Issue 11

Wednesday, March 17, 2004 44th year

328 Lower Ganges Road, Salt Spring Island, B.C. V8K 2V3 Tel: 250-537-9933 Fax: 250-537-2613 Toll-free: 1-877-537-9934

 $e\hbox{-}mail: driftwood@gulfislands.net$ editorial: news@gulfislands.net Website: www.gulfislands.net

Your Community Newspaper Since 1960

Gulf Islands

THIS WEEK'S INSERTS

- MM Meat Shops Ganges Pharmasave
- Slegg Lumber Artspring
- Ganges Village Newsletter Market
- Home Hardware Thrifty Foods

INSIDE

- People
- Arts
- T.V. listings
- Classifieds

Index

Arts	31
Classifieds B	18
Crosswords B2	21
Editorials	8
Horoscope B2	
Letters	
Sports A	
TV Listings I	
What's On B	

Weather

Once again, sunny weather is expected end today (Wednesday) and be replaced by showers and light rain right through the weekend. Highs to 11 C today; overnight lows to 1 C Thursday.

all today or the best MO (Nesbitt Burns oni Ganderton 537-1654

Water-sewer grants shower on islanders

By GAIL SJUBERG Staff Writer

Salt Spring won the infrastructure lottery Monday when \$1,610,000 worth of federal-provincial funding for three water and sewer systems announced.

The Capital Regional District (CRD) had submitted funding applications for the three projects on behalf of the Fulford and Beddis water districts, and the Maliview sewer system.

Salt Spring's regional director Gary Holman said the formal announcement, "which has been anticipated for a couple of months, is of course wonderful news."

If Fulford Harbour Waterworks District (FHWD) ratepayers vote to become CRD utilities, the district can receive \$972,000 in infrastructure funds to contribute to a much-needed upgrade to its water system.

FHWD board chair Bruce Patterson said the district considered dealing with its water system problems about two years ago.

"The residents at that time said if they could get us an infrastructure grant then we would join the CRD. We've been waiting for the last two

FUNDING GRANTS A4

New returning officer oversees fire election

By PAT BURKETTE

Driftwood Contributor

Salt Spring Fire Protection District trustee elections are going where the regional district and Islands Trust have gone

Thomas Moore, of Thomas Moore and Associates, has

been appointed by the fire board to run the upcoming annual general meeting's (AGM) trustee elections. Tom David, who acted as returning officer for the January

26 fire trustee by-election, decided not to continue in the returning officer role. "As far as I'm concerned," said Moore on Monday, "we

start the process all over again."

Nominations for two trustee positions will now be opened again.

Moore has submitted new dates for trustee nominations and an election to fire board trustees for approval. If accepted, the nomination period will be from 9 a.m. on Wednesday, March 31 to 4 pm. Friday, April 9.

FIRE AGM A2

BASKING IN THE BLOSSOMS: Betsy Kate Turner, top, and Jade Beauvais take some time out in Centennial Park on Saturday, climbing up and resting in one of the park's blossoming trees.

Harkema grabs top U.S. scholarship ring

By MITCHELL SHERRIN **Staff Writer**

Islander Jacquie Harkema is one of three Canadians accepted for the prestigious Morehead scholarship at the University of North Carolina (UNC) Chapel Hill.

"You never actually think that, out of all of Canada, you're going to be one of the three people to get \$170,000 to go to school,"

said Harkema."I'm just Jacquie from Salt Spring.

While Harkema had a near perfect grade-point average (3.94 GPA) with only two B's in Grade 9 among a 96 per cent average and trusses of As, her marks were "mediocre" compared to some other applicants, she

"This is the best scholarship I've heard of. To think

that 2,000 applied for the \$60,000 Canadian Merit Scholarship, but only 500 [Canadians] applied to the Morehead," she marvelled.

Harkema wasn't even nominated for the scholarship by her school. So she had to take the initiative to apply for the program in October, when she had just begun Grade 12.

"A lot of people would be

discouraged because they weren't nominated. The point is they should apply anyway."

So, she's encouraging other islanders to take a shot at the brass ring of scholarships.

"I guess it would be safe to say, if you have an 80 per cent or higher, don't write yourself

The Morehead Foundation scholarship is the premier merit award for undergraduate study in the U.S. The foundation accepts 60 U.S. students, three students from the U.K. and three Canadians each vear.

UNC Chapel Hill is ranked as the fifth best state school in the U.S. and boasts one of the best athletic programs in the country.

"The opportunities and the

SCHOLARSHIP A2

BUDGET CAR SALES VICTORIA

 No payments for 6 months
 30 day money back guarantee No money down
 0% interest for one year

2224 Douglas St., Victoria 1-866-955-5353

Looking for a Competitive Mortgage Rate?

404 Scott Point Drive

V8K 2R2

Salt Spring Island, B.C.

122 Upper Ganges Rd. at the head of Ganges Harbour

0350

1245 2025

0425 1000

0450

1030 1530

MAR 17

Family Dentistry On Scott Point

Dr. Helen Johnston

Save on STIHL quality

for maximum versatility.

Lightweight, powerful and versatile grounds

Saturdays 8:30am-1pm

AT FULFORD HARBOUR

Pacific Standard Time – measured in feet sponsored by Harbours End Marine & Equipment Ltd.

20

21

22

23

10.8

8.5 9.2 2.3

10.8 7.9 9.2

10.8

7.2 9.2

1-800-665-0212

vancouver victoria nanaimo

maintenance system with optional attachments

MM 55 YARD BOSS™ Universal Yard Care System

Save \$50.00 **NOW \$499**95

BERT BEITEL Mortgage Specialist PH/FX: 250-653-2328 bert.beitel@rbc.com

Tel: (250) 537-4059

Fax: (250) 537-4079

helennjohnston@saltspring.com

ArtSpring tax referendum on Saturday

Saturday, March 20 is referendum day on Salt Spring, with the Capital Regional District's arts service vote set to run.

An advance poll is also being held today (Wednesday).

Eligible voters can mark their ballots at Salt Spring United Church on Hereford Avenue for the March 17 advance poll, and at three locations on Saturday: United Church, Fulford Hall

and Community Gospel Centre Society (ArtSpring) and a Gulf Islands Community Arts

Polls are open from 8 a.m. to 8 p.m. both days.

Voters are being asked if they approve of property tax support for the Island Arts Centre Society (ArtSpring) and a Gulf Islands Community Arts Council school program in the amount of \$.025 per \$1,000 of assessed property value, estimated to cost \$6.13 for the average-assessed property.

SCHOLARSHIP: "It took more than marks"

From Page 1

people you meet there are nothing compared to what you get in Canada," she said.

As part of the scholarship, she will enter an outdoor leadership program during the summer. She's trying to decide between hiking in Alaska or white-water rafting on the Colorado River.

"They both sound good to

The following summer she will go on an eight to 12-week public service internship that would see her work in one of a dozen locations around the world.

Another summer program offers travel study the following year. She also has the opportunity to work with major corporations as part of an enterprise internship before her senior year.

It took more than marks to win the scholarship she said.

"They want to see if you're passionate about what you're doing."

According to press material, Moreheads are selected based on excellence in four

Jacquie Harkema

Photo by Mitchell Sherrin

areas — capacity to lead and motivate fellow students, scholastic ability and extracurricular attainments, moral force of character and physical vigour.

Harkema believes she was selected because she presented an honest account of herself during an all-day battery of interviews in Toronto on February 14.

"Every scholarship, they pick different kinds of people. For this one, they tended to go for a real person rather than someone superficial," she said.

Interviewers focussed on the motivations behind students' actions, she said.

"They want to know why you want to be a doctor and why you are yearbook editor. Why you coach junior sports and why you read to younger students."

Harkema could be cited for all of those achievements. She also organized Hoops for Heart and the 24-Hour Famine.

Along with multiple talents in sports, Harkema is bilingual after completing the local French Immersion program and a three-month Québec exchange in Grade 10.

One bonus of the Morehead scholarship is she will have freedom to pursue some of her other interests instead of just focusing on academics, she said.

"They aren't looking to kick you out if your grades slide at all."

If she went to UBC, she'd need to keep a straight-A

average to maintain a scholarship, but the Morehead doesn't even require a B average, she said.

"I was worried about going to UBC and not having time to do the other things I want to do."

Harkema is interested in studying biology with an eye for medicine, but she is keeping her options open.

"Like I told them, it's hard to know what you want to do until you work as a doctor and see what it's like."

When she was younger, she wanted to become a veterinarian but she wanted to work with people too.

"I love biology. Ever since I was little, I was fascinated that people are animals."

Looking back on her already remarkable achievements, she reflects that she could have had better marks if she'd focussed on learning more back in Grade 9, the year of those two pesky Bs.

"If I hadn't been such a pain in Grade 9, I'd have better grades and a perfect GPA."

FIRE AGM: Postponed to end of April

From Page 1

and the

10.5

6.2 9.2 3.9

10.5 5.2 9.2 4.9

10.5

4.6 9.2 5.9

10.2

0515

1635 2240

0535 1135

2315

0550

1210 1835

2355

0610

The trustee election, originally slated for the April 6 AGM, will now take place April 27.

Moore agreed to take charge of the trustee election on one condition.

"We must start with a clean slate," he told the fire board. "I'm going to review all documentation and set out everything clearly," noted Moore.

January's by-election requirements, including necessity for identification at the polls and verification of property ownership,

250-537-5525

www.harbour-air.com

caused some confusion. Then there was the question of whether spouses not listed on the property title could vote.

Fire board trustee Don Smith feels the spousal voter question is easily clarified.

"Spouses can vote only if they're on the property owner's list. If both spouses are on title, both can vote," he said.

"That's right," verified Moore.

The spousal voter question surfaced again last week when Ken Lee, who filed trustee nomination papers on March 5, was told by returning officer David that his second nominator was not a property owner and so did not qualify to nominate Lee.

David said that he asked fire chief Dave Enfield to check nominator names against a property owner's list, who found that only the spouse of Lee's second nominator was on the prop-

Four Treadmills

erty's title.

Nomination forms picked up at the fire hall did have a list of candidate requirements stapled to them, including a statement that nominators, voters and candidates must be property owners. But Lee was unaware his second nominator's name wasn't on title when he filed.

Lee took issue with Enfield, as a paid employee of the fire protection district, checking nominator qualifications of those effectively running to become his employer.

"The nomination papers are a confidential communication between me and the returning officer," said Lee.

He also noted that although he applauds bringing order to the fire board election process, candidates have already spent money on advertising with the previous April 6 election date in mind.

A call to Enfield (who is away on a training course)

for comment about fire department involvement with the nomination process was taken by deputy chief Dan Akerman, who said he was referring all calls about the election to fire board trustees and could not comment.

Moore said Akerman's response was the right one.

"That is correct procedure. Employees should not be involved in the election process."

He also said he is going to state, on the new nomination notice, that trustee nominators shall be property own-

Moore noted that the Canada Elections Act and Provincial Election Act do not apply to fire protection district elections.

"Only the Local Government Act and the district's Letters Patent apply," he said.

Moore promises this time, "People will know exactly what the rules are ahead of time."

Workout with Trainer.

outside ART: A group of young artists takes to the pavement outside of ArtSpring, livening it up with colour via chalk drawings. The youngsters were at the island arts centre as part of a serries of free classes in Spring Break at ArtSpring, which runs all this week.

Joint group studies pool costs, grant

By MITCHELL SHERRIN Staff Writer

The park commission and indoor-pool society found a few notes of harmony in an otherwise discordant performance at their first public joint-review committee meeting March 11.

"It was a very spirited meeting, but good, I think," said Parks, Arts and Recreation Commission (PARC) chair Bill Curtin.

The joint committee agreed to fund an independent study of pool operation and capital costs for three options to assist in future decision-making.

"If we don't get these operating costs sorted out, we're never going to know which pool option we can afford," said Salt Spring Indoor Pool Association (Ssplash) president Darlene Steele.

There's been no agreement over potential annual operating figures, which range from \$600,000, as suggested by PARC, to \$250,000 proposed by Ssplash, Steele said.

"Instead of having these figures all over the place, and none of them seem to be substantiated or gel with any other of the figures, we thought it would be useful to get someone who could help us with this."

One of three facility options under discussion is a proposed hotel-sized indoor therapeutic pool, with a two-lane indoor pool and a six-lane junior Olympic outdoor pool.

"That option will be presented to the community, along with a scaled-down truly-incremental version," said Curtin, "which PARC feels we can afford without tax increase . . . plus a third option that is closer to the ideal Ssplash would like to see."

Ssplash is pushing for a stand-alone leisure pool, stand-alone hot tub and a main tank with four to six lanes, Steele said.

"It's the closest to what the community wants, according to their survey," said Steele. "I think in all fairness to the community, we have to cost that out and tell them 'This is the option you said you'd prefer and this is how much it's going to cost."

The two groups showed some interest in a compromise between previously entrenched extremes, said Capital Regional District regional director Gary Holman.

"That was one substantive bit of progress."

But Steele fears that PARC is pushing for an indoor/out-door pool combination by presenting that option for the infrastructure grant application.

But applicants can change their proposals after receiving infrastructure grants, Holman said

"The people in the [infrastructure grant] program are telling us there is definitely more flexibility. What you put in doesn't necessarily tie you down."

The community is in a "catch-22" where the committee must agree on a proposal before the community can make a final decision, he said.

"The public is going to have the final say on both the financing and the type of the pool," he stressed.

Steele is concerned that PARC will apply for a grant to fund a full recreation centre instead of an aquatic facility.

"What this means is they will be able to allocate the grant in any means they see fit."

And she expressed dismay by PARC's invitation to include more partner groups on the grant application.

"PARC wants community groups to support their infrastructure-grant application but they really don't want to share any of the decision-making process with them."

An effort to expand partnerships for the proposal was motioned at the last commission meeting, Holman said.

"The broader the community support, the better chance we have of getting funding," he said.

"It's absolutely essential, in my view, that Ssplash be on board for the proposal. They are our major local funding partner."

PARC and Ssplash had previously discussed a joint application for the grant where Ssplash would be the lead agency, she said.

"Despite the fact that we have our differences on the pool option, there was a fair degree of harmony over the fact that an infrastructure grant was something we could do together."

She believes PARC has opted to apply for the grant as the lead agency, with limited community support, so it can have greater control of the project.

"What it does of course is put them in the driver's seat. They no longer have to compromise because it's their grant."

Curtin maintained that PARC is the only agency that can apply for the grant.

"Ssplash just has to like it or lump it. They aren't going to get to go selfishly and greedily on their own with a grant application that reflects only the pool's need."

The infrastructure grant is a community application and cannot represent the needs of

one interest group. It must represent the needs of the broader community, Curtin said.

"PARC is drafting the infrastructure grant application and it will have an opportunity to include Ssplash and their cash contribution to the indoor facility."

But Ssplash doesn't want to take just a supporting role in the application, Steele

"What they want Ssplash to do is give them \$100,000 of the money they have fundraised and write a letter of support to include with the application. This is not the role that Ssplash sees itself playing."

She maintains the two groups should apply for the grant together.

"The money we've collected is for an indoor pool."

While the joint-review committee has had disagreements, its members have made significant progress, Holman said.

"If we hadn't had that set up, PARC and Ssplash

would have gone their separate ways long ago and we would have been embarking on this major project with the community divided," Holman said.

"It's inconceivable to me that we would go into a referendum with Ssplash advocating one project and PARC another. That would just be silly"

Looking for a unique Salt Spring Island gift?

Special Collector's Edition Sets of Salt Spring Dollars are available from the Old Salty shop.

> Old Salty in the Harbour Building Phone: 250-537-5551 Fax: 250-537-8841

PO Box 709, SSI, BC, V8K 2W3 info@saltspringdollars.com

"The most perfect grace consists not in external ornamentation but in allowing the original material to stand forth, beautified by being given form."

- I CHING

www.sirewall.com

537-9355

here on Salt Spring we have a unique business model

business in

A good Investment Advisor takes the time to understand you. With you at the centre of the process, I provide the highest quality professional advice and service, along with integrated wealth management.

ou at the centre

R. Joni Ganderton MBA CFP Investment Advisor 537-1654 Questions? e-mail Joni.Ganderton@nbpcd.com

BMO Nesbitt Burns

A member of BMO Financial Group

® "BMO (M-bar roundel symbol)" is a registered trade-mark of Bank of Montreal, used under licence. "Nesbitt Burns" and "BMO Nesbitt Burns Advance Program" are registered trade-marks of BMO Nesbitt Burns Corporation Limited, used under licence.

NATURAL GOODNESS

Embe Bakery

March 17 - 23

This week at Embe we are featuring our tasty cinnamon twists, our moist & delicious chocolate chip cookies and our excellent sausage rolls..

Cinnamon Twists

Reg. \$1.30 \$1.00 / each

Chocolate Chip Cookies

Reg. \$4.25 / dz \$3.25 / dz

Sausage Rolls
Reg. \$1.95 \$1.40 / each

We make all these items and many more - from traditional scratch recipes so we can use only the finest ingredients with no preservatives.

Baked fresh daily for your enjoyment; we are located at the Foot of the Hill or can be reached at 537-5611 to reserve your special order.

Open: Mon - Sat. 4:30am - 5:30pm Closed Sundays till Spring.

Do you have trouble focusing?

It could be due to a type of Dissociative Disorder. These trauma-spectrum problems may include: Post-Traumatic Stress Disorder, Eating Disorders, Chronic Pain Syndrome, Sexual Dysfunctions, Anxiety & Panic Attacks, and Phobias. We know that people can recover and begin to lead full lives. Talk to your doctor and learn if LabyrinthVictoria can help you.

Tel: (250) 381-4344

Fax: (250) 381-4311 201 - 947 Fort Street Victoria, BC V8V 3K3 Marlene E. Hunter M.D. ECERICI Director

www.labyrinthvictoria.com

Scheduled flights to Vancouver

\$66 one way

Vancouver Airport

Departing Ganges & Gulf Islands Mon-Sat 7:40am, 10:00am, 4:00pm Departing Vancouver Airport Mon-Sat 9:00am, 11:00am, 4:30pm

Mon-Sat **9:00**am, **11:00**am, **4:30**pm

Other flight availability and departure times, phone 1-877-537-9880

times, phone 1-877-537-9880

Charter flights available to many destinations

Freight service

SALTSPRINGAIR

book online: www.saltspringair.com or give us a call 537-9880

Gulf Islands violence prevention program expands to Interior

A violence prevention program originating in the Gulf Islands has been adopted on a pilot-project basis by two other B.C. school districts.

Quesnel School District and the Gold Trail School District serving the Cache Creek to Lillooet area are now using the Developing Healthy and Respectful Relationships program developed in School District 64 by SWOVA.

According to a press release, personnel in the two additional school districts have been trained by Salt

"Wave" by Brown Jordan

Gabriel Ross is the exclusive dealer for Brown Jordan on

Vancouver Island

See the complete Brown Jordan Catalogue at:

www.brownjordanfurniture.com

589 A Bay Street in Victoria

Phone 250-384-2554 / www.gabrielross.ca

FURNITURE | LIGHTING | HOME ACCESSORIES | BED LINENS

Spring adult and youth facilitators and are now in classrooms delivering the violence prevention workshops to grades 7, 8, 9 and 11 students.

Gulf Islands Secondary School students and youth facilitators Nicola Temmel, Jenna McBride and Nigel Elliott went to Quesnel with adult facilitator Pat Fagan in early February to help with a weekend training session for the Quesnel youth team.

"The best part of this experience was knowing that I am learning as much as I am putting into it, through participation and listening," said Grade 11 student Temmel.

GISS students Taylor

Booth, Joel Eddington and Jessica Dollheiser went to the Gold Trail School District with adult facilitator Ahava Shira.

"I was really pleased to see the students wanting to help their schools," said Grade 10 student Booth. "I really hope that the program works for them like it works for us."

Key learning objectives in the program are developing self-worth and respect; setting personal boundaries; learning communication skills; dealing with peer pressure; recognizing the signs of healthy and unhealthy relationships; awareness of stereotypes (including unrealistic body imagery); understanding the relationship between power and violence; becoming aware of genderbased violence; awareness of systemic violence, including racism, sexism, and homophobia; balancing rights and responsibilities; and gaining a critical perspective on the influence of the media.

"Peer to peer teaching is a very powerful tool," notes the press release. "Youth facilitators play a strong leadership role in our schools-based program. Their experience in their training and co-facilitation in the classroom places them in an ideal position to pass on their knowledge to the youth

team members in the other school districts."

"Our youth facilitators are great role models for other students," said assistant project coordinator Christina Antonick. "Having the opportunity for these school districts to learn from our experience and use our curriculum in an effort to make their schools and communities safer places, is very rewarding."

The SWOVA-School District 64 project is in its fourth year of operation in Gulf Islands schools.

Funding for the expansion was provided by the Ministry of Community, Aboriginal and Women's Services.

FUNDING GRANTS: 'Wonderful news'

From Page 1

years to see if we could get that grant."

The Beddis Waterworks District (BWD) system has been approved for a \$507,000 funding injection.

A new reservoir, chlorination and filtration systems and associated pipework are included in the BWD upgrade plan, which would also require voter approval.

Cusheon Lake, the source of BWD water for about 250 households, has been concern-laden for several years.

Both the BWD and FHWD systems have been under boil water advisories at various times in recent years, and Cusheon Lake has endured blue-green algae blooms.

Are you living on income,

from your investments?

Call a trusted local Professional

Are they tax efficient?

The FHWD serves about 100 homes.

Longstanding Maliview sewer system woes will also be addressed with help from approximately \$131,000 in infrastructure funding to replace the existing primary wastewater treatment plant.

"The project will ensure the wastewater system is in

BERKSHIRE

Martin J. Hoogerdyk

compliance with Ministry of Water, Land and Air Protection waste management permit standards, and will further protect the marine environment," explained a joint federal-provincial government press release.

"The Maliview sewage treatment plant has been out of compliance with its permit for some time, so upgrading of the wastewater treatment system is long overdue and welcome," said Holman.

Environmental assessments are required for all projects, which Holman said the CRD should complete soon.

The regional director also gave credit and thanks to MLA Murray Coell and MP Gary Lunn, as well as Union of B.C. Municipalities chair Frank Leonard, since support was required from all three before the funding could be approved.

Holman said the infrastructure upgrades would give the BWD and Fulford district residents excellent drinking water.

"CRD utilities are designed to meet Canadian drinking water guidelines, which meet or exceed the performance standards required by new provincial water protection standards."

If voters opt to join the CRD and receive the upgrades, it will bring five Salt Spring water districts and three of four drinking water lakes under the CRD

umbrella.

Water quality improvements are being tackled on other fronts, he noted, with Salt Spring joining the CRD's stormwater management program this year and the CRD considering new regulations to monitor septic systems.

More independent Salt Spring water systems could become CRD utilities, he suggested.

"Over time, as smaller improvement districts become concerned about the liabilities and level of expertise necessary to upgrade and operate water systems, the CRD will continue to support and advise smaller systems interested in becoming a CRD-run service."

NEW SPRING FASHIONS

- more room
- more dresses
- more tops
- more pants
- more sportswear
- more GRAD dresses

MORE FASHION!

wearEverywear clothing

Reg. hrs: Mon-Sat 9:30 am - 5:00 pm 103 MCPHILLIPS AVE., SALT SPRING ISLAND V8K 2T6 537-8770

The Bad News... Tim Collins has moved to Courtenay.

The Good News

is that **Bob McIvor** has agreed to service Tim's customers and any others who need help with computer hardware, software and network support.

Call Bob at 537-2827 RCM – Tech Services Ltd

www.thewickertree.com

1-877-748-1101

GANGES VILLAGE MARKET

OPEN 8am - 9pm DAILY

Rally set to make joyful noise

With the world reeling from an act of senseless aggression in Spain Thursday, Salt Spring is gathering momentum for Saturday's Global Day of Resistance to War and Occupation.

Rally organizer Christina Phipps hopes islanders will take full advantage of a chance to make a strong voice for peace heard above the din of war and acts like the Madrid commuter train bombing.

"People are encouraged to bring drums and noisemakers and banners and flags to make it a colourful and parade-like atmosphere," said Phipps.

The March 20 peace walk leaves at noon from the Kanaka Road skate park, travelling down Jackson and Seaview avenues past the Peace Park and down Fulford-Ganges Road to Centennial Park.

A large white peace symbol will be in the Peace Park, where people will be encouraged to plant special unity flags which will also be available beforehand.

A program of speakers, poetry and music will then run at Centennial Park. Participants include Derek Duffy, Phil Vernon, Women of Note, Cheryl Cohen, Lorraine Gane and the Raging Grannies.

Phipps also wants to ensure the event is "kid friendly," with children's art from the community displayed in the park, and an emphasis on peace rather than talk of war.

Walks and related events marking a year since the American invasion of Iraq have been organized worldwide for Saturday.

Last March an estimated 1,000 people came out to a Ganges walk to protest the then-pending invasion.

Gary McNutt, who is also nvolved in the March 20 events, said black ribbon, like that being used as an anti-terrorism symbol in Spain this week, may be displayed around Ganges to help promote the rally.

Islanders will also be able to sign the Declaration To End All War, a multipronged document with origins on Salt Spring, that has now been endorsed by more than 60 organizations around the world.

A pre-rally Feast for Peace, banner-making event and musical jam is also planned for Friday, March 19 at Fulford Hall.

People are invited to enjoy the potluck and free food available at the hall between 11 a.m. and 4 p.m. Some art supplies will be available, and more are welcomed, in order to decorate banners and signs for the next day's rally.

DOCK ON: Island Marine Construction's Stephen Carter and Ray Watson work on the ramp at Fernwood Dock as part of a major upgrade. The work was done in accordance with a Fernwood Dock Commission plan and using funds received from Transport Canada as part of a dock divestiture agreement. A celebration party was also held Monday night at Raven Street Café.

Spring greets first hummer

By MITCHELL SHERRIN **Staff Writer**

Daffodils are bursting, mosquitoes are buzzing and frogs are chirping about warmer weather, but Salt Spring's favourite herald has now arrived as the official harbinger of spring.

Tom Thomas spotted a familiar rusty-red-throated Rufus hummingbird at his Main Street home on Monday.

"We called him Quasimodo because when he sits on the perch and puts his head forward to drink, a feather comes up on his back. He looks just like a little hunchback.

The feathered sun-lover spent the last four to eight weeks flying about 4,000 kilometres to reach the island after wintering in Mexico.

"It's the same one we've had for years," said Thomas. "I don't know what their life span is but it's been here about three years at least."

Based on the bird's colouring, Thomas is certain the visitor is a Rufus. But he's never seen one of the Anna's hummingbirds that overwinter on the island.

'He has been the first one to arrive here for a couple of years in a row. I know it's a male and I definitely

between the Rufus and the Calliopes."

Thomas and his wife Valerie put out four feeders at the beginning of March to welcome their feathered

"I love these little guys. We get a whole mess of them here.'

He's seen as many as four Calliope hummingbirds on a feeder at the same time.

"That, for me is phenomenal to see."

Calliopes have a markedly different personality than the fiesty Rufus hummers,

They are a gentler spirit. You can get three or four of them on one feeder but a Rufus won't. They'll only allow themselves.'

The Thomas family also has several seed feeders for other birds, he said.

"I love the little nuthatches, chickadees and rose finches that come around. We get all kinds of birds. Of course, they leave their little souvenirs on the deck but I'm feeding them so they've got to leave me something.'

Thomas was thrilled to spot the first hummingbird again.
"That's the second time.

A couple-three years back I phoned in because I was so thrilled I had to tell somebody, so I phoned the paper.'

mers is the real beginning of spring for Thomas.

"When they're here then you know. We've got daffodils that are just about ready to start opening up on the deck. My wife is an avid gardener. Me, I'm not a gardener. The ground is too far away for me to be bending over and getting back up again."

An early swallow sighting was also reported on Salt Spring Sunday.

Conhor Vane-Hunt reports seeing the first itinerant birds on his Sharp Road property at 7:30 p.m.

"Hopefully our residents will follow shortly."

LANDSCAPE GRAVEL MART

Premium Top Soil

Cow or Chicken Manure

HILLSIDE

Est. 1981 When quality counts. Now serving Salt Spring

For friendly service call Al at 250-746-5548 Mon - Sat. 8-5. Sun. 10 - 3 Delivery Anytime Island Hwy. @ Bench Rd. der the Canadian flag, Duncar

NOTICE TO THE RATEPAYERS OF THE NORTH SALT SPRING WATERWORKS DISTRICT THE ELECTION OF TWO TRUSTEES

Notice is hereby given that at the Annual General Meeting, to be held on April 20, 2004, two trustees are to be elected to serve for a period of three years each. Nominations of candidates for these positions must be made in writing, duly signed, seconded, with signature of agreement by the nominee, and delivered to the District Office, 761 Upper Ganges Road, at or before 12:00 noon, March 29, 2004.

NOMINATIONS WILL NOT BE ACCEPTED FROM THE FLOOR

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

Nomination forms are available at the District Office.

Trevor Hutton General Manager

- custom sunrooms
- aluminum fabrication
- custom skylights
- mirrors & shower doorsresidential & commerical

537-0746

Free estimates Your "clear" choice for glass

PHARMASAVE®

FREE DIABETES CLINIC

DOWNTOWN 104 Lower Ganges Rd

TUESDAY, MARCH 23rd - 9:00am to 11:30am Phone 537-5534 to book your personal appt with a Diabetes Nurse Educator

UPTOWN 372 Lower Ganges Rd.

TUESDAY MARCH 23rd - 1:30pm to 4:00pm Phone **538-0323** to book your personal appt with a Diabetes Nurse Educator

FEATURING FREE ...

with Purchase of Ultra Test Strips

ONETOUCH® Ultra

Less Blood - A tiny blood sample (1 uL) means a less painful prick. Fast accurate results in just 5 seconds.

Give your finger a rest with the freedom to test on your arm.

and introducing the

OneTouch UltraSmart Meter & Electronic Logbook in One

More meaningful information to manage diabetes, a simpler way to keep track of factors that affect diabetes.

ARMASAV

FINANCIAL COURSE FOR WOMEN

EMPOWERING WOMEN

with knowledge and peace of mind to protect their wealth...

Have you taken appropriate measures to insure your financial well-being?

AND WOMEN

Are you confused about estate planning and the fees and taxes inherent in this process?

Too many of us have not taken appropriate measures to ensure our future financial well-being.

We are concerned about issues such as tax planning, estate planning, and how our estate will be affected by tax erosion.

Finances and Women is a 4 week course designed for those who face the challenges of looking after their own financial affairs. Managing money wisely requires knowledge of the key financial concepts featured in this course. Professionals in the areas of financial, tax and estate planning will present concepts to assist you with major decision making.

- Finances and Women will provide:
- Strategies to achieve and maintain financial independence
- Tax planning to maximize income
- Estate planning to protect your estate and your heirs
- Optional one-on-one consultation on personal financial issues

A NEW LESSON EACH THURSDAY

March 25, April 1, 8, 15 Time: 2:30 pm - 4:30 pm Harbour House Hotel 121 Upper Ganges Rd

Course fee: \$25.00 All proceeds to Canadian Breast Cancer Foundation

TO RESERVE YOUR SEAT

MIREILLE LAFRANCE CIM, FCSI Investment Advisor

Mireille has been with RBC Dominion Securities as an Investment Advisor and licensed as a Level II Life Insurance Agent since 1995. A graduate of the University of Ottawa, she has Bachelor Degrees in both Math and Education. Prior to joining the financial industry, Mireille taught at the College Catholique

Phone 250-356-4854 mireille.lafrance@rbc.com

TRACEY HANSEN-ROBIRTIS FMA

Investment Advisor

Tracey joined RBC Dominion Securities in 1997. She is a recipient of the Financial Management Advisor Designation, licensed as a Level I Life Insurance Agent through the Insurance Council of British Columbia and was nominated for RBC Wealth Management Enterprise "Award of Excellence".

Phone 250-356-4857 tracey.hansen-robirtis@rbc.com

730 View St., Suite 500 Victoria, BC V8W 3Y7 1-888-773-4477

RBC Dominion Securities Inc. is a member company under RBC Investments. RBC Dominion Securities Inc. and Royal Bank of Canada are spearate corporate entities which are affiliated. Investment Advisors are employees of RBC Dominion Securities Inc. Member CIFF: (tm) Trademark of Royal Bank of Canada. Used under licence. @Copyright 2001. All rights reserved.

Weston View Drive road work angers lane-dwelling islanders

By MITCHELL SHERRIN Staff Writer

While some islanders clamour for repairs to local roads, another group is unhappy about recent maintenance on a dead-end

"I don't know why they picked on us; I have no idea. I'd like to know why they chose our road," said Weston View Drive resident Anne Williams. "We were living there, minding our own business, quite happily going along with our road.'

JJM Maintenance crews stripped vegetation off a lovingly planted verge and created a muddy bog when they visited earlier this month, Williams said.

"I've had some comments from our neighbours on Bullman Road. They were saying, 'Well aren't vou the lucky ones, getting gravel.' And I said, 'We didn't ask for that gravel. They made a terrible mess.

Unlike the Weston View cul-de-sac, Bullman Road is in desperate need of attention, she said.

dition up at the top there."

work, she noted.

"Prior to this work being carried out, there was a grass verge with spring bulbs and wildflowers which we planted over the past 12 years. We mowed and maintained the verge throughout each growing season and were careful not to let the grass encroach on the driving surface. No shrubbery impeded the line of vision in any way."

Williams was so upset that she wrote to JJM

"It's just in terrible con-

There are only two households on Weston View and both homeowners are upset about the road Maintenance Ltd., MLA Murray Coell and the Ministry of Transportation.

Williams believes the culverts just needed cleaning with a shovel.

"That's what caused the problem in the beginning."

She feels the grading work was a waste of money and disagrees with the ministry's explanation that grass clearing is a normal part of road-maintenance.

"This is something they've just done now. It wasn't as though the road became overgrown, the grass encroached and they've put it back. That is not correct. That was a very narrow country lane and now it's almost as wide as Beaver Point Road."

The grass verge on Weston View, previously 15-feet wide in places, has been reduced to four to five feet, she said.

"If they had just come along, done the ditch, repaired the culvert and put a little gravel at the bottom, we'd be happy as larks."

She'd like to see the area rehabilitated and hopes to prevent JJM from returning to Weston View in the

"Frankly, they told us they intend to send a roller along to press the gravel down and that really bothers me because I'm afraid they'll just turn it into a disaster again."

JJM manager Richie Harold believes the grading work is straightforward. "You've got to get the

water off or the road turns soft because it sits in ponds."

Gravel roads must be shaped and cleared to allow water to drain, Harold said. If culverts need work, they will be unplugged and cleaned, he said.

"If they are rotted out, we'll replace them. That's routine stuff."

Asked why JJM needed to work on the dead-end lane, Harold described the company's routine-maintenance policy.

"Under our contract with the ministry, we have to inspect all roads, paved or gravel, several times a year. If it's a hill and it's washboard and it's creating a problem, we have to go in there and add material to it, grade it and compact it."

The work was done by JJM at its own discretion, said Ministry Transportation area manager Greg Galpin.

"It's their operation totally. It's not something we direct them to do or anything."

But JJM was acting in the best interests of island motorists, Galpin said.

"They had to strip off the vegetation before they regravelled it."

Galpin even sent an email message to Williams to explain why the work was necessary to protect the road infrastructure.

"The sods trap moisture and the road base softens gets worse. Periodically, we've got to peel the shoulder sods and clean out the ditches."

