are six women here. They and myself are the W. A. we meet in the teacherage once a week. Just now we are making a crib spread to send to the hospital at Lourdes de Blanc Sablon. Twice a month we make layettes for the Red Cross.

For five years there has been no school inspector on the Coast. This fall, Inspector M. Baldwin has been five weeks making a survey of needs, etc. He told me he would be 1 1/2 days here at Shekatika (we sailed from Quebec on the same coastal freighter). Finally he arrived at 11:25 a.m. on a Tuesday. At 12 o'clock it was a great rush to get dinner for him and myself and be back in the class room at one o'clock. Then to my surprise and disappointment he said if he could hire a boat he would proceed westward. At 1:15 p.m. we said "good-bye" and five minutes later he was en route to St. Augustine - sixteen miles away, our nearest store and post office.

We were thrilled when the Mission Boat anchored. It meant our beloved Bishop had come for confirmation. That afternoon we had early supper for the babies and little folk so we could concentrate on our adult community. We served a Labrador dinner: Soup - made with fresh turnip greens, salt beef and rice; main course - wild birds with vegetables; dessert - local berry pies (three kinds). We did enjoy this. The confirmation candidates dined with the Bishop and for once were awed and subdued.

Visitations are over, and we settle into a more or less monotonous routine. My nearest neighbour, who so very well looks after my dwelling (two rooms) fell and seriously twisted her knee. A plane took her to hospital...This leaves me with added work and much more alone.

To those who write to me; to those who think of me and pray for me, my sincere and grateful thanks. In closing - "Hello" to Salt Spring and Saturna Islands. "Edna C. Sinclair.

COMING AND GOING

by Elsie Worthington

Dr. & Mrs. Walter Manning, Vancouver, were recent guests of their aunt, Miss Zella Manning, Vesuvius Bay. Dr. Manning was class-mate of Doctors Ted and Marjorie Jansch, well known SSI practitioners, in the 1954 first medical class at University of B.C.

Mr. & Mrs. Scott Clarke, Drake Rd., were in Vancouver recently for a week end visit with family and friends.

ALEC'S

MEAT MARKET
on Jackson Avenue
PHONE: 258

FOR FINE MEATS
(Government Inspected)

QUALITY
DAIRY PRODUCTS

Open Wednesday

Mr. & Mrs. Arthur Newell, Vancouver, were week end guests of Mrs. E. Worthington, Ganges Hill.

Major and Mrs. Arthur Gale, formerly of Oakville, Ont., left Ganges this week for their new home in Edmonton. Mrs. Gale, with Derek, Deirdre and baby Rupert, has been staying with her parents, Col. and Mrs. D. G. Crofton for the past five months.

FAST,
DEPENDABLE SERVICE

Gulf Island CLEANERS

FOR THE WHOLE FAMILY.

AT YOUR SERVICE 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.

Serving Gulf Islands

Pacific WATER WELLS LTD.
DRILLING CONTRACTORS

JOHN RAINSFORD
Phone 753-4621
R.R. #2 Nanaimo, B.C.

PURR ALL WINTER LONG WITH OUR NEW SHELL FURNACE OIL SERVICE—

heat'n-a-hurry

Get fast-heating, clean-burning Shell Stove Oil for your home. Space-heaters or cooking stoves give a hot, clear flame keeps your stove cleaner—longer. Order your supply from:

McManus SHELL SERVICE

SHELL HEATING OILS

HOMEOWNERS Package Protection !!!

IS DESIGNED FOR YOU
CALL "SLIM" THORBURN
in our office

FOR A REVIEW OF YOUR EXISTING INSURANCE
WITHOUT OBLIGATION

REAL ESTATE INSURANCE

MARINE LIABILITY

PHONE 52
131-W NIGHTS

FIRE AUTO

SALT SPRING LANDS

CLASSIFIED**NOTICES****VICTORIA LAND RECORDING DISTRICT-TAKE NOTICE**

that Mary O. Fellows of Ganges, B.C., occupation restaurant operator, intends to apply for a lease of the following described lands, situate on Ganges Harbour, North Salt Spring Island, adjoining Lot 338, Cowichan District:—Commencing at a post planted at the south-west corner of Lot 338, Cowichan District; thence easterly along the south boundary of the said Lot to the south-east corner thereof; thence north-westerly along the east boundary of the said Lot to the north-east corner thereof; thence along a production easterly of the north boundary of the said Lot for 25 feet; thence south-westerly and parallel to the east boundary of the said Lot for 110 feet; thence S 83° 42' W for approximately 100 feet to the high water mark of Ganges Harbour; thence following the said high water mark in a north-westerly direction to the point of commencement, and containing 0.13 acres, more or less, for the purpose of a parking lot and fill. Dated September 23rd, 1963. Mary O. Fellows Per A.W. Wolfe-Milner B.C.L.S. Agent.

