

Family gathering at Greenwoods for three pioneer islanders

Miss Winifred New is in the chair and Miss Ida New is standing by her. The two sisters were taken for a drive on Friday by their brother, Donald, of Galiano.

The two sisters are both living at Greenwoods, the new intermediate and personal care facility across from Lady Minto Hospital at Ganges. And they are thoroughly enjoying it.

"The staff are kindness itself," said Ida.

It is fitting that they should live at Greenwoods. They are not only pioneers of the islands, but they brought the New brothers to the islands in the first place. And Donald New, retired Galiano postmaster and Sparky New, almost-retired shipmaster, are two island makers of history.

Sparky was never more prominent in island affairs than when his company launched the *Island Princess* into the islands' transportation picture two decades ago.

They came because of Freda,

explained Donald.

"I came to Mayne Island in the *Joanna*, from Vancouver," recalled Miss Winifred New, "That was in 1913."

TAUGHT SCHOOL

She taught school on Mayne for a time. Donald came to Mayne Island with her and once having seen the islands he had to live here.

Sparky met his wife on Mayne Island, when she was teaching there.

Their sister, Ida, has been closely connected with the islands, but still never as much a part of them as her sister and brothers.

She recalled that, in 1926, she went to work for Gideon Hicks in Vancouver, as accompanist and secretary. When he retired, 30 years later, she assumed the studio and continued her teaching of music.

The two sisters have brought a lot of history to Greenwoods and both have long memories.

All-candidates meeting

Three provincial candidates will be on Salt Spring Island on Friday evening to take part in an all-candidates meeting at Ganges.

The meeting has been called jointly by the Salt Spring Island Chamber of Commerce and the Gulf Islands Teachers' Association. Both organizations were trying to arrange a meeting and joined forces.

All three candidates for the May 10 election, Hugh Curtis, Social Credit; John Green, Progressive Conservative and John Mika, New Democrat, will be there.

Meeting will commence at 8 pm. The program will close at 9.50 pm in order to allow visitors to catch the late ferry to Swartz Bay.

Driver changes plea

Daniel R. Ellis, Ganges, was fined \$450 when he pleaded guilty to driving with a blood-alcohol count over 0.08.

He appeared in Ganges provincial court on Wednesday, before Judge D.K. McAdam.

Ellis had earlier pleaded not guilty and trial had been set for Wednesday. Defence counsel Mike O'Connor asked for a change of plea.

He also lost his driver's license.

TOP VALUE

Windsor Plywood

1 x 4
Utility Strapping
per 8 ft. length **35^c**

WOODCRAFT Exterior Stain
Solid or semi-transparent **16⁹⁸** Gal.

BLACK & DECKER Saw Protractor
10⁹⁵ Ea.

4 x 8 x 5/8 STANDARD
T & G Spruce
15⁹⁵ Ea.

Monday thru Saturday 8am - 5pm

HEAVY DUTY 50z. CORRUGATED Fiberglass Panels
26" x 8' Clear or white **8⁸⁵** Ea.

Garden Hose
50 ft. **6⁹⁵**

CONTINUOUS Shelf Bracket
2²⁵ Ea.

4 x 8 **HARDBOARD Panelling**
With or without grooves **6⁵⁰** Ea.

Prices good until May 9/79 or while stock lasts

537-5579

Valcourt Centre

HIGHWAY
VALCOURT CENTRE

WINDSOR
PLYWOOD

NOW OPEN

Old, New and Used

Vesuvius
(next to Vesuvius Store)

STORE HOURS:
Sat. & Sun. 12 - 6 pm.

We buy, barter and trade

Damage to signs costs driver total of \$1500

Damaging highways signs cost a Pender Island man a total of nearly \$1,500 when he appeared in Ganges provincial court on Wednesday last week.

Three-fifths goes on his automobile

When a driver was explaining his problems in a local court last week, he told the judge that he was earning between \$500 and \$600 a month.

Of this amount, he was paying \$300 in repayments and insurance for his car.

He is hoping to earn a little more at the height of the season, he added.

nesday last week.

Esmond D. French pleaded guilty to wilful damage of 36 highway signs and five private mail boxes on Pender Island.

He was fined \$500 and ordered to make restitution amounting to \$987.73, totalling \$1,487.73.

Court was told that a motorist reported the damage and police investigated. They traced the offending car from the tire marks.

French told the court that he was intoxicated at the time and could remember little of the incident.

"You could have killed yourself or somebody else if you were that drunk in charge of a vehicle," commented Judge D.K. McAdam.

New name for restaurant when proprietress takes over

The Ganges Crest has a new name.

It is opening as the Kanaka Place.

Kanaka Place has a new proprietor. She is Jackie Hagan.

Mrs. Hagan has been part of Salt Spring Island all her life. She has been part of the catering business all her life, but always hidden behind the scenes.

That's changed now. Jackie Hagan is the new boss at the old-established restaurant in Ganges.

She started as a cook in the Harbour House Hotel. After various other engagements she came back and was the cook at the hotel until very recently. She has also cooked at the Ship's Anchor, now Rita's Inn.

For several years she was cook at the school dormitory on Ganges Hill, previously Lady Minto Hospital and subsequently the Community Centre.

That was a good job recalls the new restaurateur. She was geared to school hours and able to look after her family while working. It was good, although the rate of pay was low.

FIRST EVER

This is her first move into the overall job of running a restaurant and she had butterflies on Saturday when she was talking about it.

The theme of the restaurant will be the Kanaka influence on Salt Spring Island.

Jackie has her roots deep in the soil of the island. She is the daughter of Ed Lumley and the late Mrs. Lumley, of Churchill Road.

JACKIE HAGAN

For People Going Places.....

CHARTERS:

- Cruises
- Flights
- Bus Tours

CALL CONNIE AT
Salt Spring Insurance (1972) Ltd.
537-5527 tfn

Island Well Drilling Ltd.
"Red Williams"

Serving the Gulf Islands since 1959

**AIR ROTARY EQUIPMENT
OWNER OPERATOR**

Call collect: **245-2078** tfn

MODERNIZE
with
PROPANE
537-2233 tfn

New Year's Day charge not upheld in Provincial Court

Charge laid when the new year was only three hours old was dismissed in Ganges provincial court on Wednesday.

R.M. Akerman, of Fulford, was charged with impaired driving in the early hours of New Year's Day.

Const. Glen Hanna told the court that he had followed the Akerman car up Ganges Hill and that it crossed the double line four times. He also stated that it was surging and slowing down before he stopped it to check the driver.

Time was 3.20 am.

Akerman explained that he had only taken two drinks during the evening and that after a 12.30 am dinner he had drunk nothing.

He also explained that his car was suffering icing in the carburetor and was running badly causing his variation of speed. No qualified tester was available at the time of the incident and no breath test was taken at the police office.

Akerman was defended by

Mike O'Connor.

Judge D.K. McAdam said that there was a reasonable doubt and that he was not prepared to hold that the condition of the driver was such as demanded a conviction.

SALT SPRING OPTICAL
Glasses - Contact Lenses and
Eye Examinations
Arranged on Salt Spring
537-9828 TFN

**FOXGLOVE GARDEN
NOW OPEN
SUNDAYS
12 — 6 pm**
No feed or bulk sales please
15-4

The Issue Is Jobs

**SHIPYARD WORKERS
RAILROAD WORKERS
LONGSHORE WORKERS
SEA FARERS**

Jim Manly says that Canada needs a merchant fleet.
Liberals and conservatives say we don't.

Canadian Vessels
and Canadian sea men
one more reason
to vote

**JIM MANLY
NEW DEMOCRAT
On May 22**

Authorization by the official
agent, Jim Manly, 300 Brae Rd., Duncan, B.C.

**By Hook
or
By Cook**
HOBBY & KITCHEN SHOP
537-5612

Many items to choose from for:

GIFTS MOM WILL LOVE

Let us help make your selection. Mon. - Sat. 10 - 5

A varied weekend

Nuclear accident, World Relief Tea, Superstar are reviewed

BY MARY C. WILLIAMSON

A strange weekend....of infinite variety! Friday, received a letter from a friend in Pennsylvania, giving personal insights on how it feels to live near a nuclear "accident". Saturday, the World Relief Tea at Fulford. Sunday, to Victoria to see another version of *Jesus Christ, Superstar*.

My friend in Spring Mills sends me some "letters to the editor". One woman says how she and her husband took their five children out of school and sent them to relatives in California. Another writer, from State College, refers to a statement made on April 3 by Energy Secretary James Schlesinger: "It's a question of trading Iran off against Three-Mile Island."

More food for Thought

He goes on:

Such straight-line thinking would have us believe that the solution to our insatiable energy appetite is simply a matter of increased capacity, no matter what the cost. By refusing to deal with economic and ecological realities now, we increase the likelihood of a more traumatic transition later. The American public is not quite ready to reconsider the long-standing myth of perpetual growth and the notion that Gross National Product and the quality of life are totally synonymous. But the multiplication of our dilemmas, from inflation to resource scarcity to unemployment, indicate the need to rethink our basic assumptions about life style and standard of living. Does anyone seriously believe that because we now consume twice as many kilowatts as 15 years ago or drive twice as far, that our standard of living is twice as high? Dream on until the rude awakening!

CONSUMERS PAY

My correspondent tells me "the company" has announced that the consumers will have to pay for this accident through much higher rates for electricity! How's that for this week's dose of cynicism?

So, with a sign of relief, we went to the World Relief Tea. We studied the displays, including the excellent "food consumption comparisons". I hope everyone looked at those and realized again how wasteful we are, and what a tremendous variety of food we enjoy compared to the Third World, and at the expense of the

Third World. Or compared to, and at the expense of, the really poor in our own society.

The efforts made and contributed by our school-children were particularly noteworthy. I hope they will remember for the rest of their lives the list of children's rights they copied out so laboriously, and the figures on children who starve to death or are crippled, mentally and physically, by early malnutrition. Congratulations to Brenda Davies and Alice Andress of the World Development Committee, and to all the teachers concerned.

RIGHT DIRECTION

Congratulations also to Nora Chester for restoring the tea to "bread and butter only". The Oxfam teas which gave birth to the World Relief Tea were actually bread and water affairs, but at least we are heading in the right direction again!

And then on to the Victoria Operatic Society's presentation of *Jesus Christ Super Star*. It was good. Well sung, well staged, well choreographed, well costumed. But (to me at least) that was all. There was no magic. We, the audience, were just an audience. We were not involved. We were not "the crowd in Jerusalem". Of course some of our magic was because we knew and marvelled at the cast. But it wasn't only that. Eric Booth had more charisma, more tension, more dignity than Glen Dias. Ron Moger suffered far more torment than the otherwise first-class Kentish Steele. Which is not to take away anything from the accomplishments of the Victoria performers. But simply to add the cachet of super-excellence to ours!

INQUEST

There was a large contingent from Salt Spring Island, and we had the greatest fun holding an inquest on the ferry on the way home. One or two things we picked out as being "terrific", but they were all simply "good bits of business", or, in layman's terms, they were good theatrical effects. It could not hold a candle to the emotional impact of our presentation.

Someone said "their stage was smaller than ours". Not so. Their stage was much larger than our stage. But our performing area, thanks to the vision of David Fitchew and Art Lucs, was enlarged beyond all recognition, while the Victoria stage was rendered smaller by an elaborate and largely meaningless set. So it was our vision that was larger. Couple a larger vision with a smaller budget,

and all things become possible, especially when love is the motivation.

Earl Guildbride

is at your service to transport:

*HEAVY DUTY EQUIPMENT

*HOUSE TRAILERS, any length

*SALVAGE & DIVING (Divers available)

Any private and/or company work accepted

No job too large or too small

ESTIMATES GIVEN

Please phone: 246-4177 after 6 pm

or write: P.O. Box 997, Chemainus, B.C. V0R 1K0

15-4

Province of British Columbia

PUBLIC NOTICE

ROYAL COMMISSION OF INQUIRY INTO URANIUM MINING

COMMUNITY MEETINGS

The following Commissioners were appointed in accordance with the British Columbia Public Inquiries Act:

Dr. David V. Bates, Chairman

Dr. James W. Murray

Mr. Valter Raudsepp

Within the Terms of Reference, the Commissioners are to inquire into the adequacy of existing measures to provide protection in all aspects of uranium mining in British Columbia. In particular, they are to examine the adequacy of existing Federal and Provincial requirements in British Columbia for:

- (a) The protection of the health and safety of workers associated with exploration, mining and milling of uranium, and
- (b) The protection of the environment, and
- (c) The protection of the Public.

On completion of the Inquiry, the Commissioners will make recommendations to the Lieutenant-Governor in Council for setting and maintaining standards for workers and public safety, and for protection of the environment in respect to exploration, mining and milling of uranium ores.

A preliminary schedule of Community Meetings in June and July 1979 has been arranged as follows:

KELOWNA
Tuesday, June 5
Wednesday, June 6

CLEARWATER
Friday, June 8

KAMLOOPS
Monday, June 11

ROCK CREEK
Monday, June 18

GRAND FORKS
Wednesday, June 20

CASTLEGAR
Thursday, June 21

WILLIAMS LAKE
Tuesday, June 26

VANDERHOOF
Wednesday, June 27

FORT NELSON
Tuesday, July 3

ATLIN
Wednesday, July 4

The purpose of the Community Meetings is to give the Commissioners the opportunity of understanding the local issues facing these communities that could be affected by uranium mining in British Columbia. It will also permit local organizations or members of the public an early opportunity to express their views regarding the issues that are to be considered by the Commission. The Commission plans on returning to these and other communities where required, at a later date after more technical information is available.

Public interest groups who are applying for "Participant Funding" may, if they wish, make an opening statement at these Meetings, but they will not be expected to present their main submissions until the Fall Hearings. However, anyone who particularly wishes to speak at the above Public Meetings in June or July, and who have not already done so, are requested to advise the Secretary in advance.

During the course of the Hearings, the Commissioners will make on-site inspections of uranium deposits and local environmental settings.

The locations, dates, and times of the individual Public Hearings will be published in advance in the appropriate regional and local newspapers.

On behalf of the Commission
Brig. Gen. E. D. Danby (retired)
Executive Secretary
Royal Commission of Inquiry
into Uranium Mining
3724 West Broadway
Vancouver, B.C. V6R 2C1
Telephone: 224-2014 (collect)

FARMING & GARDENING.

Keeping the Islands Beautiful

Foxglove Farm & Garden Supply

Corner of Atkins & Lower Ganges Road

537-5531

tfn

Down Through The Years With Driftwood

FIFTEEN YEARS AGO

Fire season comes into effect May 1. Permits will be required for all outside burning.

Harold Van Kirk, son of Mr. and Mrs. Harold Van Buskirk, Salt Spring Island, will appear on Channel 6 Television on Monday. Van Kirk will play the lawyer named Corby in one of the Littlest Hobo sequences, *The Witness*.

Hospital administrator Harold Hoffman announced that the annual meetings of the Lady Minto Gulf Islands Hospital will be called the week of May 15.

Salt Spring Island trap shooting team brought back the Inter-Island Shooting Trophy on Sunday for the first time in more than four years of competition. Contest was at Galiano Rod and Gun Club. From Salt Spring Island were Ken Stevens, Gordon Scarff, Bill Cogswell, Joe Poirier and Albert Kaye. They scored 201 points of a possible 250.

Rambler American Tudor, 220, including all equipment, \$2,642. Less trade-in on 1957 Chev sedan, \$1,000; \$1,642. Five per cent sales tax, registration and license, \$100 makes a total of \$1,742. at 6% only \$59 per month. Hayes-Palmer, Duncan.

Case of 40 cans Carnation Milk, \$7.25.

Burnaby Chimney Service will be on Salt Spring Island on May 4. For appointment phone 176.

Mrs. Emily Maxwell, of Fulford, passed away at St. Joseph's Hospital in Victoria on April 22. Native daughter of Salt Spring Island, Mrs. Maxwell lived in the old Maxwell house until about 15 years ago when she went to Ladner. She had lived under the towering Baynes Peak, more commonly known as Maxwell Mountain. The Maxwells came to Salt Spring in the 1860's. John Maxwell, Snr., was postmaster at Burgoyne Bay. After his death his daughter ran the post office. It was the first post office on South Salt Spring and perhaps the first on the island. Dick Maxwell grew up on the island and eventually met and married Emily Sparrow, widow of A. Douglas. She will be remembered for her mandolin with which she joined other old timers, Leon King, Mrs. A. Ruckle and others, for an orchestra. Mrs. Maxwell was responsible for the establishment of the South Salt Spring Island Women's Institute in 1920 when she and the late Margaret Reid organized the first meeting in the little school house in the valley.