The ministry won't ask JJM to replant the area.

"Normally, if there is any planting of flowers, it's in the boulevard behind the ditch. This is the road surface that was stripped, not what we would consider a boulevard."

Grass will re-establish itself pretty quickly along the shoulder, he said.

"By mid summer or fall, you probably won't even notice it."

PASSIONATE FOOD **FOR** COMPASSIONATE **PEOPLE**

Mafalda Hoogerdyk

250-537-1730

hoogerdyk@telus.net

Debbie Vincent

250-380-1532

oceansw@telus.net

EVERYTHING ORGANIC ALL THE TIME... YUM

MORNINGSIDE ORGANIC BAKERY & CAFÉ 107 morningside road fulford harbour, salt spring island

BC FERRIES Schedule

CRITICAL ILLNESS INSURANCE

• Tax Free Lump Sum Benefit 30 days after diagnosis

• 'It's A Fact' - one in three Canadians will contract a

CALL US TODAY FOR A "NO OBLIGATION QUOTE".

"Protect your tomorrow... today"

Critical Illness!

Salt Spring Island (Fulford Harbour) Swartz Bay Departures

IN EFFECT OCT 10/03-MARCH 31/04

CROSSING TIME: 35 MINS

Depart Fulf	ord Harbour	Depart S	wartz Bay
6:20 am	Daily *	7:10 am	Daily except Sunday*
8:00 am	Daily except Sun.	9:00 am	Daily
10:00 am	Daily	11:00 am	Daily
12:00 noon	Daily	1:00 pm	Daily
2:00 pm	Daily	3:00 pm	Daily
4:00 pm	Daily	5:00 pm	Daily
6:00 pm	Daily	7:00 pm	Daily
8:00 pm	Daily	9:00 pm	Daily
	* Cancelled Dec 25, 20	04 and Jan 1,	2005

TO ADVERTISE HERE Call Rick MacKinnon 537-9933

rmackinnon@gulfislands.net

* BC FERRIES

Salt Spring Island Schedule **VESUVIUS BAY - CROFTON**

CROSSING TIME: 20 MINUTES YEAR-ROUND SCHEDULE

LEAVE VES	UVIUS BAY	LEAVE (CROFTON
• 7:00 am	u 4:00 pm	*7:30 am	4:30 pm
x 8:00 am	5:00 pm	8:30 am	5:30 pm
9:00 am	6:00 pm	# 9:30 am	6:30 pm
10:00 am	7:00 pm	11:10 am	8:10 pm
11:40 am	8:40 pm	12:10 noon	9:10 pm
n 12:40 pm	9:40 pm	1:10 pm	10:05 pm
1:40 pm	+10:35 pm	2:15 pm	+11:05 pm
3:00 pm		3:30 pm	
li Wed sail	ings will be replaced by d	angerous cargo sailing No.	nassengers

n The Mon. & Thurs. sailings will be replaced by dangerous cargo sailings. No passengers. # Mon., Wed. & Thurs. sailings will be replaced by dangerous cargo sailings. No passengers. Daily except Saturdays. *Daily except Saturdays & Sundays. + Saturdays only. x Daily except Sundays.

www.discovery

2001 Honda Civic **DX Sport**

2 dr, 4 cyl, 5 spd, AM/FM/Stereo radio, tilt wheel, PS. PB.

\$13,995

CHECK OUR WEBSITE FOR YOUR NEXT NEW OR USED VEHICLE!

TOLL FREE 1-800-673-9276 or 250-748-5814

Duncan, B.C. **ME LIKE**

Trust extracts 4.4 per cent tax hike for growing budget

the \$4-million mark for the first time as trustees opted to pay for new staff, give themselves a raise and boost discretionary spending for some local Trust committees.

In finalizing its 2004-05 budget of \$4,022,025, Islands Trust Council voted to extract 4.4 per cent more of its revenue through Trust-wide property taxes this year, representing a \$145,440 increase for a \$3,554,625 total.

"The Islands Trust budget has tipped \$4 million for the first Islands Trust's director of administrative services Doug Levell Friday.

After a few years of staff cutbacks following Bowen Island's 1999 incorporation and resulting loss of income, council was able to find the money this year to fund two part-time planning technicians (one for the Salt Spring office), to make a parttime Trust Fund Board communications and fundraising employee a full-time position, and to pro-

The Islands Trust budget burst time in its history," said the vide Trust chief administrative island counterparts. officer Linda Adams with assistance from a half-time communications staffperson.

> Since Adams' previous position of Trust Area Services director was not filled when she took on the most senior executive role. the latter hiree will provide some relief to her current workload.

> Overall spending on trustee honoraria will also rise by 23 per cent, with those serving less populated islands receiving proportionately more than their large-

Trustees also agreed to increase discretionary spending to local Trust committees (LTCs), based on a proposal put forth by Salt Spring trustee Kimberly Lineger. (See separate story.)

Lineger's formula will see Salt Spring receive \$29,000 of that \$70,000. "Whatever your constituents pay, it is going to be spent on your island," she said.

Gabriola trustee and vice-chair Giselle Rudischer said it was important to point out that the mill rate had actually dropped from .7902 per \$1,000 of assessed property value to .6984.

"If someone's assessment stayed flat [this year], their taxes would go down," observed Kim Benson, Gambier-Keats trustee and also a Trust vice-chair.

Council also voted to take \$15,000 from its capital reserve account to pay for a Salt Spring Trust office move, if necessary. The office lease expires in January of 2005.

Entry fee, equity get mixed reponse

By GAIL SJUBERG **Staff Writer**

Tax equity and island "entry fee" issues grabbed some attention at Islands Trust Council on Hornby Island last week, with one proposal accepted and another moved on down the consultation line.

But council ran out of time to discuss a wide-ranging "tax requisition and resource allocation model" proposed by the Trust executive committee.

Trustee Eric Booth's idea to charge an islands entry fee to non-residents will be sent to the Trust's financial planning committee (FPC) for further exploration.

"It will be up to the FPC to decide what to do with it," said Trust chair David Essig.

Booth suggested fee revenue would address Islands Trust funding problems and the "inequity" resulting from larger islands subsidizing smaller islands' Trust func-

Some trustees expressed concerns about how funds would be collected and spent, and how residents dependent on tourist income would respond to the idea.

"I think I'm still relatively welcome on my island," commented North Pender trustee and Trust vice-chair Wayne Wright. "I think this should go down in flames."

Trustee Kimberly Lineger's plan to increase local Trust committee (LTC) expense accounts so each LTC can support island-specific projects received positive

Mary Kate is a red/brown tabby not

yet one year old. She has been

spayed. Her sister Ashley is also

looking for a home.

Hours: Weekdays 12-3pm Sat. Open House 2-4pm Sun/Stat. Holidays by appt.

from clothes to household.

If its dirty,

we can clean it!

'Friendly service from people you know'

Linen & Drycleaners Ltd

SALT SPRING

endorsement. It will see the Trust-wide LTC expense budget raised from \$28,000 to \$70,000, with funds split depending on the property tax contribution of each island.

"This is my first step to doing the tax equity thing without rejigging the whole budget," Lineger explained.

If trustee Wright was not in favour of an entry fee, he gave his blessing to the expense account scheme.

"Kimberly should get a large hand for coming up with something that is actually workable," he said.

But along with the higher amount of money comes more responsibility, since LTCs will be unable to return to council to ask for more funds when the well is dry, as they've done in the past.

Lineger was pleased her idea was endorsed but upset that the executive committee's proposal was left so late in the agenda that it could not be discussed.

She felt that if council was serious about considering tax equity it would have moved the topic up on the agenda.

"Yet again it's another delay," she said.

Hornby trustee Tony Law and others tried to calm Lineger down.

"I don't think it reflects any lack of commitment on the part of Trust Council," said Law.

Lineger was also the centre of attention on another matter when she pointed out the executive committee was asking for permission to spend legal reserve funds without

Maude and Joey are about 10

months old. They are still a little shy but really do enjoy a scratch behind the ears.

SPCA 24hr pager

537-2123

SEPTIC LTD

"Islanders serving Islanders"

Septic tank pump-outs

Electronic tank-locating

Inspections, repairs

Emergency service

WE WELCOME VISA • MASTERCARD

• AMERICAN EXPRESS

PH: 653-4013

292 ARMAND WAY, Salt Spring Island, B.C., V8K 2B6

GULF ISLANDS

Trust Council approval, when it had already done it. A motion to give the executive the authority it desired failed under a tie vote.

AT THE

Gas pump prices as of Tuesday, March 16 were as

Salt Spring Payless 93.9 McColl's Shell 91.9 90.9 Patterson's Store 93.9 Save-On Gas 82.9 Chemainus Shell Saanichton Payless 84.9

89.9 Galiano Island

Mayne Island

91.4 Pender Island

Spring **Orthotics**

\$245.00

Regular \$295

Until April 30, 2004

Coastal

Orthotics

103 Hereford Ave

537-1464

92.9

CAPITAL REGIONAL DISTRICT NOTICE TO ELECTORS WITHIN THE CAPITAL REGIONAL DISTRICT

ELECTOR APPROVAL PROCESS FOR THE EXCHANGE OF PARK LAND WITH THE PROVINCE OF BRITISH COLUMBIA

NOTICE IS HEREBY GIVEN that the Board of Directors of the Capital Regional District ("CRD") proposes to enact Bylaw No. 3161, "Capital Regional District Parkland Exchange Bylaw No. 1, 2004" authorizing an agreement (the "Parkland Exchange Agreement") for the exchange of certain regional park lands with lands owned by the Province of British Columbia, which will thereafter be used for regional park purposes.

The CRD is the registered owner in fee simple of Parcel Identifier: 009-726-055 The South 1/2 of Section 1, Range 1, South Salt Spring Island, Cowichan District and Parcel Identifier: 006-760-341 Lot 29, Sections 67 and 68, South Salt Spring Island, Cowichan District, Plan 1914.

The Province of British Columbia is the owner in fee simple of PID: 009-432-191 The South West 1/4 of Section 50, South Salt Spring Island, Cowichan District.

Under the Parkland Exchange Agreement the Province shall acquire the CRD land and the CRD shall acquire the provincial land in exchange and without further consideration. The value of the CRD land and the provincial land are equivalent.

The further obligations of the CRD under the Parkland Exchange Agreement are the payment of usual adjustments and taxes upon transfer of land.

TAKE FURTHER NOTICE that the CRD may proceed with Bylaw No. 3161 authorizing the Parkland Exchange Agreement unless at least 22,135 electors within the Capital Regional District indicate by signing the elector response forms that the Board must obtain the assent of the electors by way of referendum before proceeding with the Parkland Exchange Agreement.

The elector response form must be in the form as established by the CRD and forms are available from the CRD on request. The only persons entitled to sign elector response forms are electors of the service area to which the alternative approval process opportunity applies. The area to which the alternative approval process opportunity applies is the municipalities of Central Saanich, Colwood, Esquimalt, Highlands, Langford, Metchosin, North Saanich, Oak Bay, Saanich, Sidney, Sooke, Victoria and View Royal and the electoral areas of Juan de Fuca, Salt Spring Island and Southern Gulf Islands.

The deadline for delivering the original signed elector response forms, in relation to Bylaw No. 3161, to the CRD is 4:30 p.m. on Monday, the 26th day of April, 2004. Forms must be received by the deadline to be counted.

The CRD has estimated that the total number of electors within the service area is 221.350 and that 10% of that number or 22.135 electors must submit elector response forms to prevent the CRD from enacting Bylaw No. 3161 without the assent of the electors by referendum.

Further technical information concerning the Parkland Exchange Agreement may be obtained from Mr. S. Joslin, CRD Offices, 524 Yates Street, Victoria, B.C. V8W 2S6 (Telephone 360-3132) during regular office hours Monday to Friday (excluding public holidays) from the date of this notice until the 26th day of April,

QUALIFICATIONS FOR RESIDENT AND NON-RESIDENT PROPERTY ELECTORS Resident Elector:

You are entitled to submit an elector response form as a Resident Elector if you are 18 years or older on the date of submission of the elector response form, are a Canadian citizen, have resided in British Columbia for 6 months and in a municipality or electoral area of the CRD that is a participating area for the Parkland Exchange Agreement for at least 30 days prior to signing the elector response form.

Non-Resident Property Elector:

You may submit an elector response form as a Non-Resident Property Elector if you are 18 years or older on the date of submission of the elector response form, are a Canadian citizen, have resided in British Columbia for 6 months, have owned and held registered title to property in a municipality or electoral area of the CRD for 30 days and do NOT qualify as a Resident Elector. If there is more than one registered owner of the property (either as joint tenants or tenants in common) only one individual may, with the written consent of the majority, submit an elector response form.

To obtain the elector response forms, or for further information, please contact the CRD Administration Department, P. O. Box 1000, 524 Yates Street, 3rd Floor, Victoria, B.C. V8W 2S6 or by telephone at 360-3129.

Given under my hand at Victoria, B.C. this 17th day of March, 2004. Carmen Thiel, Corporate Secretary, Capital Regional District

Gulf Islands

President **Publisher** Associate Publisher Managing Editor Advertising Manager Advertising Reporter

Photographer Accounting/Circulation **Production Manager**

Frank Richards Tony Richards Penny Graham Gail Sjuberg Peter McCully

Andrea Le Borgne, Rick MacKinnon, Marit McBride Mitchell Sherrin Derrick Lundy

Claudia French Sandi Poystila Deborah McNish, Susan Lundy Published every Wednesday by Driftwood Publishing Ltd. 328 Lower Ganges Rd., Salt Spring Island, B.C. V8K 2V3

Office Hours: 8:00 am - 5:00 pm Monday to Friday Phone: 250-537-9933 Fax: 250-537-2613 Toll-free: 1-877-537-9934 $\hbox{E-mail: driftwood@gulfislands.net, website: } www.gulfislands.net$

Yearly Subscription Rates

In the Gulf Islands \$48.15* Elsewhere in Canada \$78.11* 6 months elsewhere in Canada \$49.22* Outside Canada \$169.00 Includes GST

This newspaper acknowledges the financial support of the Government of Canada, through the Publications Assistance Program (PAP), toward its mailing costs. Publications Mail Registration No. 08149 International Standard Serial Number 1198-7782

Canadian Community Newspapers Association B.C. & Yukon Community Newspapers Association, B.C. Press Council

Make a statement

On the street and in print, islanders have spent the last several weeks thrashing out the pros and cons of entrenching tax support for ArtSpring and the Community Arts Council (CAC) Artist in the Classroom program.

Spirited feelings clearly exist on both sides of the debate. Some people are eager to see arts funding formalized through the Capital Regional District (CRD) and others are vehemently opposed to yet another increase in property taxes and for something they deem frivolous.

We strongly sympathize with fears of rising taxes, and wish the \$38,000 figure touted in the arts service bylaw — to be shared 85 per cent for ArtSpring and 15 to the CAC — was a maximum cap.

However, we also believe both organizations, under their current excellent management, will make reasonable annual funding requests to the CRD. Those requests must be approved by the Salt Spring regional director and the CRD board, and both should heed public opinion on funding

ArtSpring has naturally grabbed most of the attention, and its historic snaggletoothed ghosts have been unnecessarily rattled awake from their graves. The Island Arts Centre Society and ArtSpring may have struggled through a mucky start, but they bear no signs of that now and should not be "punished" for past controversies.

ArtSpring's ability to rise far above its storied origins is a testament to the maturing of our community.

ArtSpring is now one of the island's most valuable cultural assets. It has gone far beyond a strict arts-focussed mandate and is a true community centre, filled on varying days with kids or seniors or non-profit group members. Anyone who thinks it is not well-used or does not touch all of us in some way is simply uninformed.

The IACS board, staff, volunteers and generous donors have made the centre financially self-supporting in its first five years. And people who strongly support ArtSpring and the CAC could obviously donate more of their time and money to make those entities flourish.

But public tax support is not about reducing the voluntary contributions of an enthusiastic core. It is a statement about what a community values and recognition that public money is disbursed for the good of the whole community.

Are we an arts community — one of the best known in Canada — or not?

Do we recognize the arts, ArtSpring and the CAC as one of the main arteries of our local economy and community character or not?

Hopefully a majority of people on Salt Spring can answer "yes" to those questions and vote the same way on March 20.

Enriching and uplifting ArtSpring facility is 'worth it'

By NORBERT SCHLENKER

On March 20, Salt Springers will decide whether to support local arts through a new tax service.

help you make an informed decision, we placed a series of advertisements in the Driftwood that outlined ArtSpring's achievements since the doors opened five years ago.

Our message to the community is "ArtSpring is worth it." We believe passionately in the value of artistic creativity, one of our community's most distinguishing elements, something that makes this island stand out and be recognized.

Through continual development and improvements, ArtSpring has integrated itself into the community, encouraged artists and musicians to be their

best and offered our patrons the very best experiences.

It took 10 long years to construct and open the facility, now in its fifth year of operation. The size of our community dictated compromises in the design of the building, compromises which irk critics to this day.

Yet the activities in the building belie all the criticism. In this fifth anniversary year, ArtSpring has events going on almost every day.

The average day sees the building being used for two or three different functions simultaneously. It is no white elephant sitting unused by the community. Over a hundred local groups have used the facility — to sing, to dance, to act, to paint, to exhibit and, most of all, to share common experiences.

Countless members of the public have visited our many visual arts exhibitions.

Box office records show that more than half the island's residents have attended performances ranging from Bach to Bachman, Gershwin to Geezers, Vivaldi to Valdy.

Tickets are priced at bargain levels due to unceasing efforts by staff, volunteers and fundraisers and the generosity of many donors.

The ArtSpring Board has dual responsibilities: operating in a financially sound manner and

providing an arts facility for use by the entire community. ArtSpring does both. Day to day, it operates as a business. Staff and the Board monitor its finances and ensure that all funds are spent wisely.

Yet ArtSpring is in business to do more than just make money. Ticket prices could be doubled, gallery and theatre rental rates could be tripled, Spring Break children's programming could be a big revenue source instead of free, youth passes and community outreach to the disadvantaged could be ended, free concerts could be no more.

The building would make a profit. Our community would be the worse for that trade.

I realize that property taxes are increasing. I am no happier about it than other taxpayers. But think about the sort of community you want to live in. An arts centre is an important building block in a community. We construct such a facility not because each one of us will use it, but for the greater good.

The arts — positive, constructive and uplifting — open doors to new worlds and enrich our lives. The arts reveal our values and beliefs as individuals and as a community.

What we value has a price. A small investment will realize great returns. ArtSpring is worth it. Our community is worth it. Please vote Yes on

The writer is the president of the Island Arts Centre Society, which operates ArtSpring.

March 20 rallies seek 'force more powerful than war'

By MARION PAPE

I attended the 48th United Nations (UN) Commission on the Status of Women (CSW), which met in New York from March 1-12.

My group, the Canadian Voice of Women for Peace, presented two workshops

The first was titled War is not Healthy for Women and Other Living Things, and the second was A Force More Powerful, which is about non-violent actions that can be taken around the world in the face of overwhelming odds such as the Danish Resistance to Hitler during the Second World War.

Well-known author and peace activist Cora Weiss spoke eloquently about the

IN DEPTH

need to abolish the institution of war. The UN was formed with the purpose of preventing the scourge of war and yet during the 11 years between 1989 and 2000, there have been 111 armed conflicts.

Cora asked, "Can we say that there has been a mammoth failure of the international community? So is it a dream to say that the time for war to go has come?"

Scanning the daily papers gives us photo after photo of civilians killed, children caught in the gunfire from

small weapons, which are hugely available around the world.

Canada is complicit in the export of some of these weapons. We must rid the world of the manufacture and sale of guns except for police defensive units.

Eleanor Roosevelt, mother of the Universal Declaration of Human Rights, warned that if we want to rid the world of war we would have to think of an alternative activity for young men who were attracted by the excitement of war and the idea of becoming heroes.

husband Her Roosevelt, said: "I hate war. Is war a part of our DNA?"

The UNESCO Seville statement on violence of 1989 says, "We conclude that biology does not condemn humanity to war . . . Wars begin in the minds of men . . . the same species who invented war is capable of inventing peace."

Nothing happens without a dream and we have set out a global dream in the Declaration to End All War that was written on Salt Spring Island and distributed across the globe.

To date, over 55 local, national and international organizations have endorsed the declaration, including organizations like the 9-11 Families for Peaceful Tomorrows, Code Pink, International Peace Bureau, Canadian Unitarians for Social Justice, A World Without Armies, Canadian Union of Public Employees, Hague Appeal For Peace, UBUNTU Forum, Helen Caldicott, Robert Bateman, Alexa McDonough and the entire federal NDP caucus and many, many other

We are continuing to collect endorsements and will post names on the Voice of Women web site www.womenforpeace.ca.

And most important, we are launching the declaration and will begin collecting signatures at the Salt Spring Peace Rally and other rallies around the world on Saturday, March 20.

A year ago, as most member states of the United Nations opposed war on

Iraq, 80 million people marched, all over the world, protesting the looming attack, and also in growing numbers calling war itself in question.

As the Iraq story unfolds, their ranks swell, through skepticism about alleged reasons and alarming consequences. More people think now is the time to say: "No more war!"

Make sure you come to our peace rally, sign your name and get involved as a part of "a force more powerful than war."

The Salt Spring writer is co-chair of the Canadian Voice of Women for Peace and attended the New York UN conference this month.

SALT SPRING SAYS

We asked: *How can we reduce violence in hockey?*

Keith Newman

Get rid of the instigator rule. It's a I'm not a hockey fan but as That's the part I like in it. I rule that assesses an extra penalty for violence in general, a to an aggressor. Instead of two guys having a pushing match, emotions boil over until something to start with. happens like the Bertuzzi thing.

Bob McIvor

good step would be to get rid of violent video games,

Julianna Docherty

enjoy it when I see them belt rule that as soon as you each other.

Hanne Baer

Just eliminate it. Make it a injure someone, you are out of the game. I hate violence in hockey.

Riley Reid

You can't really reduce it. The players make it how it is. If it happens, it happens.

Letters to the Editor

Unaffordable

The big pool debate is heating up, with PARC and Ssplash trying to compromise but still fiercely clinging to their different optimum goals.

I have had several discussions with PARC chair Bill Curtin, and initially thought that the option he said PARC was proposing seemed very

He spoke of brand new technology from the U.K. being utilized. An outdoor pool, with a vinyl liner rather than a concrete excavation; the potential of having a roof manufactured from the latest in metal amalgams that would protect the pool in the winter, and could retract in the summer.

By applying for government grants, this seemed within reach without increased taxation.

However, the picture is becoming clouded. Now we need waterslides "to keep the children out of the lakes." What?? "With an increase in population and tourists, we don't want people and dogs in our drinking water!"

Come on PARC — now it wants to close lakes to the public and introduce more fancy options to the pool question? Why are we living here if we want life to be restricted and dictated to us by more government regulations?

Incidentally, with property values rapidly increasing and taxes rising accordingly, how many of us are going to be able to afford these deluxe options? Reminds me of the original pool referendum almost 20 years ago, when wave makers were one of the options that got the whole motion defeated.

I guess I go along with Peter Vincent and his February 18 column. I can't afford any more taxes, so it looks as though I will have to vote against a pool what a pity.

ROSEMÁRY WYATT, Salt Spring

Backwards

I was rather shocked to read the comments of assistant fire chief George in the Driftwood three weeks ago, pertaining to the purchase, for \$675,000, of a new fire truck for the community.

The assistant chief states that anyone who is concerned about the fire truck not being able to access their house in the event of an emergency should simply upgrade their driveway "to code."

This strikes me as a particularly backwards, not to mention arrogant, approach to the problem. As I see it, the fire department is here to serve the specific needs of this community, and not the other way around, so that if many people have driveways which are very long, winding, narrow and steep, which many people do, then a truck should be purchased which can service these properties.

The cost of upgrading "to code" could be quite prohibitive, given the length of some of these driveways, and the cash crunch faced by many who find themselves land rich but cash poor on an island with rapidly increasing property taxes.

I think it is a very dangerous turnaround to ask the community to make such changes to suit the fire department rather than to ask the fire department to tailor its new equipment purchases to suit the community.

I also think that this debate is one that should have taken place before the purchase of the truck.

The fire trustee elections

are on April 6, from 2-7 p.m., at the fire hall in

DAVID BUTTIGIEG, Hilltop Place

Too posh

Having witnessed and been involved in the volunteer labour at the Fulford Hall over the years and the many fundraising events and the many activities that take place there day and night for all age groups, I was wondering if the proponents of ArtSpring are all "too posh to push!"

I don't remember Fulford Hall ever asking for taxes, and the list of the events they have held for the whole island is too lengthy to put in this paper.

Gump Kaye was right when he said the island was led to believe ArtSpring would hold its own and islanders would never be asked to pay through taxes.

TIM O'DONNELL, Salt Spring

Expensive chaos

Last Thursday evening three ferry workers, with combined service of nearly 50 years, addressed a public meeting at GISS sponsored

by the Coalition Concerned Citizens.

Their purpose was to alert the public to implications for our ferry system of Bill 18, The Coastal Ferry Act, which was quietly passed by the legislature nearly one

For the last 40 years we have had an integrated system. Lucrative routes subsidized those not profitable, and ships could be moved within the system to cover breakdowns and repair times. It had become apparent in recent years, however, that efficiencies were needed and that government action should address long-standing problems.

The action taken last April, however, was of a different kind. Bill 18 fully privatizes the ferry operations and looks for a series of separate companies to form, each of which will operate one or more routes. Each route must become self-sustaining (make a profit) or it will be eliminated. Port facilities remain in government hands.

This is an invitation to competitive chaos at the expense of consumers.

Salt Spring Island will have three routes, each of which must justify itself by earning a profit, or be elimi-

It is no secret that under this regime we will lose the Long Harbour route. What is less understood is that the Fulford run will have to raise rates substantially to make a profit, and this will lead the operator of the Vesuvius route to match the fare for his run. How this would play out over the years is anybody's guess.

Bill 18 changes the basic philosophy of our ferry system. In private hands this will no longer be run as a service to coastal communities; it will be a business run to make money or else go down the tube.

What public money has built is being presented as a prize to the highest bidder (or closest political friend?). And no one is predicting what it will do the tourist industry.

If you want to know more, look up www.saveourferries.com. The provincial government needs to hear from us.

BOB WILD, Hedger Road

MORE LETTERS 10

Hairv-chested rodent killers are back on top

It's been over two years since the 9/11 tragedy, and it's pretty safe to say that the ashes from that event have found their way into every

corner of our lives, in every corner of the globe. Some of the changes are obvious.

The glacial progress through customs. The flag-waving, the bumper stickers, the endless parade of TV specials. In North America, the pendulum has swung from a live-and-let-live, laissez faire community to a borderline Orwellian vision, keeping time to the distant muffled cadenza of jack boots.

Along with all this frenzied motherland dancing, there has emerged a creature that, at least in the western world of Subway Jareds and Microsoft

PERSONALLY BY PETER VINCENT

genius/geek/Gates types, has become as rare as cocktail wienies at a baby shower. Men are

Attribute it to the firemen who went down to the World Trade Centre. Or the death of the Dot.com Horatio Algers. Or our returning from soldiers Afghanistan, Eastern Europe, Africa and now Haiti. Or maybe it is due in part to Viagra's meteoric rise to supreme master of the pharmaceutical universe.

Whatever the reason, it's okay to be a man again. The androgynous, pale, skinny, angst-ridden goth-boys popularized by Calvin

Klein and Yves St. Laurent have given way to hairy chests, Levi 501s, and the weather-beaten visage of Clint Eastwood. All of this is good news to those young men out there looking for that "everyman" figure to hang their squeegee-boy hats on.

They have spent years developing a troubled childhood, effeminate gestures, and the unswept pallor of raw turkey skin. All for naught.

The world has indeed become a dangerous place. Women once again feel the genetic pull to security and protection. The days of coddling a hyper-sensitive, self-absorbed girly-boy are officially over.

Women are seeking the security of big arms and a comforting, calloused hand — someone who will jumpstart their car at 6 in the morning, who will take care of that rodent problem, who can open the jar of pickles. A man who smells like a man.

Don't believe it? Take a flip through the magazine section. Full-page ads of big hairy guys displaying their tanned backsides. The European editions, unfettered by puritanical censorship, are only too pleased to display real men in all their full frontal glory. Have you seen the TV advert by Nissan? It's a 60-second life clip of a woman and her broken-down car. A woman who has suffered through a series of neurotic, narcissistic, insensitive boyfriends. And then, the promise of something better with the appearance of a rugged Marlboro-Man towtruck driver with a can of gas and a mouthful of pearly whites.

If anyone can recognize a trend, Madison Avenue can. Daddy's home.

Radio stations across North

America are playing talk radio for guys. It is the male equivalent to Oprah, where topics include such pearls as "single moms, should you care"; or "beautiful and insecure — the perfect date."

And men are listening in record numbers. Why? Because despite the past 20 emasculating years, men still want to be men. It's just they have forgotten how.

For these confused boys, there is a new dawn. New York has given them back their genitalia. The sexes are once again definable. No more of this amorphous goo, where the only sure way of confirming gender was by observing whether they stood up to pee.

So men, it is time to hit the gym, get some sun, and buy an Irish Setter or some other hair shedder. Men are back in, and the world will be a better place for it.

pvincent@saltspring.com

THE INTERNET GATEWAY TO THE GULF ISLANDS

www.gulfislands.net

More letters

Corrections

We do not presume to answer the questions Albert C. Kaye directs to Catherine Faulkner (Low Priority, March 10), but we thought it essential to inform him that she is ArtSpring's longest-serving volunteer. As such, she has more knowledge and history than any other person currently working with the society and we are proud to have her as part of our workforce.

We also thought it important to correct Mr. Kaye's assertion that ArtSpring was to be run entirely by volunteers. As early as August 1989, the same month the Island Arts Centre Society was founded, staffing costs were projected by the board at \$38,200 (director's salary, bookkeeping, landscape maintenance and janitorial). This amount is increased over the following five years and, in the business plan dated fall 1994, the projected operating budget estimates \$58,500 in staffing expens-

The society's business plans do refer to volunteer staffing but, taking into account the projected budgets, it is clear the founding directors did not intend this to exclude paid staff. Today, ArtSpring operates exactly as anticipated 15 years ago with paid and volunteer staff working side-by-side. Volunteers contribute over 5,000 hours annually.

We regret that Mr. Kaye feels he does not receive sufficient notification of events presented by ArtSpring (Untruths told, February 25). A considerable amount of time and money goes into promotion and marketting and we have to wonder why it is not reaching him.

This past August and September we distributed 3,000 copies of a brochure announcing a line-up of 13 concerts. The first ad for the season appeared in the

Driftwood on October 8, 2003, and we have been advertising on a regular basis with at least one ad every two weeks.

About every six weeks we distribute 2,750 copies of a free newsletter by direct mail and by insertion in the Driftwood. This paper also carries a monthly column that describes upcoming events. Electronic versions of the newsletter are available on ArtSpring's website, which has featured concert information since August.

So, in the past six months we have distributed 11,000 newsletters, 3,000 brochures and placed ads in the Driftwood 15 out of 24 weeks. A recent dance performance took more than five months to sell out, and two upcoming performances, which have been promoted since August 2003, still have tickets available.

It is unclear how this amount of marketting is catering to an exclusive clique, but we do feel we must be doing something right, or most of the events would not have sold out.

PAUL GRAVETT,
ArtSpring executive director

Grinches

Unfortunately, I have to say I'm not overly surprised by the amount of negativity and whinging I'm hearing and reading about the prospect of supporting ArtSpring through property taxes.

I'm disappointed and dismayed, but not really surprised.

Wherever you go you'll inevitably find scrooges, grinches and naysayers, and I guess Salt Spring — "Island Paradise" or not — isn't exempt.

Okay, granted, the ArtSpring building is far

from perfect (but what public building is? Go ahead and name one if you can. I bet you can't). It is almost unbelievably badly designed; I suppose the floor layout could have been more awkward, but it's difficult to see how.

The actual auditorium is too small, there is a totally unnecessary proliferation of floor levels (the washrooms, for example, are not wheelchair accessible, although everything else is), an incredible amount of wasted space, and the construction was far too expensive (all those custom-cut cedar beams). One gets the impression that the architect designed the outside of the building first, then desperately tried to fit all the required facilities into the resulting space not very successfully.

But, with all its quirks and idiosyncrasies, it does serve its purpose, and in my opinion it serves its purpose pretty damned well. It has been the venue for a truly amazing variety of performances, from Romeo and Juliet to the Scrotum Dialogues, to the Baltimore Consort, to the Niagara Youth Orchestra, to The Hobbit, to jazz, to Quebecois fiddlers.

The art gallery has shown works by internationally known artists (Robert Bateman, Diana Dean), by children from the island's elementary schools, and by everyone in between. If you can't find something that appeals to you in all of that, then you must be a very morose Grinch indeed (And the art gallery is free!)

And fer cryin' out loud, you're whinging about the prospect of having to pay six dollars per year to keep the facility going? Good heavens, some people spend twice that much per day on cigarettes, and shorten their lives into the bargain.

We're talking half the cost of a case of beer (or at least a case of that thin,

watery stuff that some people hereabouts call beer), or about what some of us spend per week on cat food (I'm a dog person myself.

. . .) C'mon, guys; all things considered, I'd say we're getting a bargain here. Personally, I'd be willing to pay a lot more than \$6.

MIKE PRICE, Main Street

Vote yes

Arts on Salt Spring need your support. Please vote YES in the Salt Spring arts referendum on Saturday, March 20.

The proposed Bylaw (3116) stipulates that the Gulf Island Community Arts Council would receive 15 per cent of the levy. This would be directed to the Artist in the Classroom Program (AIC) for Salt Spring Island artists in the visual, performing and literary arts to conduct workshops and programs in Salt Spring schools.

AIC involves over 500 participants each year, including artists, teachers, parents and children.

This successful and popular program gives students, from kindergarten to Grade 12, the opportunity to try dance, theatre, music, puppetry, animation, clay work, felt work, basketry, paper making, painting and much more. With all the budget cutbacks to our educational system, this program provides an extremely valuable learning experience.

Arts are central to the identity of this island. A yes vote on the referendum will benefit the entire community.

Thank you to all those who already have YES marked on their calendars for March 20!

For more info, visit www.gulfislands.com/artsc ouncil.

ANNA HALTRECHT, GEORGETTE PAUKER, AIC Committee

MORE LETTERS 11

TUESDAYS ARE 10% OFF

(some restrictions apply)

MONDAYS ARE DOUBLE COUPON VALUE DAYS

BILL BOURNE AND BAND

performance at the Core Inn Wed., March 17, 8pm

\$8 at the door

Core Inn Youth Programs Fundraiser

There's a special offer coming your way.

representative Hans Straub to undertake a subscription drive. Hans will be calling on you to offer subscription prices for the Driftwood at substantial savings over regular subscription prices.

Offer not available

The Driftwood has contracted circulation sales

DriftWood

The stands of the s

HANS STRAUB

ROSES

I want to send roses, lots of them, in her favourite colour, to my friend Donna Martin, who has devoted a year of her busy life to our community with her unrelenting devotion to Walker Hook. LQ

A firey red bouquet of roses for good neighbours spotting flames atop our chimney. And thanks to local fire department volunteers for their quick and professional response.

A rose for Jill Thomas and Stan Mulder, who hosted a wonderful party at Tree House South to wrap up the season for the U11 Roadrunner girls soccer team.