NOTICE OF CHANGE IN TARIFF & TIME SCHEDULES

Application has been made to the Public Utilities Commission to file Revised Time Schedules between Ganges and Fernwood Wharf, Vesuvius Bay, Fulford Harbour and Cusheon Lake. Also to revise fares between Ganges and Cusheon Lake, Fulford Harbour, Fernwood Wharf and Vesuvius Bay. In addition to this Charter Passenger (Taxi) Rates are also being revised. Copies of Time Schedules, Public Passenger Tariff and Charter Passenger Tariff are available for Public inspection at the Taxi Office, Ganges, Salt Spring Island. The Effective Date of the above Schedules and Tariffs will be NOVEMBER 25th, 1963.

ANY OBJECTIONS MUST BE FILED WITH THE SUPERINTENDENT OF MOTOR CARRIERS, 1740 WEST GEORGIA STREET, VANCOUVER (5), B.C. ON OR BEFORE NOVEMBER 12th, 1963. BILL'S TAXI LIMITED, Ganges, Salt Spring Is.

Hallowe'en Social - Royal Canadian Legion Hall-Wednesday October 30, 2 P.M. - Bridge - whist - cribbage - and so forth. Make up a table and come-Phone: 119-admission 35¢-refreshments.

FOR SALE

Winter carrots for sale also onions -Phone Mrs. Murakami Rainbow Rd. 217-H.

Jersey Cow, due to freshen in Dec. \$150. Phone 137-Y.

Must sell immediately-waterfront home at Southey Point-your opportunity to pick up a bargain at less than market value. If you can pay cash. G. Nitsch-Phone-Ganges-199-M.

1946 Plymouth-Excellent running condition-\$125. or nearest offer-Phone 92-W.

Fawcett Oil Heater - Phone - 257.

HELP WANTED-MALE

CHIEF ENGINEER required for "M.V. Pender Queen"

B.C. Ferry Authority SATURNA ISLAND

SALARY - \$443 PER MONTH.

Must possess at least a Third Class Motor Certificate and have proven ability as a supervisor. For application forms apply IMMEDIATELY to The Chairman, B.C. Civil Service Commission, 544 Michigan Street, VICTORIA; completed forms to be returned NOT LATER THAN October 28, 1963 COMPETITION NO. 63:561.

THANK YOU

Doctor Francis Wishes to thank the many friends who so kindly sent flowers and messages during his recent sickness. Dr. A. Francis.

I should like to extend sincere appreciation to the doctor and staff of Lady Minto Hospital for their kindness to my wife during her recent illness. Thank you also to friends who brightened her stay in hospital with cards, flowers and visits. Harry Loosmore.

COMING EVENTS

WEDNESDAY-October-30th-Hallowe'en Social Royal Canadian Legion Hall-2 P.M. - Adult Roller Skating Club-8 P.M. Fulford Hall - All Adults 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: 233 - Y

Dick's
Radio
& T.V.
PHONE 244

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

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

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

WELL DRILLING - Our large diameter rotary drill will be on Salt Spring Island next week. Persons interested in having wells drilled are asked to contact -Mayne Estates Ltd. 1093 West Broadway-Phone REGENT 6-0022 (collect) or ROBERT REYNOLDS on Salt Spring.

GHOSTS WILL WALK

Hallowe'en, the one night of the year when "all the ghosties and ghoulies and three-legged beasties and things that go bump in the night" are out in full force, is almost upon us again.

In ancient Britain, the Druids built huge bonfires to ward off evil spirits. Into the blaze they threw horses and cats and even the odd human being, usually a criminal, who of course was supposed to be crammed with evil.