TEN YEARS AGO

Sechelt Queen is coming back. The big ferry was taken off the Tsawwassen run after Christmas and has been completely reconstructed. She is expected back on the run on Saturday, to replace the *Queen of the Islands*. The smaller vessel was built for the islands run, but is no longer able to cope with the traffic.

Salt Spring Island Rotary Club staged its first meeting on Thursday night. Meeting saw Bob Blundell named president with Reg. Taylor,

vice-president; Gordon Matthews, secretary; Ben Greenhough, Jr., treasurer and directors, Ken Whyte, T.V. Agar, Joe Nickerson and Phil Valcourt. Sergeant-at-arms is Ted Hamer.

Lions Walkathon earned close to \$2,600. The exact figure will not be known until the service club ascertains how many will honour their pledges.

Senior church minister on Salt Spring Island, the Rev. J. Clark Stewart, died on Wednesday at the age of 101. He graduated from McGill University in 1894.

Fresh frying chicken, whole, 49c lb. Bacon, 16 oz. can, 79c. Pacific Milk, tall tins, 4/73c. Pork butt roasts, 59c lb.

Chuck Webb is still proudly relating the story of his hole in one at Galiano Golf Course. He was playing with Bill Cottrell, Arthur Platt and Robert Aston.

Pollution Control Board, which heard a number of appeals against the granting of a permit to Maliview Estates for a permit to discharge treated sewage into Trincomali Channel, has amended the permit. Further treatment will be required before the discharge is permitted. Opponents have been holding out for ground disposal.

Fire losses on Salt Spring Island during the past year were higher than in 1967, according to the annual report submitted this week by Fire Chief Fred Donaghy. It was his last report. His resignation as fire chief took effect on April 30. There were 26 alarms, including five house fires. One house was totally destroyed to represent a loss of over \$21,000. Total fire loss in the year amounted to \$30,000. Department has a strength of 19 men.

FIVE YEARS AGO

Hugh Curtis is moving fast. On Wednesday evening he addressed the Pender Islanders on the subject of the new Islands Trust Act. On Monday he will speak at Ganges in the school gymnasium on the same subject. Saturday will be a double-header. He will be at Mayne Island at 1 pm and then sail across the water to speak to a meeting at Galiano. New Islands Trust Act was introduced into the legislature last week.

Bill Sawyer is a fisherman. A resort operator on St. Mary Lake, he showed how it is done last week. He caught two bass, each of about 2½ lbs. They are the first of the season.

Salt Spring Island Presidents' Breakfast is scheduled for Saturday. Monthly breakfast is intended as a forum where the top officers of different organizations can exchange notes.

John Newton, manager of the Ganges Bank of Commerce, is moving. His place in the island branch will be taken by Charles Bazzard. Switchover will take place at the end of May.

Roasting chicken, 69c lb., fresh turkeys, 69c lb., cross rib roast, \$1.19 lb., 22 lbs. flour, \$2.29, coffee, 1 lb., 98c.

A name in a flash

SHOP AT HOME

Walter Huser Construction

General Carpentry

- * CUSTOM HOMES
- * ADDITIONS
- * RENOVATIONS
- * FINISHING WORK

30 years experience

537-2385

after 5.00 pm

R.R. 1, Tripp Road, Ganges

PATRICKS

Electrical & Plumbing Contracting

537-5687

537-5687

GULF COAST MATERIALS

Serving the Gulf Islands, Salt Spring - Galiano - Mayne-Penders

- *READY MIX CONCRETE
- *WASHED SAND & GRAVEL

537-2611

Rainbow Road, Ganges

GULFSTREAM SUPPLY

PLUMBING • ELECTRICAL • PUMPS • WOODSTOVES

Do it yourself or let us do it for you
REPAIRS—INSTALLATIONS

BY CONTRACT OR HOURLY

537-5733 Valcourt Centre 537-5476

Serving ALL the islands

Gulf Islands Water Taxi Ltd.

24 HOUR EMERGENCY SERVICE

Jack Hughes Phone 537-2510 Ganges

La Fortune Contracting

Box 507, Ganges

QUALITY HOMES

Foundations & Framing

OFFICE AT KEITH'S INTERIORS
(Mouat's Mall)

537-2512 days 537-5345 eves.

Lancer Contracting Ltd.

Commercial - Custom Homes

537-5453 or 653-4437

Office: Lancer Bldg., Lower Ganges Road
BOX 352, GANGES

GULF ISLAND DECORATING SHOP

Valcourt Centre

Carpets - Lino - Hardwood Flooring

Ceramic Tile - Wallcoverings - Paint

Draperies - Expert floor layer - Paper

Hanger - Tile Man

537-2752

PAINTS

Ganges Telephone

537-9231

Answering Service

personalized service for 19 cents an hour or less

Access Line

537-9525

community information and local directory of businesses, services, and events

DRILLING &
BLASTING
WATER SYSTEM
INSTALLATIONS

GULF EXCAVATING LTD.

R.R. 1 PORT WASHINGTON, B.C.

629-3258 629-3373

TREE TOPPING
& LIMBING
LAND
CLEARING

Salt Spring Island Glass

Since 1975

- * HOUSE, AUTO & BOAT GLASS
- * SCREENS & AWNINGS (Custom Made)
- * MIRRORS CUT TO FIT WALL OR FRAME
- * INSIDE OR OUTSIDE ALUM. STORM WINDOWS
- * DOUBLE GLAZED CONVERSIONS
- * STAINED GLASS - LEADED WINDOWS

Dennis Marshall - Journeyman Glazier Mon. - Fri.
537-9298 or 537-9422 9 a.m. - 5 p.m.

HUGH'S MACHINERY 'The Specialists'

CHAIN SAWS—TILLERS—MOWERS—
TRACTORS—AIRCOOLED ENGINES—WELDING
MACHINE SHOP—LAWNBOY—SNAPPER
STIHL—MCCULLOCH

Sales & Service to all makes

537-5070 Upper Ganges Rd.

GULF ISLANDS GLASS

A Complete Glass Service

*Commercial & Residential

- * Repairs * Storefronts * Skylites * Mirrors
- * Aluminum Windows * Boat Glass
- * Thermo Glass Conversions

For free estimate, call:

Bruce Williams 537-2753 or 537-9568

Rent A Car

Daily, Weekly,
Monthly Rates.

OFFICE HOURS

9 am to 4.30 pm

Monday thru Friday

537-5527

Insurance

ALL CLASSES OF
INSURANCE

P.O. Box 540
Ganges, B.C.

SALTSPRING INSURANCE AGENCIES 1972 LTD.

Keith's Interiors

BUSINESS
AS USUAL

Carpets - Drapes Re-Upholstery

Mouat's Mall
Ganges

537-5031

Box 421, Ganges, B.C.

D.A. SMITH

General Contracting Ltd.

NEW HOMES, ADDITIONS
RENOVATIONS, FRAMING

Large or Small Jobs

Contract or Hourly

12 yrs. Experience

Ph. 653-4695 after 5.30 pm

P.O. Box 1026, Ganges, B.C.

Sitka Tree Service

- * Dangerous Trees Removed
- * Topping * Falling * Limbing
- * T.V. Antennas * Land Clearing
- * Site preparation

FULLY INSURED

629-3522

Claus Boerger
(Outer Islands)

"Serving the Gulf Islands"

Free estimates

Handy guide to local services

SHOP AT HOME

SALT SPRING GARBAGE COLLECTION SERVICE 537-5821	Plumbing & Pumps DAVID RAINSFORD 537-2013	DAISY HOLDINGS * LAND CLEARING * SUBDIVISIONS Call Norman Twa 537-9319 Box 393, Ganges	J & A Oil Burner Service JOHN COTTRELL Certified Oil Burner Mechanic 537-9314 Box 226, Ganges	H. L. REYNOLDS *TRUCKING *BULLDOZING *GRAVEL *SHALE *FILL 537-5691 Box 284, Ganges	Ken Byron Excavating * SEPTIC TANKS & FIELDS Supplied and Installed *SEPTIC TANK PUMP-OUTS 537-2882
MANN, MOULSON & CO. Certified General Accountants 2412D Beacon Avenue Sidney, B.C. 656-5551 912-1175 Douglas St. Victoria, B.C. 386-3405	HARBOURS END MARINA For all your Boating and Biking needs HONDA & JOHNSON 537-2932	Dave's Drilling & Blasting 537-2618	*UPHOLSTERING *DRAPERIES *SLIPCOVERS Free estimates - Free pick-up On any Gulf Island DANISH TRADESMAN 537-9245 If no answer phone collect 383-7621 9-22	TV SALES & SERVICE * Hitachi Service to all makes 537-2943 Mouat's Mall Don's Radio & T.V. Division of Perkins Electronics	STEVE WAWRYK Bulldozing *EXCAVATING *DRIVEWAYS *SHALE-GRAVEL 537-2301 Box 131, Ganges
HANSEN & MATTHEWS Chartered Accountants 2453 Beacon Avenue Sidney, B.C. 656-1421	ROY W. WHEATLEY PLUMBING & WATER HEATING JACUZZI PUMPS Commercial - Residential 537-2722 Box 898, Ganges	Rock Work & Fireplaces *Free Estimates *Work Guaranteed FERNANDO & FRIAS MASONRY LTD. 656-4513 or 382-1162	Bill's Engine Repairs Shell Service *Automotive Repairs *Autobody Claims *Lawnboy Lawnmowers *Homelite Chainsaws *24-HOUR TOWING 537-2023 Days 537-2428 Night Calls	Flowers & Wine Shoppe Your Professional Florists RON AND JO MOGER Mouat's Mall Wedding & Funeral Flowers Floral arrangement & plants Phone 537-2231 Anytime 7 DAYS A WEEK	Bulldozing * LAND CLEARING * ROAD BUILDING Dan Akerman 653-4539
GERRY M. COERS Painting *INTERIOR *EXTERIOR 537-2034 or 537-9443	Salt Spring Plumbing Jacuzzi Pumps ART MUNNEKE 653-4284 Evenings Box 18, RR 1, Fulford Harbour	P. & B. PLUMBING 9783 - 3rd Street Sidney, B. C. DO IT YOURSELF PLUMBING MART 8:30 - 5:30 Mon. - Fri. 8:30 - 5:00 Saturday 656-2514	Like New Again! DON IRWIN'S Collision & Repairs Ltd. Desmond Crescent Behind Windsor Plywood 537-2513	Pallot Electric Certified Class A Electrical Contractor Quality Heat Specialists 537-5615 Box 328, Ganges	FRED'S Bulldozing * Land Clearing * Excavations * Road Building * Hauling FREE ESTIMATES 25 Years Experience Eves: 537-2822 R.R. 2, Ganges
Painting & Decorating TEMME & VOLQUARDSEN 653-4239 537-5188	Gulf Painting Serving all the Gulf Islands ** Interior & Exterior PAINTING & DECORATING 24 years experience Fully Qualified For free estimates phone 537-2844	QUALITY HOMES Green-Lor Construction Wilf Taylor 537-2155 Ben Greenhough 653-4353 R.R. 1 Robinson Rd., Ganges	Ganges Appliance Centre Major Appliance Repair Service for most brands New & Used appliances *Speed Queen, *Gibson ROBERT SULLIVAN, Prop. Fulford Ganges Rd. 537-9501 Open Tues.-Sat. 9.30-12.15	Government Certified Contractors W & W Electric FOR ALL YOUR ELECTRICAL NEEDS Walter Fallot 537-5642 P.O. Box 82, Ganges	Ganges Auto Marine * BOATS * MOTORS * TRAILERS * CHAINSAWS Sales & Service 537-5509
SPEED BROTHERS Roofing Box 1033 Shakes - Shingles - Duroid Jack- 537-9750 Gordon- 653-4234 Salt Spring - Galiano Mayne - Pender	McDonald Supply Ltd. FLOORCOVERINGS AND APPLIANCE SPECIALISTS 370 Gorge Rd. East Victoria BOB JACKSON CONTRACT SALES Phone Collect: 386-6745 "Where the builders buy"	BruceFiander YOUR IMPERIAL *Stove Oil *Furnace Oil *Marine Dock *Ice AGENT 537-5312 Box 347, Ganges	Handy Andy's 537-2222 Professional	Simpson Appliance & Patrol Service * Repairs to all major appliances * Protect your property while you are away 653-4335	GULF ISLANDS Septic Tank Service TRUCK ON ISLAND AT ALL TIMES HENRY SCHWAGLY Box 915, Ganges 537-9353
HOUSE PLANS DESIGN & DRAFTING Gary B. Duncan Building Designer 537-9201 Box 647 Ganges, B. C.	QUALITY HOMES * Alterations *Additions *Renovations *Kitchen Cabinets Qualified Tradesman Satisfaction Guaranteed AL DAVISON CONSTRUCTION RR 1, Ganges, BC 537-2392	S.S. BOBCAT SERVICES *DRIVEWAYS *BACKFILLING *BASEMENTS *SEPTIC FIELDS *LANDSCAPING Greg Coles 537-9422 Days 537-9365 Eves. Box 738, Ganges	*CARPET CLEANING *WALL CLEANING *HAUL JUNK & GARBAGE *CLEAN WINDOWS *LOCAL MOVING *PAINTING *GARDENING Special Rates for O.A.P.	* Stucco * Fireplaces * Drywall Serving all the islands 537-2385 R.E. Caspar	D.A. Smithson & Sons Ltd. WATER WELL DRILLING WATER LINES, TRENCHING Owner operated with 10 years experience in the area. References available. Phone collect 478-6937 4693 Barrow Road, Victoria, B.C.
Salt Spring drycleaners Ltd. Tues.-Sat. 8.30-5.00 Professional Drycleaning * Weekly Laundry Service * Repairs and Alterations * Steamex Rentals * Drapery Specialists Lower Ganges Rd. 537-2241	Spencer Bobcat Service Serving all the Gulf Islands Perc Tests - Septic Fields - Waterlines- Driveways - Excavations - Lot Clearing Parking - Landscaping - All small jobs No moving charges CALL BERNIE KNUDSON 537-2905			Gulf Island Trucking Box 47, Ganges, B.C. * Trucking * Screened 3/4" Gravel * Pit Run * Septic Fill * Field Rock * Shale * Drain Rock Our office is located on Mansell Road Call for your estimate on any of our materials 537-9452 RON 537-5402 Eves. BLAIN 537-5724 Eves.	
SELECTIVE LOGGING SERVICES Offers land owners an opportunity to obtain revenue without destroying the land's devel- opment or resale potential. References, top market prices. Nanaimo 754-6606 Collect		Backhoe Service Percolation Tests - Septic Fields Excavations - Driveways - Waterlines Call Jim Walsh at 537-5894 GULFWIND CONSTRUCTION LTD. P.O. Box 1161, Ganges, B.C.			

SPORTS

At school gym on Friday

Completion of soccer season will be marked with banquet

BY MALCOLM LEGG

This weekend features the Salt Spring Island Youth Soccer Association's annual soccer banquet, which signifies the completion of yet another successful soccer season on Salt Spring.

This year our banquet will be held on Friday in the Gulf Islands Secondary School gymnasium. We were forced into the move from Fulford Hall due to the tremendous growth in our membership this season. Doors will open at 6 pm and the banquet will start at 6.30 pm.

All the associations' players, coaches and managers will have free entry into the banquet but we will require a \$2 per person entry fee for any other people to cover banquet costs.

GOOD FEAST

The meal will be potluck style with all the families bringing something. The association will supply all the meat, coffee, tea, pop and tableware - it should be a good feast.

Following the meal the associa-

tion will recognize all its teams and their achievements with badges and also will award any trophies won.

Then comes the part everyone waits for, the door prizes. This year our association has put up a special door prize of four tickets to any Vancouver Whitecaps home game in 1979 (does not include travel expenses), along with all the other door prizes we have. Door prize tickets may be purchased at the banquet for ten cents a piece.

We feel it will be an evening of enjoyment for one and all as we pay tribute to the players, coaches, managers, referees and executive of our association on the fine season. We hope everyone associated with us will attend and join in the fun and tributes.

EVENTFUL SUMMER

After this evening the association can sit back and relax, for a while anyway, because we have an eventful summer ahead with:

1) S.S.I.Y.S.A. soccer T-shirts being sold for \$5 (approximately - could be less) with our new soccer

crest (dark blue crest on light blue shirt).