A dozen red roses made with love for Mr. and Mrs. Robbins. Your simple act of kindness, Sunday at Golden Island Restaurant, could not have happened on a better day.

Name: BOB ROGERS **537/538/653:** 537 Occupation(s): Building manager, furniture builder. Hobbies: Photography, building theatre sets, Toastmasters. Home finished/unfinished: Awaiting next renovation. Favourite people: Salt Spring Islanders. Favourite read: Anything by W.O. Mitchell. **Best thing about SSI:** Letters to the Editor. Worst thing about SSI: Letters to the Editor. Best place to kiss on SSI?: Ruckle Point in a storm.

Watch for our upcoming
Seniority Edition
THIS
MARCH 24TH!

NOW DOES COMPUTERS!

- New/Custom
- Service/Upgrades
- Computer Accessories
- Networking/Wireless
- Laptop/PDA Sales
- Computer Hardware/Software

R RadioShack

162 Fulford Ganges Road 537-4522 Monday - Saturday 10am - 5:30pm

More letters

Control

It seems to be a sign of the times when we read of hundreds of millions of dollars "missing" in Ottawa and our province slashing every public program to fund the "Olympic party," that some of us turn to something we CAN control—the tax for ArtSpring.

Perhaps we have locals feeling outraged over a tax amount equal to several cups of coffee because it seems to be the only place they can exercise some control of their money? A sense of perspective is needed.

For example, while we're counting our pennies for ArtSpring, the entire ferry system is collapsing under privatization and our local runs will be entirely supported by those who use them in the near future. Fares could be out of sight and services could be terminated without ANY public input.

Now, there's an issue to sink your teeth into!

DOROTHY DRUBEK, Meadow Lane

Questions

Have I missed something here?

To the tune of \$800,000. PARC is now advocating the construction of an outdoor swimming pool with a separate 18 x 36-foot indoor hotel spa-style pool which it estimated will cost between \$375,000 to \$675,000 to

cover.

Clearly, according to the joint PARC/Ssplash survey, this is not what our community wants or, according to consultants, is adequate for the needs of a growing com-

munity!

It appears that it would cost very little more to cover a combined four-lane, Olympic, 25-metre inside pool, with a leisure pool on the side (all one body of water). Why would we not put the spa money towards covering the whole complex?

For another \$900,000, PARC is proposing to build PARC offices and bathrooms. Bathrooms we need, but PARC offices?

PARC should stay at Portlock Park and the money thus saved be put toward building an indoor pool complex. After all, a pool is what it is all about, or have I missed something along the

way?

Please, do not let us fall into the trap of false economy, which we surely will if we do not build a pool that meets our community's needs now and for a long time in the future.

All we need to do is compare Salt Spring with other communities of the same size who built real recreation centres which have served them well for a very long time, while our poor little Portlock Pool has had it after only 14 years.

We don't want to find ourselves in the same position in another 14 years!

While Portlock has not been a total waste considering the hours of summer fun it has provided, it should be remembered that had a quality indoor pool been constructed in the first place all this discussion and controversy would not be necessary now.

LORRAINE NORFOLK, Monteith Road Legacy

I am writing in response to Anne Humphries' letter regarding the Shaw history in the March 10 Driftwood, as I feel I must correct the erroneous timing.

The Shaws were not involved in over 140 years of farm labour and community services. Obviously it must have been another Shaw who was on the island in 1861.

If do not have the exact date on which the Shaw family arrived on Salt Spring Island but, to the best of my knowledge, it was 1909 when John Shaw purchased the Fulford property, which the family farmed until 1971.

The Shaws were hardworking members of the community and when the last members of the family, Willie and Cree, died in 2001, 92 years of residency on Salt Spring Island came to an end.

It was the family's wish that Salt Spring would benefit from their legacy and it is my hope that today's islanders will appreciate what the family has given to this jewel of an island.

LAVINIA M. HANN, Dover Place

MORE LETTERS 12

OPEN 8am - 9pm DAILY

Salt Spring Montessori Register Now for Fall Program Montessori & ECE certified teacher open Monday - Friday 9am-5pm - small class sizes - Preschool/Kindergarten type program - child centred learning approach 1930 Fulford-Ganges Road 653-9228

READY FOR APRIL SHOWERS:

Shriners Bob Morgan, left, and Les Bedocs display a couple of brightlycoloured leftover umbrellas from a **Shriners** garage sale held recently on Salt Spring.

Photo by Derrick Lundy

Are you a Woman in Business on Salt Spring Island?

The Driftwood is preparing our First Annual

Women In Business edition This section is a showcase for the spirit of women entrepreneurs, business owners, and employees. Don't miss the opportunity to have your story told in this advertising feature. Call Peter, Rick or Penny today.

537-9933

More letters

Well-invested

In 1998 the supporters of ArtSpring were faced with a tough choice. The building was two-thirds built but money had run out. The options were to either fundraise to finish the project or watch the structure slowly deteriorate — a monument to community failure — the seawalk on a grand scale.

Before deciding to go ahead it was agreed that two conditions had to be met:

- sufficient funds had to be raised to complete the project
- · a realistic operating budget had to show that its operation was viable and that sources of funding were available to sustain it with only a very small component of taxpayer support.

When it was determined that these conditions could be met, a "Funding to the Finish"

campaign commenced and through thousands of donations, large and small, in cash and in kind, ArtSpring opened for operation debt-free in February 1999.

The euphoria surrounding the opening quickly subsided as the realities of day-to-day operations had to be faced. There were teething problems. The well-discussed deficiencies of the building had to be dealt with. The board, staff and volunteers had to learn how to run ArtSpring while staying solvent. Board members, in particular, must have wondered what they had gotten themselves into.

Now in 2004 we can review the accomplishments of the past five years and by any reasonable standard ArtSpring is an outstanding success. The theatre provides a fine venue for artists from around the world and, equally important, for local groups and children's productions. The gallery areas and public spaces regularly feature the work of local artists. The demand for space is such that some requirements cannot be accommodated. Despite its flaws, the building is serving us well and the community is immensely better off for having it.

This success could not have been achieved had it not been for the efforts of many people.

Management is top notch. Successive boards of directors have been strong and committed. Hundreds of enthusiastic volunteers provide tremendous support. It is a tribute to everyone involved that ArtSpring stays financially sound while maintaining its commitment to affordable ticket prices and reasonable rent.

As mentioned at the outset, the operating budget developed in 1998 assumed a very small component of taxpayer

funding which to date has been provided by PARC in the form of grants of \$18,000 per year. PARC has indicated that the grants cannot be continued and, as a result, on March 20 islanders will be asked to approve modest direct funding to ArtSpring and the Community Arts Council. This assured funding will allow these organizations to plan for the future with a degree of certainty.

Although few of us are enthusiastic about taxes, in this case the record shows the money will be well-invested.

Please vote YES on March

TOM TOYNBEE, **Arbutus Road**

Arts for kids

On March 20, the people of Salt Spring are asked to vote on a referendum providing some funding for the arts: ArtSpring and the Gulf Islands Community Arts Council. The amount to be designated to these groups is the same amount from the CRD that has been provided to them over the last several years, but will come directly from the CRD rather than through PARC (\$18,000 for ArtSpring and \$3,300 for the GICAC). This will cost the average homeowner \$6.13 per year, much less than any other area within our regional district.

The amount available may grow slowly over the years through the increase in the tax base but the yearly request will always have to be reviewed and approved by the CRD director before being forwarded for approval within the overall CRD budget.

What does the GICAC do with the \$3,300? We support the Artist in the Classroom program, which encourages teachers in all the schools on Salt Spring to choose artists in our community to teach their speciality. Students from kindergarten to Grade 12 have the opportunity to learn dance, theatre, music, puppetry, animation, poetry, pottery, felt work, basketry, paper making, painting and more with the assistance of many artists who live in our community. Last year this involved more than 500 participants: children, teachers, artists, and parents. The money benefits our whole community.

In addition to this direct benefit, the CRD contribution is considered the local government contribution, which is then matched by the provincial government. The B.C. grant is distributed to the community, also through applications made to the GICAC grants committee. This grant benefits many local groups and individuals such as performing arts groups, art exhibitions, guild events, professional development and school

All told, the GICAC supports local arts and artists by distributing \$12,000 to \$20,000 per year. Your tax contribution of \$3,300 per year is a great investment in our community, enabling stronger children's arts education and doubling through matching funds and those contributed by the GICAC.

By voting "yes" on March 20, you support the GICAC program, which provides extra arts funding for our children in their classrooms. This small amount of money then grows allowing us to spend much more than the few dollars raised through your tax contribution. Please support the arts for children on Salt Spring. Vote YES on March 20.

LORNA CAMMAERT, GICAC past-president

ANNUAL LICENCE FEES FOR ALL DOGS OVER 4 MONTHS ARE AS FOLLOWS

(*AFTER MARCH 31, 2004 ADD \$10)

months after you have your dog spayed or neutered.

CAPITAL REGIONAL DISTRICT BY-LAW #1465

Includes the District Municipality of Langford the District Highlands and Sooke

SECTION 3 the owner of a dog shall obtain a licence for the calendar year January 1 to December 31...for each dog over the ages of four months owned by him/her.

We will give you a FREE dog licence if you apply for a licence 12 | SECTION 7 The owner of a dog...shall cause the dog to weat a licence tag.

SALT SPRING ISLAND Bow Wow & Co., Ganges Foxglove Farm & Garden Supply, Ganges Gulf Islands Vet Clinic, Ganges Patterson's Store, Fulford

Salt Spring Insurance, Ganges Bon Acres MAYNE ISLAND Mayne Island Building Centre

GALIANO ISLAND

The Corner Store

SATURNA ISLAND Saturna Point Store

PENDER ISLAND A.T. General Store Pender Is. Lumber

CAPITAL REGIONAL DISTRICT ANIMAL CONTROL

206-2780 Millstream Road, Victoria 478-0624

Galiano: 1-800-665-7899 Mayne: 1-800-665-7899

Pender: 1-800-665-7899

Salt Spring: 537-9414

GULF ISLANDS DRIFTWOOD WEDNESDAY, MARCH 17, 2004 ▲ **A13**

The staff and management of a small island store make a Big SSPLASH with \$20,000 donation towards the building of an indoor pool!

Check the Driftwood every Wednesday for our full colour flyer full of savings!

McNeill Audiology

COMPREHENSIVE HEARING TESTS

• Hearing Aids • Accessories Open Mon. to Fri. 9am to 4:30pm **656-2218**

Email: mcneill@coastnet.com Marina Court, 5-9843 Second St. Sidney, B.C.

Edward Storzer, M.Sc. Aud. (c) Registered under the Hearing Aid Act B.C.

Income Tax

CANADIAN & AMERICAN PERSONAL & CORPORATE TAX PREPARATION

James T. Fogarty

TAX ACCOUNTANT

653-4692 by appointment

Fogarty Accounting & Tax Services Ltd.

IMAGINE YOUR WEB SITE NO.4 OUT OF 3,700,000!!!?

(My client - Fiona Raven Book Design.)

I can do this for you too! Call for your free site analysis or consultation.

Michael Linehan, 'The Web Marketing Guy', 537-2228

richard j. wey & associates land surveying inc.

Richard J. Wey BCLS

Legal, Engineering and Topographical Surveys Subdivision Planning

The Oakville-Suite 106-9717 Third St., Sidney, BC V8L 3A3 Telephone (250) 656-5155 • Fax: (250) 656-5175

'Simple chaps' get 21 per cent pay hike

Islands Trust trustees found \$32,700 more in their 2004-05 budget to compensate themselves for the work they will do in the next year.

The sum of \$187,340 will be spent on the 26 trustees' honoraria this year, representing a 21.1 per cent increase over the 2003 rate.

Salt Spring trustees Eric Booth and Kimberly Lineger will now receive \$12,000 per year, up from \$10,500.

Representatives on the least-populated islands of South Pender, Thetis and Lasqueti will be paid \$6,750, up from \$5,330, while the others range from \$7,250 to \$9,500.

While discussing the issue

at their March 10-12 council meeting on Hornby Island, trustees provided rationale for the substantial raise.

"In one respect, yes, it's described as a whopping [21] per cent, but it's not whopping at all," said North Pender trustee Em Round.

He said inflation had gnawed some \$300 away from trustees' pay packets since their last increase in 2000.

He also noted that recent legislative changes have mandated more work of trustees, as has an increase in land-userelated activity on the islands.

Trust-area politicians would have received even more if Salt Spring trustee Kimberly Lineger had not detected a mathematical error that gave a \$150 bonus to each trustee.

Trustee Eric Booth also pointed out that while Salt Spring taxpayers will pay 40 per cent of the increase, as they do for all spending hikes, their own trustees will only receive a 14.29 per cent honoraria increase.

"The larger islands are already compensated for the extra population because of the original formula," noted North Pender trustee and council vice-chair Wayne Wright.

Other trustees observed that attempts to rejig the formula so that everyone received an identical raise were not successful. Round, who is also vicechair of the Trust's financial planning committee which approved of the increase, felt confident his constituents would sanction the raise.

"They think we are simpleminded chaps for even taking on this role."

Trustee honoraria amounts will not fall behind in future, since council also voted to adjust the amount each year based on cost-of-living changes.

Consideration was also given to delaying implementation of the increase by three months to save another \$8,000, with six trustees in favour of the idea and 16 against.

Taxpayer vote on new aquatic facility assured

Regional director Gary Holman wants to calm islanders' fears about this year's substantial Parks, Arts and Recreation Commission (PARC) tax increase.

Holman said that following last week's Driftwood article describing the requisition increase, along with other Capital Regional District (CRD) tax changes, he received several calls "from islanders concerned that the community would not have its say on a new aquatic facility."

But, as stated in the March 10 article,

a referendum to approve borrowing for the construction of the new aquatic facility will have to be held, likely in the fall of this year, he said.

Holman also stressed that the 2004 PARC requisition increase of about \$250,000 is earmarked for the capital costs of the project, not operating costs as reported last week.

As previously explained by Holman at a PARC meeting, the funds will be placed in a "continuous supplementary" fund earmarked specifically for Rainbow Road capital costs.

The 2004 requisition increase will enable PARC to begin with infrastructure work over the summer.

"Without the requisition increase, preparation of the site could be delayed for up to a year," he said.

He said that would be problematic if Shelby Pool did not last beyond 2004.

"Also, if we are successful in securing federal-provincial funding for the pool — up to \$2 million is possible — the project has to be completed by March 2006, so our timing is constrained from that end as well."

Coast guard helps RCMP battle boat fire

Ganges Coast Guard crews helped police officers nip a fire aboard an RCMP vessel before it became a major conflagration Sunday.

"They did everything right. That's why it didn't get out of hand," said coast guard officer John Nilssen.

Officers aboard the 75foot RCMP catamaran Nadon battled an engine fire after a hydraulic line blew near Thieves Bay on North Pender Island.

"They just smothered it and hit it with a hose to cool it down," said Nilssen.

"They fired off their CO2 system to put it out."

The coast guard provided self-contained breathing apparatus (SCBA) so crews could check the confined space after the fire was extinguished.

A CO2 system removes breathable air from confined spaces, which poses an additional hazard, he noted.

A Spirit-class vessel from B.C. Ferries was also on hand to offer assistance.

Nilssen was surprised how little damage the engine room suffered, given the large amount of smoke from the fire.

"If you do everything

right, you can keep damage to a minimum," he said.

A police officer aboard the Nadon confirmed that damage was minimal as a result of the fire.

"It wasn't a big deal actually. We were only out of service for one day."

The boat had just come out of refit after a week of engine work.

NORTH SALT SPRING WATERWORKS DISTRICT

NOTICE

FLUSHING OF WATERMAINS

FLUSHING OF WATERMAINS WILL BE CARRIED OUT
IN THE DISTRICT ON TUESDAYS, WEDNESDAYS,
THURSDAYS and FRIDAYS

beginning MARCH 23/04 - MAY 14/04

Short periods of low pressure and discolouration of water can be expected between these dates. Consumers are warned to be on the alert for discoloured water, especially before using washing machines, dishwashers and other appliances.

Commercial establishments such as laundromats, restaurants and beauty salons will receive advance warning of flushing in their vicinity if a request for such notification is received by the District. Please contact the NSSWD at 537-9902.

In no case can the District accept responsibility for any claims arising out of the use of discoloured water.

R C M P REPORT

A Salt Spring man was arrested after brandishing a shotgun and threatening

workers at a land development on Thursday.

Salt Spring RČMP seized a shotgun but no ammunition when they responded to a disturbance complaint. The matter is still under investigation. Police are also investigating a car theft from Southey Point Road Saturday.

A silver 2001 Chrysler Concord was stolen from a locked garage.

cked garage.
The resident had left the

keys in the ignition.

The vehicle was found abandoned on Beaver Point Road later in the day. Anyone with information about the theft is asked to contact the local RCMP detachment.

HOW TO COPE WITH RISING ENERGY COSTS. INSTALL GEOTHERMAL

Stop paying more for fuel oil, LP or natural gas. A energy efficient ECONAR GeoSource Heat Pump can save you money on your heating and cooling bills. An ECONAR GeoSource Heat Pump uses a small amount of electricity to extract the earth's stored energy. Never again worry about the rising costs of LP or natural gas.

Start saving money on your heating and cooling bills today.

Henry Van Unen • 538-0100

• CUSTOM COPPER & STEEL GUTTERS •

• HEATING • VENTILATION • H.R.V.'S • FLASHINGS • 165 Eagle Ridge Drive, Salt Spring Island, B.C. V8K 2K9

GISS physics kids earn accolades with egg protector and race-course pirate boat

By SHOSHANA LUCICH

GISS Work Experience Student

Creating a structure that prevents an egg from breaking earned a Gulf Islands Secondary School (GISS) team a fourth-place award at this year's UBC Physics Olympics.

Teacher Larry Nelson supervised the team, which competed against other physics students from approximately 70 B.C. high schools at UBC on March 6.

Team members for GISS were Lauren Lee, Mario Roldan, Ria Okuda, Samantha Wilcox, David Bartle, Hali Larson, Ryan Wallace and Peter Theunisz.

The team competed in five events that tested their physics skills in a variety of ingenious ways.

In the "Pirates of the Caribbean" event, a boat was built to sail a race-course in the fastest time with the most "Aztec gold" (loonies) to the "sunken city" (target).

Nelson particularly applauded the team members' efforts in this event, and said their boat had a "really brilliant design."

Unfortunately a slight glitch occurred in the only allowable run, lowering their standing in that event.

Other events used logic, knowledge of basic physics principles, astronomy knowledge and optics to solve problems or build structures.

The GISS team just missed bringing home a medal in one event in which they designed and built a structure that protected an egg from breaking under a mass dropped from a one-metre height.

GULF ISLANDS DRIFTWOOD WEDNESDAY, MARCH 17, 2004 A A15

All-Island Hospital ALS - Victoria Chapter **ALS Society of BC Anglican Joy Bag Program** Bandemonium Music Society **BC Cancer Foundation BC Children's Hospital Foundation Bessie Dane Foundation** Canadian Diabetes Assoc. **Cdn Hard of Hearing Assoc. Concept House (Crime Stoppers)** Croftonbrook **David Piperno Trust Duke of Edinburgh Award** Easter Food Bank Firefighters Burn Fund Fulford Hall Community Assoc. **GI Community Arts Council** Girl Guides of SSI GISS Jr. Girls Basketball **GISS Parent Advisory** GISS Sr. Girls Basketball Gizah Shriners of BC Island Pathways Bike Helmets for Life Junior Olympic Archery **Kidney Foundation** Kids Help Phone Ladies Basketball of SSI **Lady Minto Hospital Foundation**

In 2003 we donated to these groups ROYAL CANADIAN LEGION BRANCH #92 We support our community

Come to our Meat Draws
Fridays and Saturdays
5:20pm
Play pool - play darts play cribbage.
Watch sports on the big
TV. Join us for Canada
Day celebrations and for
our summer
Friday barbecues.

Come to the Ladies
Auxiliary Friday suppers the best meal in town!
The L.A. caters weddings,
special events & memorials.
Their Bingo nights provide
High School bursaries.
Meaden Hall is available for
special events and meetings.

We Support Crime
Stoppers and its aids
for Seniors safety.
We have free
magnetic fridge
memo boards for
Seniors at the
Branch – come and
get one.

Our Poppy Fund has donated to Veterans, Meal-on-Wheels, Greenwoods, S.S.I. Firefighters, Lady Minto Hospital the Barriere Fire Fund and School Bursaries.

Western Institute for Deaf

Our success is in our strength Our strength is in our members

BECOME A MEMBER OF THE LEGION!

Phone 537-5822 between noon - 4pm

GULF ISLANDS DRIFTWOOD ▲ WEDNESDAY, MARCH 17, 2004 ▲ PAGE A16

RACE TO THE ROCK: Sailboats Alacrity, Fandango and Soul Dancer head for Ben Mohr Rock in a blustery McMillan Trophy race held by the Salt Spring Island Sailing Club last Sunday. David Wood aboard Final Dash, a customized Dash 34, won the race.

Gymnasts reap medals at Port Alberni competition

Gymnastics Association bounded through another competition with honours at Port Alberni last weekend.

Samantha Brunt took bronze on vault, fifth on floor and ninth on beam, placing eighth all around among Argo

Kaitlin Brunt took seventh place on bars as a Tyro 1.

Katrina Villadsen took seventh on bars, ninth on beam, ninth on floor, 10th on vault and placed 10th all around as a Level 1 novice.

Tess Eddington took fifth on vault, sixth on bars, seventh on beam, seventh on floor and placed seventh all around as a Tyro 2.

Rachel Drummond took

bronze on vault, sixth on beam, sixth on floor, seventh on bars and placed sixth all around as a Tyro 2.

Jessica Fettis took gold on floor, silver on vault, silver on bars, silver on beam and took the silver medal for all around score in her first competition as a Level 2 novice.

KIP (Kids in Progress) gymnasts Hailey Brown, Mikaela Fraser and Nikole Varlis-Love participated in their first competition at the

Brown placed silver on vault, bronze on bars, silver on beam, bronze on floor and bronze all around; Fraser took silver on vault, bronze on bars, bronze on beam, bronze on floor and bronze all around; Varlis-Love scored silver on vault, bronze on bars, bronze on beam, bronze on floor and bronze all around.

Fellow KIP athletes Jenna McRobb and Madison Greggains placed exceptionally well in their second competition.

McRobb won gold on bars, gold on beam, gold on floor, silver on vault and gold all

Greggains placed gold on vault, gold on bars, silver on beam, silver on floor, and silver all around.

The gymnasts are back to the gym for a few training sessions over March break to prepare for their next competition in Abbotsford this week-

Derrick's

Starting gun sounds on SSPLASH run training

Ssplash marathon organizer Ben Cooper is advising runners to start training for the May 30 event.

He suggests three to four sessions a week of gently easing into running with intermittent periods of walking, as needed.

"Instead of distance, think time,"

Trainees could start with 30 min-

utes per session and try one longer stint of 45 minutes each week. He advises runners to leave a day off between sessions to help muscles

Runners can try adding a little training time to weekly sessions until they build up to their target. Alternatively, racers can try intermittent bursts of medium-speed running (Fartlek training) or hill running on some sessions to prepare for the rigours of the Salt Spring course.

Reducing training time on occasional days will also give the body a rest, Cooper said.

For some targets to consider, Mike Stone won the Salt Spring half marathon in one hour, 19 minutes last year. Another 60 runners completed the race in under two hours and the longest time was two hours,

Neil Holm won the 10-K in 34 minutes, 60 competitors completed that race in less than an hour and the longest time was less than two hours.

Runners (and fundraisers) who start training now will have time on

Colin Walde is Man of the Match after he scored the winner in a 1-0 game against Bays United White Sunday.

"It was good to see a guy who's put so much work into getting back into the saddle with the first team get the goal that keeps us in the first division," said FC manager Ken Marr. Walde took a year off from FC but returned to the game last year and joined division one as a starter this year.

"He has done fantastically through the season." The powerful defender was a huge part of the team through the nineties, said Marr. "Colin Walde was solid again defensively, solid as a rock."

Simmonds disc 'terrorizes' Pender

By MITCHELL SHERRIN **Staff Writer**

Gordon Murphy might have topped scores among a Salt Spring disc-golf contingent attending the Pender Duck Golf tourney Sunday, but competitors were talking about junior player Braeden Simmonds. "He's the terror of the future," said local disc golf president Scott Chapman, after the island youth showed incredible promise at the event.

Simmonds hit an 86 on the 27-hole course (par 81) to surprise all competitors.

"Give him five or six more years and 'Oh-no,' said Chapman.

Simmonds also tagged along as the spoiler for a post-tourney open-pro skins game where his shot would have won the first seven holes had he opted to compete in the event, Chapman said.

Some 11 islanders attended the Duck Golf Series tourney among more than 125 competitors.

Murphy shot a 71 (10 under par) to take second place in the advanced-masters division.

Among open women, Brook Holdack tied for fifth with an 86 for the best Salt Spring female and Tanya Van Ginkel placed sixth with

Locals Brian Bolesky and Dennis Murray also tied for fifth in the amateurs division with 75s. Mike Boughton tied for seventh in amateurs with a 76. Boughton also hit an ace on hole 17.

Dean Crouse scored a 75 among advanced men, Fritz Arnold hit an 84 among advanced masters, and Chapman and Ted Hickford both shot 79s among open masters.

"We tied for dead last. We sucked," Chapman said.

In lieu of a reputable score, Chapman was impressed by massive renovations to the Pender course.

"They spent thousands of hours cutting new trails down the hills, clearing trees and broom. You can't say enough about it. It was absolutely incredible."

Chapman also returned home with a few shreds of dignity after he carded a record on the new course. He was partnered with tourney director Alex Fraser to hit a 58 (23 under par) during a random doubles event.

Drift Islands On the Control of the

Your community newspaper since 1960

COVERING THE ISLAND'S SPORTS NEWS

UPCOMING SCHEDULE

Sunday, Mar. 21 TBA vs. Juan De Fuca @ Juan De Fuca Check our website game day for changes www.saltspringsoccer.com

GULF ISLANDS DRIFTWOOD WEDNESDAY, MARCH 17, 2004 A A17

Questions & Inswers CHANNEL RIDGE PROPERTIES

Four years ago, a group of Canadian individuals came together as an investment group, Channel Ridge Holdings Ltd., and purchased property on the North End of Salt Spring Island. This property has been designated for the development of a third village on the Island in the community's Official Community Plan.

Over the past eight months, Channel Ridge Properties Ltd.'s team of professionals has been active on Salt Spring Island. We have worked closely with Islands Trust elected officials and staff, the members of the Trust's Advisory Design Panel and no less than 14 approving agencies and authorities, such as the local RCMP, the Fire Department, BC Ferries, Water Works and the Ministry of Transportation & Highways to create a Development Permit Application that complies with the OCP and reflects the technical requirements as well as the community's desires.

A large part of our work has been listening to individuals and groups in the community and as part of that program, we are pleased to provide the following list of Questions & Answers on some of the most frequently discussed topics concerning Channel Ridge. If you would like further information, go to our website www.channelridge.com or contact our Community Relations specialists Julie Marzolf (jmarzolf@epiccentral.com, 604/507-1401) or Deborah Folka (dfolka@epiccentral.com, 604/517-1339).

Thank you for your input to date. Please appreciate that we are answering these questions to the best of our ability and knowledge at this time. Some of the issues have not been resolved definitively yet, but we will continue to work with integrity and transparency towards acceptable solutions.

Thomas Ivanore Project Manager

How much land will be cleared to create Channel Ridge Village? Does that mean the Garry Oaks as well?

In the 87.3-acre CD-1 & CD-2 Village Site, we are only clearing 50-55 acres. We will not remove any Garry Oaks from the Garry Oak ecosystem. We have found three small Garry Oak trees growing among the Douglas firs. These trees have been shaded by the larger firs, are in poor condition and will be removed. In response to information brought to our attention by groups on Salt Spring Island, the natural detention pond on the site will be retained for its same purpose.

Are the trails on Channel Ridge going to remain open to the public?

Since our early meetings with community groups last summer, we have been aware of the keen desire by many to keep the trails open to all who wish to use them. In the last six months, we have put information kiosks at three trail entrances with trail maps and a list of regulations designed to protect and maintain the trails. We have appreciated calls from regular trail users who have alerted us to some inappropriate uses, including people taking motorized vehicles on the trails.

With the majority of the land at Channel Ridge – some 750+ acres – left in a natural state, surrounding the Village, there is the opportunity for preserving it. We have had conversations on this matter with local groups and are certainly open to discussions on that topic if an agreeable arrangement for all parties can be found.

Will there be an additional access road built prior to the development taking place? Was there an additional access road planned in the original stages of the development? What is the current planned route for logging trucks and heavy machinery to the development site?

We have reached an agreement with the current residents and the emergency services agencies to complete an emergency egress road that goes from the proposed village to Sunset Drive. There was not an additional access road originally planned that we are aware of.

The route for construction traffic will be on the existing public roads of Broadwell, Sunset and Vesuvius. We have had discussions with the Channel Ridge Owners Association, as well as residents in specific neighborhoods within the area to try to find alternative, less invasive routes, but we were unable to secure the necessary permission to use any private roads. We are well aware of the improvements necessary for those public streets to accommodate trucks and we have talked to the Ministry of Transportation & Highways about the appropriate and necessary improvements and repairs.

How many logging trucks do you estimate will be loaded and leaving the Island from Channel Ridge?

We commissioned two traffic impact studies from ND Lea Engineers Inc., a specialized firm of professional engineers. Their report estimates initial load hauling from the construction site at about 12-15 loads per day. This is an average of one tandem load per ferry sailing over a two-month period.

It is our intention to balance the earthworks through our site design in such a way that there is a minimum of dirt and rock to be removed or imported. In terms of the delivery of housing construction materials, we estimate four tandem loads per day, which is one load for every two or three sailings from Crofton.

We have had discussions with BC Ferries representatives about the best ways to manage the truck traffic without inconvenience to residents and visitors' traffic on the ferries.

Who will pay for any necessary road improvements or repairs?

Any new roads that are created with the intention of public use must be built to the standards set by the provincial Ministry of Transportation and Highways. If we build such a road, we will pay for it. Once built, the road becomes the responsibility of the Ministry to maintain. If a public road is damaged during our construction work, we will repair it to Ministry standards.

Will there be a camp set up for workers during the construction phases? How many will there be, how long will they stay and where will they reside?

In order to maintain ease of traffic flow on BC Ferries, especially in the summer months, we are considering transporting workers onto the site via buses on a weekly basis to stay at an on-site camp. If our research indicates this is a good idea, we will set up the camp to provide the workers' food and accommodation. We estimate, at any given time during the construction process, there could be about 75-80 workers staying on-site. Of course, any of those workers who are local residents will not require camp accommodation.

Do you intend to hire local people for site preparation, construction and other aspects of Channel Ridge's development?

Absolutely. There is an abundance of talent and skills in the labour pool on Salt Spring Island and wherever possible we will access the products and services we need locally. In certain specialized areas, that may not be possible or feasible, but whenever a local bid is competitive and of comparable quality, we will make every effort to keep the work on-Island.

How many of the proposed properties for sale will be time share and how will the timeshares be structured?

We have always emphasized that "timeshares" are not in the plans. We do not intend to develop, own or operate rental housing. However, in the same way as the rest of Salt Spring Island, we do anticipate that some of our purchasers will rent part of their home or their entire home some, or all the time. Of course, they will all have to comply with the same Salt Spring Island regulations or guidelines as any other Island homeowner.

That said, we have always acknowledged that "fractional ownership" has been in our plans from the outset. This is not a new concept, nor is it a sneaky way to do timeshares. It simply recognizes that many people are only able to afford a property by purchasing it with others. For example, two married sisters, each with their own families, might decide to buy a home at Channel Ridge for the use of the families at different times of the year. This same extended family may not always be resident and may elect to loan or rent the home out to other family members or friends. This is an acceptable practice on Salt Spring and elsewhere.

We have met many people who originally came to Salt Spring for a "season," and over time made it their permanent home, contributing to the community as volunteers, taxpayers and consumers. We anticipate this pattern will prevail on Channel Ridge.

How many of the proposed properties will be condominiums and town homes and strata titled?

Of the 405 homes, 394 will be in multi-family settings and 11 will be single-family houses. The tenure structure of the village homes will be primarily strata ownership and the single-family homes outside the village will be primarily fee-simple ownership. And, of course, once someone has purchased a home, they may live in it full-time, part-time or not at all, as is the case anywhere else on Salt Spring Island. They may elect to rent it to others, to loan it out to family or friends or keep it vacant.

Will the community and recreation amenities created at Channel Ridge be open to all residents of Salt Spring Island or just to people living at Channel Ridge?

We have not finalized all the plans for the community amenities planned at Channel Ridge, but it is our intention to allow access to recreational outlets, such as the A18 ▲ WEDNESDAY, MARCH 17, 2004

tennis courts, meeting rooms or parks, to anyone who would like to use them. If demand begins to outstrip space, we may have to move to a reservations system and a small user fee may have to be levied. We have not concluded our discussions with Islands Trust about the community's interest in parks, what types of features these parks might have and whose responsibility maintenance and upkeep will be. We are open to hearing what residents think about these options.

Where will you get water, what will be the primary source?

The two sources of water for the new village will be St. Mary Lake and rainwater captured from building roofs.

In addition to minimizing the use of water through measures like low-flow toilets and low-flow showerheads (these measures are detailed in our Development Permit application), we will capture the rainwater and store it in reservoirs we will construct on the site. The wastewater will be managed within the Channel Ridge area in percolation fields on the western slopes where the soils will support these systems, which include appropriate filtering and settling systems, of course.

Our water procurement and management plan is intended to address water conservation and to embrace environmentally friendly liquid waste treatment systems. We have three main objectives: to minimize use of potable water throughout the development; to minimize negative impacts on the site and its hydrology associated with water and waste management, and to develop a high quality water and liquid waste management system at a reasonable cost.

How many square feet of commercial space will there be, and has any already been purchased?

The Village is designed for 81,000 square feet of commercial space – approximately 54 commercial units at about 1,500 square feet each. We have had discussions with several businesses – the majority already on Salt Spring – about establishing locations in the Village, but we haven't finalized plans with any of them yet. We have not decided yet if the commercial properties will be leased or purchased outright.

Why should those of us who live elsewhere on the Island be interested in what's happening at Channel Ridge?

Channel Ridge Village represents the single largest development undertaken on Salt Spring Island and it will inevitably have an impact on the entire Island. We believe the increased population will mean economic growth for businesses in the Channel Ridge Village, as well as for businesses in other locations on the Island. New residents will utilize services, products and entertainments throughout the Gulf Islands, bolstering the seasonal economy and providing more outlets and opportunities for local entrepreneurs and artisans. The agrarian and artisan flavors of Salt Spring Island are key to the development's appeal and we intend to celebrate them within the Village with Guild Row's live-work spaces for artists, Village square events that feature the local farm products and use of the adjacent meadows for fairs, festivals or performances.

What type of people will live at Channel Ridge?

Because it is a new community with high construction standards and a strong emphasis on environmentally sustainable practices and features, the homes at Channel Ridge will not be inexpensive and that will affect the demographic profile of the community. That said, we think the people attracted to such a community and to Salt Spring Island will not be dissimilar to the current residents of Salt Spring Island. Many of you came to Salt Spring incrementally over years, first as holiday visitors, then as part-time owners and finally, perhaps, as full-time residents. Others had the 'love-at-first-sight' experience and moved right away. Still others bought as an investment and rented out the property, maybe planning to come at a later date. We anticipate a similar mix at Channel Ridge.