Early Romans marked the day sacred to Pomona, the goddess of fruit and instead of animals and people, fruit and nuts were roasted in their fires.

Gradually, the festivals were woven into the Christian religion as the eve of All Hollow's or All Saints' Day, although the idea still remained that spirits full of mischief roamed at large.

Maybe the Irish, from whom our Canadian version of Hallowe'en was appropriated, could see these weird spirits. But people in this country couldn't.

In their place, more substantial little people -- the children -- began dressing up and going from door to door begging appeasement or they would cause trouble.

In many parts of Canada, notably British Columbia and parts of the Maritime provinces, the setting off of fireworks is synonymous with the celebration of Hallowe'en.

This is an opportunity for parents to fascinate the youngsters with a thrilling display of fireworks. But they should remember that children should not participate in the actual firing of the pieces. With the single exception of sparklers, no fireworks manufactured in Canada are designed to be held in the hand.

Before firing the Hallowe'en display, parents should read the printed instructions on each firework, keeping in mind that the firing location should be clear of overhead obstructions, trees or wiring.

Two buckets or boxes of sand, set about ten feet apart, should be used as the firing bases. Items such as Roman Candles, and other long pieces should be buried at least halfway down in the sand and set at a 10 degree angle away from spectators. Spectators should be situated on one side, at least 20 feet away from the firing location.

A large container, such as a metal garbage can, should be available to dispose of used fireworks. When the display is over, these items can be sprinkled with a garden hose.

A glowing cigaret or cigar makes a good igniter. Hold it at arm's length, apply to the wick and stand clear immediately.

Parents should also make sure that children's costumes are flameproof and light colored enough for drivers to see easily.

Paint false faces on children, using cosmetics and burnt cork instead of masks which obstruct vision.

(The Safety Division, Hand Chemical Industries Ltd)

Old friends of Miss Flora Crawford will be sorry to hear that she was injured in a car accident in Victoria Thursday, October 17. Miss Crawford was formerly the Public Health Nurse on the Gulf Islands. She had only recently returned to Victoria from Jersey, Channel Islands to take up duties with the Victoria Order of Nurses in Victoria. It is reported that Miss Crawford is in good condition in Royal Jubilee Hospital, Victoria.

THANKSGIVING DAY

CHRISTENING

Children of Mr. & Mrs. A. Floyd Bain, Elizabeth Marie and David Alan, were christened at a ceremony held in First United Church, Kelowna on October 14th. Rev. E. Birdsal officiated. David wore the traditional white christening gown and Elizabeth a coral pink organza dress with white pinafore. Godparents are Mr. & Mrs. R. Bain, Kelowna and Mr. & Mrs. J. Duckworth, Fort McLeod, Alberta.

Grandparents of the children, Mrs. Marie A. Till of Ganges and Mr. & Mrs. J. Townsley of Vancouver attended the ceremony.

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

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

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
1023 VIEW - Between Oak and Vancouver

GOODMAN FUNERAL HOME

SERVING THE GULF ISLANDS

Phone: 100 Day or Night
D. Goodman, Ganges

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

NORWICH UNION LIFE INSURANCE SOCIETY

W.F. THORBURN

Phone 52 DAYS 131-W EVENINGS

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
CORRAGES
FERTILIZER
FUNERAL DESIGNS
FRESH CUT FLOWERS
SHRUBS
BULBS
"For Every Blooming Thing"

M&M Floor Co. Ltd.
DOUGLAS AT TORRE
VICTORIA, B.C.
LAYING - SANDING - FINISHING
Hardwood Flooring - Mahogany or Real
JACK MARSH 479-2053 Office Phone
AL MEZGER 386-3078 384-0343

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

Quality Children's Clothing Imported English Woollens
BIRTH - 15 YEARS
The Stork Shop
CHILPROFE COATS
IMPORTED ENGLISH WOOLLENS
1631 FORT STREET, VICTORIA, B.C.
PHONE EV 4-0618

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
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
Shoppers
737 Yates
EV 2-5111

SIDNEY PHARMACY
4 B. BRIGHAM, B.C. P.
GR 5-2913 3418 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 & Dupon 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
Kelvinator G.E. Westinghouse
1202 Wharf Street 385-6783

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

Ph: 385-2742
THE TROPHY SHOP
Prime Lines at Reasonable Prices
Dependable Service
Opposite Post Office 578 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.
4472 WEST SAANICH RD. at Royal Oak
BETTY & DOUG CROSBY

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 5-1456
531 Bastion Street

Les Palmer LIMITED
716 YOUNG STREET, VICTORIA BY 2-4444 621 W. PARKER ST., VANCOUVER BY 1-8517
MEN'S CLOTHING AND HABERDASHERY
NAMES and Military 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

EV 6-1622
D. C. McEWAN'S
MEN'S SHOES
1447 Douglas St.
Victoria, B.C.