2) A soccer summer school being tentatively offered through the C.S.A. and Coca-Cola from August 13 to August 17 for \$15 per player.

3) A coaches' clinic on a weekend in August to upgrade our coaches and anyone interested in coaching.

4) Purchase of new uniforms for all our teams, particularly at the intra-island level.

Who said we are taking a break? Well, a couple of months off are all we need, to prepare for next season and next year's club motto "Soccer is Fun".

We hope to see everyone at the banquet for a night of food, fun and prizes.

Tournament will prepare softball teams for season

The Salt Spring Men's Softball League opens this weekend with the Ice Breaker Tournament. The purpose of the tournament is to prepare teams for the upcoming league season which begins Tuesday, May 8.

Entered in the tournament are Salt Spring Lands, Salt Spring Cablevision, Fulford Inn Salties, G.A.S.-Driftwood, Dagwoods, Langdon Loggers and Pender Shaqua-La Screaming Eagles.

The tournament opens on Friday with Salt Spring Lands versus Salt Spring Cablevision at Fulford at 6.30 and Fulford Salties vs G.A.S.-Driftwood in Ganges at 6.30. Play resumes Saturday with games at 10.00, 12.00, 2.00 and 6.00 in Ganges and Fulford.

Semi-final play will all be at Fulford with games at 10.00 and 12.00. The Championship Final will

be at 2.00.

The league starts next Tuesday with the Langdon Loggers hosting G.A.S.-Driftwood at Fulford and Dagwood at home in Ganges to play Salt Spring Lands. On Wednesday the new league member Pender plays host to Salt Spring Cablevision.

In exhibition play Langdon Logger rolled over Dagwood 16-7. Langdon Loggers edged G.A.S.-Driftwood 12-11 and Dagwoods edged G.A.S.-Driftwood 5-4 in eight innings. Salt Spring Lands defeated Dagwoods 13-11.

Minor League players number 64

Minor Softball held its first registration Saturday with 64 players signing up. Plans call for two leagues to be formed. A younger league will have five teams and be composed of boys and girls aged six to nine years old. The older league will consist of players 10 to 12 years old.

Practices and games will be on Tuesday, Thursday and Friday. The young division began practicing last Tuesday with the older division starting this Thursday after school at 3.30.

New players are still welcome to join and may do so by going to the practices. All parents are expected to help in some way. Coaches, assistant coaches, managers, scorekeepers and umpires are still needed, particularly in the older group. If everyone helps, the load will be light for all.

There is no cost for joining as play will be done as an island league.

League games will probably begin Tuesday, May 8, Driftwood was told.

slow pitch rules are virtually the same as regular softball without the domination of the pitcher, as the ball must be lobbed across the plate.

ANYONE FOR TENNIS?

BY JOAN TIERNAN

It couldn't have been a nicer day for such nice people to gather on the tennis courts at Portlock Park, Saturday, April 28. Once again our wizard, Warren Wilson, arranged the round robin tournament with his usual brilliance and, in total, we had 25 people turn out. As a result, it would seem that this column, which appears weekly, plus the coming events section are being keenly watched and read.

Rosamund Truelove visited us again from Galiano Island and we hope that tennis buffs from the other islands will also participate in any future tournaments. You are most welcome.

There were a few of us who felt a little flat but all in all there was some fine tennis being played. Here are the results of the tournament.

Wendy Smith, top women's 'A' player; Tom Butt, top men's 'A' player; Bev Unger, top women's 'B' player; and Pat Tiernan, top men's 'B' player. Boobie prize was won by Bill Banger who received a gift certificate donated by Larry Colero of the Sunshine Shop.

Next event coming up will be a Memorial Day tournament. Watch this column and coming events column for future details.

Keep your eye on the ball, folks!

Beer League to try slow pitch

The softball Beer League which began last summer will try slow pitch this summer. Two fields are available for play on Fridays in Ganges: the B.C. Hydro diamond and the elementary school diamond. A third diamond on the elementary field may also be available.

Any group of friends or individual players should go to the school grounds on Friday, May 11 at 6.30 if they wish to play.

This league is strictly for the casual, less-competitive players and is for men and women. The

TUPPER HOLDINGS LTD.
General Contractor & Designers
Drafting Service
P.O. Box 78, 539-2780 Mayne Island, B.C. TFN

Seaside Kitchen

Beside Vesuvius Ferry
Overlooking the Bay

OPEN

11.30-7 pm Sun., Wed., Thurs.
11.30-7.30 pm Fri., Sat.

CLOSED: Mon.-Tues.

Burgers-Fries-Fish & Chips
Shrimp-Oysters-Prawns

Friday Night Seafood Only 537-2249 tfn

Maggie's Chocolate Parlour

NOW OPEN — IN DUNCAN

★ Quality Chocolates

★ Candy

★ Fudge

★ Tins of Toffee

★ Tins of Biscuits

Choose your chocolates -
we will box them for you

225 CANADA AVE., DUNCAN
748-1113

Schedule of Playing Fields Summer — 1979

6pm - 10pm	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Little League Park	Ladies	Men	Ladies	Men	Men	Open	Men
Fulford Playing Field	Ladies	Men	Ladies	Fulford Men	Fun League	Fulford Men	Fulford Men
Kanaka Road Field	Ladies	Minor League	Ladies	Minor League	Men	Open	Men
Elem. Field Until June 30	Ladies	Minor League	Ladies	Minor League	Men	Open	Men

Minor League - All Diamonds 3.15 to 5.30pm.

SPORTS

GOLFING

with Pat Doherty

On April 23 eleven juniors played and Paul Cotterell won the putting competition with 14 putts. Steve Marlon was second with 15. A clinic is being held for the juniors each Thursday after school. The class is being conducted by ex-professional Gordon Hutton, so if the juniors pay attention they should improve their game beyond their wildest imagination.

In the ladies' nine-hole section, Gwen Ruckle won the hidden hole prize, and for the fewest putts on number nine hole it was Bunny Jordan, who won it with a single putt. Bunny also asked us to mention that Louise Foulis has informed her that the Annual Coffee Party will be held at Barbara Hughes' home. There will be a Fashion Show, the date is June 6, and more information will be forthcoming at a later date. This is only to get you to ring June 6 on your calendar just so you will keep that important date open.

On Tuesday, April 24 seventeen ladies turned out to play for a "Honey Pot". The winner was Audrey Smith, and Joy Tuckey was the runner-up. Meanwhile, the first team from Colwood visited

Salt Spring to compete for an inter-club cup, which Colwood is donating. This will be fought over annually here and at Colwood. The visitors won the opening encounter 13-11; the return match at Colwood will be played in July, when our girls hope to make up the two points and more.

VICTORIOUS

On the same day our second team travelled to play at Cedar Hill and returned victorious, coming out on the right side of a 14-10 score. Thursday, April 26 a mixed team from Mount Brenton, Che-mainus came to play a mixed handicap team at Salt Spring. The first match ended in the visitors' favour, 13-11.

In the men's section there were two matches played in their round robin competition, Ardmore visited here, on the Saturday, and a team from Salt Spring travelled to Prospect Lake on Sunday. The results of both matches should be available next week. The search for a replacement men's captain goes on by president Jim Mayo. You are again reminded that the list for entries is on the notice board and if you wish to play in the Morris and Mouat Cup games your name should be on there, as the competitions take place Sunday, May 6, and the draw will have to be made up this week.

DEFENDING TITLE

This coming week Tom Butt will be defending the title he won last year in the Vancouver Island Seniors Golf Association competition. There are 164 golfers entered for the competition which takes place at Glen Meadows Golf and Country Club Friday, May 4. Last year Tom won the Larry McCooey Rose Bowl (low net) and we all wish him the best of luck in defence of his title.

We wonder if any other golf course has an age spread between the youngest and oldest playing members as we have here at Salt Spring. We refer, of course, to Jeffrey Neilson who is four years old. This is his third year as a member. With Ted Parsons, who is 93, there is a difference of 89 years between the youngest and the oldest.

We were very pleased to hear from his son that Ted is coming along nicely after his brief visit to Lady Minto the other week. We have it on very good authority that there is absolutely no truth at all in the rumour that Ted was shot by a jealous husband.

Umpiring clinic Thursday

For all softball players interested in the rules and umpiring or in just learning the rules there will be a clinic Thursday.

Leo Burns of the B.C. Softball Association will be conducting the clinic which will begin on the Little League diamond with positioning and anticipation discussed. That will be followed by a chalk talk; Clinic will start at 7.00 pm and will be over at 10.00 pm.

Penders

BY ELEANOR HARRISON

(From Page Eighteen)

SPRING FLOWER SHOW

After an absence of three years, the Women's Institute of Pender Islands once again put on the Spring Flower Show, which for many years was a popular event.

The Show was opened by the Mrs. B. Hogarth and drew about 140 people. J.E. Boshier, from Sidney, was the judge and he complimented the Institute and the entrants on the excellent display of flowers. All categories of flowers were represented.

Natalie Nance won first prize for the total points in the children's section for ages 5-9 years.

In the adult section, Nep Grimmer won first prize with a total of 33 points. Second prize went to Hattie Zarek with a total of 31 points and Daphne Stevens won third prize with a total of 14 points.

The three tables of home baking, handiwork and plants sold out and thus raised quite a bit of money for the work of the Institute. Guests enjoyed a pleasant chat with friends and neighbours at the tea tables.

A poster competition for prizes was part of the show for the school children and the posters they had made were outstanding.

Prizes awarded were as follows: Grade 1, Natalia Nance; Grade 3, Leisa Nance; Grade 4, Teresa Hanson, 2, Cathy Ross-Smith; 3, Michael Dever; honourable mention, Michell Milton; Grade 5, 1, Freddy Sabbagh; 2, Riannon Roach; 3, Jennifer Lucas; Grade 6, 1, Tana Milton; 2, Jane Lang; 3, Kent Estell; honourable mention, Curtis Singlehurst, Robert Kent; Grade 7, 1, Michelle Sutherland; 2, Michelle Sutherland; 3, Sam Holt; honourable mention, Lea-Anne Sewell, Marian Lucas; Grade 8, Tracy Milton; Grade 9, Kim Challis.

Legion

ACTION AUCTION Saturday - May 5 - 11am

ESTATE SALE

★ Recliner - like new ★ Deep Freeze - like new

OPEN FOR VIEW —

Fri. pm & Sat. 9 am to 11 am

VOLUME II BOOKSTORE

Sale Titles

	SALE PRICE
AMERICAN WOODWORKING TOOLS	27 ⁵⁰ 21 ⁰⁰
BUILD IT BETTER YOURSELF ...	18 ⁹⁵ 14 ⁰⁰

THE ANNOTATED SHAKESPEARE	
A.L.ROWSE EDITOR (ONE ONLY) .	75 ⁰⁰ 60 ⁰⁰

THE TANGLED GARDEN: ART OF	
J.E.H.MACDONALD	35 ⁰⁰ 25 ⁰⁰

SALE CONTINUES UNTIL MAY 5

MOUAT'S MALL BOX 331 537-9223

New owners take over Handy Andy's

There is still no Andy in Handy Andy's.

Michael Testart and Ken Jones took over the Salt Spring Island business recently from Bill Chipman.

The odd job service was started about two years ago by Chipman and McGillivray.

The new owners both came to the island from Victoria about a year ago, where Testart worked for a construction firm and Jones for a janitorial service.

Handy Andy's offers a variety of services including painting, gardening, junk and garbage removal and carpet and window cleaning. They are also operating a weekly swap meet at their store on McPhillips Avenue in Ganges. They will sell any articles that people want to dispose of for a percentage of the sale price. Swap meet takes place Saturday mornings.

The previous owner, Bill Chipman, has moved to Vancouver.

WASHERS DRYERS RANGES

Ganges Appliance Centre Authorized dealer for new Speed Queen & Gibson Appliances

Speed Queen warranties on items above:
a) 2 year parts and labour
b) 5 years on perma-cote dryer drum
c) 10 year entire transmission warranty
d) lifetime warranty on stainless steel tubs and drums
e) 5 year dishwasher tank warranty
f) 5 year warranty on refrigeration sealed system parts

Gibson warranties:
2 years parts & labour
3 years elements (parts)
5 years sealed refrigeration sealed system (parts)
*10 years on motor compressor
(*frost-free refrigerator models only)

537-9501

"We service what we sell"

Fulford Ganges Rd. Open Tues.-Sat 9.30-12 1-5

FREEZERS

MICROWAVES

REFRIGERATORS

tfn.

SALT SPRING ISLAND YOUTH SOCCER ASSOCIATION

AGENDA:

Pot-luck style dinner
Awards & presentations
Door prizes
Film

We hope all players and parents will attend our Associations big finale to honour all those who participated in another successful soccer season on Salt Spring.

It will be fun for one and all.

18-1

SUPER PRODUCTS

Salt Spring Petroleum Products Ltd.

- Residential Heating Fuels
- Industrial & Marine Products

Specializing in Service

Please call us at

The plant - Ganges Harbour: 537-5331

At home: 537-9209

**Box 250,
Ganges**

CLASSIFIED ADS.

**DEADLINE:
4 pm,
Monday**

ALL CLASSIFIED ADS
MUST BE PAID IN CASH
No Classified Ads
taken over the phone.
Classified Ads sent by mail must
be accompanied by cheque or
money order.

Classified Rates:
\$1.50 minimum up to 25 words
6 cents a word

\$2.50 col. inch semi-display

DEADLINE
Monday, 4 pm

For Sale

SPECIAL

Tri-V Dog Food

48/15 oz. cans \$12.50

24/25 oz. cans \$9.95

BIG SAVINGS HERE

Foxglove

537-5531

18-1

Honda XL-350 combination dirt/
street motorcycle 1974 model, less
than 6,000 miles, \$850. 537-9501 tfn

S.S. Lumber 6535 Ford Road
opposite Forest Museum, up
Drinkwater Road, second road on
your right, Duncan. 2 x 4 cedar,
\$385 per sling load; 2 x 6 cedar,
\$385 per sling load; 2 x 3 cedar,
\$250 per sling load; 2 x 4, 2 x 6, 2 x
8 fir, \$350 per sling load; 2 x 3 C.S.,
15c lineal ft. 7/8 x 12 cedar bevel
siding, \$335 M. Delivery to Salt
Spring, \$18. 112-746-5041. tfn

Kenton House Gallery

Fulford-Ganges Road

*Antiques

*Collectables

*Local Crafts &
Paintings

New items from recent buying trips

Open Thurs., Fri., Sat. & Sun.
10 am - 5 pm
537-2224

tfn

MEN'S

Haircutting & Hairstyling

EUROPEAN HAIR DESIGN
Tues. thru Fri. 9 am to 5 pm
Rainbow Road 537-5121

tfn

Artley flute with case \$150; Yam-
aha FG280 acoustic guitar with
hardshell case, \$200; Jubilee so-
prano clarinet with case \$125.
537-9501 tfn

12 left. Brand new metal new-
stands, never used, set up for 15c
but can be changed. Ideal for
community newspapers. We have
12 of these newstands for sale at
\$100 each. Write Times Printing &
Publishing, 1422 Pembroke Ave.,
North Vancouver V7P 2S1 or phone
980-7531 days, 922-7761 evenings.
tfn

Kenmore portable dryer. Good
condition. Only \$150. Phone
537-5030 evenings. 18-1

Coldspot frost-free refrigerator
freezer, 15.1 cu. ft., white, 4 yrs.
old. Excellent condition and very
clean \$290. Ph. 537-9660. 18-1

Colour TV, hot water tank, wooden
kitchen table and chairs, 5 rolls
roofing, oil stove and tank, wheel-
barrow, miscellaneous items.
537-5086. 18-1

For Sale

15 Minute Passport Photos

SALT SPRING PHOTO
AND PRINT SHOP
McPhillips Avenue,
across from Recreation Centre
537-5141
Mon. - Sat. 10 to 5 pm tfn

TWIN GABLES SPEED WASH (Crofton)

12 LB WASHERS35c
25 LB. WASHERS50c
DRYERS 25c FOR 10 MIN.
Drop-off laundry service
Wash, dry & fold - leave it all to us!
Open 8 am - 8 pm
Mon. - Sun.
Phone 246-3112 tfn

Fuller Brush and Rawleigh repre-
sentative. If I miss you...Phone
537-5101....Gavin Reynolds, Gan-
ges. tfn

Pegasus Gallery

OF CANADIAN ART
MOUAT'S MALL
Picture Framing - Restoring
Paintings & Prints
By West Coast Artists.
Original B.C. Jade carvings,
Unusual brass, etc.
Open 10 am to 5 pm
Tuesday through Saturday
537-2421 tfn