If there is an element of affordable housing in Channel Ridge, that will provide more diversity in the economic profile of the community. We have initiated discussions with representatives of the Salt Spring Community Housing and Land Trust Society and we look forward to receiving an official proposal from them.

How many of the investors intend to own property in Channel Ridge? How many already do?

There has been a significant level of investor interest in owning properties at Channel Ridge. We do not require that investors own homes on Channel Ridge to participate in the development as an investment opportunity and therefore, do not have specific information about this. However, we do know that several investors already own property or homes on Salt Spring Island and we believe that many of the investors are intending to purchase homes at Channel Ridge.

Is there an available list of investors and where can that be procured?

Though Channel Ridge Properties Ltd. is a public company, it is not publicly traded. Our investors do not wish to have their names publicized and we must respect their request for privacy.

How many living units in total are going to be constructed and will they all be at one location?

When discussing the number of residential units, we must make clear distinctions between the development rights of the zoning and the limitations of the 1986 restrictive covenant. At this time, the limitations of the covenant take precedence over the development rights of the zoning. The zoning set by the Salt Spring Island Land Use Bylaw for the Channel Ridge lands allows 710 residential units (442 residential units in the Village

Centre plus 268 single-family homes in the R6(a) lands). The restrictive covenant imposes a lower limit of 577 residential units (minus the 172 existing single-family homes), which means 405 residential units in the Village Centre. Therefore, at this time, we intend to build 405 residential units, with 11 single-family and 394 multifamily in design.

How much parking will there be?

In the overall Village Centre, there will be 493 parking spaces for the commercial units and 576 spaces for the residents. In the interests of a sustainable community with a decreased emphasis on cars, we are focused on building a pedestrian-oriented village with neighborhoods that encourage alternate forms of transport like walking, cycling, electric carts and perhaps car-sharing for longer distances outside the Village. To that end, we have asked Islands Trust to consider a 'variance' that would allow us to provide less parking than required by the zoning; we believe that this request is consistent with the pedestrian-orientation of the Village and Islands Trust is considering this request.

Would you and your representatives be willing to be present at a public forum that will examine the issues involving the Channel Ridge development from a community perspective and would you be willing to answer questions for that forum and for the media?

We have sought input from the Salt Spring Island community from the outset.

We have always made ourselves available to groups, individuals or members of the media who have asked questions about Channel Ridge Properties and the proposed development. We also co-hosted, with Islands Trust, an Open House in early December, which was attended by 150 people. We provided six members of our CRP professional team at that meeting, all available to interact with anyone who had a question or comment.

When we see the phrase "...from a community perspective..." we do hesitate however. It is not appropriate for

us to comment on Island-wide initiatives or to debate issues such as the vacation rental situation. We are entirely comfortable describing our plans for Channel Ridge and seeking input from the community, but we would not want to interfere in the free-flow of discussion among residents.

We have also made a significant investment in fostering relationships in the community, as well as providing as much information as possible in our Channel Ridge Update (distributed in The Driftwood), on our website (www.channelridge.com) and we always respond promptly to queries from reporters or editors at the local newspaper.

What do you estimate the total number of residents at Channel Ridge to be in five years?

It is difficult to estimate, but with 442 homes and say, a minimum of two people per home, that comes to 884 new residents. Plus the existing 172 homes, with two people per home, another 344 for an estimated total population of 1,228 residents at Channel Ridge.

What will be the lowest selling price, the highest selling price and the average selling price of each living unit?

We have not finalized the range of housing prices that Channel Ridge will offer.

We have real estate marketing and sales specialists working on it, and it is not easy even for the experts. As any real estate professional will confirm, homes are priced according to the marketplace. And we are all well aware that properties in the Lower Mainland – including the Gulf Islands – have increased in value in the last year, in some cases quite dramatically even in the past several months. Once our experts have concluded their research and made recommendations on price ranges, we will publicize that information immediately.

Will there be affordable housing in this development?

The provision of affordable housing at Channel Ridge is a negotiable option available to the community. We have initiated discussions with representatives of the Salt Spring Community Housing and Land Trust Society and we look forward to receiving an official proposal from them.

Getting good reliable high-speed Internet service is a problem on Salt Spring Island. Will you provide that to Channel Ridge residents and will it be available to the rest of the Island?

We are in discussions with a provider of unprecedented technological communications and access that would provide a convergence of video, voice and data through a single delivery system. In the simplest terms: your Internet computer is now also your television and your phone; your phone is now your Internet and your TV.

We are moving cautiously, of course, but we are also excited about the potential for both Channel Ridge and the entire island. Think of how it would help such initiatives as the long-distance education plans Gulf Island Secondary School has with Europe, for Lady Minto Hospital to have instant connections to medical research or assistance and the solutions it offers self-employed entrepreneurs who need to stay in touch with suppliers or clients off-island.

It is estimated to be over 5,000 times faster than dial-up, over 600 times faster than DSL and can deliver DVD on demand, full video conferencing and video-phone capability. In the not-too-distant future, it will likely almost eliminate long-distance phone charges, too. For more information about the wireless opportunity, see our website www.channelridge.com.

How long will it take to completely finish the development?

It could take six to 10 years, depending on the market place.

Do you live on Salt Spring or do you intend to move here in the future?

We should all be so lucky to live on Salt Spring Island! Several Board members and investors already own property or homes on Salt Spring Island.

Most members of the CRP professional team have family and work commitments in Vancouver, which means that's where most of us make our homes. However, several members have expressed interest in purchasing a home at Channel Ridge, so it's a distinct possibility that some of us may be your neighbors one day.

SIDNEY AUTO SALES Downtown Sidney Corner of 4th & Bevan ... so close to great savings!

1997 JEEP TI SPORT Great Shape \$9,995

Auto, pw steering, pw brake \$9,995

2003 CHEV IMAPALA Loaded. Low km's . .\$16,995

Loaded, leather, low km's .\$6.995

1993 GRAND AM Loaded\$5,995 1991 CHEV S-10 SHORTBOX Mint \$4,495 1998 VENTURE VAN 90.000 K's\$11.995 1997 ESCORT WAGON\$5,995

CASH FOR CARS!

Car buyer on duty Phone: 655-0611 Fax: 655-0612

2001 CHEV VENTURE VAN Mint\$11.995 1991 TOYOTA TERCEL 5 SPD\$3,995 1991 AEROSTAR VAN 75,000 K's \$5,995 1991 MERCURY TOPAZ Low K's\$3,995 1988 BUICK PARK AVE Low K's\$3,995

2002 SUBARU FORESTER

Save thousands from new! This Forester is in fantastic condition with air conditioning, power windows, locks, mirrors, nicest pre-owned and Subaru's Famous All Wheel Drive system. Three Point Motors.

Automatic transmission, 4-cyl Boxer engine and much more. Come in and see the vehicles in Nanaimo at

\$23,700.00

2004 SUBARU IMPREZA TS

- 2.5 litre 4 cylinder engine
- 4-wheel disc
- brakes
- all-wheel drive
 air conditioning
 - ABS brakes keyless entry CD player
 - full power group

Come in for your test drive today!

Three Point Motors

"In the heart of downtown Nanaimo" 303 Terminal Avenue www.threepointnanaimo.com 1-877-490-9844

Nanaim **SUBARU**

DRIVEN BY WHAT'S INSIDE tpmnasales@threepointmotors.com 250-753-1444

Salt Spring's Autobody Repair Experts

The team that puts you back on the road!

NOW WITH ICBC EXPRESS VALET

SALT SPRING'S ONLY

115 DESMOND CRESCENT 537-2513 We are qualified to do your job fully guaranteed

MURAKAM COLLISION and AUTO REPAIRS

- Auto-glass replacement & repairs
- Lifetime guarantee on all ICBC work
- Complete automotive repairs
- Licensed mechanics
- State of the art frame straightening equipment
- Visa/Mastercard accepted

Come see us for all ICBC and private insurance claims. ICBC vendor #33795

RAINBOW ROAD, GANGES - 537-2239

KEN EVANS

OIL CHANGE 34⁹⁵ plus tax

For domestic cars and light trucks,* diesel not included.

Includes 5 litres of oil and filter.

WE OFFER SENIORS DISCOUNTS

for parts purchased and labour performed in our service department

FREE SERVICE LOANERS

SHUTTLE SERVICE AVAILABLE

1-800-748-2155(TOLL FREE)

Corner of Coronation and TCH, Duncan D.L. #5964

www.kenevansford.com

2004 2.5X FORESTER

 Symmetrical full-time AWD • 2.5 SOHC, 4-cylinder • 165 hp • 5-speed manual transmission (standard) . ABS . Dual airbags (front & side) • Flat folding rear seats (60/40 split) • Heated front seats • A/C • Cruise control • 6-way adjustable driver's seat • AM/FM weather band CD • And much more

<u>2004 IMPREZA 2.5 TS SPORT WAGON</u>

- Symmetrical full-time AWD 2.5 SOHC, 4-cylinder • 165 hp • 5-speed transmission (standard) (EAT optional) • ABS • Dual front airbags • Active front seat head
- restraints Keyless entry Cruise control Air conditioning AM/FM/CD • Embroidered floor mats • Flat folding
- rear seats (60/40 split) Roofrails And much more

2004 OUTBACK ANNIVERSARY EDITION

 Symmetrical full-time AWD • 3.0L DOHC, 6-cylinder • 212hp • 4-speed manual transmission (standard) • ABS brakes Heavy-duty raised suspension
 Dual front airbags • A/C • Cruise control • Fog lights • roof rack system • 16" aluminum alloy wheels . AM/FM weather band CD . 6-way power adjustable driver's seat • Heated front seats • Rear seats (60/40) split • And much more

British Columbia is Subaru Country

visit us at www.subaru.ca

STREET SMART

CLEAN, QUIET, EFFICIENT URBAN TRANSPORTATION

- Amazingly fuel efficient liquid-cooled 4-stroke engine that's durable and easy on the environment
- Honda V-Matic belt drive shifts for you
- Electric start gets you going easily and a CBS linked braking

system for added stopping safey

Always wear a helmet, eye protection and protective clothing and please respect the environment. Obey the law and read your owner's manual thoroughly. Honda recommends taking a motorcycle rider training course.

 Huge 22 litre storage compartment and handy shopping bag hook below the dash Compact dash

includes speedometer, odometer, fuel gauge and warning lights of

temperature and high beam

1063 Canada Ave., Duncan. BC 250-746-7148 Toll free 1-866-746-BIKE

Savings you can count on! John Hindle Spring Oil CHANGE Special

- 15 point inspection - top up all fluid levels

- up to 5 litres of oil - wash/vacuum

<u>GM</u> Goodwrench Service Plus

AutoCentre

6466 Bell McKinnon, Duncan

1-888-819-433

THERE'S NO PRICE **LIKE HOME**

Call Chris, Steve or Deacon for service

HONDA SPRING SERVICE PLUS INCLUDES:

Don't open your hood to strangers

- $\ lue{\hspace{-0.2cm}\hspace{-$
- ☑ Battery load/charging test
- ✓ Coolant level and freeze point
- ✓ Inspect all brakes for wear % and condition
- ✓ Inspect brake calipers, wheel cylinders and parking brake
- ✓ Inspect tire wear and pressure
- ☑ Inspect transmission fluid level, power steering fluid level (if applicable), brake fluid level, clutch fluid level (if applicable) Pressure test cooling system, inspect related hoses and clamps
- ✓ Tire rotation
- ✓ Inspect drive belt condition (excludes timing belt)
- ✓ Inspect distributor cap, rotor and wires
- ✓ Inspect windshield wipers, washers jets and blades
- ✓ Washer fluid top-up
- ✓ Inspect exhaust system
- ✓ Inspect springs and shock absorbers
- ✓ Inspect all lights and bulbs
- ✓ Inspect and lubricate door locks, latches, handles
- ✓ Inspect block heater cord (if equipped)

TOLL FREE 1-800-673-9276 Duncan, B.C.

*Applicable to all Honda vehicles only. www.discoveryhonda.com

- Balance of factory warranty or an added value powertrain warranty*
- Comprehensive 65 point inspection
- Comprehensive mechanical and appearance reconditioning with documentation
- ICBC history check
- Guaranteed lien free
- ⇒ Reduced service department rates for ongoing maintenance**
- Complimentary service loaner by appointment
- Complimentary wash and vac with every service
- 10 day exchange privilege**

2001 CHEVROLET Cavalier 32000 kms economical

4 cyl, auto, ps, pb, am fm stereo radio, very

2000 CHEVROLET Malibu

auto, A/C., PW., PDL., tilt, cruise, AM/FM/CD.

1995 CHEVROLET Cavalier economical 4 cyl, auto, a/c, am/fm stereo radio, ps, pb.

1993 BUICK Century auto, a/c, am/fm cass, pw, pdl, tilt, cruise, ps, pb, alloys, 137900 kms.

1992 FORD Escort LX Wagon

economical 4 Cyl., Auto., A/C., PS., PB., cruise, AM/FM/ stereo radio.

2002 HONDA Civic DX-G

5 spd. a/c. am/fm CD.

of fact warr, silver.

pdl, tilt, ps, pb, balance

\$16995

2002 HONDA Accord SE economical 4 Cyl., 5 Spd. A/C., tilt, cruise, PW., PDL., P. sunroof., Alloy wheels, PS., PB., AM/FM/ Cass./CD., heated seats, Fact. Warranty, Blue. \$21888

2002 MAZDA Protege 5 4 Cyl., 5 Spd., a/c, am/fm/CD, pw., pdl., tilt, cruise, ps., pb., alloys, psunroof, Bal. of factory

\$18995

2001 HONDA Civic DX Sport 2 dr, 4 cyl, 5 spd, AM/FM/Stereo radio, tilt wheel, PS, PB.

\$13995

2001 TOYOTA Camry LE auto, ac, pw, pdl, tilt, crs, am fm cass, cd, ps, pb, bal, of fact, warr.

2000 HONDA Civic SE 3 dr HB, economical 4 cyl, auto, am fm cd, ps, pb, tilt, alloys, rear spoiler bal. of fact. warr.

1993 TOYOTA Camry LE auto, a/c, am/fm cass/CD, pw, pdl, tilt, cruise, ps, pb, pwr seat.

1992 MAZDA Protege DX am/fm cass, ps, pb, 87,000 kms.

1996 CHEVROLET

97900 kms, v6, auto, ac, am fm cass, pw, pdl, tilt, crs, ps, pb, dark tinted rear glass.

1995 HONDA Odyssey 5 dr van, auto, a/c am/fm cass, pw, pdl, ps pb, dark tinted rear glass, white.

Cherokee Laredo 4x4, auto, ac, pw, pdl, tilt, crs, am fm cass, ps, pb, p.seat, alloys, dark tinted rear glass, as new.

2003 JEEP Grand

2001 CHEVROLET 4x4, economical 4 cyl, auto, am fm cd stereo ps, pb, very clean, well cared for.

1996 NISSAN Pathfinder 4wd, V6., 5 Spd., A/C., AM/FM/CD., dark tinted rear glass, nerf bars, grill and light gaurds.

Visit our website at: www.discovervhonda.com Great Financing Rates Available O.A.C.

Toll Free 1-800-673-9276

5462 Trans Canada Hwy. (just south of the Silver Bridge) Duncan

Soccer teams harvesting opponents for tournament

couple of months of trying to find a date that would work for a Salt Spring

tournament, we have finally had May 1 and 2 approved by LISA and the B.C. Soccer Association.

The tourney will feature all our teams, boys and girls, from U-10 to U-18, with each age group inviting three teams to compete for a trophy and medals on one day only. (For example, all U-10 games will be on Saturday, all U-15 boys will be on Sunday.)

As we speak, our teams are busy scrambling to find opponents for those dates.

The tournament will also feature a late Saturday afternoon exhibition game, featuring a newly formed women's team playing against Salt

Springs's year 2000 provincial champion girls team. The game should be a thriller involving many of Salt Spring's graduated girl players who still compete in soccer.

There will also be concessions at both fields, with Ssplash running the Portlock site and hopefully the Lions Club at Gulf Islands Secondary School.

We hope to have teams from Victoria, Duncan, Parksville, upper Vancouver Island and Vancouver to spice up the tourney's competitiveness, with the idea that the event will expand from a successful one this year.

Currently we are actively seeking sponsors as well as

volunteers who would be willing to help with the running of this tourney. Sponsors are needed to help off-set costs incurred above the fees played by the team, as well as trying to have a corporate partnership in the tourney. The sponsorships will range from 1) overall tourney sponsor, 2)age group sponsor and 3) general sponsorship, with different cost outlays and benefits coming through each one.

Anyone wanting more details on sponsoring, volunteering or about the tourney in general, please contact Malcolm at 537-4970 or by email at mlegg@saltspringwireless.com.

By working together, this tourney will be a great showcase for youth soccer on Salt Spring

Mini Soccer

League games continued until March 13, and then a Mini Wrap-up Tourney will take place March 27 at

Call Dick Davidson for details at 538-1979.

Super 8s

These teams will finish their league schedules and then enter tourneys, some put on by the Lower Island Soccer Association (LISA) and some by clubs under the guidance of our technical director Sue Spencer. Contact Sue for further details.

Caring for Island families for 24 years

Maggie Ramsey Terri Murray Registered Midwives

130 McPhillips Ave. 537-2243 office (M.S.P. Coverage for home & hospital)

Walde head shot wins FC clincher

EYE ON THE BALL: Nothing got by FC keeper

Jono McDonald, right, in FC's 1-0 win over Bays

United at Portlock Park on Sunday. More game pho-

By MITCHELL SHERRIN **Staff Writer**

tos at www.johncameron.ca.

Salt Spring FC assured a spot in the first division next year after staining Bays United White with a 1-0 victory at Portlock Park Sunday.

"It was a great game," said FC manager Ken Marr. "I think we played really similarly to how we played against Gorge two weeks ago. We controlled the ball really well. We were obviously a much more physically dominant team and they were quite a bit smaller and quicker."

Salt Spring controlled play at least 75 per cent of time, Marr said.

"We had lots and lots of opportunities."

Colin Walde scored the

lone goal with 18 minutes left in the first half when he headed a corner kick into the back of the Bays net.

"I'm just so happy for him for getting that all-important goal. We're thinking of bronzing his head."

The win over Bays (previously sixth) was critical to maintain standing in the first division next year, said Marr.

"Now we're back up into sixth place. We are guaranteed to be in the first division next year. There's nothing anybody can do about that."

Salt Spring has only one more home game to reschedule against Juan de Fuca (ninth place) to wrap up the

Given the spate of recent FC wins, Marr is confident of another victory.

Fighting off a threat of relegation, Salt Spring won five out of the last nine games. Previously they had only two draws in the first seven games of the season.

"That's quite an accomplishment for the guys. I'm really pleased for them."

FC fell 2-0 in their last meeting with Bays White on November 1 after they suffered two goals in the last five minutes of play.

The two teams vying for sixth place were promoted together from the second division last year, Marr

Spirit of Salt Spring

Curves contributes!

alt Spring members of Curves Fitness contributed 1700 pounds of food to our local food bank at the community centre as part of an international effort called "Food for Friends" by Curves International. Congratulations to the members for their donations!

The Spirit of Salt Spring is a regular feature in the Driftwood for local businesses and organizations to publicize charitable donations.

> First-come, first-served basis as space permits.

Driftwood

328 Lower Ganges Rd 537-9933

U13 girls, U14 boys win round two of District Cup play

• Salt Spring's U13 silver girls took round two of District Cup play last Saturday, beating Gordon Head 3-0.

The girls got off to a quick start when Meredith Raddysh blasted the back of the net on an Olivia Budd pass in the first 10 minutes

Just a few minutes later, a ball was sent from the midfield up to Emily Rothwell on the wing, who passed it forward into the centre for a second Raddysh goal.

Shortly after that, Ivy Staker took the ball up past Gordon Head's defence and nailed the back of the net for Salt Spring's third mark-

Gordon regrouped after the third goal and although the locals dominated play — with close-call shots by

SOCCER **KICKS**

Lundy, Rimmer and Rosalie Baldwinson — and consistent pressure from Lara Coelho, the score remained

The game benefitted from hard defensive play by Kaeli Dragomir, Natasha Hollingsworth and Katie Villadsen, who also relieved a somewhat bored keeper Olivia Morgan.

Next week the girls take on Peninsula in the semi-

• Salt Spring's United U14 boys hosted the Cowichan Extreme Saturday in their second District Cup match, winning 3-1.

Early in the first half,

Colby Little shot on net the midfield. With a few from the 18-yard box, the keeper fumbled it and Jordan Girard quickly scored on the rebound.

Cowichan came back, scoring a goal in the next two minutes.

But Salt Spring's defence rallied and played a strong game: Liam Johnston, Aulden MacQueen Denz and Sebastian Banks on the wings with David Nix calling the game as sweeper.

The next goal came as the powerhouse of Isaac Raddysh, Hugh Finer and Little combined, and Little scored with a strong kick from the 18-yard box.

The team continued to play one of its best games of the season with Matt Miller having some good runs on net, and Jesson Motherwell displaying strong passing skills from

minutes remaining in the game, the local squad shone again when a pass by Little to Raddysh resulted in a strong kick on net. The ball was cleared but Johnston was there to land a high corner kick on goal.

• Having won on three previous occasions, thirdplace Cowichan Royals expected to dominate play and take an easy win. But they didn't count on the U15 boys Strikers' determination.

Seven minutes into the game, Kirby Garside switched play from the back to Rusty Fedberg, who relayed the ball to Liam Johnson. He broke around a Cowichan defender and drilled the ball into the far corner of the net.

Salt Spring kept their

opponents scrambling and came close to adding a second goal when Alex Hannah found Tavis Morton, whose rising shot hit the cross bar, and again when a Charlie Stimpson rocket narrowly missed the far post.

Forwards Keegan McColl and Marshall Barter pressed for the next goal and although the Strikers defensive wall of Eland Gordon Bronstein, Havelaar, Hannah and Garside limited opponents to only two shots on net, it was a Royals' breakaway late in the second half that tied the game.

Early in the second half D.J. Lake and Fedberg sent Johnson on breaking runs through the opponents' defence, but tackles from behind prevented the strike on goal and the free kicks just missed their mark.

Midway through the half, Cowichan went up by one off a point-blank shot from inside the box.

With only a minute left on the clock, Salt Spring was awarded a penalty kick on a late tackle, which Bob Byron converted to tie the

Cowichan came out strong in the dying minutes but keeper Jordan Borth made a key save.

A Cowichan player tried to kick the ball out of his hand, his thumb was broken and dislocated, but Borth stayed in net for two periods of overtime.

Salt Spring kept up the pressure and almost secured the victory on another Johnson breakaway, but it was Cowichan that secured the win.

Reserves clinch season finale in blow-out game against Sooke

By MITCHELL SHERRIN **Staff Writer**

Salt Spring's Division-6 Reserves wrapped up the soccer season with style as they scrubbed Sooke United in a 5-0 washout at Portlock Park Sunday.

"It was a good clean match. There were no cards, no nothing," said Reserves coach-manager-captain Mike Brown.

"We were so focussed. We were flying," he said.

"Everybody was running, everybody was hitting the ball, everybody was making their passes. We were on top of the ball before them. I don't think they

had a chance to let it degrade. There was too much positive energy on our part.'

The latest win assures Reserves promotion to the fifth division next year now that they've finished play for the season. They finished second in the division with 10 wins, two losses and one

The first goal was scored by Jason Moulton off a pass by Brown.

"I managed to get past a few guys and feed him the ball and he put it in the back of the net. It was a rocket actually. I didn't see it because I was eating dirt at the time."

Matt "Crazy Legs" Byron returned to the team to score the second goal with a header off a cross by Moulton.

Keeper Riley Reid faced the only serious threat of the game in the first half. He was assisted by Zoltan Kodaly, who deftly saved a corner kick from crossing the goal line with an opportune boot. "He didn't even have to

move. It came right to him.' Al Gear tended net for the

second half to keep the "goose egg."

As another highlight, Brown scored his first goal

of the season (unassisted) from 40 yards in the second half.

"I just cranked it with my left foot. The goalie took a goal kick and it just came right to me. As it was com-

ing down I booted it right back at him and it went in." Tom Berry scored the

fourth goal by pressuring the keeper while he was bobbling a Colin McDougall

Tyler Saver scored the fifth tally off a loose ball.

'Quite an interesting statistic on that: he got our first goal of the season and he also got our last goal of the season."

The Living Word

John 6:63 'Jesus Said'

The Spirit gives life... the flesh counts for nothing. The words that I have spoken to you are Spirit and they are life.

WINSOME WHITE PLEASE READ: John 1:1, John 6: 68 & 69

Bookkeeping Services

Recapture your creative energy and freedom to focus on your craft. Be confident that all the paperwork is done properly and on time.

Become self-sufficient and confident with your accounting system through personalized tutoring and ongoing support.

David Waddington

537-0854

Certified Intuit Advisor Specializing in Small Business

Dragons grapple with dominant Gorge team

By MITCHELL SHERRIN Staff Writer

Salt Spring's women's soccer team put a scare into a confident Gorge Division-2 squad during a 2-1 loss at the high-school field Sunday.

The other team seemed to think we would be a cake walk," said Salt Spring Dragons player-coach Sue

Gorge carried the bulk of the play early in the game and scored the first goal. But Salt Spring answered and held them to a 1-1 tie with 10 minutes remaining in the match.

"We could have tied the game. It's a major improvement from where we were at the start of the season," King

Salt Spring scored when Mardon Dary sent a through ball down the left wing and King deked a defender to get a shot 30 minutes into the second half.

"I ended up taking a leftfoot shot from just inside the 18 and put it in the far side of the net.'

Gorge returned pressure to score their second goal five minutes after King's effort when Salt Spring was caught off guard on a clearing attempt.

"It was a beautiful shot to the far left side. Tami [Benoit] certainly didn't stand a chance on that shot."

Tied for first place in the second division, Gorge was determined to win in order to secure promotion next season, King said.

The Dragons lost 6-0 in their previous meeting with Gorge, she said.

"Our defence was right in there pressuring them or blocking the shots.

Benoit also made a couple of key saves on high shots in the second half to keep the Dragons in the game, King said.

A number of islanders have been plagued with injuries and King collided with the Gorge keeper to knock her off the field for much of the first

"I didn't see their first goal. I was still recovering on the side. It was a bit of a scramble in the six-yard box and I guess there was a rebound and they ended up capitalizing on the rebound with a nice shot."

Rainbow Road Trading Co.

Rainbow Rd. 537-0057 Open Fri • Sat • Sun II- 5pm

Driftwood HOCKEY PO

Hockey games showing on the big screen in the Legion Lounge Members & invited guests.

You too can be a member. Enjoy yourself it's all for our community

K Name	G	ASS	TP	DF	÷	28.Sanderson Robert	332	536	868	31
1.Eyles Evan	380	585	965	49	÷	29.Mussell Dorethy	338	529	867	35
2.McMahon Don	383	581	964	36	÷	30.Bemi Mike	344	520	864	38
3.Langdon Jack	380	563	943	37		31.Morrison Joelle	356	507	863	50
4.Hardy Mike	366	577	943	42	•	32.Mussell Patricia	347	512	859	47
5.Bateman John	374	568	942	39	•	33.Burns Marie	325	530	855	35
6.Byron Nicola	352	580	932	35		34.McBride Richard	331	522	853	34
7.Goldie Jim	378	551	929	44	:	35.Steele Povene	361	490	851	40
8.Temmel Wolfgang	366	562	928	50		36.Warnir Amanda	341	507	848	39
9.Johnson Cam	377	551	928	48	•	37.Morris Liam	358	490	848	46
10.Mara Kathy	361	567	928	39	i	38.Calberry R.	339	508	847	46
1.Hardy Connie	366	553	919	38		39.Jarvis Gordon	329	517	846	34
12.Shaske Ed	354	559	913	39		40.Hoban Rypawn	323	521	844	41
13.Lam Huy	346	558	904	37		41.Lynch Trudy	317	526	843	31
4.Lynch Kevin	345	554	899	33	i	42.Doerksen Hank	304	539	843	31
15.Huser Angela	323	575	898	37	i	43.Redden Charlene	335	503	838	42
6.Albhoose Jack	359	538	897	46	:	44.Eyles Tobin	327	509	836	32
17.Lynch Seve	346	548	894	44		45.Shaske Lucy	341	492	833	48
18.Jáson Chris	346	540	886	31	•	46.Burns Lorne	316	515	831	37
19.Tamboline W	347	535	882	46	÷	47.Misanchuk Terry	351	479	830	34
20.Funk Rainer	368	513	881	36		48.Campbell Faedra	336	494	830	44
21.Newton Norma	348	532	880	37	÷	49.Anderson Caroline	320	506	826	38
22.Nolan Elizabeth	321	559	880	44		50.Rompain Kerry	356	470	826	38
23.Buckley Arnold	372	506	878	42		51.Radford Brian	308	518	826	36
24.Smith Shirley	337	540	877	40		52.Smith Donald	330	490	820	38
25.Reinholdt Kim	336	537	873	42		53.Macdonald Bob	349	470	819	57
26.Albhoose Paul	356	516	872	48	÷	54.Albhoose Sean	325	494	819	39
27. Anderson Dennis	335	535	870	39	i	55.Laycock Robert	315	502	817	32

At Windsor we'll always make a save! **537-5564**

53. Macdonald Bob - 57 **Biggest Gain**

Mon.-Fri. 7am - 5pm / Sat. 8:30am - 5pm / 804 Fulford Ganges 537-4978

121 Upper Ganges Rd. 537-4700 Watch all "Blackout" and regular Vancouver Canucks Next games PPV: Vancouver at Dallas Thurs, Mar. 18 - 5:30 pm Vancouver at Chicago Fri., Mar. 19 @ 5:30 pm

FLOWERS S-MORE!

"Secret Blend" Outdoor Potting Soil Steer Manure Mushroom Manure

★★ Your Choice 5 for \$10 ★★

Large Selection of 4" perennials and herbs

6" Perennials

Assorted \$6.99 flowers, fruit & veggies, spring bulbs

Dahlias, Hostas, \$3.99 Gladiolas Perrenials:

Oriental Poppies, Wallflowers, Poppies, Columbine, Foxglove, Delphiniums.

Herbs:

Thyme, Lavender,
Rosemary,
Sage (deer resistant)
and more!

Rosebushes

#1 grade roses

\$4.98

THRIFTY FOODS"

Fresh isn't all we're famous for!

WEDNESDAY,
MARCH 17, 2004
Page B1

SECTION

From poignancy to hilarity: Talking With touched all

ON STAGE: Becky Acheson talks about faith as she holds a snake in Handler, one of the monologues in Talking With, presented by Gulf Islands Secondary School drama students at ArtSpring last weekend.

Photo by Derrick Lundy

By SUSAN LUNDY Staff Writer

High school drama students captivated ArtSpring audiences last weekend, presenting a moving and amusing collection of monologues in Talking With.

With poise and talent, 11 students carried the audience through a range of emotions from poignancy in Caitlin Cunningham's Clear Glass to downright hilarity in Lindsay Bryan's MacDonalds-loving French Fries vignette.

Directed by Gulf Islands Secondary School drama teacher Christina Pittmann, the show combined playwright Jane Martin's female-cast Talking With interspersed with excerpts from Drinking in America by Eric Bogonian to accommodate three male drama students.

Highlights of the show for me included Amanda Noyes' stunning portrayal of a woman in childbirth in Dragons, Chris Akehurst's philosophical drunk in Fried-Egg Deal, and Bryan's brilliantly acted French Fries.

But all the actors brought their characters to life —taking them to the very edge of sanity where they found obscure ways of dealing with everyday challenges.

The show opened with Caitlin Bishop's thought-provoking monologue Fifteen Minutes, where she mused on the relationship between the entertainer's "lacerated self-exposure" and faceless audience.

Akehurst's Fried Egg Deal came next, with the actor staggering and slurring his words just enough that his diction remained understandable.

In Clear Glass, Cunningham reminisced about the final months of her mother's terminal illness. The drama peaked as Cunningham recalled the moment of death and dumped a glass bowl of marbles on the stage, shattering the silence of the theatre.

Noyes then presented her first monologue Audition, in which she gave a splendid performance of an over-the-edge actor prepared to take extraordinary steps to be noticed.

Peter Theunisz drew lots of applause as he used different intonations to publicize beer in Commercial.

Jessica Bambrough's Twirler was another highlight, as she portrayed an apparently ditsy baton twirler turned poet, making a connection between twirling and relating to God.

The theme of religious faith was carried into the next act Handler with Becky Acheson's southern-drawling depiction of a snake handler drawing lots of laughs from the audience.

Following a quick intermission, Heather Meek took the stage with a visually-effective series of lit lamps, which she turned off one by one as she mused about memories, warmth and patterns.

In Melting Pot, Aaron Poole employed an immigrant accent to depict a restaurant owner who comically says, "you go into the melting pot and melt — that's the American way."

Following Noyes' highly successful Dragons, Tammy Dean deftly portrayed a woman whose mundane existence turned around after a scar on her face made her life more interesting.

Then Akehurst took the stage again to perform Held Down, where he considered success and failure at the hands of a demanding girlfriend.

The show wound up with Bryan's French Fries, where a love of MacDonalds was once again taken to a poetic and spiritual realm.

"God gave us plastic to let us know what the everlasting is," quipped Bryan.

The entire show was augmented by simple sets and props moved on and off the stage with ease under the direction of stage manager Andrew McPhee.

Two running crew members — Taylor Booth and Kevin Parr — (who were aided by Halley Fulford) almost became part of the show Friday night as a group of females in the audience catcalled and whistled at their antics each time they stepped onto the darkened stage.

McPhee and Dylan Davies, listed in the program as in charge of sound, can take credit for a great music track that set an auditory backdrop for each monologue.

And, as in most ArtSpring theatrical events, Marv Coulthard's lighting wizardry added immensely to the overall effect.

Two down sides to the evening emerged. First was the dismal showing of theatre-goers Friday night; spectators barely managed to fill the centre section of the theatre.

And second, I found the interspersing of Bogonian's excerpts distracted from the building of theme in Martin's Talking With.

Although I thoroughly enjoyed each of the topnotch male vignettes, I would have preferred to see the progression of Talking With's monologues in the order the playwright intended.

All of the monologues were linked by off-the-wall characters, but each playwright was making a different statement on the world; mixing them up made it difficult to understand the whole concept

Individually, however, the scenes were a delight to watch, and I'm looking forward to seeing all these actors back on the ArtSpring stage — hopefully with a much-deserved bigger audience.

LET'S EAT

Marinated Olives

People of the Mediterranean countries use a lot of olive oil in their cooking.

Apparently, oil use is a contributing factor to the low incidence of heart disease. It tastes fabulous and, best of all, it has no cholesterol! Portuguese olive oil is said to be the best.

When I was growing up my dad always sprinkled olive oil, salt and pepper on steamed new potatoes, and he lived to be 92!

- 1 lemon, thinly sliced 4 garlic cloves, slightly crushed
 - 2 tsp. thyme
 - 250 g Kalamata olives
 - 250 g green olives

Fill a quart jar, then pour over about 1 3/4 cups cold-pressed extra virgin olive oil.

Seal and refrigerate.

These can be eaten in a couple days.

You could vary the flavour of these olives with rosemary, bay leaves, orange zest – use your imagination!

- finely crafted new homes
- renovatíons
- small commercial

since 1974 537-4965

See us for a fast quote on all your building requirements!