SPECIALIZING IN Foundation Garment Fittings
Lingerie, Housecoats and Hosiery
Max McPherson
CORSET SHOP
NEW ADDRESS
1813 DOUGLAS STREET
Near "The Bay" 383-6214

BUTLER BROTHERS SUPPLIES LTD.
1780 DOUGLAS
TELEVISION C.U.L. PAINTS APPLIANCES
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 Motel
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"

PATRONIZE
THESE STORES
WHEN
IN VICTORIA

HANG THIS PAGE
BY YOUR PHONE
FOR EASY
REFERENCE

GULF ISLANDS FERRY SERVICE
Summer Schedule - Local Daylight Saving Time
SALT SPRING ISLAND SERVICE
FULFORD-SWARTZ BAY
Daily Lv. Fulford 8:30 a.m. 10:30 a.m. 12:30 p.m. 2:30 p.m. 4:30 p.m. 6:30 p.m. 8:30 p.m.
Daily Lv. Swartz Bay 9:30 a.m. 11:30 a.m. 1:30 p.m. 3:30 p.m. 5:30 p.m. 7:30 p.m. 9:30 p.m.
Daily except Sunday Lv. Fulford 6:30 a.m. 7:30 a.m. 10:30 p.m. 11:30 p.m.
Sundays and Fridays only Lv. Swartz Bay 7:30 a.m. 11:30 p.m.

FULFORD NEWS

by Bea Hamilton

A bright spot of news is that Mrs. Muriel Wilson, formerly of Solimar, has completed a cook book. It will be published by the Colonist Publishing Co., Victoria.

"Muriel Wilson's Colonist Cook Book" will be on sale at \$2. including tax and mailing from the Colonist Office, and will be available about November 11th.

Anyone who knows Muriel's cooking will love her recipes. We wish Mrs. Wilson all the luck in the world with her adventure into the author's world.

Last week several of the waterfront residents got quite titillated when they saw a school of salmon jumping all over the place outside Dromore and D. Morrison's place. They leaped clear out of the water, straight up and kept on leaping for some time. Then they vanished. Haven't even seen a minnow jump in that spot since.

Mr. R. Preddy was a guest of Mr. & Mrs. T. T. Shore of Fulford prior to his departure to Cheltenham, England October 23. Mr. Preddy toured B.C. for the past 3 months in the company of his brother and sister-in-law, Mr. & Mrs. H. L. Preddy, North Surrey.

Mr. & Mrs. W. Y. Stewart who have been over in England for several weeks, spent some time visiting Dr. M. Bryant, at Stow-in-the-Wold, Gloucestershire, The Stewarts, and Mr. A. E. Roddis are all returning home soon.

Dutch Beauty Salon

OPEN-Tuesday,
Wednesday, Thursday.

STEAM PERMANENTS
TINTING & STYLING

Nelly & Frank Schwagly
"DISTINCTIVE STYLING"

FOR APPOINTMENT

PHONE: **40**

SIDNEY QUINTON MEMORIAL

A special chair with an attached table for patients who can be up, but are not yet mobile, and a laboratory counter to assist in the work of blood analysis were purchased by the Lady Minto Gulf Islands Hospital Board in memory of the late Mr.

Sidney Quinton.

Memorial funds donated by the friends of Mr. Quinton

were recently handed over to the Hospital Board by Mrs. Quinton.

'ISLAND PRIDE'

FRESH
BAKED
GOODS

AVAILABLE AT

ISLAND PRIDE BAKERY
as well as
ALL LOCAL STORES

Airco Hi-Boy Illustrated

AIRCO **AUTOMATIC OIL FURNACES**

A WESTERN CANADIAN PRODUCT

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 add 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.