1976 8 foot overhead camper.
Sleeps 5, 3 way fridge, 3 burner
stove, furnace, dual propane tanks,
jacks, extra storage, 12 volt - 110
wiring, absolutely perfect condi-
tion. \$2,500. Also heavy duty 3/4
ton 1973 International pickup
equipped for camper, dual tanks,
radio, good shape. \$2,400. Call
Mayne Island 539-2596. 17-2

CUSTOM PLANING
OF FINISH LUMBER
Thermal glass installation
Custom Mouldings
General Millwork
Sash-door and cabinets
Formerly "Gulfcraft Millwork"
C.W. McClean
537-2117 Cottonwood Road tfn

1974 Lionel tent trailer, sleeps six,
like new, also 1972 Mercury Mon-
tego S/W. Phone 653-4293 after 4
pm. 17-2

Demo 10 cubic foot Consul propane
fridge and tank \$850. Call Vancou-
ver 437-8684, 9.00 - 5.30 weekdays. 17-4

Alfalfa Hay, \$105 ton; Alfalfa grass
mix, \$95 ton. 653-4361. tfn
Propane Nordic Construction Hea-
ter for rent. 100,000 to 400,000
BTU's, Gulf Islands Propane Gas.
537-2233. tfn

GULFSTREAM SUPPLY

for
**PLUMBING
ELECTRICAL
WOOD STOVES
and
PUMPS**

537-5733

in the Vancouvt Centre

For Sale

Old pop cooler in working order,
chest type. \$20 you haul. 537-2214.
16-12

Peninsula Chimney Service

FOR PROFESSIONAL
CLEANING OF

- Chimneys
- Stoves
- Furnaces
- Fireplaces
- Boilers

Serving the Gulf Islands since 1951
for appointment call
537-2923 tfn

Motorcycle, Yamaha 250 cc, Trials
Ty, good cond. Days 537-5121,
Eves. 537-9745. 18-3

Lil Loafer House trailer, gas, 4
burner stove & lights, ice box, sink
& water, tank. Phone 537-2107.
18-1

2 continental beds in good condi-
tion, \$30 each. 2 beige acrilon rugs
9 x 12, \$35 each. 537-2078. 18-1

Akai stereo tape deck. Model 4000
DS. Sound on sound feature. Good
condition. \$250 OBO. Phone
537-9539 eves or 537-9511 days.
18-2

YOU BET SOCIAL CREDIT WORKS

Asparagus & rhubarb for sale.
Mrs. Murakami, Rainbow Road.
537-2239. 18-1

Free to a loving home: male,
affectionate, intelligent, small 9
month old dog. Had shots. Loves
small children. Benji is loyal and an
excellent watch dog. Out-of-town
home preferred. 537-5382. 18-1

Garage Sale. Sat., May 5, 10.00
am. House in behind Cubbon's
Building Supply. Use same drive-
way as for Cubbons. No prior sales.
2 livingroom lamps - \$4.00 and
\$3.00; bedroom lamp \$3.00; port-
able 8-track player, \$25.00; Speed
Queen washer spin dryer \$50.00;
electric blanket for double bed,
\$15.00; books, records, iron, elec-
tric corn popper & deep fryer,
suitcases. Large selection of use-
able items for 5c, 10c, 15c, 25c,
50c, etc. etc. Few baby items.
18-1

8 ft. overhead aluminum camper.
Fits imported pickups. \$300 firm.
Tassaday, Sharp Road, 537-9301.
18-1

Lawn Fertilizer

Apply now for a greener lawn. We
recommend: 10-6-4 or 12-4-8 with
iron

ALSO
GARDEN FERTILIZER, MOSS
KILLER, WEED & FEED, PEAT
MOSS, STEER MANURE & SEA
FOREST MULCH WITH KELP.
Available at

Foxglove

537-5531

Les Paul Custom, 1973, brass
bridge, dressed frets, tiddly. A
quiet studio guitar. Valued at
\$1150. Offers to Valdy, 537-9850.
18-1

Social Credit leading Canada with
the lowest inflation rate for two
years. 18-1

Tomorrow Begins Today

Vote NDP

18-1

For Sale

Mac's Heating & Chimney Service

For fast local full service
537-2628
after 5.30 pm tfn

Man's 10-speed bicycle, \$85; boy's
3-spd. bicycle - needs fixing, \$25.
537-5882. 18-1

Don't feel old and undemocratic!
Support the
NEW DEMOCRATIC PARTY 18-1

For sale: 13 foot Boler trailer - fully
equipped, like new. 653-4426. 18-1

The Hair Shoppe

Mouat's Mall
Tues. to Sat. 8.30 - 4.30
537-2712 tfn

Urine-erase guarantees removal of
dog, cat, human urine stains, od-
ours from carpets or fabrics. Free
brochure. Dept. A, Reidell Chemi-
cals Ltd., Box 7500, London, Ont.
N5Y 4X8. 18-1

Install a ram/jet and gain up to 6
miles per gallon. Fits cars/ trucks.
Installs in minutes. Save gas and
money while you drive. FBD
Enterprise, 8138 - 8th Ave., White-
horse, Y.T. Y1A 1S1. 18-1

Slumberdown European down fill-
ed quilts. Best prices and quality in
Canada. Example queen size \$162.
Money back guarantee. C.C.
Quilts, Box 667, Lazo, B.C. VOR
2K0. Phone 338-8994. 18-1

Aircraft. Stits Skycoupe home built
2-place aircraft. Lyc. 125 200
SMOH. New lifetime cover. Narco
110 radio. Tremendous time build-
er \$6500 or \$7500. Extra motor,
prop. Phone 372-2131 after 6 pm.
18-1

ANNUAL

Nylon & Panti-Hose SALE

By
Phantom
at

TURNER'S

18-1

Forced air electric furnace with
ducts. Offers. 1 wood burning
heater \$175. 537-2839 18-1

Garage Sale, starting 10 am,
Friday, May 4, on Kanaka Road -
watch for signs: clothing, toys &
household items. 537-9284. 18-1

17 cu. ft. Frost Free Refrigerator in
excellent condition \$299; Hoover
cannister vacuums \$39.95. Ken-
more 3 cycle electric dryer \$175;
Moffat 30" electric range \$245;
Westinghouse "stacking" deluxe
automatic washer & matching dryer
\$450 pair. These units are
reconditioned and guaranteed. The
Ganges Appliance Centre (next to
RCMP Bldg.) Open Tues.-Sat.
9.30-12.00, 1.00-5.00. 537-9501. tfn

Lister SR2 diesel generator - 7
K.V.A. 2 cylinder 4 cycle 115/230
volt 12 h.p. at 1800 RPM 12 volt
Elec. start complete with controls
and silencer \$2,950. F.O.B. Pen-
der Island 629-6614 or 734-1196
(Vancouver) 18-1

New coleman propane camp stove,
\$23, 7-drawer desk \$20; Kenmore
sewing machine, hardly used,
\$350. 537-5167. 18-1

For Sale

Vegetable Bedding Plants

Quality Stock
CAULIFLOWER, ONIONS,
LEEEKS, LETTUCE, BROCCOLI,
CABBAGE, BRUSSELS SPROUTS

Herbs

SELECTION OF
STARTED PLANTS OR SEEDS

* Fresh stock every week

Foxglove

537-5531

18-1

Salt Spring TOOL SHARPENERS

4TH SEASON
AT WORK AGAIN.
WATCH FOR THE BROWN VAN.
15-4

GIFT WORLD

on McPhillips Avenue

Closing Out Sale 50 % OFF

Wed., Thurs., Fri., Sat.
May 2 - 5
10.00 - 5.00 18-1

WHOLESALE PRICES ON COLOUR PRINT FILM ***

Film Processing and Enlarging Is Our Business

SALT SPRING PHOTO
AND PRINT SHOP
McPhillips Avenue, across
from Recreation Centre
537-5141
Mon.-Sat. 10 to 5 pm tfn

Think M

on Election Day.....

Mika - Manly

18-1

18" Siegler oil stove. New Condi-
tion. Phone Victoria 477-5114 days
or 598-3859 night. 18-1

1974 Honda Elsinor 250 motor
bike. Low mileage, good condition.
\$700. 537-5877. 18-1

It took W.A.C. Bennett 20 years to
become so arrogant that the people
threw him out.....
It has only taken Bill Bennett 3 1/2
years! 18-1

1976 Bultaco 250 Sherpa T, offers;
Recreation room size pool table,
\$400. Ph. 653-4435.

Barker Photographic Wedding Photography Invitations & Albums

*Custom Colour
Printing & Retouching
*Custom B & W
Developing & Printing
*Old Photographs
Copied & Restored
CEDRIC BARKER
537-2217

18-1

For Sale

Clark 667 Skidder, 1972 model, new Cummins engine with warranty 24.5 x 32 tires with spare. Excellent condition. Phone 487-9377 after 6 pm or 932-3056. Location Powell River. 18-1

Attention Fishermen! For catalogue of brand name fishing tackle send \$1.00 refundable on first order of \$10.00 to: Steelhead Sporting Goods, Box 80854, Burnaby, B.C. V5H 3Y1. Phone 438-4202. 18-1

1977 Wayne Parking Lot Sweeper. Good condition. Phone 428-2520 eves. or write P.O. Box 644, Creston, B.C. V0B 1G0. 18-1

1972 Mountain Logger 200 H.P. skidder - good tires - good running condition - Vancouver \$32,000. 1968 Cat loader 955K - G.P. bucket - new U.C. - very good - Vancouver \$27,500. 1969 988 G.P. bucket - 70% rubber - new engine - remainder checked and good - Vancouver \$52,500. 1970 D6C - freespool winch - guarded for logging - low hours - checks out excellent - 80% U.C. - Cranbrook \$46,500. Phone 438-4025 or 687-2872. 18-1

TWIN GABLES DRY CLEANING

One block from ferry wharf (Crofton)

BULK RATES \$6 FOR 8 LBS.

CLEAN & STEAM

* Piece rates available

* Fast reliable service

* All cleaning by attendant

Open 9 am - 4 pm

Phone 246-3112 tfn

Budgies

New bunch just arrived
EASY TO CARE

A wonderful child's pet

Foxglove

537-5531

18-1

Scuba suit, little used 3/8" Farmer John, 1/4" jacket, boots, gloves & hood for size 5'9" - 5'10", about 150 lbs. Phone days 537-5121, eves. 537-9745. 18-3

Mobile Homes, Trailers

15 ft. Canuck trailer, sleeps 4, ice box, propane stove and light, 12V & 110 V lights, sink and water tank, good condition, Mayne Island, \$1350. 539-2107. tfn

31 ft. Airstream trailer, twin beds, air conditioner, etc. 1970 model, new tires, awning, etc. 537-9625. tfn

Mobile home spaces, also trailer spaces. Cablevision. 537-2583. 17-2

1975 21 ft. Tandem travel trailer; fully self-contained, with all extras; 2 - 30 lb. propane tanks; sleeps five; \$4,800. 537-9694. 18-1

Travel trailer, Kenskill, 19 ft; propane stove, furnace, hot water, 2-way frig. Sleeps four, bathroom, \$2295. Year-round site available on St. Mary Lake. 537-2956. 18-1

1974 Premier 3 bedroom mobile home in Haney. 12' x 68' includes washer, dryer, fridge, stove. Excellent condition. \$9500. Must be moved. Phone 467-4234 to view or write Box 143, c/o BCYCNA, 808, 207 West Hastings St., Vancouver, B.C. V6B 1H7. 18-1

Cars, Trucks

1976 white Volks Rabbit, 2 door, custom, 537-5107. tfn

1972 GMC Tandem dump truck. 10-12 yard box. Maxi brakes. Good condition. Metal recently painted. Phone 537-2186 evenings. tfn

1974 Datsun B-210 Hatchback, radio, 8 track, pinstriping, very good condition, \$2200. 537-9318 or 537-2597. tfn

1970 Vauxhall Viva stationwagon - excellent condition, best offer. Phone Lyn, 537-5371. 18-1

1977 Mack logging truck and trailer. New Peerless riggings. Excellent condition, good buy. Also Peerless Page log trailer. Phone 832-8632, Salmon Arm, B.C. 18-1

Wrecking 1973 K.W. NTA 370 Cummings motor 60,000 pound rear ends on 22" Dayton wheels complete with suspension. 1966 Peter Bilt cab misc. other truck parts. Phone 456-7760. 18-1

1974 Chev Van, 6 cylinder, auto., 41,000 miles, runs very well. Best offer 537-2903. 18-1

1974 Ford F100 pickup, 48,000 miles, radio, canopy, equalizer tow bar, clean. 537-9270. tfn

1973 Maverick, immaculate, Michelin radials, 42,000 miles, \$2,500; 1971 Mustang, mags, 351, console shift, p.s., p.b., \$3,500 or best offer. 537-5615. 18-1

1966 Volkswagen van - rebuilt motor - good body. Excellent running condition. \$650 or best offer. Ph. 537-9587. 18-1

10 1/2 ft. overhang camper, ice box, stove, furnace, 3-way wiring, \$1800 Phone 537-9339. 18-1

1971 DATSUN 510

\$500 - Harkema 537-2963

18-1

1975 Ford F100 P.U. P.S., radio, radials, \$3000. 537-2721. 17-2

'75 Honda Civic, 42,000 miles, \$2,600. 653-4678. 18-2

1973 Austin Mini, 58,700 miles, 42 miles/gal. \$1250. Fast and purple. 537-5162 after 4.00 pm. 18-1

1970 Chev Impala, 2 door automatic, excellent running condition, \$750 OBO. Ph. 537-2718. 18-1

Boats

18' Sea Ray, 1974 with 550 hrs. 165 hp Merc. Sounder, bottom painted, ready to go. Excellent condition. Trailer. \$7,000. 539-5528. 17-2

27 ft. fibreglass Bayliner Buccaneer, cruising sloop, sleeps 6, 2 burner, alcohol stove, ice refrigerator, sink, dishes, cutlery, private head, vanity shower, life lines, main & jib, 15 hp electric start Johnson outboard. \$13,500. Phone collect. 539-2933. 18-1

22' fibreglass cabin cruiser 190 HP Ford Mtr., IOB, 132 hrs. 537-9505 eves. 18-1

Flying Junior (F.J.) 13'5". Fibreglass. 1 1/2 yrs. old. Fully rigged. Includes selfbalers, new sails, extra gear and trailer. Top shape. Days: 537-5121, Eves.: 537-9745. 18-3

Livestock

Versatile Arabian pleasure and breeding stock. Stud service available. 537-5100 4-tfn

Chicks. B. rock, R.I. red, Buff Orpington, Auracana, Rhode X Leghorn, etc. Turkey poults. Write 2885 Peatt Rd. Victoria or phone 478-3368 for price list. 14-8

Three registered quarter horse mares, well broke. Good blood lines. Three fabulous show fillies! Three classy stud colts. Free delivery in B.C. Phone 692-3722 (Burns Lake) any time. 18-1

Classified Rates:
\$1.50 minimum up to 25 words
6 cents a word

Wanted

Postcards wanted. Collector will buy pre-1920 picture postcards. Also pre-war steamship souvenirs, calendars, old banknotes, envelopes, stationery, and advertising giveaways. 653-4260 or 652-9047. 17-2

For removal of unwanted major appliances or non working colour T.V.'s phone...537-9501. tfn

New class at Elementary school needs to borrow autoharps for student use. Willing community members please phone 537-5434 or 653-4266 after 5 pm. 16-12

Selective Logging Services offers land owners an opportunity to obtain revenue without destroying the land's development or resale potential. References, top market prices. Nanaimo 754-6606 collect. tfn

Auto bodies. Top prices for all types of scrap steel, tin, cast, car bodies, copper, brass, batteries, etc. Call Peter or Pearl 252-7787, Navajo Metals, Calgary, Alta. 15-4

Phone 537-2886 if you can teach me how to play Hohner Button Accordion. 18-1

Old growth cedar blocks 24" long 100% clear of defects. 90% edge grain no sap wood. 95% over 6" wide. \$300/cord delivered to Chilliwack. For more information call 858-9471. 18-4

Have a lot of old things? We'll buy them. Phone Matt, 537-9566 eves. 18-1

Help Wanted

\$200 month part-time. \$1,000 month full-time. Housewives, retired, students with car. Service Fuller Brush customers in your area. Details, write M. Chester, #205 - 1899 Willingdon. Burnaby. V5C 5T1 17-8

Fraser Lake sawmills Ltd. requires Certified Benchmen to work in a new modern Sawmill Complex located at Lejac (approximately 3 miles east of Fraser Lake, B.C.) Sawmill Complex is presently under construction and should be in operation in September. Applicants will be expected to start work in August. Replies to be directed to: Gary Townsend, General Manager, Fraser Lake Sawmills Ltd., Box 100, Fraser Lake, B.C. V0J 1S0. 17-3

Operator for modern photo-type-setting equipment. Must know advertising layout and pasteup. Send resume to: Box 139, c/o BCYCNA, 808, 207 West Hastings St., Vancouver, B.C. V6B 1H7. 16-3

Experienced reporter required by modern, southern interior weekly newspaper. Steady position for competent person. Usual benefits. Give full particulars to: Advertiser, Box 142, BCYCNA, 808, 207 West Hastings St., Vancouver V6B 1H7. 17-3

A progressive weekly paper in beautiful Cranbrook, B.C. requires an experienced all-round newspaper production person as department head. Call 489-3455, Koote-nay Advertiser, Box 369, Cranbrook B.C. V1C 4H9. 18-1

BUILD A
CANADIAN MERCHANT FLEET!
PRESERVE OUR COASTLINES!