- ✓ Concrete
- ✓ Insulation
- ✓ Flooring
- ✓ Painting
- ✓ Roofing
- ✓ Windows
- Heating
- Houting
- Irrigation
- ✓ Eaves
- Septic Field (infiltrators)
- Shop around...

Siding

Decking

Fencing

Lumber

Tools

Plumbing

Electrical

then we'll see you at Slegg's
SIEGG HIMDED LTD

GULF ISLANDS DRIFTWOOD ▲ WEDNESDAY, MARCH 17, 2004 ▲ PAGE B2

Silent auction and streams of entertainment at GISS event

By SHOSHANA LUCICH **GISS** Work Experience Student

Anticipation and delight are part of the build-up to a March 27 After Grad fundraising event thrown by parents and students.

They will host an evening of entertainment and fun at the Gulf Islands Secondary School gym on Saturday, March 27 at 7:30 p.m.

"I'm really excited," said parent and organizer Sandy Harkema last week.

The free-admission event features a variety of entertainment, a silent auction and an elegant coffee

Entertainment includes performances singer/songwriter Peter Prince and his daughter Koy, Salt Spring's pre-eminent choir Tuned Air, the

Barley Brothers bluegrass band, jazz combo YJP and comedian Shilo Zylbergold.

The Roop family (Emily, Jeff and Dorian) will perform contemporary mixed jazz, rappers Dorian, Peter and Hal will be doing their thing, Chris Smart and Jane Becklake will share poetry readings, and there will be visits by Tim Byron and friends, among others.

A silent auction will present everything from plants and planters to paintings and B&B stays.

Volunteers have already spent many long hours raising thousands of dollars (to approach a total of \$15,000) necessary to transform the Farmers Institute building into a magical and welcoming atmosphere for the After Grad party.

The Ganges liquor store is donating over \$2.000 from a chocolate sales fundraiser.

Grads and their families are pulling out the stops to prepare for the much-anticipated After Grad.

"We are working hard to provide a fun, safe and memorable evening of celebration," said Harkema.

Just to make it more exciting for the grads, details won't be released about the event beforehand.

'This event is always 'top secret' with planning and execution kept from the graduating students and only revealed upon their arrival at the Farmers Institute building," she said.

It has, however, been revealed that the theme for this year's After Grad will be "winter."

EGG ART: Salt Spring's Melitta Kandler is seen with a collection of her amazing hand-painted egg shells.

Upbeat Zimbabwean music at Friday dance

Fans of ecstatic Zimbabwean rhythms can celebrate the arrival of spring at an all-ages Friday night dance at Mahon

Jambanja will perform an evening of traditional Zimbabwean music, drumming and dance, beginning at 8

Garadziva Chigamba and Kokanai Mizite — both from Zimbabwe and presently living in Canada — are band members along with Melissa Chigamba, Ilana Moon, Michael Stevens, Dalton Wilcox and Paul Adam.

Together they've played in Canadian folk festivals, in Victoria, Vancouver and throughout B.C., while Chigamba and Mizite have toured and taught internationally.

According to press material, their melodic rhythms and vocals exhilarate traditional Zimbabwean songs.

"While remaining true to the spirit of the musical heritage, with marimba, mbira, drums and vocals, master musician Chigamba's arrangements also include contemporary themes and instrumentation, with guitar, electric bass and drum kit."

Some pieces will also be played on mbira to accompany the driving beat of the hosho gourd shakers.

Garadziva Chigamba and Kokanai Mizite will also dress in full costume.

Tickets for the March 19 show are \$10 in advance at Acoustic Planet and \$12 at the door.

Wiseman at Fulford venue tonight

Excitement is brewing at Tree House South as musician Bob Wiseman prepares to kick off a spring musical series with a multi-media show on St. Patrick's Day.

Tonight (Wednesday) former Blue Rodeo musician Wiseman will join Jim Guthrie of Royal City fame and special guest Courtney Wing at the south-island

As described in press material, the show features the three vocalists along with film, video, a Playstation, accordion, guitar, melodica — a keyboardlike hand-held wind instrument — and a small Casio organ.

Since Wiseman has recently become a filmmaker, he will show and accompany three short films at the Tree House South

One of Wiseman's films features the comedy group Knock Knock Who's There and the Distractions, a group set to start its own TV series on the Comedy Network.

Jim Guthrie will perform music composed to accompany a Playstation display. The video-game images will be projected onto a screen to complement his original vocals and instrumentals.

Wing gives an engaging guitar and vocal performance in styles ranging from blues and bluegrass, to country and folk. His many influences include reggae in Belize, flamenco in Southern France, Latin American folk music in Mexico and Guatemala, and busking in New Orleans.

The show begins at 8 p.m. and guests are invited to arrive early for dinner. Tickets (\$12) are available at the Tree House South in Fulford and the Tree House Cafe in Ganges, as well as at

orters

Restaurant & Lounge RESERVATIONS: 537-4700

121 Upper Ganges Road (at the Harbour House)

Remember...

Monday to Friday: Complimentary soup with your lunch

Monday is Burger Night! Cheeseburger & Fries - only \$3.50

Tuesday is Canadian Day & Night! Sleeve of Canadian Draft - only \$3.25

Wednesday is Prawn Night! Peel & Eat Prawns - Only 25¢ a prawn

Thursday is Canadian Day & Night! Sleeve of Canadian Draft - only \$3.25

Friday & Saturday are Prawn Nights! 10 PRAWNS with veggies, rice or potato. Choice of **Curried, Tempura or Creamy Garlic \$9.00**

Sunday is Prime Rib Night!Prime Rib Dinner with all the trimmings \$14.95

"If it's happening on Saltspring, it's happening at Porters.'

'Above the downtown Pharmasave' #204 – 104 Lower Ganges Road, Salt Spring Island, BC, V8K 2S7 Office: (250) 537-1201 Fax: (250) 537-1261

Pager: 1-800-537-1201

TEACHING THE TECHNIQUE: Tracey Jackson leads a group of sewerwannabes as spring break youth art classes got under way at ArtSpring last Monday. Youths could select from myriad courses — all free of charge — that ranged from theatre exploration to gumboot dancing.

Photo by Derrick Lundy

Fine island talent spices Gumboot gumbo event

By MITCHELL SHERRIN Staff Writer

Top-notch folksters Valdy and Bill Henderson will join the Wrangellian Gumboot Dancers and visiting guests Brava to wrap up the folk club season with another Gumboot Gala on March 22.

"The Gumboot Dancers won't have to work nearly as hard because we have an act now," laughed Valdy. "There's enough performers to make a very fine bouillabaisse."

He's excited to share the stage with Henderson and Brava.

"Bill Henderson goes to the edge, all the time, whenever he plays. He's always a challenge to be on stage with."

The Nova-Scotia based ensemble Brava is comprised of Juno-nominated songwriters Cindy Church, Susan Crowe and Laura Smith. Each one of those artists could've made a fine headline act on their own, he said.

"I'm the biggest fan of Cindy Church," said Valdy. "She just blew the socks off people across the country doing jazz improvisations."

Church is an award-winning solo act but she's also performed with Great Western Orchestra and Quartette.

He saw Susan Crowe

The Fulford Jim

We're Celebrating

COME ON POWN

KELTIC MUSIC Wednesday

BARLEY BROS. Sunday

SPECIALS SPECIALS SPECIALS

TOM HOOPER Saturday 🚽

perform with John Reischman and The Jaybirds. Valdy described her as a brilliant singersongwriter with a taciturn sense of humour.

"She's quite captivating."

Laura Smith catapulted into the festival scene after her recording of My Bonnie Lies Over the Ocean a few years back, he said.

"When she and Stephen Fearing went on the road together it was called 'The Double Angst Tour,'" he quipped. "It was a colloquial thing among musicians. There's anguish in both of their repertoires."

Smith also played at the folk club a few years back.

Valdy just returned to the island after a crosscountry tour with Gary Fjellgaard and they dogged Brava throughout their tour.

"I saw their posters all the way across."

Organizers are planning other surprises and treats at the gala as well, he said

"I believe Bill's daughter, Camille, will be on the island."

The young singer has performed for much of her life, Valdy said.

"She was on the road with Sarah McLachlan for years, singing with her. And with a whole lot of other acts."

He also encourages guests to pull out their glitziest galoshes for the event.

"It's nice to dress up and make it a festive occasion."

Organizers will even throw another set of awards for best costume, he said.

"Anyone who wants to proceed toward the short-list for that prize is certainly welcome to dress-up to the nines."

Valdy expects the evening will also allow performers to mix and mingle on stage for a unique impromptu experience.

"I wish there was something really spectacular I could tell you about it. But I don't know what will be spectacular until we do it. It's always fun."

The folk club event starts at 7:30 p.m. Monday at Fulford Hall. Doors open at 6:30 p.m. for season-ticket holders, 6:45 p.m. for general admission.

David & Davida play debuts

David & Davida will make its West Coast theatrical debut in a one-time performance at ArtSpring Thursday night.

The play is the work of Kristen and Tessa Woodruff, of Woodruff Sisters Productions, a performance assembly that has produced a variety of dramatic events in Montreal, New York City and Halifax.

Part play, part performance art piece, the show will appeal to those who love theatre, but also those who tend to shy away from traditional theatre.

Explaining David & Davida is not a straightforward matter.

"If I could say what it is about then there would be no need to put on the play," said Kristen. "There are two toilets in it. People sit on them and talk. People dance, recite poetry — Ezra Pound's, mostly — cry, laugh and eat pie."

Kristen has studied intellectual history at Dalhousie University, wrote the play and also plays the part of David.

"It isn't sordid," said Tessa. "This will not be one of those things you go to and then come away feeling as if someone paraded his dirty laundry in front of your face for an hour. But it isn't boring, either."

Tessa, who studied philosophy and fine arts at St. John's University in New York, orchestrated the play's non-verbal elements and stars as Davida.

Tickets cost \$16 for adults and \$6 for students.

Refreshments will be served following the performance.

Did you know?

The Investment Dealers
Association is expressing
strong confidence in
BC's economy, citing
strong job creation,
construction activity,
planned investments
and improved export
markets in 2004.

Phone: 250-655-5711 Toll-free: 1-866-655-5711 E-mail: murray.coell.mla@leg.bc.ca

Antist's Bistno

Your place for fine dining.
Our cosy and unique Restaurant
is now open with a new and exciting menu.

Ganges, Salt Spring Island Grace Point Square Phone: (250) 537 1701 www.artistsbistro.com

Reservations Appreciated

Open for Dinner

Closed Sundays

Mona Lisa Smile bittersweet at best

MonaLisa Smile is another one of those "liberal teacher

WITH JASON TUDOR

fights the odds at a conservative school" type films like The Prime of Miss Jean Brodie or Dead Poets Society.

This time, it is 1953, and Katherine Watson (Julia Roberts) has arrived at Wellesley College to teach art history to the smartest young women in America.

She soon finds that Wellesley is less about the expansion of knowledge and consciousness than it is about preparing a girl for the role of wife and mother.

As a progressive woman, Watson immediately begins railing against the strict social codes of the mid-'50s, and is just as quickly assailed by not only the administration but the girls themselves.

First off, let's acknowledge that Mona Lisa Smile is not particularly good. However, it is interesting as a film that doesn't really know where to go with its point. And this is too bad, because there is a decent film here somewhere.

Julia Roberts is, for once, a human being, and the supporting cast of Kirsten Dunst, Julia Stiles and Maggie Gyllenhaal is good as well.

It is fairly clear that the creators, be they the screenwriters, or producers, or the

ALL INSTOCK ALL SEASON RADIAL TIRES

Automotive Repairs • Batteries & Tires

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

Taxes, installation & balancing extra

director, never quite established what they wanted.

At first glance Mona Lisa Smile seems destined to be utterly formulaic, with a plot that you see coming a mile

But absolutely none of the plots, sub or otherwise, turned out the way I thought. And the end of Mona Lisa Smile is bittersweet at best.

Yes, there is some resolution, but it's not the sort of resolution that leads to sure

At the heart of the film is the notion of choice. Katherine arrives at Wellesley with a mission to free the girls from a future life in the prison of girdles and suburbs.

But many of the girls themselves do not accept her near-dogmatic methods, and decide that they might actually want to be mothers and wives.

Thus, Mona Lisa Smile attempts to appeal to both progressives and conservatives. It's a nice try, really, but smacks of lowest-common-denominator market-

How many times do potentially good movies have to be destroyed by the profit motive before the studios realize that artistic integrity is the key to a good film?

last Friday evening.

Sufi, Turkish music at March 28 event

Beaver Point Hall will be visited by widely known Sufi musician Latif Bolat on Sunday, March 28.

Bolat plays badlama (traditional folk lute) and sings devotionals by 13th-century mystic poets such as Yunis Emre and Mevlana Celaleddin Rumi. He is also known for his Turkish folk music.

According to a press release, Bolat begins his evenings with an engaging lecture and story-telling session complete with poetry and slides of Turkey.

Bolaf's spiritual and authentic music is also augmented by whirlers and other "dancers of joy."

The evening begins at 7 p.m. with a pre-concert lecture on Turkish music and the mystic tradition, with poetry, stories and images. Music begins at 8 p.m.

Latif Bolat takes the stage at Beaver Point Hall next Sunday.

Tickets for the show are on sale for \$12 at Stuff 'n' Nonsense (653-4620) and Acoustic Planet (537-9608 or 537-9668).

Visit Latif Bolat's website at www.latifbolat.com.

Maggie and Warner Woodley Leslie and Douglas Chapman Peter Bardon Sue Pratt Elaine McCallum Hetty and Alan Clews Hansie de Kock Talita Strümpfer Daphne Topping Frances and Norman Zacharias Tina Dickey Nancy France Ron Max David Jackson Diana Iones Donalda MacKenzie Ray Hill Lucile and Bryan Adderley Judith and Robert Young Patricia MacFarlane Eileen Stubbe Gwen and Jack Albhouse Elizabeth and Bruce Kirwin Heather and Simon Rook Wendy and Derrick Milton Merle Sheffield Joyce Beckman Lynne and Frank Cooper Diane Hales Duart Campbell Roberta and Stanley Shapiro Anna Haltrecht Ian Van Wyck **Nelly Weibel** Judi and Bob Francis Allison and Mel Sumner Margo Chisholm Lee Evans Judi Stevenson Tom and Irene Wright Betty Ball Jill Louise and Duart Campbell Merle Sheffield Valerie Hughes Susan Wood Wilma Waddell Scott Hylands Lynn Bischoff Gene Bellevance David and Lyndsay Mundy Barb Davis Judith and Robert Borbas Ketty and Phil Hughes Christine Johnson Doug and Joan Cameron Phyllis and Ray Hatch Elaine Kozak Tom and Yvonne Toynbee Illtyd and Joanne Perkins Janette and Douglas Grey Paula Davies Mike Ablitt Craig and Joanne Chisholm Jerry Davidson **Connie Holmes** Chris and Sara Foster Pat and Ken Bennett Michael Ryan lanet Hoag **Andrew Peat** Tom and Ruth Volguardsen Jane MacKenzie Alan Flett Robin Ferry Ted and Elinda Cubitt Mildred Young Joan and James Warren Gordon and Bianca Barnes Astha Bolliger Mardie Banks Robert and Elizabeth MacLeod Bev and Jim Lillyman Linda Mills Richard and Ellen Moses Gerard and Liz Farry **Jocelyn Holmes** Julie Elizabeth Betty Rothwell **Alex Houston Donald Dabbs Gwenyth Tuttle Bob Gibson** Glen and Thelma Champion Margaret O'Hara Marion Andrew Jack Avison

Carol Wright

Paula Kiffner

Judy Norget Charles Kahn

Jean and Richard Addison

ArtSpring We believe our Community is worth it!

Doug and Patricia Crossley
John and Pip Moore
Beverley Stewart
Mike and Jen Cole
Carole Reiner
John and Patricia Flannagan
Barbara Wilson
Linda and Ed Harris
Bill and Margaret Wakefield
Wendy Kaye
Jo and Tony Booker
Doreen Johnson
Eleanor Lloyd
Barbara Maguire
Hamish and Patricia Simpson

Susan Lee
Audrey and Bob Wild
Elizabeth Pellet
Gillian Pilon
John and Ina Curran
Betty Maryon
Rita Sagness
Beth Feller
Merle and Douglas Box
Margaret Briggs
Scout Upex
Judy Currelly
Allen Larsen
Anne Millerd
Wendy Hart

Ron Hawkins
Pat Fraser
Nancy James
Darlene Lane
Vaughan Walters
Robert and Dawn Shank
Christine Mauro
Michael Ryan
Dr. Gary Gibson
Lloyd Nicholson
Rosie Foster
William Simpson
Derek and Barbara Emmerson
Jim Wood

Louis and Ruth Pepin
Randi Campbell
Margaret Fulton
April Steel
John and Joyce Prothero
Susan Bracher
Amrita Bruce
Beth and Gary Cherneff
Dennis and Diane Hunter
Joan and Don Dowsley
Jean Holmes
Peter and Judith Beaglehole
Ron Watson
Karen Clark
John Munro

Dispelling the Myths

Arthur Black

The Myth: ArtSpring is elitist The Fact: ArtSpring is inclusive.

From exhibitions by students and Robert Bateman to performances by Fiddleworks and the Victoria Symphony, ArtSpring's schedule spans an incredible range. Used by over 100 groups since opening, ArtSpring can boast 890 activities in this year. The facility is open and available to the entire community.

In an ongoing effort to increase accessibility, ArtSpring has developed numerous admission-free programs and services that support attendance and participation by students, youth organizations and the disadvantaged. No one is excluded.

The Myth: ArtSpring caters only to a clique The Fact: ArtSpring has broad-based appeal. The numbers cannot be disputed: ArtSpring's box office records indicate

that well over half of the island population attends events at ArtSpring.

Between September and February, ArtSpring distributed 11,000 newsletters and 3,000 brochures, and placed ads in the Driftwood fifteen out of twenty-four weeks. Electronic versions of the newsletter are available on ArtSpring's website, which has featured concert information since August. This, along with other marketing efforts, is available to all without charge.

The Myth: ArtSpring does not operate like a business

The Fact: ArtSpring is a not-for-profit business.

Many critics have forgotten, or do not know, that ArtSpring is owned and operated by a not-for-profit society. If ArtSpring were to operate as a for-profit organization, such as local golf clubs and pubs, the community would see a very different organization. Rental rates would triple, marketing assistance for local events would be eliminated, ticket prices would double, and our program that provides tickets to the disadvantaged would disappear. It is hard to imagine many, if any, who would think this a good idea.

The Myth: ArtSpring is flawed and should be destroyed

The Fact: ArtSpring has always had a multipurpose vision.

ArtSpring may not offer the perfect art gallery or provide the perfect theatre, but it was never meant to be. The very thing that is criticized is at the source of ArtSpring's success—it is a community centre. And that is what makes it special!

The design process included years of community input to develop a facility that would accommodate a multitude of uses. It was anticipated, as we experience today, that this all-embracing concept would bring with it compromise. ArtSpring was built according to this vision and, taking into account the extraordinary range of activities, they got it right.

The Myth: ArtSpring's 2004 grant is 81% higher than in 2001

The Fact: The 2004 grant provided by PARC is the same as it was in 2001.

The Myth: ArtSpring has done nothing for the community

The Fact: Really?

ArtSpring provides free marketing assistance for our renters; offers two annual community concerts; organizes Spring Break at ArtSpring, an annual week of workshops for students; coordinates masterclasses with touring professional artists; creates programs to increase accessibility to students and the disadvantaged; arranges pre-concert chats so that audiences have enhanced concert experiences; curates annual student art exhibitions; raises funds year-round to keep ticket prices and rental rates as low as possible; provides storage space to guilds; coordinates volunteer ushers; operates a computerized box office with full accounting of ticket sales; purchases equipment in response to community needs...

ARTSPRING: IT'S WORTH IT.

On March 20, vote YES

Giselle and Stephan Harstall Lawrie Neish Diane Parsons Lois Sisson Dorothy Drubeck Jacqueline Meredith Pearl Gray Rick Weatherall Linda O'Neill Len and Rosemary Wallbank Linda Cannon Pat Hannah Ann and John Stewart Jack Hallam Carol Dodd Marjorie Martin Cathy and Roy Cronin

Maeve Davenport Doug and Wendy Herbert Bob and Liz Food Joan Byrne Norma Eves John Grundy Sally Plunkett **Edna Gatt** Bob and Jane Oudenaarden June and Cecile Branson Carol and Henry Tabbers Sheila and Nils Christensen Melynda and Andrew Okulitch Sarah and Duncan Mathieson Jane and Jeremy Winter Esther and Reid Townsley Don and Toni Gainor Lynne Raymond **Hubert and Marianne Leber** Jenny Layng Patricia Brown Allan and Johanna Hoskins Barry Edwards Ron and Belinda Schroeder Stefanie and Alex Conradi Meg Buckley Wendy Ashley Elizabeth Hilliard Tom and Giz Blazecka Ken and III Lee Muriel Hale Joan and Dal Ingram Anthony and Marlene Smith Basil and Margaret Francy

Nancy Powell Elizabeth White Pat and Duncan Anderson Allan and Mary Neil Jen and Rupert Hooper Nairn and Bob Howe Nina Raginsky Liz Armour Carole Scrivener Susan Sandler Beth Appeldoorn Barbara and Mac McCaffrey **Iill Evans** Christine Schlattner Michael Linehan Bruce and Jill Smith John Fisher

Iuanita Brown

Marjolyne van Zanten

Wendy Shea Juanita and Bruce Russell Jaime Rokeby-Thomas Denny and Rita Thomas Lynne Partridge Pat Sutherland Patricia Prowse Sandy Robley Brian and Marie Le Lievre Jack and Alice Fraser Alan and Rita Robertson Kathy Robertson Jean Holmes Angie Mills Catherine Newman Melba Sutcliffe Diana and Doug Mitchell Ruth and John Pankhurst Carel and Eltje Boekwyt Sue and John Constable Joseph Benge Elsie Lorch Sheelagh Weeks Steuart and Lois Beattie Tilly Crawley Diana Dean Fran and Jim McLennan Kathryne Holm Louise Nye Marion Hargrove **Paul Konig** Ian Mahon Jacky Cooper Nancy and Ronald Holcroft Claire Olivier Kirk Johnston Gillian and Gil Mouat Sylvia Deviato John and Joan Dickenson Andrew and Vonnie Bryant Nancy Wright Val Haigh Ragnhild Hildred Anne and John Humphries Sara Humphries Mike and Meror Krayenhoff Donald Gunn Simon Henson Tony Richards Alan and Maryann Wiggan George Ehring Gregg Wiltshire Barbara Woodley Libby and Michel Jutras Sue Newman Virginia Newman Barry and Kelly Kazakoff Mona Fertig Ioni Ganderton Steven Friedman Garth Hendren Darlene Steele Ginny Rush Sabine Swierenga Jane and Jeremy Winter Melissa Searcy Conrad Koke Ioanne Pal Ron & Margaretha Nordine **Arvid Chalmers** Lynda Jensen Mandy Spottiswoode Tom Navratil Yvonne Adalian Le Roy Jensen Don & Suzanne Lacharias John and Zillah Parker Jana Roerick Marcus Dowrich lames Eastman Jerry and Sylvia Fitzpatrick Mary and William Hogg Henry and Margaret Leier Richard and Mary Miller Lesley Nuk Bill and Dorothy Weston Paul and Beth Weston Neil and Patti Whittaker Ole and Nancy Andersen Mary Bingham Jay Birney Donna Vanderwekken Ken and Ann Heeley-Ray Edith Sacker John and Sharon Farguharson Vaughn Fulford Tim O'Conner Nora Layard

IODE funds benefit schools and community

By NANCY HOLCROFT Special to the Driftwood

This year, H.M.S. Ganges Chapter of the IODE begins its 90th year of service to the community, helping to improve the quality of life for children, youth and those in need.

The IODE is a national women's organization founded in Fredericton, New Brunswick, and now has chapters in all the provinces of Canada.

The Salt Spring Island chapter has more than 30 members committed to working for the benefit of the community.

Several island groups benefit from IODE contributions.

Schools on the island are presented with library books of their choice.

Snacks packs consisting of nourishing food are distributed through the Food for Thought program to the elementary and middle schools.

Donations were made to the music programs of the Salt Spring Island Middle School and Gulf Islands Secondary School.

Money was given to the 4-H Club, Salt Spring Pony

GENEROUS SOULS: Members of Salt Spring's chapter of the IODE met for their regular monthly meeting Friday at the United Church as the national organization enters its 90th year of community-building charitable activity.

Photo by Derrick Lundy

Club, Therapeutic Riding Association and the SPCA, as well as the Island Wildlife Natural Care Rehabilitation Centre.

Scholarships and bursaries in three categories were presented at the May high school graduation ceremony for a total of \$1,800.

The Lady Minto Hospital

Palliative Care Unit received a donation, as did the Girl Guides, Salt Spring Gymnastics in Fulford and SWOVA.

Senior citizens are not forgotten, as several IODE members serve a "sunshine breakfast" once a month for some Greenwoods residents.

The Seniors Services

Society luncheon also involves some of the ladies in the preparation and serving of the food.

Socially, the Salt Spring chapter held a successful fashion show and luncheon last June featuring outfits from a local clothing store.

In December an auction and bake sale brought in nearly \$1,000.

Meetings are held on the second Friday afternoon of every month, except August, in the upstairs room of the United Church in Ganges, sometimes with a speaker. We welcome any women interested in helping

For further information about IODE, call 537-2854.

IS YOUR WELL WATER SAFE TO DRINK?

Contamination can occur without changes in colour or taste.

> \$25.00 per test • Results in 24 hours Be Safe • Test Annually!

2062 Henry Avenue W. Sidney, B.C. V8L 1Y5

656-1334

Nuk at reins of bladder control discussion

By KEN MACKENZIE

Driftwood Contributor After the sometimes side-

splitting humour of Dr. Bob Crossland regaling members of the Salt Spring Seniors Services Society at last month's talk on his experiences as a coroner in B.C., March's topic is most relevant.

Entitled, "I Laughed so Hard I Peed my Pants," those attending the March 24 seniors society wellness talk will learn the ins and outs of bladder control, discovering where and how to get help for what is a most inconvenient problem.

Part of a series of talks presented at the Seniors Society, it will be given by Lesley Nuk, a rehabilitation therapist for the Vancouver Island Health Authority, who needs little introduction to many islanders, and certainly not just seniors.

All are welcome — men and women — at the Seniors Centre, 349 Lower Ganges Road, across the street from GVM, on Wednesday, March 24 at 2

There is no charge for this event.

Dr. Teresa Strukoff, B.Sc., N.D. **NATUROPATHIC PHYSICIAN**

- Clinical Nutrition ■ Botanical Medicine
- Homeopathy
- Chinese Medicine & Acupuncture ■ Lifestyle Counseling
- The Salt Spring Health Centre

130 McPhillips Ave., Salt Spring Island, BC Visits are covered by most extended health plans.

To book an appointment phone: 537-3220

BRIDGE

On March 1, Jean Elder and Lynn Thorburn were first; İsabelle Richardson and Joan Conlan were second; and there was a tie for third place between Flo Laundry, playing with Irene Hawksworth, and Ian Thomas with Conhor Vane-Hunt.

On March 8, the winners were George Laundry and Ian Thomas. Second were Richardson and Conlan, and third, Glenda Kaiser and Boodie Arnott.

- 24 HR. CRISIS LINE: Dial 0 and ask for ZENITH 2262 (no charge). Caller is connected with the Need Crisis Centre in Victoria.
- **EMERGENCY FOOD BANK:** Open Tuesday 11-3.
- **COUNSELLING SERVICES:** Crisis and short-term counselling provided by Community Workers. ALCOHOL & DRUG PROGRAM: Prevention & treatment service is free
- & confidential FAMILY PLACE: PARENT & CHILD DROP IN - Monday closed.
- Tuesday 9-1, Wednesday 1-4, Thursday 9-1 walk in Mouat Park 10-11am followed by Family Place Drop In and snack, Friday 10:30-2:30, Rughuggers 11-1pm. Family Place Coordinator Rona Robbins, M. Ed. Counselling by appointment 537-9176.
- RECYCLE DEPOT: Open Tuesday Saturday from 10:00am-5pm, 349 Rainbow Rd., 537-1200.
- Glover at 537-4607 **Emergency Mental Health Services available:** 4pm to midnight. Access is available through the Emergency Rm at Lady Minto Hospital call: 538-4840

COMMUNITY WELLNESS PROGRAMS COORDINATOR: Call Sharon

Mexican feast fundraiser feeds Guatemalan education project

By SHEILA REID

Driftwood Contributor

What do Mayan students in Guatemala have in common with students in other developing countries?

That subject will be addressed by Sabu George, the new Canadian Co-operant for the Pop Atziak Project in Guatemala, at a benefit dinner set for March 22 at Tree House South.

The three-course Mexican feast, organized as a Pop Atziak Scholarship Program fundraiser, begins with an open bar at 5:30 p.m., followed by dinner at 6.

Rising Out of Desperate Poverty is a fitting title to give to the talk, since that is indeed what Pop Atziak members and their families are doing.

But they are doing it in a country that suffers the after-effects of a 36-year civil war and a recent dramatic increase in unemployment.

Drawing on his experience in Vietnam, George finds that students there, particularly from ethnic minorities like the Hmong, Tay or Dzao, are being given very limited freedom by the Kinh (majority ethnic group who are the ruling class) to study their languages and to have curricula based on their cultures

Comparing Vietnam with Guatemala, he finds a similar though worse situa-

tion in Guatemala, where the governing Ladino class, which is itself a minority in the country, does not genuinely want a resurgence of the Mayas based on their ancient culture.

The hope lies in the Mayan civil society organizations, which are pressuring the government to reform education so that Mayan culture is included in school curriculum and education will contribute to the sustainable development of their communities.

Mayan communities face a head-on collision between their traditional, historical culture of subsistence agriculture and the modern international consumer culture, which reaches them through TV and advertising.

How to keep the students from rejecting their own heritage completely in a desire to become "modern" is the big challenge facing Pop Atziak.

George will address this subject from the perspective gained during 25 years of experience in international development and six different countries.

At the March 22 event, people will enjoy the music of Alvaro Sanchez, good company and a delicious meal.

Advance tickets for the fundraiser are available for \$25 at the Tree House restaurants in Ganges and Fulford.

Bird numbers drop

Some bird species showed their colours more than usual during the annual Salt Spring Christmas bird count, while overall numbers were down.

A recently submitted report notes 14,630 birds were counted, with the 15-year average being 18,800. Some 93 species were counted, a little below the 15-year average of 98 species.

The most numerous species were pine siskins at 1,906 individuals, dark-eyed junco at 1362, chestnut-backed chick-adees with 852 and Canada geese at 805. The latter figure is about twice as many geese as the 15-year average.

There were 516 ring-necked ducks, mostly on St. Mary Lake, compared to the average of 97. Red-winged blackbirds had a count of 207 (average is 79), while black oystercatchers were up a little at 16 compared to the average of 11.

Quite a few species were less common than the 15-year average. Their numbers follow, with the average shown in parentheses. Junco 1,362 (2,267); crows 566 (1,509); the elegant western grebes 687 (1,072); robin 503 (1,822); varied thrush 91 (201); starling 229 (995); raven 112 (205); mew gulls 58 (572, a surprising difference); great blue heron 11 (29); and band-tailed pigeon 1 (57).

Another big drop was for members of the puffin family. The combined total was only five for murres, guillemots, murrelets, and auklets, compared to the average of 145. Most of these puffin relatives were fairly common in the early 1990s, but have been scarce for the last four years.

The Christmas bird count took place on January 11, with 144 observers in 11 areas of Salt Spring and one area on Prevost Island.

Spring Sales

Spring is the traditional time to start marketing houses for sale. Get ahead of the crowd.

List Now!

with John & Debbie Cade

537-5515

Toll Free: ..1-888-537-5515 Cell: ..(250) 537-7547 Fax: ..(250) 537-1855 cades@gulfislandsproperty.com www.gulfislandsproperty.com

ROYAL LEPAGE

Your MLS® Listing Realtors

SALT SPRING REALTY 1101-115 Fulford Ganges Rd., SSI, BC, V8K 2T9

S	- 3	Sa	lt Spr	ing Isl	and &	3 - Exp	oressV	u 🌣 -	StarC	hoice		V	VEDNE	ESDAY	/ EVEN	IING N	IARCH	17	
S	Д	χ	•	4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
2	240		CBC	The X	Reboot	Simpsons	SmartAsk	News		Nature of	Things	Snakes &	Ladders	the fifth es	state	The Natio	nal/Mag.	News /:25 2	ZeD
3	600	621	MC	3:15 Mostly	/ Martha	Don't Say	a Word M	ichael Dou	ıglas.	29 Palms		•	Shot In T	he Face		Love Liza	1		Movie
4			NewVI	Star Trek:	Voyager	VI Land N	ews			Spin City	Million?	1-800-Mis	sing	Get Carte	er (2000) N	lichael Cai	ne.	News	:35 J.Leno
6	330	379	KING	Oprah Wir	nfrey	KING Nev	VS	News		Magazine	Squares	The Appre	ntice	Law & Or	der	Law & Ord	der	News	:35 J.Leno
6	244	358	CH	Days of O	ur Lives	CH News			Go! Mag.	'70s	'70s	'70s	Relative	K Queens	Stones	Kingdom I	Hospital	Sp'rtPage	CH News
7	243	321	CTVBC	Friends	Friends	CTV New	s at Five	News		eTalk	Access	CornrGas	American	Idol III	Comedy	Law & Ord	der	News	News
8	241	336	GBLBC	Oprah Wir	nfrey	News	National	News		ET	Train 48	Survivor: A	All Stars	Gilmore G	Sirls	Wild Card	(SF)	News	
9	443	383	KCTS	Arthur	Cyberch.	Zoom	Business	News		Europe	Museums	Ancient Ire	eland	Ancient Ir	eland	Ancient Ire	eland	Piano in a	Flash
O	101		SRC	Têtes	tatow	Ricardo	Union	Ce soir	Ce Soir	Virginie	Charlotte	Solstrom		Bougon	Gars, fille	Téléjourna	al/Point	Ce soir	Cinéma
Œ	445	354	KNOW	George /:2	5 Babar	Piggley /2	©ArtAttack	CG Kids	Odysseys	Fork to Fo	rk	Bitter Harv	est/	Tudors	Science	Ghost on		Canada: F	listory
B	_	_		Star Trek:		Maury Po	vich Show				5.Wheel	Enterprise		Gone in 6	60 Second	s (2000) N	icolas Cag	e.	News
Œ	454	523		3:30Detect	Bravo!	Theater In	the City	Tar Ange	(2001) Ca	therine Tru	ıdeau.	Law & Orc	ler	NYPD Blu	ıe	Malena M	lonica Bellı	ıcci.	:45 News
Œ	441	506	HIST	JAG		Disasters	of Cent.	History's (Turning Po		JAG		Greatest .	Journeys	Disasters	of Cent.	History's (Courtroom
Œ	436	560	TLC	In a Fix		What Not		Better Wo		Clean Swe		What Not	to Wear	Better Wo		Clean Sw	еер	In a Fix	
Œ	_	_		:15Recess	Possible	Proud F.			So Raven	Stevens	Radio F.	- ,	Mentors	The Even	Stevens I	Movie	Boy MW	Leonard	SmartG.
മ	450	520	A&E	American		Biography		American	Justice	City Confid	dential	Third Wate	ch	Biography	/	American	Justice	City Confi	dential
æ	400	400	TSN	MolsonH.	Hockey N	HL Pittsbu	rgh vs New	Jersey		Sportscen				cific Life C	<i>i</i> · ·		Motoring	Sportscen	tre
22	407	419				NBA Utal	ı Jazz vs T					NBA Los				Sportsnet		Sportsnet	News
23			KSTW	Ryan Sea					K Queens	'70s	'70s			Enterprise)		Seinfeld	Becker	Becker
24)				, ,		Ellen Deg				K Queens	Becker	Weekend				W&Grace		Dating	Cheers
æ	_	_		3rd Rock			Simpsons		Simpsons		Friends		American		Arrested	Q-13 New		Star Trek:	
23		_		News: Car		Countersp		The Natio		Antiques F	Roadshow	Countersp			Business	Antiques I	Roadshow	Countersp	
27	_	-		J. Judy	,	KIRO Nev		News			Access	Survivor: A		K Queens		48 Hours		News	Lettermn
23	_	-			,	KOMO 4 I		News				WifeKids		Extreme I		Kingdom I		News	:35 News
29	438	394	VISION	Touched E	By Angel	Soul Man	Sm.Wine	Wood	Parlour	St. Patrick	: Myth	Twice in a	Lifetime	Wood	Parlour	St. Patrick	: Myth	Twice in a	Lifetime

COME SUPPORT A SAFE GRAD

FREE!