PH:248 EARL KAYE

ANNOUNCING THE OPENING OF TOTEM TRAVEL SERVICE IN THE Mayfair Shopping Centre

W.L. (BILL) FERGUSON
Manager

Offering the public the benefit of many years experience in travel arrangements by two well known travel experts. Attractive new office, ideally

H.P. (HEC) STEVENS
Travel Consultant

- ENJOY THE CONVENIENCE OF UNLIMITED FREE PARKING
- WORLD-WIDE SERVICE - Air, Sea, Rail, Hotels, Tours, Car, Cruises
- ASK ABOUT OUR NEW AND IMPORTANT SERVICE - Offering you the convenience of having your travel arrangements made in the privacy of your home. Our representative will be pleased to call and give details.
- TICKET DELIVERY SERVICE makes it possible to complete arrangements in the morning by telephone, and have tickets delivered to any Victoria address the same afternoon

TOTEM TRAVEL SERVICE

3151 Douglas Street Mayfair Shopping Centre Phone 386-3277

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

HAPPY BIRTHDAY by Bea Hamilton

A happy Birthday party was given at the Log Cabin in Ganges for a lovely lady in Fulford-Mrs. A. McManus Sr, who celebrated her 70th. birthday on Thanksgiving Day, Oct. 14th.

With her to help celebrate were four generations of the McManus family. Six grandchildren and three great-grandchildren, and ten adults. There was Mrs. C. McGillycuddy, (sister) Mr. & Mrs. J. Proudfoot, (daughter) Mrs. D. Gudbank, (grand-daughter). Mr. & Mrs. Alex McManus Jr, (son) and Gail and Gavin Proudfoot, Heather, Sharon Debbie and Alex McManus, grandchildren, and David, Dawn and Dana, great-grandchildren. Mrs. Rose Heatherington. Mrs. Betty Barnes, and Mr. & Mrs. McManus Sr. completed the party. A lovely corsage was presented to the guest of honour and many gifts and good wishes were showered on Mrs. McManus. After a turkey dinner, the out of town relations returned to Victoria.

C.A.R.S. NEWS

Mrs. Elisa Cathro, Canadian Arthritis and Rheumatism physio-therapist will visit

Salt Spring Island every Friday.

Persons interested in contacting Mrs. Cathro may phone 144-M, Mrs. J.F. deMacedo for further information.

Thanksgiving for Marriage Service will be held at St. George's Church Sunday at 3 P.M.

Invitation is issued to all who would like to give thanks for marriage.

More Coming and Goings
Mrs. S.A. Heward, Toronto, is currently visiting her son-in-law and daughter, Mr. & Mrs. Clifford Huxtable, Sharpe Rd.

Mrs. Max Calthrop is back home in Ganges after spending two weeks with her son-in-law and daughter, Mr. & Mrs. A.E. Miller and family, North Vancouver.

VOGUE CLEANERS

W E E K L Y
PICK-UP and DELIVERY
EVERY WEDNESDAY

PHONE
156

FREE MOTHPROOFING

Sale

ALL Monamel PRODUCTS

FROM OCT. 24 TO NOV. 5
SUBJECT TO 10% DISCOUNT

AS A 4% FEDERAL TAX IS EXPECTED JAN. 1st
THIS COULD MEAN A SAVING OF
14%

IF PURCHASED NOW.

Look Ahead To Those
PAINT JOBS

You Might Be Contemplating.

SSI TRADING CO

MOVING DAY

for

DRIFTWOOD

Phone 176

We are moving over the weekend
to the former Government Liquor
Store - Fulford - Ganges Road.

BOOKSTORE CLOSED

OCTOBER 25 - 26

DRIFTWOOD - published as usual

GRAND OPENING - SOON!

Every Week - Open Wednesday - Closed Thursday

Esso

LOOK TO IMPERIAL FOR THE BEST

DOING MORE RESEARCH IN CANADA THAN
ALL OTHER OIL COMPANIES COMBINED

NORMAN G. MOUAT - SALES AGENT

UNTIL FURTHER NOTICE BILLS MAY BE PAID AT MOUAT BROS OFFICE

OR MAILED TO P.O. BOX 347.

Phone 3 (Mouat Bros. Office)

Residence 125-K.