**Elect
JIM MANLY**

as our man in Ottawa
to help us.

To join the fight, phone 537-2021.

Authorized by the official agent Jim Manly, NDP 300 Brae Rd., Duncan. 18-1

Heavy duty mechanic required by road construction company. Shop, field work on caterpillar equipment, welding experience preferred. Reply to Box 77, Avola, B.C. V0E 1C0. 18-3

Help Wanted

Copy-editor, flash proof-reader needed for book publisher on Mayne Island. 30 hours per week. Professional experience may not be necessary, but knowledge of grammar and strong interest in books essential. For interview, call Vic Marks at 539-2923. 18-2

Secretarial position available in architectural office, part-time June full time after. Typing, bookkeeping and general office skills required; experience an asset. Submit resume to Box 960, Ganges, B.C. 18-3

Lower Mainland Community Newspaper has immediate opening for senior reporter with opportunity of advancement for right applicant. Forward written application, outlining previous experience and references to: Box 141, c/o BCYCNA, 808, 207 West Hastings St., Vancouver, B.C. V6B 1H7. 16-3

Office Machine Technician, experienced IBM Selectric; other types. Salary \$13,000 - \$16,000, negotiable. Reply to: Whitehorse Business Machines, 4133 - 4th Ave., Whitehorse, Yukon Y1A 1H8. Ph. (403) 668-4788. 18-1

Ski area requires journeyman carpenter and experienced lift maintenance personnel. Contact Village Lake Louise Ltd., P.O. Box 5, Lake Louise, Alberta T0L 1E0. Phone (403) 522-3555. 18-1

Required for modern Ford dealership, automotive mechanic. Preferably with late-model experience with Ford products. Top wages and fringe benefits. Area is sportsman's paradise. Apply to: Hoskins Garage, Box 400, Smithers, B.C. V0J 2N0 or phone 847-2241. 18-1

Work Wanted

Yard cleanup and garden preparation. Reasonable. Steve Davidson 653-4693. 16-4

Card of Thanks

I'd like to thank the volunteer fire department for their prompt response and to the people and friends helping in the clean up. -Dan Bedford. 18-1

Found

Wrist watch in Ganges. Tell us what it is and it's yours! Contact Driftwood. 18-1

Births

We are proud to announce the birth of our son, Chad Robert, born April 9. With special thanks to Bea Ellis and Dr. Rowell.

Rory and Barb Kinnear. 18-1

Deaths

MORRICE, Charles Hugh. In the Royal Jubilee Hospital, Victoria on April 28, 1979, Mr. Charles Hugh Morrice, Hillview Place, Ganges. He is survived by his wife Christina, two brothers William and Donald of Tillsonburg, Ontario, nieces and nephews. He served with the Canadian Royal Engineers and RCAF in World War II. Service was held in the Family Chapel of McCall Bros., Victoria, Tuesday, May 1 with the Rev. Vern McEachern officiating. Cremation. 18-1

LOOSMORE, Ethel Florence (Margery) In Saanich Peninsula Hospital on Sunday, April 29, Ethel F. Loosmore, longtime resident of Ganges, widow of the late Harry Loosmore. She is survived by son Robert of Bella Coola, BC and daughter Mrs. A. (Rosemary) Eburne of Metchosin, seven grandchildren, 2 great grandchildren and a brother in England. Cremation. Memorial service will be held at St. Mary's, The Virgin, Metchosin at 2 pm, May 2nd. Flowers gratefully declined. Donations to the B.C. Heart Fund would be appreciated.

Announcement

John and Brenda Davies of Fulford Harbour are pleased to announce the forthcoming marriage of their second daughter, Doreen, to Patrick, eldest son of Rene and Denise Peron of Victoria.

The wedding will take place at St. George's Anglican church, Ganges, on 19th May, 1979, Rev. Peter McCalman and Father Guy Merveille officiating. 18-1

Legal

NOTICE OF INTENTION TO APPLY FOR A DISPOSITION OF CROWN LAND.

In Land Recording District of Cowichan and situated Long Harbour, Salt Spring Island.

Take notice that Maracaibo Estates Ltd. of #402-475 Howe St., Vancouver, BC, intends to apply for an oyster lease of the following described lands:

Commencing at a post planted at the south west corner of Lot 10, Cowichan District, and thence approximately 300' south 30° West, thence approximately 1100' north 47° west, thence approximately 300' north 30° east; thence approximately 1100' south 47° east and containing 8 1/2 acres more or less.

The purpose for which the disposition is required is off bottom oyster culture.

Maracaibo Estates Ltd.

Charles E.A. Bazzard

Dated 30 April, 1979.

18-2

**PROVINCE OF
BRITISH COLUMBIA
"CHANGE OF NAME ACT"
NOTICE OF APPLICATION
FOR CHANGE OF NAME**

NOTICE is hereby given that an application will be made to the Director of Vital Statistics for a change of name, pursuant to the provisions of the "Change of Name Act," by me:- Wayne Patrick James Potapoff of R.R. 2, Beddis Rd. in Ganges, in the Province of British Columbia, as follows:-

To change my name from Wayne Patrick James Potapoff to Wayne Patrick James Reynolds. Dated this 30th day of April, A.D. 1979.

Wayne Potapoff
18-1

**PROVINCE OF
BRITISH COLUMBIA
"CHANGE OF NAME ACT"
NOTICE OF APPLICATION
FOR CHANGE OF NAME**

NOTICE is hereby given that an application will be made to the Director of Vital Statistics for a change of name, pursuant to the provisions of the "Change of Name Act," by me: Ursula Connelly known as Ursula Medley of Retreat Cove Rd., in Galiano, B.C., in the Province of British Columbia, as follows:

To change my name from Ursula Connelly to Ursula Medley.

Dated this 25 day of April, A.D. 1979.

Ursula Medley

Wanted to Rent

Young couple with baby requires a home, 2 or more bedrooms, good references, reasonable. 537-2995.

THIS IS NO ORDINARY AD

Two children, a dog, and their parents want a lovely, large, older home with acreage, ocean frontage acceptable. Interested also in renting with option to buy. 537-9304 or 537-9653 eves. or write Box 871, Ganges, B.C. 18-1

House wanted - that is beautiful and secluded. Two-three bedrooms unfurnished with appliances. Prefer near the ocean. Long term occupancy. Reasonable rent. Occupancy 15 May. References if required. Call Sandra at the Garden Faire Florist 537-2534 or 537-5491. tfn

More Classified on Page Twenty-Six

**A GOLD MINE
OF BARGAINS**

Of
Driftwood

For Rent

Commercial space available immediately on Rainbow Road across from school. Phone 537-5675. tfn

Office space in Lancer Building. Phone 537-5453 or 653-4437. tfn

Small one bedroom fourplex, suitable single person. Fridge and stove included. Electric heat \$105 per month. No pets. 537-5102 after 5 pm. tfn

Two cottages available. One 1 bdrm. \$150; One 2 bdrm. \$250; Appliances included. Across street from ocean. Ph. 537-9616 after 6. tfn

Furnished Ganges waterfront apartment, suit two adults, \$175 per month. 537-2352. tfn

Driftwood for Photocopies

Isle view townhouse at Hundred Hills. 2 bedroom and study, 1 1/2 bath, 2 storey, 1200 sq. ft. - snug, all electric and fireplace, stove and fridge, w/w carpet. Plenty room for garden. No children or indoor pets. References. Ph. 537-2631 5 to 6.30 pm or write Box 498, Ganges, VOS 1E0. 12-2

2 bedroom, den 2 fireplaces waterfront home available June 1, 1979. \$350 per month. Location Sunset Drive. To see call 537-5667 eves. 18-2

Store for rent on McPhillips, best location in town. Suitable for shop, storage, office, space could be divided into two. 537-5162 or 537-9568. 18-1

Cozy 2 bdrm. house with fireplace, close to golf course, avail. June 1, references, \$225 per month. 537-2721 18-2

Personal

Incorporate! 100 Plus filing fees. Incorporate yourself -- fast -- over the telephone. Our forms and typing services are lawyer approved. Call Self-Counsel Services toll free 112-800-663-3035. Chargex and Mastercharge approved. tfn

Divorce! \$100 plus filing fees. Obtain your uncontested divorce -- fast -- over the telephone. Our forms and typing services are lawyer approved. Call Self-Counsel Services toll free 112-800-663-3035. Chargex and Mastercharge accepted. tfn

Need a Divorce? For free information and professional, fast, inexpensive lawyer-designed services, contact: Vancouver Divorce Service, Suite 8, 1734 West Broadway, Vancouver, B.C. V6J 1Y1. Phone 736-2684. 17-6

Mrs. Jacea. Spiritual, tarot card, palm reader. Past, present, future, business, love, marriage. If bad luck experienced write problems with full date of birth and send with \$10.00 to 2633 East Hastings St., Vancouver, B.C. V5K 1Z5. Phone 255-3246. 18-1

Coming Events

Bingo: Every Saturday night in Catholic Church Hall, Drake Road, 7.30. tfn

MAY 5 AND 6
Saturday and Sunday
10 to 6 pm at Sanscha Hall, Sidney
SAANICH PENINSULA
ARTS & CRAFTS
26th ANNUAL ARTS & CRAFTS
SHOW & SALE
Exhibitions and demonstrations.
Presenting Kathleen Craig of
Sooke as Guest Artist. Admission
50c. Door prizes. 17-2

Pre-natal classes at Family Centre.
Next series to start Wed. May 16.
Please pre-register by calling
537-9522 or 653-4670. 17-2

Try The
Want-Ads
For Results

Coming Events

The Family Centre will hold its first Annual General Meeting on Saturday, May 12, 1 pm. All interested persons are welcome to attend. 17-2

Baseball season is here and the Ganges Ladies team invites anyone interested in playing to join us. Phone after six 537-2847. 18-1

Japan Camera Show! All the latest in camera equipment and accessories on display. Very special sale prices. May 3, 4, 5 at Fotofun Camera, 405 West Hastings St., Vancouver V6A 1P5. Phone 685-2517. 18-1

Rebirth Seminar: A discussion group to learn about a safe, effective and easy breathing technique that allows you to remember, re-experience and release any trauma of birth and childhood; thus helping you to create a more conscious, fun-filled, satisfying life. Family Centre, in Community Centre, Thursday, May 10, 7.30 pm. 18-1

**The Relief Society
Friday, May 4, 10 am**

at Sonja Bakers home (653-4430)

Homemaking lesson and
miniclasses on sewing.

Nursery provided for children.
EVERYONE WELCOME.

ROLLER HOCKEY PICNIC
SATURDAY, MAY 5, 1 o'clock, at
Drummond Park weather permitting,
otherwise same time Fulford
Hall. Come and bring a box lunch.
Hot dogs, drinks and ice cream
supplied.

**NOTE: Please return all
shirts to coaches or bring
to picnic.**

CORRECTION

**SCHOOL DISTRICT 64
CONTINUING EDUCATION
Offers**
**PHYLLIS COLEMAN'S
YOGA FOR SPRING**
5 Sessions Only
Mon. evening 6.30-8, \$16
Room 4 at the High School

Wed. morning, 9-10.30, \$18
United Church

**Starting week
of May 7, 9**

(no beginners until fall semester)
To pre-register, call V. Newman
537-9251. 18-1

**Help Elect
JIM MANLY
to succeed
Tommy Douglas**
as our representative in Ottawa.

To join the campaign
phone 537-2021

Authorized by the official agent of
Jim Manly, NDP, 300 Brae Rd.,
Duncan. 18-1

**S.S.I. VOLUNTEER
FIRE DEPT.
19th Annual**

Fireman's Ball

FRIDAY, MAY 18, 9 PM - 2 AM
G.I.S.S. Secondary Auditorium

Music by Bill Cave Orchestra
Tickets - \$10 per person and
available at Fire Hall or any
fireman. 18-2

Coming Events

SUNDAY, MAY 6
FREE - 3 PM - EVERYONE COME
Spend one inspiring hour learning
about prayer.

Hear the
LECTURE
on
CHRISTIAN SCIENCE
in
THE VILLAGE GREEN INN,
Duncan
Child Care - Ample parking. 18-1

**S.S.I. YOUTH SOCCER
ASSOCIATION**
SOCCER BANQUET
Friday, May 4 - 6 pm
GISS Gymnasium
PLAYERS AND PARENTS ONLY.
18-1
PEOPLE MATTER
VOTE NDP

Notice

A.A. Meetings, Tuesdays, and Friday 8 pm. Open meetings last Friday of month. 537-2322, 537-9212, 537-2135. tfn

Long Term Care available. For information - phone Homemaker Service 537-9822 from 9 am to 12 noon. tfn

Jesus Christ Superstar cast photographs on display at Etcetera Book & Stationery.

Are you living with (or near) a severe drinking problem? Al-Anon, Wed., 1.30 pm. Catholic Church on Drake Rd. Contact 537-9549 or 537-2717. tfn

Volunteers needed to help at RECYCLING shed, 10-1 on Saturday, please phone 537-2201. We can RECYCLE only FLATTENED CANS, top and bottom removed. No cat food cans just squashed. Nor aerosol, sardine, or paint cans, toothpaste tubes, wire, car parts, or light bulbs, please. We only have to dump them. We can RECYCLE BOTTLES and JARS, labels on but lids off. Newspapers folded once and tied. BROWN PAPER BAGS, and clean PLASTIC BAGS, for the Farmers Market. CARDBOARD tied in bundles. ALUMINUM FOIL and PIE PLATES. HELP recycle, not a garbage dump. Never leave outside the shed, and try not to block the doorway. tfn

The Salt Spring Elementary School Advisory Committee holds an open public meeting on the first Monday of each month at 3.30 in the school library. The May 7 meeting will focus on Ganges pedestrian traffic safety issues and the school fund-raising carnival and dinner (to be held after school Friday, May 11). 18-1

The party seen removing my 200 lb. anvil after the fire will they please return promptly or charges will be made. (Dan Bedford) 18-1

To probate the will of Paul Horsdal, any additional documents available are required. Box 57, Fulford Harbour. Thank you. 18-1

**We Need
Dependable People.**

LET US
**Steam Clean
Your Carpets**

Carpet Guard treatment also available for both new and cleaned carpets.

**GULF ISLAND
WINDOW CLEANERS**
653-4381 537-9841

Notice

Is Roller Hockey to continue on Salt Spring Island?

It's up to you, parents, to come out and support the Hockey Association at a general meeting for all interested persons.
WEDNESDAY, MAY 9 - 7.30 pm
BANQUET ROOM, FULFORD INN 18-1

Baha'i

For more information phone:
Saturna 539-2429
Galiano 539-2834
Pender 629-3552
Salt Spring 537-5643 tfn

**DO YOU WANT TO HELP THE
NDP?**

To give a donation or get a sign or bumper sticker visit the NDP Campaign Office on McPhillips Ave., Ganges, or phone 537-2021. 18-1

Orchid floral school spring day classes, May 15th, 1979. Bonded and licensed. 988-1536. Director, Gertrude Todd. For brochure write: 247 Tomohawk Ave., North Vancouver, B.C. V7P 1C4. 18-1

**LIBERAL ASSOCIATION
OF THE ISLANDS**

Office No. 537-2025 18-1

**SALT SPRING ISLAND
TRUST COMMITTEE**

Trustees will be in attendance at Room 104, in the Court House at Ganges every Tuesday morning from 10 o'clock until noon. tfn

S.P.C.A.