FUN! EVERYONE WELCOME!

Gulf Island Secondary School Gym Admission: Free! But there's lots to buy.

Saturday, March 27th, 2004 8:00 - 11:00 p.m. **DOOR OPENS 7:30** limited seating

ENTERTAINMENT – Peter Prince, Barley Bros., Shilo, Tuned Air, Tim Byron & Friends, YJP, **Roop Family, Dorian/Peter/Hal, Chris Smart & Jane Becklake**

SILENT AUCTION - Framed artwork, plants & planters, **B&B** stays and more **ELEGANT DESSÉRT, COFFEE BISTRO**

Event sponsored by PARENTS FOR A SAFE GRAD Contact Sandy Harkema 537-2414 or Pam Fetherston 537-9243

Fresh isn't all we're famous for!

SUPPORT THE **GULF ISLANDS-OMETEPE CONNECTION**

PLEASE DONATE TO THE CHILDREN OF OUR SISTER ISLAND, OMETEPE, NICARAGUA

> **SCHOOL SUPPLIES AND SPORTS EQUIPMENT**

NEW OR USED IN GOOD CONDITION

DONATIONS BOX AND DETAILS IN STORE

Fresh isn't all we're famous for!

S-	Sa	lt Spr	ing Isla	and &	3 - Exp	oressV	u ☆ -	StarC	hoice		WEE	KDAY	DAYT	IME M	ARCH	17 TO	MARC	CH 23
S &	₹	•	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30
2 24	0	CBC	Poko	Tractor	Nanalan'	Clifford	Rolie/ Pig	Zoboom.	Dressup	Arthur	News	R.Green	Various	Canada	W TH Antio	ques Rd	Coronat'n	Emmerd.
3 60	0 621	MC	Various Mo	ovies	•	Various M	ovies	-	Various	Various M	ovies	-	Various	Various M	ovies			
4		NewVI	7:00 New D	ay	CityLine		Various	DataC.	Earth: Fina	al Conflict	All My Chi	ldren	One Life t	o Live	Touched I	By Angel	Relic Hunte	er/StarTrek
5 33	0 379	KING	7:00 Today	Show	Today Sh	ow II	Martha St	ewart	Ellen Dege	eneres	News		Days of O	ur Lives	Passions		Dr. Phil	
6 24	4 358	CH	Gold Trail	BodyHlth	Oprah Wii	nfrey	The Price	is Right	Young & R.	/Ed	News	-	Ryan Sea	crest	Travel M	Various	BodyHlth	Travel
7 24	3 321	CTVBC	6:30 Canada	a AM	Regis & K	elly	The View		Balance	Planet	Balance	Various	Various	Gabereau	General F	lospital	Dr. Phil	
8 24	1 336	GBLBC	6:00 News		100 Huntle	ey Street	Worldvisio	n	Various	MoneyW.	News		Various	Various	Passions/V	Vorld Turn	Various	Relative
9 44	3 383	KCTS	Various	DragonT	Caillou	Barney	Sesame S	treet	Read R.	Rogers	B.Lions	Various	Various	Various	F Garden	Teletub.	Boohbah!	Various
10	1	SRC	7:00 Matin e	express	Cinéma va	ariées	-		Ricardo	L'Heure dı	ı Midi	Variées	MA Budge	t Fédéral	Variées	Caserne	Variées	Variées
(1) 44	354	KNOW	Various	Timothy	Lit. Bear	Various	:20 Castle	:35 Hoobs	Various	Various	Various	Various	Various	Various	Various	Various	Various	Kratts' C
B 24	2 359	CITY	6:00 Breakfa	ast TV	Cooks	Various	The Lost \	Vorld	CityLine		Maury Pov	ich Show	Various M				Media TV	Cooks
(4) 45	4 523	BRAVO	Various	Origin Art	Various		Law & Ord	ler	Various M	ovies	-		Various	M Yerxas	R.Richard/L	_ife&Time	Videos	Various
1 44	1 506	HIST	Greatest J	ourneys	JAG		Various M	ovies			Canadian	Our Town	Yesterd.	Various	Turning P		Greatest J	
1 3 43	6 560	TLC	DatingSt	DatingSt	Makeover	Makeover	Chance	Proposal	Wedding		, ,	Baby St.	Trading S	paces		Were Out		eep
19 48	3 541	FAM	Various	Various	W.Pooh	Various	Various	Various	Various	Various	Fillmore	Goof Trp	Various	Various	:10Houndz	:35 Mouse	Various	Weekend
20 45	520		Murder Sh		City Confi		American		Various				Murder Sh		Murder Sh		City Confi	dential
21) 40	0 400		Sportscent		Off Rec	Various	Various	Jeep King	TU UEFA	Various	Various	Bowling	м Golf G.	Bloopers	Various		Off Rec	SportsC
22 40	7 419			Various	Various	News	News	News	News	Various		News	Various	Fishing	Various	Canucks	Various	Various
23			700 Club		Ricki Lake		Rosean'		Various		The Peopl			Divorce	Hughleys		Home I.	Home I.
24			Wild Thing	IS .		Paid	The Peopl		_		FamFeud	,	She Spies		Montel Wi		,	_acey/Paid
_	3 382		6:00 News		Good Day		Sharon Os		Jerry Sprir	_	Maury Pov		Starting O		Jerry Spri	nger		vich Show
	_	NEWS		News	News	News	News			News		News	Various	Various	Politics			Business
27 33			The Early		Montel./TH		w m tu Pr					Various	W M TU W			PriceRight		Justice
_			7:00 Mornin	0	Regis & K		The View		KOMO 4 N		All My Chi	ldren	One Life t		General F		Northwest	
43	394	VISION	It's a New	Day	Mass	Various	Jawani		Youngren	LifeToday	Various		Various	Various	PromisedL	nd/7 Heav	Various	African

WEEK'S

6:00 PM

Ta Angel (2001, Drama) A
man tries to hold his family together after his son leaves to join a militant group.

Catherine Trudeau, Zinedine Soualem (2h)
7:00 PM

T:00
23 ** Weekend at Bernie's II
(1993,Comedy) Two men use a corpse to frantically track down hidden money in order to clear their names. Andrew McCarthy, Jonathan Silverman (2h)

■ ** Shot In The Face (2001, Comedy)

Two seemingly opposite people set out on a quest for contentment. Nicholas Lea, John Cassini (1h30)

9:00 PM

4 ** Get Carter (2000,Thriller) A man returns to his forgotten home and discovers his brother's death was not an accident.

Michael Caine, Rachael Leigh Cook (2h)

A retired car thief re-enters the business to steal 50 cars with his crew in one night.

Nicolas Cage, Angelina Jolie (2h30)

*** * The Even Stevens Movie (2003, Family) The Stevens win a fabulous trip, unaware that they are the subject of a reality TV show. Shia LaBeouf, Christy Carlson Romano (1h35)

10:00 PM

14) ** Malena (2000,Drama) In 1941
Sicily, a young boy is mesmerized by a beautiful widow who has many enemies.

Monica Bellucci, Giuseppe Sulfaro (1h45)

★★★ Love Liza (2002, Drama) After his wife's death, a man retreats into himself and clashes with his mother-in-law. Philip Seymour Hoffman, J.D. Walsh (1h30) 11:30 PM

11:30 PM

(1) *** L'Expert en sinistres
(1991,Drame de moeurs) Un agent d'assurances entretient des relations intimes avec des victimes. Elias Koteas, Arsinée

Khanjian (2h50)

**A Room for Romeo Brass (1999,Comedy/Drama) A young boy becomes involved with an eccentric stranger who has eyes for his sister. Andrew Shim, Ben Marshall (1h30)

THURSDAY, MAR 18

6:00 PM
(1940,Drama) Follows the exploits of a young boy who is forced to attend a rowdy boarding school. Cedric Hardwicke, Jimmy Lydon (1h45)

Lydon (1h45)
7:00 PM
3 ** Long Life, Happiness and Prosperity (2002, Comedy/Drama) A girl uses Taoist magic to fix her single mother's financial and romantic prospects.

Sandra Oh, Valerie Tian (1h30)
8:00 PM
21 * Nicholas' Gift (1998, True) An American family donates their son's organs to Italian surgeons when he dies in Italy. Jamie Lee Curtis, Alan Bates (2h)
8:30 PM

Italy. Jamie Lee Curtis, Alan Bates (2h)
8:30 PM
3 * Judgment (2001,Thriller) The
devil arrives on Earth in order to prove that
Jesus never existed. Corbin Bernsen,
Jessica Steen (1h45)
9:00 PM
13 Perpetrators of the Crime
(1999,Comedy) Three awkward university
schemers kidnap the wrong woman during
spring break. Tori Spelling, William B.
Davis (2h)

Davis (2h)

★★ The Real Macaw (1998,Drama)
An ancient talking macaw named Mac
becomes the saving grace for an elderly
man. Jamie Croft, Jason Robards (1h35)

★★ Miss Sadie Thompson
(1953.Drama) An entertainer finds happi

(1953, Drama) An entertainer into trapponess on a tropical island until her past is revealed. Rita Hayworth, Charles Bronson (2h) 10:00 PM

vealed. Hita rayworth, charles Bronson (2h)
10:00 PM

12 ** * Eve's Bayou (1997, Drama) A
young girl is traumatized when she sees
her father flirting with a beautiful woman.
Samuel L. Jackson, Diahann Carroll (2h)
10:15 PM

3 ** Knockaround Guys
(2002, Crime Story) The sons of New York
mobsters try to make a name for themselves in a sleepy Montana town. John
Malkovich, Dennis Hopper (1h35)
11:50 PM

3 ** The Mothman Prophecies
(2002, Thriller) A reporter is drawn to a
West Virginia town to investigate a series
of strange events. Richard Gere, Laura
Linney (2h10)

FRIDAY. MAR 19

FRIDAY, MAR 19
6:00 PM
6:00 PM

Fribat * Sharpe's Rifle (1993, War) An officer is promoted on the battlefield and assigned a top-secret and dangerous duty.

Sean Bean, Daragh O'Malley (2h)
7:00 PM

3 ★★ Cradle 2 The Grave (2003,Action) A mastermind thief and a government agent join forces to hunt down a common enemy. Jet Li, DMX (1h45)

LAUNDRY 7 am - 10 pm 7 DAYS A WEEK

S.	. §	Sal	t Spr	ing Isl	and &	3 - Exp	oressV	u ☆ -	StarC	hoice			THUF	RSDAY	/ EVEN	IING N	IARCH	18	
S	Ĵ.	☆		4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
2 24	40		CBC	The X	Anacond.	Simpsons	SmartAsk	News		Opening N	light			Raging H	ormones	The Natio	nal/Mag.	News /:25	ŽeD
3 60	00 6	621	MC	Movie	Movies	Chicago (2002) Catl	nerine Zeta	a-Jones.	Long Life	, Happine	ss & Pr	Judgmen	Corbin B	ernsen.	:15 Knock	around Gu	iys	Movie
4			NewVI	Relic Hunt	er	VI Land N	ews			Spin City	Million?	Starhunte	•	Adventure	Inc.	Primetime	Thursday	News	:35 J.Leno
5 33	30 3	379	KING	Oprah Wir	nfrey	KING Nev	VS	News	News	Magazine	Squares	Friends	W&Grace	The Appre	entice	ER		News	:35 J.Leno
6 24				Days of O		CH News			Go! Mag.	'70s	'70s	Half Men	Half Men	Forever E	den	To Be An	nounced	Sp'rtPage	CH News
7 24	43 3	321	CTVBC	Friends	Friends	CTV News	s at Five	News		eTalk	Access	CSI: Crime	e Scene	To Be An	nounced	ER		News	News
8 24	41 3	336	GBLBC	Oprah Wir	nfrey	News	National	News		ET	Train 48	Friends	W&Grace	The Appre	entice	Without a	Trace	News	
9 44	43 3	383	KCTS	Arthur	Zoom	Business	News		KCTS Cor	nects			e with Ruc	ly Maxa			Dr. Wayne		
1 0	01		SRC	Têtes	tatow	Ricardo	Union		Oniva	Virginie	L'Épicerie	Qui l'eût c		ce soir o		Le Téléjoi	urnal / Le F	Point	Découv
(1)	45	354		George /:2		Padding. /	:20 Art Att.	L'dEdge				Canada: F	,	First Worl		China: Dr		Perspectiv	/es
B 24				Star Trek:		Maury Po		News				First Wave					ri Spelling.		Fashion
				3:30L.Men				Tom Brov	vn's Schoo		:45 News	Law & Ord		NYPD Blu			you (1997)	Samuel L.	Jackson.
1	41 5	506	HIST	JAG		Ghosts of	War			Turning Po		JAG		Greatest .	Journeys	Ghosts of	War		
13 43				In a Fix		Mad Boml		Against th		Supermax		Mad Boml		Against th		Supermax		In a Fix	
1 48	_	_		:15Recess		Proud F.		All That	So Raven			Boy MW			Macaw Ja	mie Croft.	Boy MW		SmartG.
20 4!				American		Cold Case	e Files			With Malic	_	Third Wat		Cold Case				With Malic	ce
21) 40	_	_		MolsonH.						Sportscen			Tennis Pa		pen ATP		SnowTrx	Sportscen	
22 40	07	419		Basketball									A Teams T	BA		Sportsnet		Sportsnet	
23				Ryan Sead					K Queens			WWE Sm					Seinfeld		Becker
24				. ,		Ellen Deg			Elimidate				Gift (1998	,		W&Grace			Cheers
=	_	_		3rd Rock			Simpsons		Simpsons			Tru Calling				Q13 FOX		Star Trek:	Voyager
23 5				News: Car				The Natio		Rough Cu		>Play				Rough Cu		>Play	
27 33	_	_		Basketball					Basketball						Great Tra	-	News	Lettermn	
					,	KOMO 4 I					_ ,	Healthwat		Extreme Makeover Primetime Thu				:35 News	
(20) 43	38 3	394	VISION	Touched E	3v Anael	Miss Sad	ie Thomps	on Rita H	ayworth.	Suspino		Twice in a	Lifetime	Miss Sad	ie Thomps	son Rita H	avworth.	Twice in a	Lifetime

True North Satellite Systems

Sale • Installations • Internet • All Brands **Authorized Expressvu Dealer**

Peter Vincent • 538-1705 • 537-6055 (cell)

S-	S	alt Spr	ing Island	🚨 - Ex	pressV	u ☆ -	StarC	hoice			F	RIDAY	EVEN	IING N	IARCH	19	
S&	アベ		4:00 4:3	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
22 24	40	CBC	Candidate's Spec	ches		News		SmartAsk	R.Green	Gags	Gags	Hour 22 M	lins	The Natio	nal/Mag.	News /:25 Z	ZeD
3 60	00 62	1 MC	3:00 Rollerball	Laurel C	anyon Fran	ices McDo	rmand.	Cradle 2	The Grave	Jet Li.	:45 From J	ustin to K	elly	:15 Eight L	egged Fre	eaks David	Arquette.
4		NewVI	Relic Hunter	VI Land I				Spin City	Million?	Home Vide	eos	The Dead	Zone	Speaker's	Mann		:35 J.Leno
(5) 33	30 37	KING	Oprah Winfrey	KING Ne		News	News	Magazine		Dateline N	IBC			Crossing .			:35 J.Leno
6 24	14 35	B CH	Days of Our Live				Go! Mag.	'70s		Dateline N				Doc		Sp'rtPage	CH News
		1 CTVBC		CTV Nev	vs at Five	News		eTalk		Cold Case		Charmed		CSI: Mian	ni	News	News
8 24	41 33	6 GBLBC	Oprah Winfrey	News	National	News		ET		Playing It		Wonderfal	ls	Crossing .		News	
9 44	43 38	3 KCTS	Arthur Cyber		Business	News		Europe	WallSt.	Serious \$	Washingt'	Now			ir Charles		Daniel
1 0	01	SRC	Parti Conservate			Ce soir		Ricardo	Union	La gauche		La Fureur		Téléjourna			Charette
(1)	_		George /:25 Baba		:20ArtAttack			,			ock Sprin	g (1996) Pe				Wycliffe	
B 24			Star Trek: DSN		ovich Show					CineCity		Battlestar					Ed's Nght
4 9	54 52		3:30LostW Movie		Disappea				:45 News	Law & Ord	ler					My Chauf	
1	_		JAG	Master	Manhunt					JAG						3) Sean Be	
1 3	_		Trading Spaces		u Were Out							While You				Trading S _I	paces
1 48			Kim Possible: S		McGuire				MXP: Mos			Jack (199			:50 In Love		
20 4	_		American Justice		r ry (1971) (Third Wate		Dirty Harr	,				Airline
21) 40	_	_		NHL Montr				Sportscen				cific Life O			alaysian Gi		SportsC
22 40	07 41		Basketball Cham						nship NCA			Sportsnet		Sportsnet		Sportsnet	
æ			Ryan Seacrest	Frasier			K Queens			Top Mode		Top Mode					Becker
24			Ripley's Inside	Ellen De			Elimidate			•		of Fatal F		W&Grace		Dating	J.Shoot
)	33 38		3rd Rock J.Shoo		Simpsons		Simpsons			Playing It		Wonderfal		Q-13 New	/S	Star Trek:	
=	_		Conservative Par			The Natio			onate Eye		Hemisph.		Business	>Play		I. Media	Hemisph.
9	32 38		Basketball Cham						nship NCA				ET	Nobel Pea		News	Lettermn
		KOMO				News	News	Fortune	Jeopardy		Kellys		Bonnie	The D.A.	. /	News	:35 News
2 9 43	38 39	4 VISION	Touched By Ang	I Gaither 0	Gospel	McLeod		Miracles		Free TV		Gaither Go	ospel	Desmond	Desmond	Twice in a	Lifetime

Never Run Out **Salt Spring Propane CALL 537-2006**

Local delivery from our 20,000 litre on-island storage facility

S	- 5	3al	t Spr	ing Isl	and &	eta - Exp	pressV	u ☆ -	StarC	hoice			SATI	JRDAY	DAY1	TIME N	IARCH	20	
S	ð.	☆		8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30
2 2	40		CBC			POV		Seeking th	e Way	Sports	Conservat	ive Leader	ship Vote			Sports Sa	turday	Report	HNIC
3 6	00	621	МС	Movie	Sunshine	State (200	00) Jane Al	exander.		Life as a l	House (20)	01) Kevin I	Kline.	:15 Kevin (of the Nor	th Leslie N	ielsen.	Super Tro	opers
4			NewVI	Paid	Fishing	A.Golf	Outdoors	Talk TV		Bluesman	Jazzman	Paid	Paid	CityLine		Earth: Fin	al Conflict	Beast Mas	ster
(3)	30	379	KING	KING 5 Ne	ews	KING 5 No	ews	Sports	Garden.	Champ. P	review	Golf Bay H	Hill Invitation	nal PGA				Endurnce	StrangeD
6 2	44	358	СН	Money	Fishful	Fishing	DiscWrld	Desi Door	darshan	HomeC.	Score Glf	Golf Bay F	Hill Invitation	nal PGA				Taste	2.Chance
7 2	43	321	CTVBC	Good Mor	ning Cana	da		Daily Plan	et	Animal Pa	rade	A Differen	t Florida	Eagle C.	1st Story	Balance	Balance	Mysterious	s Ways
8 2	41	336	GBLBC	7:00 Saturd	ay Morning			Pet Guys	Snowb'rd	StrangeD	W.Vision	News		,				W&Grace	W&Grace
9 4	43	383	KCTS	BigCouch	Piggley	Arthur	Dragonfly	Sewing	Quilting	1 Stroke	Donna De			Joseph Ca	ampbell an	d the Pow	er of Myth		
1								Ayoye!		Fais peur	Oniva		Course à		du Parti C				P'tite Vie
@ 4	45	354	KNOW	B. Clues	MagicBus	Zobooma	Madeline	Lit. Bear		MacPhee		T&T	Parent	Your IV	Design G.	Gaslight	Avventur.	SwapTV	:45T.Wrk
B 2				CityLine			TV Frame	,		SportKing		Ethnosoni		Richler Inl		Relic Hun			Wizetr'de
4	54	523	BRAVO	7:00The Hu	unt for Red	October	Patriot Ga	mes (199	1) Harrison	Ford.		Clear and	Present I	Danger (19	994) Harris	on Ford.	:45 News	ArtsMinds	Star TV
1	41	506	HIST	7:00 Kharto	oum (1966) Charlton	Heston.	Great Trai	n Stories	Villa Ride	s (1968) Y	ul Brynner			Manhunt	Disasters	of Cent.	Timelines:	Conflict
1 4	36	560	TLC	Clean Swe		Trading Sp			Were Out			Clean Swe		The Resid	•	Better Wo	rse	Trading S	
1	83	541	FAM	Radio F.	Amanda	All That	Stevens	Boy MW	:45SmartG	:10T.Angel	:35 Wish	Belle's Ma	agical Wo	rld	:35 Junior			LiloStitch	:50ProudF
2 0 4				_			Makeover		, ,			With Malic		Detective	Beat	Special P	es.	Parole Bo	
21) 4				SnowTrx		Bowling 10			rton vs Dia				Basketbal					Sportscen	
22 4	07 و	419	RSP			Soccer C.					A Teams T				nship NCA	•		Basketbal	INCAA
æ						All Dogs				Walker, TI					k Gerstle.				
24				Wild Thing		Dave Cha		Paid Progi		Paid Prog		Paid Prog			ck and Ro			Columbo	: Green
2 3	33	382	KCPQ			,	Ninja				Kirby	Sherlock	WildMmnt	WildMmnt	Sports	Fresh P.	Fresh P.	F.I.S.T.	
_	_	_	NEWS		CountryC				One/One		Conservat					Report	Fashion		Culture
27 3				7:00 KIRO I		Go For It!					A Teams T				nship NCA	A	Basketbal		
				6:00 News		LiloStitch				McGuire	So Raven								Paid
2	38	394	VISION	Watno Du	r	V.O.P. Ph	uljhari	Minaret	Dil Dil	Pakistan 7	V	Pakistan	Message	Popoff	Scatter.	Punjab	Mehfil	Stage	Credo

S	<u>- (</u>	Sa	<u>lt Spr</u>	ing Isla	and &	<u> </u>	oressV	u 🌣 -	<u>StarC</u>	<u>hoice</u>			SATU	<u>JRDAY</u>	<u> EVEN</u>	<u> IING M</u>	ARCH	20	
S	Δ,	☆		4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
2	240		CBC	Hockey NF	HL Colorac	lo Avalanc	he vs Toro	nto Maple	Leafs	Hockey NI	HL Nashvil	le vs Calga	ary		:45HNIC	T.Hockey	Average	:15 HNIC: I	Replay
3	600	621	MC	3:00 Super	Troopers	What A G	irl Wants /	Amanda By	/nes.	Anger Ma	nagement	Adam Sar	ndler.	The Core	(2003) Hil	ary Swank.		:15Lord of	Rings:
4			NewVI	Playgr'nd	Reviews	Touched E	By Angel	News	Speaker's	VI Parade	Haida Art	Cops	Cops	Amer.Mos	st Wanted	Monk		News	VI Parade
6	330	379	KING	S. Safari	J. Hanna	KING 5 No	ews	News	News	Backroad	Paid	T.Morgan	T.Morgan	Average .	Joe: Adam	Law & Ord	der: S.V.U.	News	:35 S.N.L
6	244	358	СН	Mutant X		CH Week	end News	2.Chance	Fires	Tech KO	Ins.Ent.	Stargate: S	S-G1	Nikita		The Distric	ct	Mad TV	
7	243	321	CTVBC	Mysterious	s Ways	Acc.Jim	8 Rules	News		W-FIVE		Sue Thom	as	Law & Or	der	Law & Ord	der: S.V.U.	News	News
8	241	336	GBLBC	J.Shoot	Simpsons	Simpsons	Simpsons	News		Distance	I. Vets	Every Son	g Tells	Androme	da	The Appre	entice	News	:35 S.N.L
9	143	383	KCTS	1:00 Joseph	n Campbell		Great Perf	ormances			Andy Willi	ams		Daniel O'l	Donnell			Joseph Ca	ampbell
1						du New Je	rsey vs Cai	nadiens de	Montréal	Journal	Justice	L'Accent	Ça vaut le	détour!	Fugitif au	I Texas (19			Aventure
Œ)	145	354	KNOW	Babar	George	CG Kids	Kratts' C	Parks	Undersea	National G	eo. Spec.	Heartbeat		A Touch of	of Frost			Canvas of	War
B	242	359	CITY	Nick of Ti	me (1995)	Johnny Do	ерр.	News	Speaker's	Fashion	Star TV	Lexx: The	Series	Battlesta	r: Galactic	a 2/2 (from	Mar 19)	Sex TV	Cooking
Œ	454	523	BRAVO			Canada's	, , ,		e That I W			Sex&City	:45 Queer E	Eye	:45 News	Frenzy (1	972) Jon F	inch.	
Œ	141	506			Manhunt				mpets Fac	de (1998) f	Ron Eldard		Master	When Tru	ımpets Fa	de (1998) l	Ron Eldard		
Œ	436	560		While You				Trading S		Trading S		Trading Sp		Trading S		Trading S	paces	While You	ı Were Out
®				Fillmore		McGuire			:45Houndz			ShrunkK			Meredith M		Movie /:55		
മ	450	520		City Confid		American	Justice	Cold Case	Files	City Confid	dential	Crossing J		American		Cold Case		City Confi	
a	400	400		Basketball					StrongM				Tennis Pa		,		Pre-Race	Racing Ma	alaysian F1
$\mathbf{\omega}$	407	419					l Champior					rd Premier		WWE Afte	erburn	Sportsnet		Sportsnet	
\mathbf{a}				King Cobi					K Queens	Seinfeld		Enterprise		Mysteries			Maximum		
24			KVOS					Elimidate		K Queens		Nobody's							Paid
				3:00 F.I.S.T		Stargate:		Mutant X		Andromed							Simpsons	Mad TV	
				Momentun			ForeignA.				onate Eye		Hot Type			The Passi	onate Eye		Hot Type
_			_				nship NCA	A Teams T	BA	Paid	Paid	Air Ameri	ca (1990) l	Mel Gibso	n.	Century C	ity	News	:35 Ticket
				Extreme M												Home Vid		News	SheSpies
29	438	394	VISION	Hum Sab I	Ek Hain	Future	Faith	Let Quran	Des Parde	s	Jee	Bible	Is Written	Van Impe	Sandli Pa	irhaan	Punjabi	Spirit A.	Reveil

FRIDAY, MAR 19 7:30 PM

FRIDAY, MAR 19
7:30 PM
T:30 PM

9:00 PM

9:00 PM

(2003,Sci-Fi) When a robots attack the human race, it's up to the crew of the Galactica to save the day. Katee Sackhoff, Edward James Olmos (2h)

(2) *** * Jack (1996,Comedy) A 10-year-old has a genetic disease that causes him to age four times faster than normal. Robin Williams, Bill Cosby (1h50)

(2) *** ** Dirty Harry (1971,Police) A San Francisco police inspector must track down a sniper who is terrorizing the city. Clint Eastwood. Harry Guardino (2h)

A San Francisco police inspector must track down a sniper who is terrorizing the city. Clint Eastwood, Harry Guardino (2h) 10:00 PM 10:00 10:50 PM

10:50 PM

 ★★ In Love and War

 (1996,Romance) A nurse and a young ambulance driver fall in love while caught in the crossfire of WWI. Sandra Bullock, Chris O'Donnell (1h20)

11:00 PM
11:00 PM
12) ** My Chauffeur (1985, Drama) A
woman gets a job as a limo driver with a
sexist boss who gives her a tough time.
Deborah Foreman, Howard Hesseman
(2h)

SATURDAY, MAR 20

SATURDAY, MAR 20
6:00 PM
6:00

7:00 PM

3 * * Anger Management
(2003,Comedy) A mild-mannered man is ordered to see an unusual anger management specialist. Adam Sandler, Jack Nicholson (2h)

8:00 PM

23 *** Nobody's Fool

(1994,Drama) An out-of-work construction worker has one more chance to turn things around for himself. Paul Newman,

things around for himself. Paul Newman, Jessica Tandy (2h)

27 ** Air America (1990,War) Two American pilots accidentally find out that the airline they work for is CIA owned. Mel Gibson, Robert Downey Jr. (2h)

23 ** Tarzan (1999,Animated) A young man who was raised by gorillas must decide where he belongs. Voices of Tony Goldwyn, Minnie Driver (2h)

9:00 PM

9:00 PM 9:00 PM

3 * The Core (2003,Sci-Fi)
Scientists discover a problem with the Earth's core, which threatens the entire world. Hilary Swank, Aaron Eckhart

world. Hilary Swank, Aaron Eckhart (2h15)

13 ** ** Battlestar: Galactica (2003, Sci-Fi) When a robots attack the human race, it's up to the crew of the Galactica to save the day. Katee Sackhoff. Edward James Olmos (2h)

13 ** When Trumpets Fade (1998, Drama) A WWII private, after requesting a discharge is pressed into action in 1944 Germany. Ron Eldard, Frank Whaley (3h)

13 The One (2003, Comedy) A look at what happens when you fall in love with someone who is extracted.

what happens when you fall in love with someone who is already committed. Meredith Monroe, Richard Ruccolo (1h45) 9:30 PM

9:30 PM

(1) Fugitif au Texas (1992, Histoire policière) Un policer est obsédé par la capture d'un évadé de prison condamné pour meurtre et viol. Peter Strauss, Eric Roberts (2h)

10:00 PM

10:00

10:45 PM

This is a circus troupe as they put on a really big show. Paul Reubens, Valeria Golino (10m)

11:15 PM

3 *** Lord of the Rings: The Fellowship of the Ring (2001,Fantasy)
A hobbit embarks on an epic quest to destroy an ancient ring of evil entrusted to him. Elijah Wood, Ian McKellan (3h50)

SUNDAY, MAR 21 6:00 PM

6:00 PM

2 *** Chicken Run (2000,Family)
A group of chickens decide to rebel against their evil captors by planning a great escape. Voices of Miranda Richardson, Julia Sawalha (2h)

Richardson, Julia Sawalha (2h)

3 ★★ Agent Cody Banks
(2003,Family) A teenage secret agent
goes undercover at a prep school to gain
access to a scientist. Frankie Muniz,
Hilary Duff (2h)

12 ★★★ The Princess Bride
(1987,Adventure) A beautiful young
woman must be rescued from her crue

woman must be rescued from her cruel fiancé by her one true love. Cary Elwes, Mandy Patinkin (2h)

13 **** The Great Escape
(1963,War) During WWII, allied POWs escape a camp through a network of laboriously excavated tunnels. Steve McQueen, James Garner (4h)

23 *** Turk 182! (1985,Comedy)
The brother of a disabled fireman takes on City Hall to win back his brother's pension. Timothy Hutton. Kim Cattrall (2h)

Timothy Hutton, Kim Cattrall (2h)

7:30 PM

To Les Muses orphelines
(2000,Comédie dramatique) Abandonnés par leur mère, trois enfants décident d'épargner à leur jeune soeur la vérité. *Céline Bonnier, Marina Orsini* (2h30)

We love pets and it's clear from the success of the Driftwood's First Annual Pet Hall of Fame that you do, too – over 80 photos were submitted. Our goal was to honor the family pet in its many forms and assist the SPCA in getting their message to the public. All submissions were entered to win prizes from our generous sponsors.

Thanks to all who participated. See you next year! Winners can contact The Driftwood for their prize and photos can be picked up at our office, 328 Lower Ganges Road, 537-9933.

Congratulations to our Winners:

BRISBEE Owner: July Daylen CLAIM: Much Loved! Winner: Best Dressed Pet Photo

Owner: Mardie Banks **CLAIM:** Picking flowers for Nanna! Winner: Most Adorable Photo.

DANNI AND MARIUS Owner: Elsie Lorch **CLAIM:** Best Friends for Life. Winner Best Friends Photo

Owner: Betty Burridge CLAÍM: The Live Wire. Winner: Best **Expression Photo**

MOBY Owner: G.I. Marine Rescue Society **CLAIM:** Boating Safety Dog. Winner: Hardest Working Pet.

NELSON Owner: Betty Buxton **CLAIM:** Likes to garden. Winner: Cutest Cat.

Sampson & Delilah/Shelly Vermeulen Log Burling - like the loggers in the ocean

Aldo/Tony Threlfall A great guard donkey for sheep & a tourist attraction

Button/Jean Gelwicks She wants to Kayak

Henry/Janice Butler Mama's Boy

Wilma/John Dolman & Tim O'Connor Largest wardrobe north of Hollywood

Tiny/Susan Borland Brook calls me Gramma's Wobbly, but I am a kitten

Rocket/Kim Reinholdt & Charlene Redren Always dressed for a formal occasion

Pettie/Harry Walls Best friend to our family

Monti/Cheryl Blair Best friend to my dogs and a great hunter (not birds)

Magik/Sheri Standen Best Demo Dog ever - does tons of tricks and loves to dance

Sir Sammy/Leslie Northey

Pippa, Spooky & Truffles/Margaret Mathers Friendliness

Willow/Denise & Brad Quarrington Willow weighs 5lbs soaking wet

Prudence/Ann Stewart Wonderful friend & constant swimmer

Lizzy & Sesame/Sofia & Maya Sherrin Best Dressed Bunnies

Nisha/Hermann Orth Loyal, protective, kind & one of the family

Hilary/Gwen McClung Excellent alarm clock

Harrison/Candace & Harold Brochmann Winner of "What Looks Best in the Planter Box"?

Stripey/Susan Borland "My Little Bright Eyes"

Kat/Dana Burandt Best friend is a 110lb Chocolate Lab

The Wiggles SS Elementary School Grades 2 - 3 Worms do important work in our gardens-and they're very cute

Saltspring Veterinary Services Dr. Malcolm T. Bond, D.V.M. Companion, Farm Animals & Birds Artificial Insemination • Embryo Transfer 300 LePage Rd., Phone & Fax:

(250) 537-9464

Saltspring Island

BC V8K 1N1

Grade The Ultimate Dog Food My Master's Choice - dry ingredients for preparing a complete and balanced diet for dogs of all ages. A balanced raw meat diet is the new standard in optimum health for dogs. Made locally, sold globally. **Available at Foxglove.** Know Better Dog Food Ltd. 537-8717 or toll free 1-866-922-6463 www.knowbetterdogfood.com

Know Better Dog Food's

in the

Raw ...

Complete, Balanced, Human -

GULF ISLANDS DRIFTWOOD WEDNESDAY, MARCH 17, 2004 ▲ **B13**

PET HALL OF FAME

Lily & Shadow/Beth Holshoe Waiting for the ferry

Baked Alaska/Kelly Waters Managed a rock band in Toronto

Minouche/Rosalie Beaudoin Survived having 65 stitches in her leg

Bellini/Wayne Langley, Emely Walburger-Kovac Loves the cold weather

Scorcher & Juneau/Maggie Smith "Who was that guy in the Red Suit?"

'The Fish'/Ken Sutherland Likes to swim around and pose

Cindy Lou/Susan Borland "I wasn't gonna drink it, honest!"

Klaus/Cheryl Laxton Klaus & The Fishes!

Charlie, Susy, Christy & Casey/J Gilbert & T Thomas Parents of many Champions

Barclay/Perry Ruehlen
Going on a ski trip with friends Perry & Lyall

Tobi & Hairy/Andrea LeBorgne & Ian Mitchell Hairy sits & shakes a paw for treats, Tobi gets by on good looks

Sox/McBride-Christensen (Joint Custody) Sox makes sure Papa Nils gets his daily walk

Phoebe/Wendy Kaye Everyone loves her

G.W./Ann Donahue G.W. loves baskets! Is he a basket case?

Rusty & Tramp/Susan Borland "What the heck is that little thing?!"

Kate/Eileen Hunter Loves to swim

Marie/Erica & Colin Ross Shy but loves running water

Sandi/Lynda & Leroy Jensen Relaxing after a long run

Ricky/Leslie Northey
Most well-read cat on SSI–plans to be a psychologist

Adam/Geo & Pauline Herberg He's our darling!!

Beauchamp/Mark Hand & Paul Gravett Genetically perfect lap dog

Chula/Liz Forrest
He's as sweet as he looks-a true good buddy

Angel in the Morning/J. Gilbert The Next Canadian Champion

Stanley Handsome Meow/Valerie Bucsis Waiting for Santa

Magik, Shadow & Lily/Brian Holshoe Friends at Portlock Park

Jackson/Toby Fouks "Burt Reynolds" of the Chesterfield Set

Shade/Rene Sutherland Young at heart, he's 16 and thinks he's 5

Missy/Janet Marshall Madame la Princesse-only watches birds!

PET HALL OF FAME

Jack
Jon & Sue Constable
Loves to play in Duck
Creek

Bridie
Cathy Cronin
Loves her daily routine –
world's smartest multi-poo

Will
Betty Burridge
Everybody's best friend

TazmereDarlene Valcourt
Sweety & cute!

Johnny Canuck Richard Krieger Friends with our chicken Chloe

Barney
Pat Barnes
Loves to play peek-a-boo
with the cat

Koa Ella Clarke & Ryan Bullock All he wants out of life are kisses & treats

Archie
Alice Richards
The Comical Cat who keeps us laughing

Whisp
Deb Hagarty
A workdog who works with shut-ins and elders

La Shalimar Reddy for Anything/J Gilbert New Canadian Champion 2003 (Shih-Tzu)

DickensKathleen Horsdal
The Reynolds Road 'Bon
Vivant'

Perky
Alan & Hetty Clews
She loves everybody and shows it!

Maddie
Dana Burandt
Chases the birds over head, mostly ravens!

Zach
Ann Donahue
World's greatest couch
potato-all 140lbs of him!

Spice/The McBride Family She's the spice of our lives – afraid of nothing and nobody

Misty/Ken Sutherland Mystical Tibetan Mastiff loves 'reflecting' in the water

Cleo/Alice Richards Princess, who's very demanding

Fritz –The Cinema Cat As we know and love him

Kelsey
Peter & Barb McCully
A Minature American Eskimo
who loves to ride in the car

Spider & Jasmine
Sandi Poystila
Warming up the bassinette
for the new baby

Spooky/The McBride Family Like The Pink Panther's Kato, Spooky launches surprise attacks

Pets we love and remember ...

Truffles (and pal Pippa)/Marjorie Lomas Truffles was the nicest dog we ever had

Loki/Sally Cole & Robert Kelly Famed as a sailor, she enjoyed 17¹/₂ adventurous years

Wish List:

Pets to Adopt:

I'm Pip, a handsome two year old neutered guy. I have lovely silver fur and I'm very outgoing.

I'm Heidi Bear. I love to be brushed and doted upon. I speak my own cat tongue and I'm looking for prince charming.

I'm Missy, a senior lady with a lot of love to give. I need to be cuddled and I'm looking for that special lap to keep warm.

S.P.C.A. Salt Spring Island

Thank You

Shell for offering free tires, free servicing and free gas for our "spiffy" van.

Island Express Garbage for free garbage pick-up

The Driftwood for ongoing support Julia Lucich for her portrait offer Libby for awesome newsletters

Jim Scott and friends for the mailer

The Lions for free

The Lions for free hall rental for the AGM All of you great people!

D! =!4 - 1 . C -

✓Digital Camera ✓Photocopier

✓Size 10 envelopes

✓Computer Paper **✓**Desk for adoption

centre

✓Cat grass

✓Photo quality printer paper

- ✓Cat food, especially wet food
- ✓ People willing to adopt a barn cat
- ✓Person to design a web page
- ✓ Foster homes for feral kittens
- ✓ People to help with fundraising activities

UPCOMING EVENTS:

- Walkathon TBA Garage Sale spring
- Auction in October Raffle ideas welcome
- Rabbit Sunday coming soon

S.	Sa	lt Spr	ing Isl	and &	3 - Ex	oressV	u ☆ -	StarC	hoice			Sl	JNDA'	/ DAY	TIME N	IARCH	21	
S	3₩	,	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30
2 2	10	CBC	Coronat'n	Coronat'n	Coronat'n	Coronat'n	CBC New	s: Sunday	•	•	CountryC	Land&S.	Sunday E	ncore	Track & F	ield IAAF	Skiing Fre	estyle World
3 6		MC	Movie	:45 One Ho	our Photo	Robin Willi	ams.	The Four	r Feathers (2002) Heath Ledger.				Behind E	nemy Line	Chasing Papi			
4		NewVI	Edge TV	PwrBoat	Sportfish	Nice Fish	Paid	LifeDeath	Markings:	Anthology	Worldvisio	Worldvision		CityLine		Earth: Final Conflict		ster
5 3:	0 379	KING	KING 5 No	ews	Football C	Orlando/Chica									Kennv	Tuten		
6 2			Is Written	Ernest An		Van Impe					Hill Invitation							Ins.Ent.
7 2	321	CTVBC	7:00 Mornir	ng Canada				Worldvisio	n .	Eagle C.	Question I	Period	Moonstr	uck (1987)	Cher.		Star Wars	s: Epis
				lorning Nev			Movie TV	Scully	The Hour	of Power	News		Heart City	Millionaire	e's Club	Heart City	Heart City	Weekend
_	_		DragonT.		Arthur				McL'ghlin	KCTS Co	nnects	Gospel of	Elvis	Spontane	ous Healin	,		Health
1 0)1		W'kender		Ayoye!				Mon ange		Midi	La Semaii	ne verte	Regard	Mémoires	Christiane	Charette	en direct
						Madeline					Tech	Scatter.	C.Wild	Rivers	Canada: I	History	SwapTV	:45T.Work
(F) 24	_		CityLine			Wizetr'de				Music	Ethnosoni	С	Listed		ArtsMinds	INSIĎE	Wizetr'de	Fashion
1 4:	4 523	BRAVO	7:I Wanna	Hold Y	Pretty in	Pink (1986) Molly Rin	ngwald.	Ferris Bu	eller's Day Off			Queer Ey	eStraight	ors Studio	Bravo! Bio		
T 4	_			esert Fox		Warriors			Ned Kelly	(1970) Mi	ck Jagger.		Navajo W		Betrayal			
1 4:	6 560	TLC	Clean Sw	еер	Trading S				ut Date Patrol Rides				What Not to Wear Clean Sweep				Trading Spaces	
1 48	3 541	FAM	Radio F.	Amanda	All That	Stevens	Boy MW	:45SmartG	:10T.Angel	:35 Wish	Eddie's N	lillion D	. 25 Free Willy Jason		ı James Richter.		SmartGuy /	LiloStitch
20 4	50 520	A&E	The Star 7	reatment	Poirot: M	urder of R	oger Ackr	oyd	House of	Dreams OldHouse OldHouse			OldHouse	e Ask	Ask House		Columbo	: Bird i
2 40	0 400	TSN	Golf Great	t Round	STIHL	Bowling P	BA		Auto Racing Malaysian Grand Prix F1					Basketba				
22 40	7 419	RSP	7:00 Rugby	,	Basketbal	I Champior	ship NCA	A Teams 1	BA	Basketbal	I Champioi	nship NCA	A Teams	ТВА	onship NCAA			
23			Llfe	Paid	Paid	Paid	Paid Prog	ram	Paid	Paid	Sketch A	rtist II: Hai	nds that S	See	Contagio	us (1997)	Lindsey Wa	agner.
24)		KVOS	Paid	Paid	The Hour	of Power	Discovery	Paid	Paid	Paid	Paid Prog	ram	Diagnosis	Murder	McCloud	: Cowboy	in Paradis	е
@ 33	382	KCPQ	FOX New	s Sunday	Paid	Paid	Auto Raci	ng Carolina	a Dodge D	ealers 400	NASCAR				Sports	Trading F	Places	
23 5	1 390	NEWS	Momentur	n	CBC New	s: Sunday			Antiques I	Roadshow	Hot Type		I. Media	Fashion	Antiques I	Roadshow	News	Business
27 33	381	KIRO	7:30 Sunda	y Morning	Basketbal	I Champior	nship NCA	A Teams 1	BA	Basketbal	I Champioi	nship NCA	A Teams	ТВА	Basketbal	I Champio	nship NCA	Ā
@ 3:	380	KOMO	6:00 News				NBAHang Basketball NBA D						Auto Rac	ing Copper	y 200 IRL	Paid	Paid	
2 4:	8 394	VISION	Islam	The Hour	of Power	J. Meyer	Living Tru	th	Calvary	Food Life	Van Impe	700 Club	Nations	Converse	Potter's	Tomorr'w	R.Martin	Ministries
		14		•							•							
S	Sa	ilt Spr	ıng Isl	and &	크 - FX	oressV	u 💢 -	Starc	noice			SU	JNDA'	Y EVEN	NING N	IARCH	21	
9	٧ ٨٠		4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	0.00	0.20	10.00	10.20	11.00	11:30
13 8	₹₽		4.00	4.30	5.00	0.30	0.00	0.30	7.00	1.30	0.00	0.30	9.00	9.30	10.00	10.30	111.00	11.30

S	- S	al	t Spr	ing Isl	and &	3 - E xp	ressV	u ☆ -	StarC	hoice			SI	JNDAY	EVEN	IING N	IARCH	21	
S	37	☆		4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
2 2	40		CBC	Snowboar	ding	Nature of	Things	Chicken F	Run			Air Farce	Air Farce	Da Vinci's	Inquest	Report	Venture	M. Walsh	Reflection
3 6	00 6	21	MC	Movie	A View Fr	om The To	ор	Agent Co	dy Banks	Frankie M	uniz.	The Sopra	nos	Deadwoo	d <i>(P)</i>	The Acci	dental Spy		:45 Amelie
4			NewVI	Black Sco	rpion	Right On!		News	Enviro TV	Home Vid	eos	School Re	union	Practical	Magic (19	98) Nicole	Kidman.	VI News	Enviro TV
⑤ 3	30 3	79	KING	Matthews	Upfront	KING 5 No	ews	News	News	Dateline NBC		American Dreams		Law & Order: C.I.		Crossing Jordan		News	:35 Sports
6 2	_			Road		CH Week			Go! Mag.	To Be An	nounced	Extreme M		RonaH.	Homes	To Be An	nounced	Sp'rtPage	Ins.Ent.
7 2	43 3	21	CTVBC	ःStar War	rs: Episod	e VI: Retu	rn of Jedi	News		Alias		Cold Case	!	Law & Ord	der: C.I.	The Eleve	enth Hour	News	News
8 2	41 3	36	GBLBC	Tencrows	Simpsons	Simpsons	Global	News		King Hill	King Hill	Simpsons	Half Men	Malcolm	Raymond	Crossing	Jordan	News	:35 Global
9 4	43 3	83				The 30 Da	ny Natural I	Hormone F	Plan			y: Carry it C			latley's Lor	d of the Da	ance	Daniel O'D	Oonnell
1	01		SRC	Les Belles	Histoires	5 sur 5		Journal	Découvert			s orphelin	_ ,	Céline Bo	nnier.	Journal	Convers	Garage	Cinéma
@ 4	45 3	54	KNOW	Babar	George	CG Kids	Kratts' C	Heartbeat	-	Monarch (of the Glen	The Royal		Wycliffe		Canada: I		Tudors	Science
B 2	_													Proof of I			١.	,	Sex TV
4	54 5	23 I	BRAVO	O ArtsMinds Art The Making Of					ess Bride	(1987) Ca	ry Elwes.	Coming to	o America	ı (1988) Ed	ldie Murph	у.			
1	41 5	06	HIST	Tanks		The Great		The Great Escape (1963) Steve McQueen.								The Great Escape			
1 4	36 5	60		Trading Sp		Trading Sp						Trading Sp		Trading S			u Were Out		
1	_			Kim Poss		McGuire			:45Houndz	Franklin	King	ShrunkK	@Movies				@ Movies	/:45Private	Benj
2 0 4	_					The Last	<u> </u>	,							King (2004	,			
21) 4	_	_				Hockey NI					Sportscen				cific Life C	-		Sportscen	
22 4	07 4	19			L Teams			Bus.Sport		,		ous Blue Ja				Sportsnet News		Sportsnet	News
23		_	_) Wesley S			(1985) Tin			Revenge (r.	IndianN. Paid		Mysteries	
22						St.Smart			Exposure			Catch-22							Beyond
9	33 3				•	3rd Rock						Simpsons	•			Q13News		Stargate:	
23 5	11 3	90	_	Hot Type		Momentur	n	Report		Michael J		The Passion				Michael J		The Passi	onate Eye
27 3				Go For It!				News		60 Minute		Cold Case			_ife (2001)	Meg Ryar	١.		News
23 3	31 3	80	KOMO	Animal R.	WifeKids	KOMO 4 N	News	News		Home Vid	eos	Extreme M		Alias		The Pract		News	:35 Ebert
\mathbf{m}_4	38 3	94	VISION	Discovery	Van Impe	Jeremiah	Spirit	Songs	Parlour	Choices	D.Hope	Youngren	Off Page	Popoff	Credo	Arm.God	LifeSpirit	Parlour	Off Page

LAURIE'S RECYCLING & WASTE SERVICE

DROP-OFF:

PICK-UP:

8am - 5pm Monday thru Saturday **Next to Ganges Village Market Commercial & Residential** Large Clean-ups & Recycling

CALL 653-9279

AN ISLAND FAMILY SINCE 1861

**Please note: Due to lack of storage space, the "Art Thing" pictures are for sale, by donation, Mon. thru Sat. Many thanks to those supplying the pictures and those supporting our local charities, Core Inn, Greenwoods & Lady Minto.

Laurie & Nancy Hedger

S	- {	Sa	lt Spr	ing Isl	and &	3 - Exp	oressV	u ☆ -	StarC	hoice			MC	NDAY	'EVEN	IING N	IARCH	22	
S	Д	☆		4:00	4:30	5:00	5:30	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
2	240		CBC	The X	Taina	Simpsons	St.Cents	News	•	Air Farce	Air Farce	M.Report	Newsr'm	This is Wo	onderland	The Natio	nal/Mag.	Figure Ska	ating
3	600	621	MC	3:45 Mr. Deeds Adam		Sandler.	Movies	Julie Walking Home		Miranda (Otto.	tto. Bliss Film		The L Word		Control Factor			Air Strike
4			NewVI	Star Trek:	Voyager	VI Land News				Spin City	Million?	7th Heave	n	Everwood		Buffy Vampire		News	:35 J.Leno
6	330	379	KING	Oprah Wir	nfrey	KING Nev	VS	News	News	Magazine	Squares	Fear Fact	or	Las Vegas	S	Average J	loe: Adam	News	:35 J.Leno
6	244	358	СН	Days of O	ur Lives	CH News			Go! Mag.	'70s	'70s	Yes, Dear Standing L		Las Vegas		Doc (from	Mar 15)	Sp'rtPage	CH News
7	243	321	CTVBC	Friends	Friends	CTV News at Five		News	lews eTalk		Access	8 Rules	Degrassi	The O.C.		CSI: Mian	ni	News	News
8	241	336	GBLBC	Oprah Wir	nfrey	News National		News		ET	Train 48	Fear Factor		Forever Eden		Average Joe: Adam		News	
9	443	383	KCTS	Arthur	Cyberch.	Zoom	Business	News		Command	Performa	nce							
Œ	101		SRC	Têtes	tatow	Ricardo	Union	Ce soir	Zig Zag	Virginie	Rumeurs	Auberge o	hien noir	SMASH		Téléjourna	al/Point	Ce soir	Cinéma
Ø	445	354	KNOW	George /:2	5 Babar	Piggley /:2	0ArtAttack	Swap TV	MovingO.	Parent	Your IV	Parks	Rivers	Perspectives		Perspectiv	/es	Great Trai	n Stories
B	242	359	CITY	Star Trek:	DSN	Maury Po	vich Show	News E		B.Date	5.Wheel	Dead Man's Gun		Mickey Blue Eyes (1999) Hug	h Grant.	News	:35 Media
Œ	454	523	BRAVO	3:30Avonl	OHM	Greasemania M		Magic of the Dance				Law & Order		NYPD Blue		The Prince	e and the	Showgirl	•
Œ	441	506	HIST	JAG		Public Enemy		Inside the FBI		Turning Po	Turning Points		JAG		Greatest Journeys		Public Enemy		FBI
Œ	436	560	TLC	In a Fix		Trauma: In the ER		The Residents		Now Who'	s Boss?	loss? Trauma: In the ER		The Residents		Now Who's Boss?		In a Fix	
œ	483	541	FAM	:15Recess	Possible	Proud F.	McGuire	All That	So Raven	Stevens	Radio F.	Boy MW	Mentors	Spacebal	Is (1987) E	Bill Pullman.		Leonard	SmartG.
മ	450	520	A&E	American	Justice	Biography	'	Serial Kille	er	Airline	Airline	House of	Dreams	Biography		Serial Killer		Airline	Airline
æ	400	400	TSN	MolsonH.	Boxing Ca	rd TBA		WWE Rav	V			Sportscen		WWE Rav	-			Sportscentre	
œ	407	419	RSP	Slapstick	NHLPA	Bus.Sport	Snapshot	Hockey	News	Basketball	NBA Hou	ston Rocke	ets vs Portl	and Trail E	Blazers	Sportsnet	News	Sportsnet	News
æ			KSTW	Ryan Sea	crest	Frasier	Frasier	K Queens	K Queens	'70s	'70s	Parkers	Eve	Girlfriend	Half &.	Seinfeld	Seinfeld	Becker	Becker
24			KVOS	Ripley's	Paid	Ellen Deg	eneres	Dating	Elimidate	K Queens	Becker	Legacy (1	998) David	d Hasselho	off.	W&Grace	J.Shoot	Paid	Cheers
æ	333	382	KCPQ	3rd Rock	J.Shoot	Dharma	Simpsons	King Hill	Simpsons	Friends	Friends	Bernie M.	Cracking	Forever E	den	Q-13 New	'S	Star Trek:	Voyager
2 3	511	390	NEWS	News: Car	nada Now	Journal	Fashion	The Nation	nal/Mag.	The Passi	onate Eye	Journal	Fashion	National	Business	The Pass	onate Eye	Journal	Fashion
27	332	381	KIRO	J. Judy	J. Judy	KIRO Nev	VS	News	News	ET	Access	Yes, Dear	Standing	Raymond	Half Men	CSI: Mian	ni	News	Lettermn
23	331	380	KOMO	Million?	Pyramid	KOMO 4 I	Vews	News	News	Fortune	Jeopardy	NTSB: Th	e Crash o	f Flight 32	3	Special 20)/20	News	:35 News
Ø	438	394	VISION	Touched E	3v Angel	Rebecca	Fmilia Fox	1/2 (cont'	d Mar 29)	Valerie Pri	nale	Mom P.I.	African	Rebecca	Fmilia Fox	. 1/2 (cont	d Mar 29)	Mom P I	African

29	438	394	VISION	Touched E	By Angel	Rebecca	Emilia Fox.	1/2 (cont'	d Mar 29)	Valerie Pr	ingle	Mom P.I.	African	Rebecca	Emilia Fox	. 1/2 (cont	'd Mar 29)	Mom P.I.	African
S	K	Sal	lt Snr	ina Isl	and &	ا - Exr	ressV	u 🏡 -	StarC	hoice			TUE	SDAY	/ EVEN	IING N	MARCH	23	
		_									-	0-00							44.20
	<u> </u>	<u> </u>		4:00	4:30			6:00	6:30		7:30	8:00	8:30						11:30
	240						SmartAsk			Life and T				l Champio		The Natio		News /:25	
_	600	621					ı n Jennifer	Lopez. Slackers (, ,				The Sopranos		Long Life, Happine			Movie
4				Star Trek:	.,.,.	VI Land N			r	Spin City					Shanghai Noon (20			News	:35 J.Leno
_	330			Oprah Wir	- ,	KING New	/S		News	Magazine			,	Frasier	Scrubs			News	:35 J.Leno
_	244			Days of O		CH News			Go! Mag.		'70s	. ,		Frasier Frasier					CH News
_			CTVBC			CTV News		News				American Idol III			Law & Order: S.V.U.			News	
				Oprah Wir				News		ET Train 48			, ,		Trace	Judging Amy		News	
_		383						News			ves' Europe Marathon			· - ·		Dr. Wayne			
	101			Fred-Dy	- 5 .		-			9		Samuel et		Enjeux		Téléjourn			Cinéma
_				George /:2		Padding. /		Canada: F	listory	Tech	L'dEdge			Shakespe			Imprint	Parent	Your IV
	242			Star Trek:		,	ich Show	News B.Date 5.Who t Lights Went Out in Georgia 45 Ne				Smallville				, .	Sean Patric		
					Music Hal										NYPD Blue Still Crazy (1998) Sti				
				JAG		Secrets of the Incas				Turning Points						Secrets of the Incas			;
-	436		1	In a Fix	.	In a Fix		Rides		Rides	- · -	In a Fix		Rides National Lampoon'		Rides		In a Fix	10 10
_	483			:15Recess					So Raven	Stevens	Radio F.	Boy MW			•			Leonard	SmartG.
3	450	-	7.00-	American		Biography		Cold Case	Files							Cold Case Files		lo (
_	400				NHL on th		NIII DA	0 1 1	ls i	Sportscen			Dog Show					Sportscen	
_	407	419						Snapshot		The Golf F	report l'70s	Sac. Ride						Sportsnet	
<u> </u>				Ryan Sea					K Queens			OneOne							Becker
2				,		Ellen Deg				K Queens		The River) Tommy L				Dating	Cheers
_				3rd Rock			Simpsons		Simpsons			American		Mational		Q-13 Nev		Star Trek:	
_				Federal B			Hot Type			the fifth es			,	National					Hot Type
_	332			_	,	KIRO New	_		News		Access	Navy NCI		Century C		Judging A		News	Lettermn
			KOMO		,	KOMO 4 N			News	Fortune	Jeopardy					NYPD BIL		News	:35 News
$^{\oplus}$	438	394	VISION	Touched E	By Angel	Storm Ce	nter (1956) Bette Dav	VIS.	Credo	villagers	Mom P.I.	Atrican	Storm Ce	nter (1956) Rette Da	IVIS.	Mom P.I.	African

SUNDAY, MAR 21 8:00 PM

(1988,Comedy) An African prince travels to America to avoid an arranged marriage and find a new bride. Eddle Murphy, Arsenio Hall (2h30)

(23) * Revenge (1990,Action) A Vietnam war veteran and ex-Navy pilot betrays the trust and hospitality of a mobster. Kevin Costner, Anthony Quinn (2h)

(21) * * Catch-22 (1970,Comedy) A U.S. bombardier, desperately trying to escape the war, has himself declared insane. Alan Arkin, Bob Newhart (2h30)

9:00 PM

insane. Alan Arkin, Bob Newhart (2h30)
9:00 PM

* * Practical Magic
(1998,Fantasy) Two sisters struggle to
use their gift for magic to overcome the
obstacles of true love. Nicole Kidman,
Sandra Bullock (2h)

* * Proof of Life
(2001, Action) A woman hires a professional negotiator when her husband is
kidnapped in South America. Meg Ryan,
Russell Crowe (2h30)

* * Mystic Pizza
(1988,Comedy/Drama) Three waitresses
share their romantic trials while they are
working at a pizza parlor. Julia Roberts,

working at a pizza parlor. Julia Roberts,
Lili Taylor (1h30)

The Last King (2004,Drama)
England's Charles II is a dashing king
known for his many mistresses and court
intrigues. Rufus Sewell, Rupert Graves (4h)

intrigues. Rufus Séwell, Rupert Graves (4h)
10:00 PM

** The Accidental Spy
(2001, Action) An adventure-hungry
salesman is recruited by a private detective to find a missing person. Jackie
Chan, Eric Tsang (1h45)
10:30 PM

** Green Mansions
(1959,Romance) A man takes refuge in
the Venezuelan jungle, where he falls in
love with a tribeswoman. Audrey
Hepburn, Anthony Perkins (2h)
10:45 PM

10:45

Brennan (1h15)

11:00 PM

15 *** * The Great Escape
(1963,War) During WWII, allied POWs escape a camp through a network of laboriously excavated tunnels. Steve McQueen, James Garner (4h)

11:30 PM

10 Bienvenue Mister Chance
(1979,Comédie) Un jardinier analphabète passe pour un philosophe. Peter Sellers, Shirley MacLaine (2h5)

11:45 PM

11:45 PM

3 *** Amelie (2001,Comedy) A naïve Parisian girl decides to help people around her, and falls in love along the way. Audrey Tautou, Mathieu Kassovitz (2h15)

MONDAY, MAR 22

6:00 PM

(2002,Romance) An unhappily married woman flees to Poland in search of a healer for her dying son. Miranda Otto, William Fichtner (2h)

Dunn (2h)

9:00 PM

13 ★★ Mickey Blue Eyes

(1999,Comedy) The manager of a struggling New York auction house gets in over his head with the mob. Hugh Grant, James Caan (2h)

19 ★★★ Spaceballs (1987,Comedy)

A man and his sidekick rescue a spoiled princess from an intergalactic evil villain.

Bill Pullman, Mel Brooks (2h)

29 ★★ Rebecca (1997,Drama) A

young bride discovers a spell has been cast over the estate of her new husband.

Emilia Fox, Charles Dance (2h)

10:00 PM

cast over the estate of ner new nusband.
Emilia Fox, Charles Dance (2h)

10:00 PM

12 ** * The Prince and the Showgirl
(1957, Comedy) An American chorus girl
falls in love with a prince after he invites
her to dine with him. Laurence Olivier,
Marilyn Monroe (2h15)

3 ** * Control Factor (2003, Sci-Fi)
Lance Bishop must put a stop to a plan
that could rob citizens of their free will.
Adam Baldwin, Elizabeth Berkley (1h30)

11:30 PM

10 ** Bagarre à la une
(1994, Comédie) Un journaliste est en
concurrence avec une autre mais le danger les forcent à collaborer. Julia Roberts,
Nick Nolte (2h35)

3 ** Air Strike (2002, Action) An elite
helicopter unit must bring down the
vicious leader of a drug cartel. Robert
Rusler, Kitodar Todorov (1h45)

TUESDAY, MAR 23

TUESDAY, MAR 23

6:30 PM

3 ★ Slackers (2001,Comedy) An outcast blackmails a couple of slackers into helping him win over his dream girl.

Devon Sawa, Jason Schwartzman (1h30)

8:00 PM

23 ★★★ The River Rat (1984, Drama) An ex-convict gets acquainted with his 12-year-old daughter along the Mississippi River. *Tommy Lee Jones, Martha Plimpton* (2h)

9:00 PM

4 ** Shanghai Noon
(2000, Action) A member of the Chinese Imperial Guard is sent to the Wild West to rescue a princess. Jackie Chan, Owen Wilson (2h)

3 ** Save the Last Dance
(2000, Drama) Two young dancers fight to be together despite the social obstacles in their way. Sean Patrick Thomas, Julia Stiles (2h30)

19 * National Lampoon's European

Stiles (2h30)

③ ★ National Lampoon's European Vacation (1985,Comedy) The Griswalds are on vacation again when they win a deluxe tour of the Old World. Chevy Chase, Beverly D'Angelo (1h30)

② ★ Storm Center (1956,Drama)

Librarian is pressured by the city council to remove a propagandist book from the shelves. Bette Davis, Kim Hunter (2h)

10:00 PM

Sneives. Bette Davis, Kim Hunter (2h)
10:00 PM
1

11:30 PM T1:30 PM

(D Reportage en direct (1997, Drame)
Un homme récemment congédié se présente armé jusqu'aux dents au bureau de la directrice. Dustin Hoffman, John Travolta (2h30)

Travolta (2n30)

3 ★ Eight Legged Freaks
(2002,Horror) A group of predatory spiders grow to monumental proportions and wreak havoc on a town. David Arquette, Tom Noonan (1h45)

Salt Spring's Outdoor Gear, Clothing and Adventure Co.

163 Fulford Ganges Rd (at the south end of town) 537-2553 or 537-2571 Mon.-Sat. 10-5pm Closed Sunday

And other Great Deals throughout the Store

WHAT'S ON THIS WEEK

WED. March 17

Music

Bob Wiseman & Jim Guthrie. Tree House South, 8 p.m.

Simply Organic. Free recital with organist Barry Valentine. All Saints, 10:10 a.m. Followed by coffee and muffin Bill Bourne and Band.

In concert at the Core Inn, 8 p.m. Fundraiser for Core Inn. **Wednesday Night Live!** Open stage at Moby's Pub. 9 p.m.

Celtic Music. Wear your green. Fulford Inn.

THURS. March 18

Music

Drop Radio. Plays for Caribbean Night, Anise, 9 p.m.

Theatre

David & Davida: A Play. Dramatic piece by Kristen & Tessa Woodruff. ArtSpring, 8 p.m.

Meetings/Talks

Living With Dying. Support group at Croftonbrook meeting room, 7 p.m. Info: Margaret, 537-9172; Gerri, 537-1140.

South SSI Property Owners & Residents Association. Fulford Hall, 7:30 p.m.

Classes/Workshops

Spy Vs. Spy. Fables Cottage workshop, 2-3:30 p.m. 537-0028. Weavers & Spinners Guild. Needle felting with Laurie Owen. ArtSpring, 10:30-noon.

Activities

SS Badminton Club. Drop-in Thurs., GISS gym, 8-10 p.m. info: 653-4613.

Bingo. At Meaden Hall. 7 p.m. Early bird games at 6:30.

Family/Youth

Storytime. Thurs. at Fables Cottage, 11-noon.

March 19

Music

Canamerish. Celtic roots music at Moby's Jambanja Marimba, Mbira & Dance Ensemble.

Mahon Hall, 8 p.m. Friday Night Jam. Hosted by Joy and Daemon. Anise, 9 p.m.

Special Event

Feast for Peace. Pre-rally potluck meal & free feast. with musical jam. Fulford Hall. 11-4.

Classes/Workshops

Handmade Books.

Fables Cottage workshop, 11-noon. 537-0028.

March 20

Music

Organic Farming

Workshop. Farmers Institute. Call CED office at 537-4219. **Tom Hooper & the Angry Hippies.** Fulford Inn.

Canamerish. Celtic roots music at Moby;s.

Green Law. Funk/Soul/R&B. Anise, 9 p.m.

Special Event

Faith in Music. Lively afternoon of music & storytelling. United Church, 2:30 p.m.

Global Day of Action Against War. Peace Walk at Kanaka Road Skate Park, 11:30 a.m.; walk at noon to Centennial Park for program.

Classes/Workshops

Video Production.

Workshop begins today. Call 537-0065 or avlab@telus.net.

Paint Your Own Ceramics. Drop-in activity at Fables Cottage, 10-3.

March 21

Music

Sweet Papa Lowdown. Sunday dinner jazz at Moby's,

8 p.m. Barley Bros. Perform at the

Fulford Inn lan Tamblyn. Canadian folk

legend. Anise, 8 p.m.

Special Event **Salt Spring Healing Arts**

Fair. Free treatments and consultations at Mahon Hall, 1-5 p.m. Music/dance circle at 7 p.m.

Activities

SS Badminton Club.

Drop-in Sundays, GISS gym, 8-10 p.m. info: 653-4613.

MON. March 22

Music

Gumboot Gala. with Brava, Valdy, Bill & Camille Henderson. Fulford Hall, 7:30

Special Event

Maya Scholarship Fund Benefit Dinner. Tree House South, 5:30 p.m.

Meetings/Talks

SEEDS EcoVillage Meeting. At StarBooks every Monday, 5:30-7:30 p.m.

Alliance of Saltspring Artists. Potluck dinner & AGM at SS Sailing Club, 5:30 p.m.

Toastmasters Public Speaking Meeting. SS Seniors Centre, Mondays at 7 p.m. Info: Chuck, 653-2015. **Lady Minto Hospital**

Auxiliary. AGM - Lions Hall. Tea, 12:45; meeting at 1:30. Drop-in Floor Hockey.

Men's Pick-up Basketball. Mondays at GISS gym. 8-10 p.m. Info: Chris, 538-5534.

Fulford Hall, 6:30-9.

TUES. March 23

Meetings/Talks

Effective Living. Free public talk with Dr. Brian Grady, on Managing Moods Before They Manage You. Lions Hall, 7-8 p.m.

Salt Spring Healing Arts Circle. Tuesdays, StarBooks,

SS Genealogy Group.

Meets at the Church of Jesus Christ of Latter Day Saints, 7 p.m.

Classes/Workshops

Welcome to Satsang. Ganges Yoga Studio, 7 p.m. **Dance Technique** Classes. Teen & adult jazz styles and hip hop, with

dance studio, 5:30-6:30. Call 538-0116 **Painting With Acrylics.**

Andrea Rabinovitch. GISS

Fables Cottage workshop, 3:30-4:30 p.m.

Health

Diabetes Clinics. Downtown Pharmasave, 9-11:30; Uptown, 1:30-4. Call to book time.

We dispense more than drugs.

Need information about your prescription? Get it right here.

SIDNEY PHARMACY LTD.

656-1168

656-0744

queeze Me. SPACE SWEDISH MATTRESS & PILLOWS 1-800-887-4321 www.tempurcanada.com Tempur is sold in over 50 countries worldwide, with hundreds of dealers across Canada.

A better night's sleep, no springs attached!

107 2nd St. Duncan 1-800-593-5303 Mon.-Sat. 9-5:30 Sun 11-4

Cinema

- Dirty Dancing; Havana Nights American teenager goes to Havana meets a handsome waiter and takes part in a national dance com-
- **Big Fish** Director Tim Burton offers up tall tales from small towns; with Albert Finney, Jessica Lange and Ewan McGregor. Back by popular demand!