LOST AND FOUND PETS
General enquiries 9 am to 9 pm, weekdays and 9 am to 7 pm, Saturday, 537-2123. Please send memberships & donations to Box 522, Ganges, BC. tfn

NDP

**TRANSPORTATION TO
POLLS
ELECTION DAY
MAY 10**
CALL

Fulford 653-4515
Ganges 537-2021
Central 537-2703

(Clip and save if you will need a ride to the polls)

NEW DEMOCRATIC PARTY 18-2

Business Service

Contractors, do you need a lift Hydraulic crane with 30' reach? Available, with operator. Phone 537-2662. tfn

GENERAL TRUCKING
537-5663 tfn

Residential design - Drafting, construction management. 537-5104 tfn

Let Tom Do It. Wallpaper, and painting, tiling ceramic walls and floors. Vinyl and Lino. Flagstone and Quarrie. Evenings 537-5188. Tom Volquardsen. 3

Attention Hunters! Booking now for spring bear hunts. Stone rams, goat, caribou, moose, grizzly bears and black bears. Liard Outfitters, Box 216, Fort Nelson, B.C. VOC 1R0. Phone 774-2110. 18

**The
Cabinet Shop**

Crestwood cabinets. Kitchen-bath remodel. Custom cabinets. Pictures framed. 537-5104 tfn

Business Service**La Fortune
Contracting**

Fully equipped for any type of construction INCLUDING FORMS FOR FOUNDATIONS
Over 15 years of building homes on Salt Spring and the Islands
*FRAMING
*FOUNDATIONS
*FINISHING
*RENOVATIONS
*CABINETS
By contract or hourly
Office at Keith's Interiors
Mouat's Mall
537-2512 days
537-5345 eves.

**Custom
Cabinets**

By contract or hourly
CUSTOM CABINETS
INTERIOR FINISHING
FRAMING

537-5046

Peter Melancon tfn

**Russ's
Tractor Service
No Job Too Big
Or Too Small**

ROTOVATING
YARD CLEAN-UP
GRASS CUTTING
LANDSCAPING
GENERAL MAINTENANCE
PHONE 537-9405 12-8

**Community
5c & 10c**

*Used clothing, books,
toys, household items.
*Upstairs Community
Centre

HOURS:

Mon. - Thurs. 1.00-4.00

Fri. 10.00-4.00

Sat. 10.00-1.00

Volunteers and Donations needed
For information: 537-2344 tfn

**Cliff's
Boat Tops**

Live Bait Tanks - Windows -
Soft Tops - Cushions
537-2154
Box 746, Ganges tfn

**Electrical
Services**

*RESIDENTIAL
*COMMERCIAL
Call Mel Cooper

537-5193

P.O. Box 524, Ganges, B.C. tfn

D.A. SMITH

**General
Contracting Ltd.**

*NEW HOMES
*ADDITIONS
*RENOVATIONS
*FRAMING

Large or small jobs
Contract or Hourly
12 years experience

PHONE 653-4695 after 5.30 pm
P.O. Box 1026, Ganges, B.C. tfn

\$2.50 col. inch semi-display
DEADLINE
Monday, 4 pm

Business Service

WEATHERGARD SHOP
Continuous Aluminum
GUTTERS
PARTS & LABOUR
Guaranteed

Phone for Free Estimate anytime:
537-5715

tfr

Business Opportunities

Village Jean Shop, Phone 537-5014
or 537-5472 ask for Dale. tfn

Specialty Shop Pizza & Ice Cream
Parlour for sale - popular with
residents and tourists - room for
expansion. Very promising season
ahead should recover investment
plus. Serious inquiries phone:
537-2777. 16-4

KNITTING MACHINE DEALER
Now you can be the Studio Dealer
for your area, selling machines and
accessories from your home or
shop. Enthusiasm to promote the
machine is the key. Excellent
return available on minimal invest-
ment. Interested parties please
reply to Mrs. N. Dennis, 4166
Halifax St., Burnaby, B.C. V5C
3X2. tfn

Tire, Muffler and Brake shop, fully
equipped, in North Central B.C.
45' x 55' 3 - bay building on 4 lots.
\$150,000 takes all. Winter/summer
sports area. Call Burt 847-9428
days, 847-2838 eves. or write: Box
2648, Smithers, B.C. VOJ 2N0.
18-1

Fully equipped grocery store and
cafe including property and build-
ing. Plus stock. Excellent returns.
Financial statement available. Own-
ers wanting to retire. Phone
692-3324, Burns Lake, B.C. 18-2
No competition. This old establish-
ed boat moving business cannot be
duplicated anywhere. The only one
with complete licensing. For all of
B.C. and most of Washington.
Doing good volume and room for
much more - ideal partnership. Call
Dick Kline 985-9544. A.E. LePage
Ltd. 18-1

Bait Distributors wanted for pre-
packaged Dew and Redworms.
Bulk sale. Breeding stock. For
more information write: Fonss
Worm Farm, 11989 - 267 St.,
Whonnock, B.C. VOM 1S0. Phone
(604) 462-8198. 18-1

B.C. Opportunity - 20 unit Motel,
restaurant fully equipped. Revenue
1978 approximately \$220,000. Ex-
ceptional buy \$485,000. Owner
financing available. Yellowhead
Realty (McBride) Ltd. Phone
569-2660 or 569-2482. 18-1

Wholesale, Retail - established and
growing ice business. Kamloops
district. Approximately 80 outlets,
17 ice making machines, 50 rental
freezers. Trucks. One acre land,
with older house. Excellent water
supply. \$150,000. For further in-
formation call 672-5842 eves. 18-1

Real Estate**SALT SPRING**

Up-to-date 900 sq. ft., 2 bdrm. plus
loft, English cottage on 2.96 acres,
2 miles from Fulford with excellent
Harbour views, plus waterfront.
Only \$58,500.

Brian Ripley 388-7557
Capital City Realty Ltd.

18-5

Waterfront farm acreage. Over 50
acres with approx. 1100' on Trin-
comali Channel. Lightly treed,
good soil & good access. Terms can
be arranged on full price of
\$119,000. Phone 537-5124. tfn

Cabins on 3 acres Tchesinkut Lake,
B.C. Lake frontage can be leased.
Locations 8 miles south of Burns
Lake. \$58,000. Phone 695-6537.

Real Estate

Gambier Island retreat. 8.03 wood-
ed acres of serenity, just 35
minutes from Horseshoe Bay, B.C.
Beautiful 5 bedroom home, 3
bathrooms, 3 fireplaces, 4 sun-
decks, wetbar etc. Priced under
market value at \$140,000. Call Tom
Constable at 886-9316. 18-1

40 subdividable acres. Some high
seaview, some fertile alder bottom.
Seasonal creek and marketable
timber. Priced right at \$66,500. Ph.
537-5124. tfn

MAYNE ISLAND

40 treed acres with large 3 bdrm.
log residence - use as lodge or
clubhouse - use as retreat or
exclusive strata sub-division. Built
on highest point of land. Has 300'
view of San Juan Islands, Mt.
Baker, Olympia range, Georgia
Strait, as far as the eye can see.
Huge granite fireplace, good wells.
\$237,000. Owner will carry part.
Also interested in trade for resi-
dence Lower Mainland. Ralph Kel-
ler, 604-598-5144 or write T.L.
Mann & Associates, 1820 Oak Bay
Ave., Victoria, BC V8R 1B9 tfn

By Owner: Comfortable 3 bedroom
modern home. Two bedrooms up -
one down. Family room (large)
Living room 24 x 20 with a massive
fireplace. Double enclosed carport.
Patio doors off L/R and D/R onto a
sun deck which gives a panoramic
view of the San Juans, Gulf Islands
and Vancouver. Must be seen to be
appreciated. Phone 537-5411. tfn

Want to sell your House?
Why not try a professional realtor
with 25 years residential sales
experience. Call Alma McQuiggan
at Islands in the Gulf, 537-5521
(Days) 537-9362 (Eves.) 18-1

By Owner: 1.14 acres in St. Mary's
Highlands with excellent ocean
view, all services & driveway in.
537-9511, 537-9539 eves. 18-5

Will sell, or trade, beautiful view
300 ft. W.F. home; guest quarters,
double plumbing, art work, every-
thing; need smaller home or pad.
Phone 653-4392, evenings.

Real Estate**SPECTACULAR VIEW!!**

Nine year old home just steps from
secluded Beddis Beach. Pictur-
esque retirement or recreation 0.9
acre property offering panoramic
views over Captain's Passage,
Pender Islands and Ganges Har-
bour. Abundance of fruit trees &
garden fenced for deer protection.
The 2 level home includes 2-3
bedrooms and is ideally suited for
separate in-law accommodation.
Offered at \$59,900.

SHIRLEE DREVER (112) 922-7759
or
Crest Realty 926-7511 (24 hrs.)
17-4

NORTH END ROAD

1.8 acres, 365 ft. road frontage,
drilled well, sea view, lots of cedar
poles. Only \$24,900. Terms avail-
able. Call Ernie Watson. Office
270-1711. Home 271-0982.

DORSET REALTY

8181 Park Road
Richmond, B.C.

tfn

68 Mountain acres. Southern expo-
sure, 7 acres clear, new home,
gravity water, hydro available
soon. \$36,000. G. Rempel, Box 46,
Grand Forks, B.C. V0H 1H0.
Phone 447-6682. 18-1

Real Estate Wanted

Would you like a professional
opinion as to the market value of
your home or property. You can get
this without charge or obligation by
phoning Leo Horncastle at Islands
in the Gulf, 537-5521 (Days),
537-2629 (Eves.) 18-1

Modern 3 bedroom home on small
acreage with view and some arable
land and good water supply. Pre-
ferably some fruit trees and out
buildings. 537-5824. 18-1

Photocopies

Driftwood-537-2211

Pemberton, Holmes Ltd.

GULF ISLANDS BRANCH

Box 929, Ganges, B.C.

PHONE: 537-5568

HOUSES**CLOSE TO TOWN**

3 bdm. valley view. Franklin Stove, schools, shops and park minutes
away. \$45,000. M.L.S.

ST. MARY'S LAKE

Lakefront home, 1600 sq. ft. with workshop and garage. Maple floors,
cedar feature walls and a sauna. \$77,000.

ZONED COMMERCIAL

2 bdm. home in shopping district Zoned C-1. suitable for store
restaurant etc. Come see it and explore the potential. \$44,900.

OLDER MINI-FARM

Older 3 bdm. home, nice garden area, number of fruit trees with a
garage. \$42,500.

RENOVATED FARMHOUSE

This older home is renovated extensively inside and out, just under 2
acres with seaviews. \$58,000.

HOUSES NEEDED

Give us a call if you're thinking of listing, we keep selling our houses
and need more.

LOTS**WATERFRONT**

Scott Point, just under an acre, shell beach, easy access nicely treed
with a trailer. \$46,500.

2.5 acres waterfront. \$57,500.

3.25 acres waterfront. \$62,500.

5 acres waterfront \$75,000.

and still more to choose from - come see us.

NICE VIEW LOT

Don Ore area overlooks Outer Islands, Active Pass and Ganges
Harbour. This is a "picture postcard setting". \$23,500.

Farm lots, View lots, Treed lots, Sea lots, We have lots!!!

DALE NEILSON 537-5161 ANN FOERSTER 537-5156
ARVID CHALMERS 537-2182 (Evenings)

Mortgage Loans**Salt Spring & Gulf Islands**

Our mortgages allow payoff at
anytime and offer the lowest
payments available.

Call Mr. Douglas Hawkes
384-7128

(after hours 477-9544)
DOUGLAS HAWKES LTD.
990 Blanshard St., Victoria

1-M

MORTGAGES

Funds available for First and
Second Mortgages. Interest
rates from 11 1/4%.

For Particulars Call:
M.J. MacGILLIVRAY
Glengarry Realty &
Investment Corp.
Victoria 479-7138

Pacific Coast Lands Ltd.

RR 1 Port Washington, Pender Island, B.C. VON 2T0
(604) 629-3271 (24 hr.)

PENDER ISLAND

VIEW HOME - Older 2 bedroom home with southern exposure ocean
views. 2.19 acres, landscaped with flower and vegetable gardens,
lawns and fruit trees. A very pleasant setting. Garage and workshop.
Three wells. Short walk to ferry and marina. \$79,000.

700 sq. ft. one bdr. home. Din. rm. fireplace, appliances inc. 1.28 ac.
level and parklike. Private setting. \$44,000.

1200 sq. ft. 3 bdr. split level. 1/2 basement. 1.05 Ac. High sunny location
with seaview. Near beach and marina. \$51,000.

New 3 bdr. home over 1500 sq. ft. living space. Large country kitchen
and living room. 2 3/4 Acres, sunny exposure. \$62,000.

New 4 bedroom basement home of over 1900 sq. ft. Many features
including octagon shaped din. rm. sep. laundry rm. pantry, hobby rm.
and workshop. Curved sundeck. 1/4 Acres with glimpse of the sea.
\$88,000.

1/2 ac. treed, southern exposure, unobstructed views. Driveway in to
building site. \$14,500.

2.1 Ac. spectacular ocean view property. Southern exposure. Easy
access to level building site. \$31,000.

CALL MANFRED BURANDT 629-3271

or visit our office on the waterfront at Hope Bay, North Pender
Island.

CANADA TRUST**GULF ISLANDS DIVISION****GALIANO ISLAND**

Retreat Cove area. 1700 sq. ft. 2 level home. High bank,
superb view overlooking Salt Spring, Wallace and the Secre-
tary Islands. Full width front deck plus large rear and side-
decks. Requires some interior finishing, lots of potential.
\$99,000.

MAYNE ISLAND

New deluxe double mobile home with 2 bedrooms, den,
large living room and dining and kitchen area. Includes
appliances and drapes. View deck on 2 sides overlooking Vil-
lage Bay and Active Pass. \$55,000.

1/2 acre view lot next door, walk to ferry. \$12,000.

NORTH PENDER ISLAND

Oceanfront cottage on Mouat Point. 768 sq. ft. with large
sun decks and steps down to its own small dock. Fully ser-
viced and a dandy view. \$49,500.

Near Boat Nook. New West Coast design home on corner lot
close to ocean. SW exposure. Many extra features such as 3
sun decks, curved stairway to loft style master bedroom, cus-
tom kitchen, sunken bathtub. \$62,900.

Magic Lake. Ill health forces quick sale. Large mobile home,
on 1/2 acre lakefront fully serviced and ready to use. \$23,900.

Retiring? You can't beat this. 1 year young post and beam. 2
bedrooms up and large rec room and storage room down.
Quiet sunny area with lake and beaches a few minutes away.
\$55,000.

Examples of 1/2 acre serviced lots close to two lakes and
ocean bays:

Magic Lakefront \$12,000. Buck Lakefront \$12,900. Sailor
Road seaview \$9000. Galleon Way seaview \$8900. Several
others from \$5000 some with terms.

Acreages: 2 acres Stanley Point. \$18,500. 10 acres Shingle
Bay \$20,000. 10 acres Hope Bay. \$25,000.

SALTSPRING ISLAND

Southbank Drive, above St. Mary Lake. Extra large lot.
Driveway in to building site. Hydro, phone, water, cablevis-
ion. \$14,900.

Leisure Lane, just east of hospital. 3 acres for the price of a
lot \$18,500.

Creekside Dr. off south end of Beddis. 1 1/2 storey, all cedar
gothic style on 1/4 acre. Secluded lot only 1/4 mile to good
beach. Appliances etc., included. \$47,500.

MORTGAGES

Now available for weekend cottages as well as principal resi-
dences.

For information on these and many more call:

RON SIMPSON - Salt Spring 653-4515

JIM LEAKE - North Pender Island 629-3464

Tsawwassen 943-7862

Office 278-3531

6380 No. 3 Road, Richmond V6Y 2B3

CANADA TRUST

Now in our 10th year of offering a specialized Gulf Islands Real Estate Service.

Always a good selection of carefully priced properties on most islands.

We offer --

A full time professional service
Coast to coast referral through our many branches
Maximum exposure through advertising where it counts and we use the Greater Vancouver and Victoria Multiple Listing Service

So if you are thinking of buying or selling or would like an appraisal call

Ron Simpson, Salt Spring Residence 653-4515
Jim Leake, Office 278-3531, Residence 943-7862
North Pender Island 629-3464
Canada Trust, 6380 No. 3 Road, Richmond, B.C.
V6S 2B3

Jeffs Gulf Islands REALTY LTD

537-5577

Box 750, Fulford-Ganges Rd., Ganges, BC

BUILDERS OWN CUSTOM DESIGNED HOME in warm cedar, 3 large and interestingly shaped bedrooms, den, 2 bathroom, enormous country farmhouse-kitchen with bay window, panelled living room with heatilator fireplace, etc. A pretty setting in an area of fine homes. \$68,700.

SUPER LAKEVIEW 1 ac. plus lot on a quiet paved road, serviced just \$17,500.

VERY SECLUDED .75 ac. heavily treed lot on a paved cul-de-sac, serviced \$14,500.

3 ACRE RETREAT with small lake, cabin and gentle south slope with valley view just yards from golf course & tennis courts \$25,000.

TONY HOLMES 537-5577 (OFFICE) 537-2758 (EVES.)

FULFORD HARBOUR TRANQUILITY

Rock bluffs and evergreens provide a natural setting for this delightful, newly renovated two bedroom cottage tucked away above Fulford Harbour. Complete privacy yet only a short walk to stores and the ferry. A new separate workshop completes this neat package. \$53,000. MLS. #39510.

CONVENIENCE AND COMFORT

This strata title home provides approx. 1500 ft. of convenient living with a great seaview. 2 bedrooms, 1½ baths and a large finished daylight basement plus a small garden area. Ideal for a retired couple. \$41,500. MLS #38981.

A HOME FOR ALL SEASONS

In spring and summer grow your own vegetables and flowers in the neat landscaped garden or choose between two sea view sun decks. In fall & winter sit beside a roaring fire and watch the freighters go by just outside your window. All year long enjoy this immaculate 2 bedroom home. \$65,900.

A SKY VALLEY ESTATE

Level approach through 5 acres of evergreens and arbutus brings you to this unique architect designed home set high on the edge of a ridge overlooking the Beddis Valley, Ganges Harbour and the Outer Islands. This 2 bedroom home features a massive rock fireplace and cantilevered view solarium in the living room. An extensive sundeck adjoins the dining room. Highest quality workmanship throughout. \$134,900. MLS. #39974.

DAVID DUKE 537-5577 (OFFICE) 653-7538 (EVES.)

FANTASTIC VIEW

No hill climbing here to have one of the most expansive views on the island. This roomy home is situated on .8 of an acre with lots of parking and some garden area. Self-contained suite in basement for in-laws or guests. Spacious living room, dining room and three big bedrooms makes this a home with elbow room to enjoy both indoor and outdoor living. Priced right at \$86,500.

\$36,000 — **STARTER**

Close to lots of activity and ideal for a couple. Two bedrooms, Franklin Fireplace in pretty living room. A place for chickens and garden. \$46,000 — **COTTAGE**

On 1½ acres of meadow, room for a few animals. Two bedrooms, workshop-garage. View of ocean. \$45,000 — **LUXURY**

On one acre of treed seclusion near Vesuvius, this 24' x 59' mobile home has everything, including easy maintenance. **VESUVIUS — \$74,500**

Near beach and safe moorage, this large family home plus guest cottage is unique in its location. Two floors of living with a place for everyone. Ideal for further development with gardens and decorating. **MARY SMALL 537-5577 (OFFICE) 537-9566 (EVES.)**

BAKERY FOR SALE

(business only)

Well Established Locally

all details with.....

MARY SMALL 537-5577 (OFFICE)

537-9566 (EVES.)

JEFFS REALTY
(GULF ISLANDS) LTD.

**John Liver
Galiano 539-2119**

BLOCK BROS. - GULF ISLANDS SERVICE

A GULF ISLAND HOME OR CABIN FOR EVERYONE

MAYNE ISLAND

Lot plus basic 12 x 12 cabin. View & a walk away from public anchorage. \$12,500.

STURDIES BAY GALIANO

Cottage (charming) plus guest cabin. \$32,500.

FINISH OFF THIS HOME ON 5 ACRES —
on the bluffs Galiano \$37,000.

YOUR GALIANO HOBBY FARM —

Old home on 4 acres with barn & chicken coop \$44,500.

Choice of:

LOTS, ACREAGES & WATERFRONTS TOO

3479 Dunbar Street, Vancouver, B.C. V6S 2C3

**Islands-in-the
GULF 537-5521**

Box 570,
Ganges, B.C.
V0S 1E0

LOVELY SEAVIEW from the large sundeck. 2 Storey, 3 bedrooms. Raised hearth, heatolator fireplace in living room and airtight stove in rec. room cut down heating expenses. \$67,500. MLS.

PRICE REDUCTION — now asking \$30,700 for this 4+ acres of beautifully treed property. Water piped to the property. A Must See. MLS.

ALMA MCQUIGGAN 537-5521 (DAYS) 537-9462 (EVES.)

INVESTMENT OPPORTUNITIES

A choice of two island properties with good revenue and the potential for more. Why not invest at better than bank rates? Enquiries Please. **MOORAGE AT YOUR FRONT DOOR**

How many locations are there where you can have sheltered moorage like this. Large 1 acre lot and a modern 3 bedroom home. \$95,700. MLS.

FINEST OCEAN VIEW

Large family home with ocean views. Wood interiors and quality construction. Fireplace and much more. \$83,900. MLS.

SEMI WATERFRONT HOBBY FARM

Over five acres with fruit orchard, 3 bedroom 1500 sq. ft. older home and farm outbuilding. Ocean View. \$75,000.

BEAUTIFUL LOG HOME

On a well treed 1 acre property with lake views and western exposure. Only \$53,000. MLS.

RON MCQUIGGAN 537-5521 (DAYS) 537-9220 (EVES.)

½ ACRE MOBILE HOME BUILDING SITE. All services. Sewer, water, cablevision. Try your offer to \$17,500.

1.67 ACRE NICELY TREED building lot on quiet road. Only 1.5 miles from Ganges. ONLY \$11,000.

1.51 ACRE VIEW LOT with well near sheltered moorage and boat launch. Asking \$18,900.

NEW 3 BR. HOME on .65 acre. Thermo windows. On water system. Sunny location with excellent view. ½ mile from ocean. \$59,900.

HANDYMAN'S SPECIAL — Unique 2 BR rough cedar home on 1.17 acre treed lot. Piped water. Needs finishing touches. \$45,000.

LEO HORNCastle 537-5521 (DAYS) 537-2629 (EVES.)

SCOTT POINT WATERFRONT 175' easy beach access, 1.3 ac., south exp., luxury 3 BR, 2 bath home. \$84,900.

COUNTRY LIVING, sunny location, 3 BR., 1½ bath home, 1.54 ac. arable, barn, corral, shrubs & tulips galore. \$63,500.

EXCELLENT SEAVIEW 4½ Ac. across from ocean. \$45,000.

HUNDRED HILLS

½ Ac. lots of big trees. \$17,500.

GANGES ¾ AC. fruit trees galore. \$19,900.

GANGES 2.85 AC. excellent Spring Water. \$19,900.

BETTY VALDEZ 537-5521 (DAYS) 537-9754 (EVES.)

Mainly Mayne

BY ELSIE BROWN

Candidates in the forthcoming elections have been coming and going during the past week.

Social Credit candidate Hugh Curtis, accompanied by Premier Bennett, made a successful landing by helicopter on farm land west of the hall on Tuesday morning. They were greeted by a fair turnout of islanders including two people who had composed parodies on some well known tunes. *Won't You Go Home Bill Bennett* was well taken by the premier.

Provincial NDP candidate John Mika was accompanied by his wife and federal NDP candidate Jim Manly on Thursday afternoon. The Silver Maynes bus trip the same day affected the attendance. Issues affecting islanders were discussed.

Rev. and Mrs. John Rodine entertained at a Buffet Supper at "Twin Totems" Friday evening, April 21 when members of Community Church gathered to bid farewell to Bill and Ada Bowman who are leaving shortly for Brentwood Bay, Vancouver Island. An enjoyable social evening followed. MaryBelle Jarman sang one of her lovely gospel hymns, accompanied by Nita Flick at the piano. John Rodine entertained with stories relating to the Bowmans' early courting days and some of their island experiences. Lil Rodine made a presentation on behalf of the assembled guests to the well known couple, and good wishes in their new home were extended to them. Bill and Ada have a daughter, Janis and a son, William and four grandchildren.

A bus load of Silver Maynes members had a most enjoyable trip to attend the Annual Tulip Festival at Oak Harbour, Whidby Island last Thursday. They left Mayne on the 7.40 am ferry, catching the bus at Tsawwassen. They passed fields of tulips of every known colour on their way, stopping at Oak Harbour Community Park for lunch. They drove south to Mulkiteo on the southern tip of the island where they boarded a ferry to Mt. Vernon. Vi Hamilton, who was convener for the trip, reported that it was a perfect day for the outing with all the trees and shrubs in bloom, making it a colourful scenic tour.

Visiting Clare and Vi Hamilton at Bennett Bay have been Clare's sister Mrs. Ray Bowman from Saskatchewan; brother and sister-in-law, Cecil and Eileen Hamilton of Burnaby and Bob and Irene Lodge of Regina.

Mayne Island School will have the addition of a library by next fall. The classroom presently used by grades three, four and five will be converted for this project. The request for funds to buy 800 books has been approved.

Congratulations to Rooney and Mable Johnston of Fernhill Road who welcomed a new granddaughter recently. Proud parents are Sam and Ann Johnston of Harris, Sask.

Inadvertently omitted from last issue was the mention that Galen deWolf was in charge at the Gaol over the Easter weekend. Her family have been long-time commuters for many years. Her help at the museum was very much appreciated.

Joyce Mitchell will have a show of her paintings at the Airport Inn, Delta B Room, Richmond, Friday, May 11, 7 pm - 12 pm; Saturday, May 12, 1 pm - 12 pm; Sunday, May 13, 1-10 pm. Ron will feature restored antique furniture.

Coming Events

Mayne Island Volunteer Firemen will hold a pancake breakfast Sunday, May 13 at the Fire Hall from 9 am - 12 noon to honour mothers on Mother's Day.

From the secluded swimming pool deck of this charming home you can look down the length of St. Mary Lake. 1800 sq. ft. on two floors, plus a full basement, 3 bedrooms, den, 2 bathrooms, fir beams and lots of warm cedar. Situated in an area of fine homes on a quiet cul-de-sac, this home is tremendous value at \$64,500.

For further information,
CALL TONY HOLMES
537-5577 (OFFICE) 537-2758 (HOME)
JEFFS REALTY (GULF ISLANDS) LTD.

WATERFRONT RETIREMENT HOME

Superb ocean views overlooking private marina and southern Gulf Islands. Southern exposure. Year round sheltered moorage at your doorstep. 1118 Sq. Ft. 2 bedroom basement home. Post and beam. Franklin Fireplace and all appliances inc. Large Sundeck. Level lot with garden and lawn. \$75,000.

For more information and an appointment to view
CALL MANFRED BURANDT 629-3271 (24 Hrs.)
PACIFIC COAST LANDS LTD.
PENDER ISLAND, B.C.
V0N 2T0

What's happening at Salt Spring Elementary ?

BY IAN JUKES

With singleness of mind the masses steamed from the landing craft and into the waiting transports. Slowly the convoy moved out. Their objective lay several kilometres away in the heart of a strange and foreign land, but already the travellers could feel something in the air: tension, anticipation, excitement.

Quickly, time passed until suddenly, there they were, the tents. The transports quickly unloaded; everything was made ready, and off they charged, into the "Greatest Little Show", a kaleidoscope of colour, sounds, and smells.

Several hours later, after puppets, circuses, mime theatres, musi-

cians, jugglers, and participation dramatics, not to mention oodles of wholesome, nutritious foods, the trek was reversed and back we hurried to catch the ferries and return to relative tranquility.

DAY TO REMEMBER

Moving a whole school (and a whole district) is not a matter to be taken lightly, yet all went off without enormous problem. Thanks to Larry Holbrook, Supervisor of Instruction, and Tom Watson, principal, for all their organization. Certainly it was a day teachers and students will remember.

Otherwise, a very busy agenda: last Wednesday over 400 children from Fernwood, Gulf Islands Sec-

ondary, and Salt Spring Elementary ran and walked three kilometres to raise over \$115 for crippled children. What a sight it was as they rumbled through town in what had to be the biggest mass participation exercise held by the schools in some time.

BIG, RED BEAR

Looking down the hall some students were seen with jaws agape as a big red bear trundled by - no it wasn't the Great Root Bear, it was the RCMP Safety Bear, here to teach traffic and general safety to the primary students. I was tempted to order a teen burger.

In the gym the action is hot and heavy as playoffs have begun. After a great struggle the Flyers and Bruins were eliminated, leaving it up to the Canadians and Leafs to battle for the final berth against league champion Islanders.

House activities have been suspended temporarily as we prepare for the Vancouver Island Track Meet on May 25. In our closest activity yet the Broncos won the field ball title edging out the Colts by two points. Overall, the Stallions lead the Mustangs by one point.

SAFETY TEAM

Friday, a very timely event, the B.C. Hydro Safety Team arrives to spend an afternoon with our students. This being great kite weather and what with the kite accidents in Powell River last month, this visit could not have come at a better moment.

Finally, remember: our Spring Carnival is next Friday. Many parents, particularly Lynn Matthews and her organizers, and many students, have done a great deal of work to make this a success. Plan to spend Friday afternoon, May 11 with us.

Too Late to Classify

CARS

'75 Ford F150 Super cab, 390 V-8, 4 spd., full canopy with sliding windows, excellent condition. 537-9804 after 7 pm. tfn

BUSINESS SERVICES

ASTROLOGY

- * Classes
- * Chart Interpretation
- * Chart Construction

For information call:
BETTE KLEIN M.Sc. 537-9563
or write
Box 1117, Ganges, V0S 1E0

BOATS

1974 24 1/2 foot Bayliner, 185 H.P. Waukesha with Volvo outdrive.... boat sleeps six; contains: galley, head, C.B., depth sounder, trim tabs, 8 ft. rubber dinghy and more. Price \$15,500. Phone 537-9829.18-1

CARS

'76 Austin Mini, low mileage \$2200 OBO. 537-5167. 18-1

CARS

4 x 4, '78 Chev 1/2 ton, 350, 4BBL, 11,000 miles, 4 speed, hubs, 2 gas tanks, dual exhaust, AM/FM cassette, 8.75 x 16.5 radial snows, \$6800 or offers. See Russ at Gulf Station. 18-1

FOR RENT

Two duplexes on 4 acres, seaview, close to town. Very large, \$350 per month; small, \$175. Also caretaker wanted. 537-5883. 18-1

WANTED

Foster home wanted for 11-year-old boy. Reply in writing to Mrs. Perkin, Ministry of Human Resources, No. 103, 9790 Second St., Sidney, V8L 3Y8. 18-1

MORE CLASSIFIEDS ON
PAGE THIRTY-FOUR

Salt Spring Lands

Box 69, Ganges 537-5515

LAKEFRONT "HOBBY FARM" HOME

Just listed! 2.77 Acres on St. Mary Lake in the sunshine. All cleared and fenced. Room for a horse or 2 cows. Showplace garden! 380 ft. lakefrontage with dock. Older home features 2 fireplaces, 2 bedrooms. Magnificent view from large living room. Only \$85,000.

DUTCH BEAUTY SALON

Land 0.73 Ac. — "C-2 Commercial" excellent parking and room to expand. Lies between 2 roads. Building 650 sq. ft. - in good repair. Business - thriving - includes fixtures. Statements - available to interested parties. Price - \$59,500. (Plus stock)

10 Ac. Farm? Your impossible dream. Make it come true. 1/3 cleared arable farmland, split rail fence, inter stream. Rest is cedar and fir trees. Hydro, cable TV, sink and field in. The price? Unbeatable at \$45,000.

LAKEVIEW BUILDING LOT

Just listed 0.67 Ac. on piped water. Sunny location near access to Cusheon Lake. Power, phone on lot. Really a bargain at \$12,500.

PLEASE CALL DICK TRORY

537-2236 (EVES.) 537-5515 (DAYS)

HOLIDAY LIGHT AND BRIGHT!

Jog to the beach or sunbathe on the decks from this neat and clean 2 bedroom cottage. On 1/3 acre, one mile to Long Harbour. Good value for \$37,500.

FAMILY HOME WITH COTTAGE

Stroll to your cottage on a summer evening for a game of pool from this cozy open design, 1200 sq. ft. panabode. On .78 Ac. on Old Scott Rd., in a very natural setting with southern exposure. Listed for \$62,500.

CALL MARTIN LIPSKY 537-5515 (DAYS)

HOBBY FARMS

3.68 Acres, arable land, fenced for pasture and garden area. Plus 3 bedroom home with stone fireplace, excellent sea view from kitchen, dining room and living room. 2 bathrooms over 1400 sq. ft. of luxury living space. Also workshop & carport. Private, fenced area with Swimming Pool. Price \$89,500.

5 1/2 Acs., excellent sea view, arable land, close to Ganges, 3 BR. home full basement. Price \$78,000.

2 3/4 Acs. of fenced pasture land, good water system, lake view 48 ft. mobile home, guest cottage, and large workshop and horse barn. Price \$47,500.

CALL MEL TOPPING

537-5515 (DAYS) 537-2426 (EVES.)

BRAND NEW

New 3 BR. home on .45 Ac. lot, quality built, piped water and paved road. Sunny location. Install the flooring of your choice. \$52,500.

CALL BOB TARA

537-5515 (DAYS) 653-4435 (EVES.)

PENDER ISLAND

CAN YOU HELP!

I have just received my Real Estate License and need listings. If you want an efficient, enthusiastic salesperson who will work hard to move your property:

CALL MARG KEATING 629-3329

Moore your boat at your door step. Half acre waterfront lot in sheltered bay. Water, paved road, next to park. \$32,500.

Beautiful ocean and lakeview lot. Lovely cleared building site. Drive-way in, on sewer and water.

CALL MARG KEATING 629-3329 PENDER, B. C.

GALIANO ISLAND

Hilltop home site on 1.35 Ac. arbutus ridge with spectacular southwest view, on water system. Spanish Hills, \$25,000.

Near ferry, 2 Br. pan-abode with superb view, wide deck, basement workshop, furnace, franklin fireplace, wharf for small boat, sheltered moorage. \$59,500.

Comfortable older style home on 5 Ac. in the valley with garden area, fruit trees & berries, large work shed, drilled well, 3 bdr. full basement, fireplace. \$67,500.

Ten acres woodland with small meadow, big timber, southwest view, \$37,500. with only 20% down.

CALL GALIANO BRANCH OFFICE 539-2250

JEAN LOCKWOOD 539-2442 EVES.

SALT SPRING LANDS LTD.

Box 69, Ganges, B.C. PHONE 537-5515

An election preview

Labour strife or labour strength Socreds will likely be returned

BY FRANK RICHARDS

Premier Bennett comes to Salt Spring Island for luncheon and opposition supporters gauge the extent of the crowd with him, in order to assess his support. Dave Barrett travels from town to town and the noise of the reception is measured as a standard of popularity.

It is likely that none of these things will have an influence on the final result.

There is a province-wide weariness of Social Credit. The Victoria government has done little to cultivate friends; and quite a few things to lose support.

But how many of those disaffected towards Social Credit will support the New Democrats? The NDP would hope to see a sweep across. As they might. But it is less than likely.

There are two counts against the NDP.

LEERY OF SOCIALISM

Many British Columbians are leery of socialism. It is an evil monster to many and they see it as a threat. This aspect of the New Democratic chances is a diminishing risk. A decade ago there was more concern. Two decades ago there was stark fear.

The greater mark against the New Democrats is more likely its close link with organized labour. In a province riddled with labour strife you have to be either a labour fan or an opponent.

The supporters of unrest are convinced that they are restive as a last resource and that their every move is made in desperation. The critics don't share those sentiments and the labour picture scares them away.

This question of labour's strength may well prove to be the key to the May 10 election. Organized labour has expressed strong criticism of the Social Credit regime. Its leaders have spoken out against that government and they have urged support of the NDP.

WHAT WEIGHT DOES IT CARRY?

How much weight does it carry? Will the voters of the province rally to the call of the union leaders and vote solidly for NDP? If they do and if their numbers are great, then the result of the election is clear before we go to the polls.

There are two questions to be answered by every forecaster of the election. The first is the weight

behind the union critics. Can they move mountains? The second is how great is the fear of labour strife?

To many people in this province, the coupling of politics and labour means a spiral of wages approved by a weak government to the detriment of those on pensions or other fixed incomes. It also carries the connotations of increased militancy under the sunny gaze of a partisan government.

The left and the right will always support their respective philosophies. The fervent New Democrat does not swing to Social Credit or the Socred supporter to socialism. It is the man in the middle who makes the choice. The uncommitted, floating voter who flits from left to right and back again on a whim or under the emotional urges of the moment.

THE MAN IN THE MIDDLE

That man in the middle: does he favour the military precision of a Socred government drill or the easy-moving, unaggressive socialist regime?

And having evaluated those two philosophies, probably using any one of a thousand different, illogical yardsticks, the man in the middle must decide whether he wants the rule of the market place to govern his affairs or the champion of the worker. Right now it's anybody's guess.

When the election was called it seemed unlikely, at a casual glance, that the Socreds could be threatened. By this time, that possibility is very much in the open.

The election could result in a minority government for either party.

Neither the Liberals, who appear to have collapsed completely as a provincial entity, nor the Conservatives, whose sudden build-up stopped as suddenly as it started, are likely to materially affect the outcome.

MARGINAL SOCREDS

While my guess would be a Socred government with a marginal majority, it is only a guess. And like all guesses, it could be way out.

And my second guess would be that neither John Mika, the only strong challenger, nor John Green, Stephens' right-hand man, can oust Hugh Curtis.

Curtis has the odd distinction of being about the only man in the Cabinet who hasn't spent part of the recent sessions sucking his feet. I can't see him licked!

Young musicians meet

BY MARNIE DUFF

There are a number of young musicians on Salt Spring Island who are getting a marvellous opportunity to come together and share their music with others. On Sunday afternoon we gathered at the home of Ariadne Sawyer and heard some of the children accompany each other with their instruments.

The program included a short piece played together by Brett Marshall (piano) and Raven Duff (flute), followed by a solo piece by each of these children; Kerra Downey (cello) and Celle Strikwerda (piano) accompanied each other. We were delighted with Brian Davies, aged two, piano duet with Celle; Barbara Graham played a piano piece; and Geoff Hall and Raven Duff combined flute and piano.

This group is working slowly towards the rather exciting goal of simple ensemble playing and being able to accompany each other in an enjoyable situation. All performers at this gathering were between the ages of two and 11 and it indicated that there is much talent to be found in the young people on this island. Anyone wishing for more information about these monthly get-togethers please call Mrs. Sawyer at 537-2125.

They are meeting twice a month

Next meeting of the Salt Spring Parks and Recreation Commission will be held May 14. The commission has met once a month in the past but lately there has been a greater amount of business to get through.

Meetings are held in the elementary school library at 8 pm.

Don't throw away this newspaper:
RECYCLE IT

MILLER & TOYNBEE

Are you looking for a home under \$50,000?

Take time to read this ad.

2 Bedroom on 0.37 Ac.	\$33,000.
1 Bedroom part basement 2.16 ac.	\$37,000.
2 Bedroom on 0.68 Ac.	\$37,500.
3 Bedroom on .50 Ac.	\$43,000.
2 Bedroom on .50 Ac.	\$43,000.
3 Bedroom on 2.00 Ac.	\$46,000.
2 Bedroom on almost 3 Ac.	\$47,000.
3 Bedroom, workshop & carport	\$48,000.
2 Bedroom Tidal waterfront .43 Ac.	\$48,000.
3 Bedroom on 2.74 Ac. subdividable	\$49,000.
2 Bedroom on .75 Ac.	\$49,500.

EVES. BERT TIMBERS 537-5391
HARVEY HENDERSON 653-4380

Alihipporhinocrociligator, Gumboot Lollipop

Performance, makeup workshop at Pender

There was some clowning around at Pender School Friday when Victoria entertainer Dolly Hopkins brought the Alihipporhinocrociligator and Gumboot Lollipop to Pender Island.

Children of all ages got into the act during the performance and makeup workshop sponsored by the Arts for B.C. Schools section of the B.C. Touring Council and organized by a Parent Teacher Club committee.

The Alihippo opened the show with a song and dance number following which he hesitantly accepted tokens of appreciation ("it's a stone; it won't bite!") from admirers and engaged in friendly banter with the audience.

The timid critter then managed to accomplish a rather awkward metamorphosis into the clown Gumboot Lollipop. Had it not been for the primary grades' expertise in "how to dress" and their willing assistance, the witless Gumboot might still be writhing turtle-like on the floor trying to negotiate an obstreperous costume.

When the makeup workshop began, the audience literally leaped into action. After Gumboot had demonstrated the basics on one willing model, the rest showed no inhibitions. They transformed

themselves and each other into butterflies, space creatures and their favourite members of "Kiss".

Even the teachers and some parents got into the act.

Motorists on Pender that afternoon may well have wondered at the roaming rainbow which exploded upon the roads at three o'clock. Well, it has often been said that Penderites are no ordinary folks!

-G.J.

Seminar will look at marketing

A business management seminar arranged by the Federal Business Development Bank will be held at the Harbour House Hotel May 10. Topic of the Seminar will be Marketing — An Introduction.

Between 20 and 25 people are expected to attend the function, which will be one of several hundred being conducted by the FBDB across Canada.

Various aspects of marketing a product or service will be examined using a case study method.

DRIFTWOOD
FOR PHOTOCOPIES

If you have problem water

- HARDNESS •SEDIMENT
- IRON •ACIDITY
- TASTE •ODOR

You Need Culligan Water

The most complete line of water conditioning equipment for rental or purchase!

Call 656-6115
and say...

9830 3rd St., Sidney

Barnyard Socialism

Once upon a time there was a Little Red Hen who scratched about and uncovered some grains of wheat. She called her barnyard neighbours and said, "If we work together and plant this wheat, we will have some fine bread to eat. Who will help me plant the wheat?"

"Not I," said the Cow. "Not I," said the Duck. "Not I," said the Goose. "Then I will," said the Little Red Hen and she did.

After the wheat started growing, the ground turned dry and there was no rain in sight. "Who will help me water the wheat?" said the Little Red Hen.

"Not I," said the Cow. "Not I," said the Pig. "Equal rights," said the Goose. "Then I will," said the Little Red Hen and she did.

The wheat grew tall and ripened into golden grain. "Who will help me reap the wheat?" asked the Little Red Hen.

"Not I," said the Cow. "Not I," said the Duck. "Out of my classification," said the Pig. "Not I," said the Goose. "Then I will," said the Little Red Hen and she did.

When it came time to grind the flour, "Not I," said the Cow. "I'd lose my unemployment insurance," said the Duck.

When it came time to bake the bread, "that's overtime for me," said the Cow. "I'm a dropout and never learned how," said the Duck. "I'd lose my welfare benefits," said the Pig. "If I'm the only one helping, that's discrimination," said the Goose.

"Then I will," said the Little Red Hen and she did. She baked five loaves of fine bread and held them up for her neighbours to see.

"I want some," said the Cow. "I want some," said the Duck. "I want some," said the Pig. "I demand my share," said the Goose.

"No," said the Little Red Hen. "I can rest for a while and eat five loaves myself."

"Excess profits," cried the Cow. "Capitalist leech!" screamed the Duck. "Company fink," grunted the Pig. "Equal rights," screamed the Goose. And they hurriedly painted picket signs and marched around the Little Red Hen singing, "We shall overcome." And they did.

For when the Farmer came to investigate the commotion, he said, "You must not be greedy Little Red Hen. Look at the oppressed Cow. Look at the disadvantaged Duck. Look at the underprivileged Pig. Look at the less fortunate Goose. You are guilty of making second-class citizens of them."

"But-but-but I earned the bread," protested the Little Red Hen.

"Exactly," the wise Farmer said. "That is the wonderful free enterprise system; anybody in the barnyard can earn as much as he wants. You should be happy to have all this freedom. In other barnyards, you would have to give all five loaves to the Farmer. Here you give four loaves to your suffering neighbours."

And they lived happily ever after. Including the Little Red Hen, who smiled and clucked, "I am grateful, I am grateful."

But her neighbours wondered why she never baked any more bread.

Advertisement

ELECT SOCIAL CREDIT,

Wealth for the Workers not the Government

Fund's donation boxes are stolen

Child in the picture was a victim of theft on Salt Spring Island last week. The local representative of the Save the Children Fund, Jean Knight, reports that a number of the fund's donation boxes have been stolen. She wonders if the thief was "really that hard up".

"We, who are so lucky to live in Canada, and especially on Salt Spring, with our welfare and unemployment monies, good clean food and free clothing store run by the Community Society, surely do not find it necessary to stoop so low as to steal money intended to help so many unfortunate, homeless and starving children," said Mrs. Knight.

She also had some advice for whoever took the money.

"If ever you are so tempted again, please think of those more unfortunate than yourself."

Recreation centre

(From Page One)

dollars and that it would depend on how "broad-based" the project was.

BROADEN USE

A swimming pool, suggested Borsman, would broaden the use of a recreation centre. It would also, he observed, provide a facility for both Greenwoods residents and old age pensioners.

The costs of a pool, he said, could be cut considerably if the required showers and toilets were shared with a recreation complex.

"It's a more exciting concept than just craft rooms and a theatre".

Commission chairman Glenn Woodley said he was waiting to see a compilation of the space requirements that was being under-

taken by what has been known as the TIDSA committee. He suggested that the pool could be optional and included in the centre at a later date.

Borsman agreed that the community couldn't afford the pool at present.

In closing, he urged that the commission set up a committee to look at the proposal and its possibilities.

"We're the only people who can initiate it," he said.

A committee of three was named; it will include Olive Clayton, Hugh Borsman and Glenn Woodley.

(For more on community centre, see page seven).

Over \$500 collected by Red Cross

The annual Red Cross campaign held on Mayne Island has been completed with a total of \$514.50 collected.

Canvassers who contributed to the success of the drive were Jean Beaumont, Renete Waterlow, Nancy Sutton, Dora Wood, Irene Jeffries, John Dought and Elsie Brown.

A Red Cross spokesman expressed thanks to island residents who gave "so generously to this worthy cause. Their support was very much appreciated."

Pesticide

(From Page One)

approximately 700 square feet in area. Cable landings are where underwater transmission cables come up out of the water and on to the overland transmission towers.

MANPOWER INSTEAD?

When Storrie was asked why the job could not use manpower instead of chemicals, he said one reason was that there isn't 100 per cent mortality to weed growth unless a chemical is used. He also said there were safety considerations. The areas to be treated are already double-fenced for the public's safety, he said, and that if anyone other than Hydro employees were engaged to do the job, they would have to be supervised.

The matter came up at last week's meeting of the Capital Regional Board. The board decided to ask the Pesticide Control Branch and the Inter-ministry Pesticide Control Committee to have posters advising of spraying programs placed in the areas concerned.

Regarding the notice in the Nanaimo Hydro office, director Jim Campbell remarked that it could be useful for those people who commute between Galiano and that office.

Chairman Murray Glazier said it was probably to warn workers in the Nanaimo office not to go to Galiano.

Fulford TIDE TABLES

(Pacific Standard Time)

3	0610	7.7
	0805	7.8
TH	1535	3.9
4	0000	10.5
	0720	7.2
FR	0950	7.4
	1635	4.5
5	0040	10.4
	0745	6.6
SA	1145	7.2
	1740	5.1
6	0115	10.2
	0820	5.9
SU	1315	7.4
	1840	5.5
7	0145	10.0
	0830	5.2
MO	1430	7.8
	1930	6.0
8	0200	9.9
	0900	4.5
TU	1540	8.4
	2020	6.4
9	0230	9.7
	0925	3.6
WE	1615	8.9
	2110	6.7
10	0245	9.7
	0950	2.9
TH	1700	9.3
	2155	7.1

CEMENT MASON

Top Quality Finishing

* Floors * Patios * Sidewalks
* Exposed Aggregate

(over 20 years experience)

HARRY WILLIAMSON

537-2322 537-9422

RR 1, Ganges

TEN

ALL PROVINCIAL CANDIDATES

will speak on

Friday, May 4 at 8 pm
Activity Centre, Ganges

HUGH CURTIS: Social Credit

JOHN GREEN: Prog. Conservative

JOHN MIKA: N.D.P.

All these candidates will outline their policies and their plans for the Islands. There will be a brief question period for electors to get the facts.

MEETING WILL CLOSE AT 9.50 PM TO PERMIT CANDIDATES TO CATCH LATE FERRY.

Jointly sponsored by Salt Spring Island Chamber of Commerce and Gulf Islands Teachers Association.