Cable

SSTV Cable Channel 12 broadcasts this Friday, March 19, with programming running continuously for 24 hours beginning at 5 p.m. The **Peacemakers**: a documentary examining positive and powerful new voices devoted to making the world a safer place. The program talks to individuals ranging from ordinary citizens to celebrities to former military personnel who are striving to stop the senseless destruction of war. Produced by the Simons Foundation.

Next up watch **Rose Murakami**, who tells the story of her family's history. Rose's family came to Canada in 1896 and she talks about the large Japanese community that thrived on Salt Spring until the government interned the Japanese in 1942, the hard times during and after WWII and how her family returned to the island, the only Japanese family to do so. Program courtesy of the SS Historical Society.

Exhibitions

- Marg Threlfall exhibits intuitive watercolour paintings Taking one step into abstraction — in the ArtSpring lobby through March 31.
- **Bob Masse** is displaying his poster art collection this month at Moby's
 - Susan Haigh is the featured artist at Island Savings.
 - Stewart Katz has a photo exhibit on March 7-April 4 at Barb's Buns.

POP ATZIAK MAYAN EDUCATIONAL SCHOLARSHIP FUND

Fundraising Mexican feast with music by Alvaro Sanchez and guest speaker Sabu George

Treehouse South, Monday, March 22, 5:30 Advance tickets (\$25) at Tree House in Ganges and Fulford

Ganges **Mouat's Centre** 7:30am - 8 pm 7 days a week

FOODS

Fresh isn't all we're famous for!

SEA WOOD FIRED FOOD THE RAVEN STREET MARKET CAFE

321 FERNWOOD ROAD 537 2273

Líquor Store

Bar & Bistro

Catch ALL the CANUCKS GAMES!

Wed. Mar. 10 vs. Minnesota Fri. Mar. 12 vs. Edmonton Sat. Mar. 13 vs. Ottawa

Tues. Mar. 16 vs. Nashville LIVE ENTERTAINMENT this Friday 4-6pm Featuring Buck of the Barley Bros.

7pm 6pm 7pm 7pm

537-9463

Gasoline Alley

Are YOU signed up for our Customer Rewards Program? Win FREE STUFF!

A full selection of Beers, Wines and Spirits 9am - 11pm, 7 days a week.

537-WINE

-ocal

FIRE THANKS: Former firefighters Bruce Patterson and Jeff Outerbridge, centre, are flanked by fire district trustee candidates Ken Lee, left, and Ted Hinds at a sold-out appreciation dinner held Saturday night at Fulford Hall. The event thanked and "roasted" Patterson and Outerbridge for their years as volunteer firefighters on Salt Spring. The two were fired last summer.

Healing arts fair on equinox

Islanders can experience an optimum spring equinox through the Salt Spring Healing Arts Fair at Mahon Hall on Sunday.

Free treatments and personal consultations from a score of local healers are offered at the March 21 fair, which runs from 1-4 p.m.

Pressure work such as reflexology, shiatsu and marma therapy will be featured, along with various massage therapies, including intuitive, ayurvedic and pregnancy massage.

A range of energy healing experiences is also avail-

Those include polarity therapy, reiki, chakra balancing, sound therapy and psychic cleansing.

Personal consultations in yoga and dance, herbology, traditional Chinese medicine, posture analysis and other realms round out the topics.

A concession with teas,

A healing music and

soup and more will be set up.

While admission and services are free, donations will be gratefully accepted.

p.m., and people are invited to bring their instruments for that event.

dance circle is also set for 7

More information is available from shiatsupractor@hotmail.com or gokalesh@hot-

mail.com.

Gulf Coast MATERIALS

will be off loading the gravel barge on Wednesday, March 24, 2004

SORRY FOR ANY INCONVENIENCE THIS MAY CAUSE

Stop dog-paddling in peanut butter

Ever hear of Joseph Thomson? He was one of those 19th-century Doctor Livingston/Lord Stanley intrepid Brit explorer types. Trekked all over darkest Africa at a time when no one had a clue just how dark it was.

Persevered through blinding sandstorms, blistering droughts, blizzards of tsetse flies, bouts of fever and ague, hostile natives and man-eating crocodiles.

Thomson eventually staggered back to England, a hero. In the sunset of his life he was interviewed by a reporter from the London Times who asked him to describe the most dangerous part of his travels.

Thomson replied without batting an eye, "Crossing Piccadilly Circus.

Yes, indeed. Anyone who's been exposed to that snarling maelstrom of honking cars and tooting lorries in the very bosom of downtown London can only nod ruefully.

What's sobering is the fact that Thomson was talking about a traffic nightmare that pre-dated the automobile. He wouldn't believe what traffic is like in London nowadays — although ironically, the pace of modern-day traffic probably wouldn't alarm him. A couple of years ago an expert reckoned that it took as long to drive through

downtown London in a Porsche today as it did in a horse and carriage a

century ago. We're not

that far behind here in Canada. Trying to drive out of Toronto on the eve of a holiday weekend is like a scene from Napoleon's retreat from Moscow. Attempting to drive into Vancouver on a Monday morning (hint: sooner or later you have to cross a bridge — along with 11 kazillion other commuters) is like trying to dog-paddle across a vat of Skippy peanut butter.

Could be that London solves its traffic problem before we do. This past year the city has been conducting an experiment in which each car venturing into the heart of the city during weekday business hours got dinged five quid (about \$12) for the privilege.

Drivers howled with outrage. Business soothsayers predicted economic ruin for the city merchants. Drive-in restaurant owners and operators of strip malls wailed and moaned. Civil servants grumbled and threatened to go on strike.

But none of that hap-

WIT& WITH ARTHUR BLACK

pened. Instead, the city streets became more pedestrian (and bicycle and moped) friendly, the air is more breathable, people on the streets can converse in a normal tone of voice, not having to shout over the din of car horns, grinding gears, squealing brakes and revving motors and . .

The traffic is moving again. The average speeds in downtown London are now around 40 km/h.

And the city fathers have a brand new pot of money to play with, because tens of thousands of motorists chose to pony up the five pounds a day for the continued convenience of driving downtown.

But about 50,000 vehicles per day have been eliminated from the metropolitan mix, and London's mayor, Ken Livingstone, is ecstatic.

"People who have to drive are over the moon," says the mayor. "Most people are saving money hand over fist because they are not spending so much of each day stuck in traffic."

Cars. Someday archeologists will look back on our

civilization, at our multi-lane freeways and concrete cloverleafs, our paved-over farmland and our acres of parking lots and they'll wonder, "Why would they design their living spaces for the convenience of vehicles at the expense of human comfort? What the hell were they thinking?"

No accounting for human nature. Take the case of Shanghai, China's largest city. Traffic police there feel they've identified the number one problem in the city's burgeoning traffic congestion and they're cracking down. But not on automobiles. There are only about 120,000 private cars in Shanghai — piddly for a city of 20 million.

Shanghailanders are too poor to buy cars, but they can afford bicycles.

There are 9 million bikes in the city and the police say it's the cyclists who are the problem.

"Bicycles put great pressure on Shanghai's troubled traffic situation," says police chief Chen Yuangao.

Ah, yes. Those pesky bicycles.

Ex-US president Ronald Reagan once named trees as the primary cause of air pol-

Fella who reasons like that could've been an honorary citizen of Shanghai.

Home Theatre & Audio

COMPETITIVE **PRICING** custom design new & existing construction -10 years experience

RUNCO LEXICON LINN • DENON JM LABS HITACHI **TOSHIBA SONANCE** VANTAGE • NILES

Quantum **Audio & Video Systems** Kevin Kopetzki 537-9844

SPCA Fundraiser

Local artist and SPCA supporter Julia Lucich has offered to do portraits for the first 10 people who donate \$500 to our local branch. Portraits can be people or animals. Tax receipts will be issued.

Thank you Julia!

THE INTERNET **GATEWAY TO THE GULF ISLANDS**

www.gulfislands.net

Voice Of Women group seeks jewellery auction adornments

Vintage jewellery donations to benefit an Afghan women fundraiser are now being sought by the Salt Spring Voice of Women (VOW) for Peace group.

The Salt Spring chapter of VOW is holding a special tea and jewellery auction on May 1 at ArtSpring to raise funds for Afghan women in need of capital to develop their own businesses.

Islander Bonnie Dalziel will be travelling to Afghanistan to work directly with the women.

VOW member Deborah Miller said the idea originated in the VOW group, with the idea being that vintage jewellery would attract widespread attention.

However, other desirable jewellery donations would also be accepted.

To donate to the auction, phone Marlene Smith at 537-0756, or take or mail jewellery to Cathy Ward at Family Jewels, 161 Fulford-Ganges Road, Salt Spring Island, V8K 2T8. Donations should be posted by April

Tickets for the event cost

\$10 and are available at ArtSpring (537-2102) and include tea, refreshments and complimentary wine donated by Elaine Kozak of Salt Garry Oaks Vîneyard.

Salt Spring VOW involvement with aiding Afghan women has a long history, with feasts and other events helping raise funds and awareness of the situation for women in Afghan.

SALT SPRING HERBALS

• FREE SAMPLE • FREE SAMPLE • TROUBLE SLEEPING?

Enjoy deep, night-long sleep.

Chinese herbal capsules, formulated by a Canadian MD and fourth generation practitioner of Traditional Chinese Medicine. No morning-after effects. Non-addictive, all natural.

saltspringherbals.com

or write to: Box 355 Salt Spring Island, B.C. V8K 2W1

DEADLINE MONDAY 5 PM

Too Late To Classify Deadline: Noon Tuesday

ssitieds

REGULAR **CLASSIFIEDS**

BARGAIN HUNTER CLASSIFIEDS 10 words or less

\$5.95

Value of goods must not exceed \$100. Private party, non-commercial ads only.

REGULAR CLASSIFIEDS

20 words or less \$8.95

Additional words 26¢ each

Run your ad for 2 weeks and get a third week FREE! PRIVATE PARTY, MERCHANDISE ADS ONLY

Sorry, no refunds, no changes Deadline MONDAY 5PM.

<u>Too late to classify</u>

20 words or less \$11.00

Additional words 36¢ each Deadline TUESDAY NOON

DISPLAY CLASSIFIEDS \$11.25

per column inch (minimum size one inch) Border: Add \$2 Frequency discounts available

REGIONAL CLASSIFIEDS

BUY VANCOUVER ISLAND \$99

Your 25 word classified ad appears in the Gulf Islands Driftwood (Salt Spring & Pender Islands) and 15 community papers on V.I. Over 262,455 readers.

BUY LOWER MAINLAND **\$99**

Your 25 word classified ad appears in 15 community papers in the lower mainland. Over 525,455 readers.

BUY BC INTERIOR \$99

Your 25 word classified ad appears in 22 community papers in the interior. Over 208,856 readers.

BCYCNA NETWORK CLASSIFIEDS \$349

Your 25 word classified will ppear in more than 110 community newspapers in BC and the Yukon. Over 2.3 million readers.

PAYMENT

 We can accept payment by cash, direct debit, Mastercard or Visa. Classifieds are prepaid unless you have an advertising account.

PLACING AN AD

- In person at our office at 328 Lower Ganges Road,
- By telephone, 250-537-9933. or fax, 250-537-2613
- By email to classified@gulfislands.net (no attachments please)
- By post to Driftwood, 328 Lower Ganges Road, Salt Spring Island, B.C.

POLICIES

Please check your ad after the first insertion nould an error appear in an advertisemen Driftwood Publishing Ltd. is only liable for th amount paid for the space occupied by the por on of the advertisment in which the erro ccurred. Driftwood Publishing Ltd. will accep

6 DEATHS

JUDITH E. SHERIDAN (nee Kirk) We regret to announce the passing of Judy Sheridan on Friday, February 27, 2004. Judy died peacefully sur-rounded by family. Judy's vivacity and love of life are deeply missed. Friends are

invited to celebrate Judy's life on Sat. Mar. 20 at the family home. The family is indebted to you all for your kindness and support. In lieu of flowers, please consider Lady Minto Islands Hospital Foundation, SSI, V8K 1T1. DAVIS: STANLEY Warren passed away peacefully at Kiwanis Care Center in North Vancouver with members of his family at his side on Friday, March 5, 2004. Stan had been suffering from the effects of Parkinson's and Lewy Body Dementia since 1998. Born March 25, 1927 in Vancouver, son of Harry Herbert Davis and Margaret Marion (Muir). His loving wife Barbara, children Cathy (Richard Thomas), Ron (Sue), Jeff (Lynn), Michael, Carolyn (Jim Dempsey), grandchildren Michael, Katelyn, Sarah, Laura, Hayley, Rebecca, Emily, Nelson and Hayden survive him. After graduating from Kitsilano High school in 1945, Stan trained as a radio technician and went on to become a broadcast technician with radio stations CKMO (now known as C-FUN) and CKWX in Vancouver. In 1962, Stan started SW Davis **Broadcast Technical Services** Ltd. to service the growing radio, television and cable markets in Western Canada. In 1963 Stan was instrumental in obtaining the licenses for CFBV - Smithers, CFLD Burns Lake. The company grew in the 1970's and 1980's when CJCI and CIRX in Prince George and CIVH -Vanderhoof went on the air. In the 1980's and 1990's Cariboo AM and FM stations were acquired which brought the full staff at Greenwoods and Lady compliment owned by Cariboo Minto who cared for him so Central Interior Radio Inc. to well in the last years of his life. eleven radio stations and A neighbourhood wake will be eighteen transmitters. He was held at the house on Sunday an active member of the March 28th between 2:30 and Canadian Association of 5:00 p.m. to see Harry off in Broadcasters (CAB) and the style. All are welcome. Come British Columbia Association and have drink and share a of Broadcasters (BCAB). Stan became a member of the CAB Hall of Fame in 1995 for his pioneering innovations in the broadcast industry. His peers again honored Stan in 2002 when he received the prestigious R.W. Lamb Award for Ingineering Excellence by the Western Association of Broadcast Engineers. Stan was a successful businessman noted for his drive and entrepreneurial spirit but always took the time to mentor young people and help them

with their ideas and business

challenges. Stan had many

personal interests including

boating, fishing, tennis and

travel. Stan had a very wide

group of friends and business

associates. The family greatly

appreciates the warm wishes

and caring messages we have

received. In lieu of flowers,

please make a donation the

the Parkinson's and/or

Alzheimer's Societies of British

Columbia. A memorial service

will be held on Saturday,

March 20 at 2 p.m. at the Boal

Chapel, 1505 Lillooet Road,

North Vancouver. A celebration

of life will be held immediately

following the memorial service

at the Holiday Inn, 700 Old

Vancouver from 3 to 6 p.m.

North

Lillooet Road.

MURPHY: MAURICE. Eldon.

Society. Thank you.

6 DEATHS

HARRY (HENRY) WEBSTER PICKSTONE May 19, 1922 to March 10, 2004 Harry Webster Pickstone passed away peacefully in his sleep at Lady Minto Extended Care facility. Salt Spring Island, on March 10, 2004 after a long and dignified struggle with Alzheimer's disease. To the end he maintained his wonderful sense of humour delighting all of us with his smiles and laughter. Harry was born in Formby, England and attended Merchant Taylor's boys, school on an academic scholarship before joining the RAF in 1940 and ultimately becoming a Spitfire pilot. Shot down over the coast of Holland, he spent the last 4 years of the war as a POW, helping his fellow prisoners to tunnel out and escape back to England by forging their travel documents. After the war he went on to study architecture and town planning, and in 1953, just a few months after marrying Joyce, his loving wife of 51 years, emigrated to Canada taking a job as a town planner at Vancouver City Hall. Along the way, his career included stints as an architect director of the Vancouver Museum and Planetarium and as a Planning Consultant before retiring in 1981 to fulfill his dream of living a rural life on Salt Spring Island. Here he spent his time as an avid gardener and potter, and enjoyed hiking many of the woodland trails. Harry was an intellectual man of strong social conscience and unshakable integrity in both his professional and family life. Even in hospital, unable to walk or speak, he kept his sense of humour, always ready to laugh at a funny movie or a risqué joke, making a visit with him a real pleasure. Harry is predeceased by his sister Mary and is survived by CAPTAIN ALAN ROBERT his wife Joyce, his four children: Tim (Elissa), David (Suzanne), Michael (Claudia) ("CAPT. AL") and Sarah along with his grandchildren: Kendal, Alex, James, Sofia and Nina. He will be terribly missed by us all. His family wishes to express their gratitude to the wonderful

No words can say how much we are going to miss Dad, Maurice E Murphy, who passed away peacefully Sunday morning (March 14) at age 75 on Salt Spring Island. His wife, Roberta, of 13 years, his son Philip and daughter Rachel survive him as well as five grandchildren: Alexandra, Victoria, Olivia, Georgia and Connor. He is predeceased by daughter Lacy, and former wives Helen and Martha. He was a highly creative man who had spent years in the construction trade working and living in Anchorage, Alaska; Rochester, New York; as well as Vancouver where he is credited as the Project Manager for the CBC building's construction in the late 70's, to Victoria too, his birthplace. He had a fondness for sailing and boating and loved predicted log races; he won the Barusch Pacific Coast Championship in San Francisco in 1987. He kept his hand in helping American fellows by computer tabulating currents and tides in his later retirement years. He will be dearly missed. No service by request. Donations can be made to your local Arthritis

6 DEATHS

WELLIVER, Helen Viccars (Pattison) of Salt Spring Island, B.C. passed away on March 11, 2004. Born March 7, 1917 in Northfield, Massachusetts, Helen graduated from East Northfield Seminary and University of Brandon. She married Bob Welliver on March 10, 1945. While Bob served with the RCMP and later as a judge in Alberta and Saskatchewan, Helen taught special needs students in Wetaskiwin and volunteered with the YWCA, before retiring to Salt Spring. Helen was an avid golfer and won many medals for swimming and diving at the Seniors Olympics in Mesa, Arizona. She was a faithful member of All Saints Anglican Church and volunteered her time car-ing for others. Helen was keenly interested in life, making every effort to live life to the fullest and kept in touch with friends all over the world. Helen is survived by her son Judson (Janet) of Edmonton, sister, Meredith Gaskill of Kirkland, WA, brother Frank (Harriet) Pattison of Seattle, WA, nieces, Diane Whalen, Zoe and Tiffin Whalen-Breen of Victoria, B.C., Carell-Ayne Whalen (Charlie Lindsay) of Sidney, B.C., and grandchildren, Amanda, Matthew dren, Amanda, Matthew (Nikki) of Edmonton and numerous nieces and nephews. The family appreciates the love and care Helen received from her many friends, and the staff at Lady Minto Hospital. The memorial service will take place at All Saints Anglican Church, Salt Spring Island on Wednesday, March 17th at 2:30 pm. In lieu of flowers, donations to the Lady Minto Hospital Foundation, for palliative care, 135 Crofton Road, Salt Spring Island, B.C. V8K 1T1 are appreciated. Helen will be interred at the RCMP Cemetery in Regina at a later

FLEMING DAVIDSON

March 30, 1937 - March 8, 2004 It is with great saddness that we announce the sudden passing of Alan, well loved husband, father, grandbrother and uncle. Alan will be missed beyond measure by his loving wife Janet, daughter Deb (Bob) Serviss, son Captain Art (Dianne) Davidson son Mike Davidson, (Chervl) Dianne, daughter and grandchildren Aurielle, Jordyn Kaylee, Alexander, sister Doreen and neices and nephews; his children's mother Pam (Ron) Vincent; birth mother Dorothy Gustafson of Vernon, BC., sister Marilyn (Charles) Grimshaw of California, and sister Carol (Bob) Ferguson and families of Vernon. Alan's ashes were released to the sea in a private ceremony held on Sunday, March 14. celebration of Alan's life will be held at the Fulford Hall, May 16, 2004, between 2-7 pm. Further notices will be posted. In lieu of flowers. donations may be made, if desired, to the Lady Minto Gulf Islands Hospital

HAYWARD'S FUNERAL SERVICE → GANGES **PATRICK BEATTIE** Funeral Director

SSI, V8K 2V9

Foundation, SSI, V8K 1T1.

Box 315, Ganges P.O. Tel: (250) 537-1022 Fax: (250) 537-2012

6 DEATHS

PATRICIA ANN BARNES

On Friday March 5th at 2 pm Mrs. Patricia Ann Barnes passed away at Nanaimo Regional General Hospital in the arms of her son, David Barnes, her daughter, Jenny-Rebecca Barnes, and her son-in-law, Jim Gilliland. Pat immigrated

Hamilton, Ontario from Watford, England in 1955 with her parents Tom and Pauline Farmer on a transatlantic journey aboard a Cunard ship. journey After successfully becoming Miss Canada, Pat pursued an acting career with the Canadian Players that took her across the country and onto the screen in live television performances.

While doing dinner theater, Pat met an up and coming radio broadcaster in Nassau, Bahamas. Pat and Gregory Barnes were married soon after in West Vancouver. Her years in Vancouver brought her two children and a life long friendship with Kelly Barnes (not related).

In 1975, the young family moved to Saltspring Island. Pat called the island her home for over 28 years.

Pat opened her first store, the Loom Room in 1979. Pat was as skilled in the textile arts as in the theatre. As she explored her art and business, Pat made the transition from retail to wholesale and created The Tangled Web. Pat moved to Qualicum Beach in 2002 where she relived memories of her British heritage in this pretty, "British" seaside Here, too, she town. discovered a passion for fitness and Dragon Boating with Abreast for Life.

Her wonderful telling, passion for life, laughter, commitment to family, children, animals, and community will be greatly missed by her family and friends.

A Celebration of Pat's life will be held at 11 am Saturday March 27th at the Parksville Funeral Chapel, Cemetary Crematorium.

Mum - we miss you and see you in our dreams Her family welcomes your donation to the BC Cancer Foundation.

7 IN MEMORIAM

THE MARSHALL FAMILY would like our neighbours and friends to join us from 2 - 4 p.m., Sunday, March 21 at Brinkworthy Club House for tea & refreshments in memory of Luke's life.

CELEBRATE special events with a PHOTO AD!

Great for birthdays, birth announcements. weddings, anniversaries, etc.

Driftwood 537-9933

8 CARD OF THANKS THE GRADE 8 girls basketball

team and coaches would like to extend our sincere thanks to everyone that made it possible for us to go to the Grade 8 Provincial Tournament in Pitt Meadows. Your support has been tremendous: Shell Gas Station, Legion Branch, G.V.M., Windsor Plywood, Harlan's Chocolates, Thrifty Foods, Mouat's Home Hardware, Pharmasave, Hazenboom Construction, Island Star, Murakami Auto Body, Don's Collision, House Restaurant, Piccolo Patterson's', Rhonda's Place, S.S. Chiropractic, Oystercatcher, Lock Stock & Barber Shop, Karen Dakin, Skin Sensations, Thunderbird Gallery, Dr. DeKock Inc. North End Fitness, Luigi's Pizza, Dr. Reznick's office, S.S. Optical, Anise Restaurant, Harkema Repairs, Fulford Inn, Flowers & Wine, The Tread Shed, Driftwood, Coastal Currents, The Paint Store, Bristol Cutters, Ganges Garment Co., Paula Ryan and Michael Berendt, Raven Street Cafe, Stan Lam, S.S. Drycleaners, B-Side Clothing, BC Ferries, Golden Island Restaurant, Jill Simpson, Karen Hartley, Lane Gromme, Val Harkema and anyone else who may have slipped between the lines. many thanks to all.

20 COMING EVENTS

FOR A complete calendar of coming events check the Driftwood Community Calendar, in our office in the Upper Ganges Centre, 328 Lower Ganges Road, or on our website at http://www.gulfislands.net. Use the calendar for event planning, to make sure your date doesn't conflict with someone else's.

ACTORS WORKSHOP with Ron Max. All ages, limited seating. Call for more info 537-9738.

20 COMING EVENTS

SECOND ANNUAL Wim Krayenhoff Memorial Lunch and bridge. Friday, April 2, noon. \$20 includes lunch, bridge. Telephone 537-0897.

PAINTING CLASSES in water colour or acrylics in small group setting. April-June. Beginner to advanced. Call Val Konig to register 537-9531.

BILL BOURNE and band in concert. Wed., March 17, at the Core Inn, 134 McPhillips. 8 p.m. \$8 at the door. Everyone welcome. Proceeds to support youth programs.

WATERCOLOUR classes. Beginner or intermediate, 6 weeks. Starting beginning of April. Max 5 students. Contact

Libby 537-1952. WRITING AS Witness:The Personal Narrative. A workshop with writer/poet Lorarine

Gane. Sat Mar 27, 10 - 5. \$65. 537-5294. COME CELEBRATE Equinox

with Jambanja Marimba, Mbira, & Dance Ensemble 8pm Friday, March 19th at Mahon Hall. Also featuring Taiya freespirit bellydancer, firefingers, and sword dance. Tickets \$10 at Acoustic Planet, \$12 at door.

STORYTIME RETURNS to Fables Cottage, Thursdays, 11 a.m. - noon. Drop-in, Free. all ages. 112 Hereford Ave., Ganges. 537-0028.

VIDEO PRODUCTION Workshop beginning, Sat. Mar. 20. Script, shoot & edit digital video. Professional gear. 537-0065, avlab@telus.net.

MEXICAN FEAST Guatemala, for Scholarship fund, Monday, March 22, 5:30 p.m. at Fulford Tree House Cafe. Advance tickets. \$25 available at Tree House Ganges & Fulford Tree House Cafe. Limited seating. Come and enjoy your meal while supporting a Mayan student. Music, door prizes.

10 CELEBRATIONS

Sorry Girls, the Guedes Boys are Married

Roger Guedes and Rae-Anne Perreault were married June 28. 2003. at 1:00pm at the First Baptist Church in Cranbrook, B.C. Pastor Rick Hill, formerly the Salt Pentecostal Assembly, officiated the ceremony.

Following the ceremony, the photo session took place in Kinsmen Park. The reception was held at Springbrook Resort in Skookumchuk, 45minutes north of Cranbrook. The setting and the beautiful weather made it a wonderful picnic celebration.

Thanks to all who made the long journey from the coast and from Ontario to be with them on their special day. Thanks to everyone who loved them, encouraged them, prayed for them and helped with all the preparations, and who made the wedding part of their summer holiday Roger and Rae-Anne now

reside in Cranbrook, B.C.

Travis Guedes and Sandy Coleman wish to announce their marriage, which took place on Saturday, February 14, 2004 at the Community Gospel Chapel on Vesuvius Bay Road. It was a beauti ful, morning service officiated by Reverend Grant Fredrickson of South Delta Baptist Church in the pres ence of friends and relatives, mostly from Salt Spring Island and Victoria. Following the ceremony there was coffee and bagged goodies to enable everyone to catch the Fulford Ferry. There was a mini-reception line in the waiting room. Thanks to the captain for the special ferry blessing when the wedding party departed from the boat. The wedding party drove to the photo session in Crystal Gardens while the wedding guests made their way to Prospect Lake Hall for a lovely reception with copi ous amounts of food Thanks to the Colemans for their generous banquet especially the seafood.

Travis and Sandy wish to thank everyone who made their day so special and who supported them with prayer, love, helping hands and many beautiful gifts.

The couple will reside on Salt Spring Island.

DRIFTWOOD CLASSIFIEDS DEADLINE: MONDAY 5PM

20 COMING EVENTS

EFFECTIVE PARENTING of Teens. Group program focusing on encouragement, communication skills, mutual respect. Seven Wednesdays, Mar. 24 - May 5, 7-9 pm., \$95. Dorothy 653-9253.

BOB WEEDEN reads poems, essays and letters at Artspring Multipurpose. March 31, 2004,

BEGINNERS SPINNING Classes with Karen Mazzei, starting late March. All equipment supplied. For more information call 537-4164.

SPRING BASKET workshop for kids at Fables Cottage with Donna Cochran. April 1 and 8, 3:30 - 4:30 pm. Call 537-0028 to register.

JEWELLERY CLASSES start now. Andrea 537-2866.

CAMILLE HENDERSON (singer for Sarah McLachlan & more) invites you to The Voice Workshop March 28, 2:30 -5:30. \$75 537-2575 or 604-

HEALING ARTS Day - Mahon Hall, Sunday March 21st, 1 - 4 pm. Free energy, pressure & body work. Donations for hall. Music 7pm. info 537-1419.

NEW TIMES Spring Dance Class Series, 8 weeks remaining, join any time. Belly dance Fusion 4:15 - 5:30; Beginner African 5:30 - 7:00; West African drumming 7:00 - 8:30. Session fee \$10/class or Dropin \$13 per class, drum class \$8 session. Ania 653-2059.

Thai Massage Certification. Learn this ancient art from the Pacific Academy of Thai Massage, March 26-28/April 17-19. 537-1219. pathaimassage@uniserve.com

FREE PUBLIC Talk. Effective Living. Dr. Brian Grady. Managing Moods before they manage you. Tuesday, March 23. 7 - 8 pm at Lions Hall.

EVERLASTING SUMMER, Flower, Herb and Rose Garden is OPEN. Dried Flowers, pots, roses, wed-dings, gift shop. 653-9418.

Elect Jennifer Burgis

Visit the NDP table **MOUAT'S MALL TUESDAYS TO SATURDAYS** 10-4:30

FREE IFUN! WELCOME!!! Evening of: Entertainment Peter Prince, Barley Bros., Shilo, Tuned Air, Tim Byron & Friends, YJP, Roop Family, Dorian/Peter/Hal Chris Smart & Jane Becklake Silent Auction Bistro March 27, 2004

GI Secondary School Gym

Come support a Safe Grad

20 COMING EVENTS

Victoria Lapidary & Mineral Society Rock, Gem & Mineral Show & Sale 2004

Fri March 19, 1pm-9pm Sat March 20, 10am-6pm Sun March 21, 10am-5pm

• Adults \$4 • Family (4) \$8 Students/Seniors \$3 195 Bay St., Victoria

TEEN & ADULT JAZZ STYLES & HIP HOP DANCE TECHNIQUE CLASSES

ANDREA RABINOVITCH

GISS DANCE STUDIO TUESDAYS 5:30-6:30 10 CLASSES STARTS MARCH 23 TO MAY 25 WHOLE COURSE: \$80-ADULT

\$40-MIDDLE OR HIGH SCHOOL STUDENT DROP-IN: \$9 ADULT, \$4 STUDENT CALL 538-0116 FOR MORE INFO COME AND SHAKE YOUR GROOVE THING

ASA

Annual General Meeting

at the Sailing Club, 152 Douglas Rd March 22, 5:30pm

POT LUCK DINNER

AGENDA

• Directors Report Discussion: Will the ASA continue to exist in its

- present form? Nominations from
 - the floor • Election of
- Directors
- Other business

UPCOMING CED EVENTS FREE WORKSHOP FOR FARMERS & GROWERS

Presenters: Samuel Godfrey and Tina Baynes (Islands Organic Producers Association), Dan Jason (Salt Spring Seeds) Topics covered: How to start an organic farm, what are the requirements for organic cerțification, why be certified organic, saving seeds and more.

Saturday March 20, 10am to 3pm at the Farmers Institute.

The day will include breakout sessions in the morning and a complimentary lunch.

For more information, contact the CED office: 537-4219

cedproject@saltspring.com saltspring.gulfislands.com/ cedproiect

SALT SPRING - JAPAN **EXCHANGE ASSOCIATION**

Invites you to the Opening of a very special Exhibition of Ceramics by B.C. Potters at ArtSpring

Opening: 7:30 pm Mar 25th

Refreshments: Garry Oak Winery Exhibition runs Mar 26 - 28th 10 - 4 pm

Ikebana Demonstration

Friday, Mar 26th 2 - 4 pm Win a pot with your admission ticket **20 COMING EVENTS**

Monday, March 22nd, 2004 ring "Brava"

with Valdy a Bill and Camille Henderson Fulford Hall

ore Open 6:45 pm Show starts at 7:30 pm
Food by Wild Finger Catering/
Hats 315 at Acoustic Planet Salt Spring Books
Stuff and November
www.saltspringfolkelub.cs

Nobody's Perfect Programme for Parents For parents of children 0-5 years of age, guided by two

caring and trained people. Learning how to understand your child

- Information on children's health, safety and behaviour
- · Coping with stress · Sharing ideas, tips and experiences
- How to take a break from your busy day
- Includes Nutritious snacks Child minding

6 to 8 weeks, 2 hours each week starting April 15, 2004, 1pm to 3pm

For more info call your Public Health Nurse or Rona Robbins, Family Place Coordinator 537-9176

FAMILY PLACE 268 Fulford-Ganges Road Salt Spring Island V8K 2K2

SALT SPRING BUILDER'S GUILD NEXT MEETING: Wednesday, March 24, 4 - 6pm

at Meaden Hall. With Guest Speaker

- Meror Krayenhoff: 1. Concrete countertops
- 2. High performance concrete
- 3. Efflorescene 4. Joints in concrete

Guild Members: free \$7 for non-members

The next guild event will be held on Wednesday, April 28th, 4 - 6pm With Guest Speaker Greg Slakov

For more information or to RSVP please contact: The Community **Econominc Development** Project: 537-4219

cedproject@saltspring.com saltspring.gulfislands.com/ cedproject

Gulf Islands Community Arts Council Bursaries 2004

Visual and Performing Arts

This year the council is offering awards as follows:

1 Two hursaries one in the visual arts and one in the performing arts, are available to students presently attending GISS and planning to attend a post-secondary institution this fall.

2. One bursary is available to G.I.S.S. graduates presently attending a postsecondary institute and

continuing in 2004/5. Each award is worth \$1000

Deadline for GISS Bursary: March 31 Deadline for Post-secondary: April 30

Application information is available from GISS, from the GICAC, 114 Rainbow Road, SSI BC V8K 2V5,

by eMail to gicac@saltspring.com, or call 537-5681.

www.gulfislands.com/ artscouncil

Portfolios, tapes, videos, etc. will be required for jurying.

20 COMING EVENTS

MARCH 20 **Global Day Of Action Against War** PEACE RALLY

11:30 AM **Gather at Skate Park** on Kanaka Road JOIN US!

BINGO

MEADEN HALL **Royal Canadian Legion**

THURSDAY March 18 - 7:00pm Early Birds - 6:30pm Sponsored by

Ladies Auxiliary Royal Canadian Legion Br. 92. All proceeds to bursaries for

25 EDUCATION

Salt Spring Island students.

BE AN INTERIOR DECORA-TOR with our unique homestudy course. Call for your free brochure. 1-800-267-1829. www.sheffieldschool.ca. Sheffield School of Interior Design, Ottawa ON

PENNY WISE JOURNALISM SCHOLARSHIP for women. The winner will receive a total of \$2,500 to study journalism in the eight-month journalism certificate course at Langara College in Vancouver, Visit www.bccommunitynews.com for details. Deadline: April 30,

APARTMENT/CONDOMINIUM MANAGER. Train to be an apartment/condominium manager. Many jobs! Job placement assistance. All areas. Government registered program. Information/brochure: 604-681-5456 / 1-800-665-8339. www.RMTl.ca

A BRIGHT FUTURE awaits! CDI College offers career eduin Business. cation Computers, Legal and Health Care. Call 800-770-9828 now apply online at cdicollege.com.

TEACH ENGLISH OVER-SEAS! Become an excellent teacher of English. Certify inclass (Victoria/Vancouver: April) or by correspondence. No experience required. TEAM TESOL Institute. 1-866-GO-WORLD www.teamtesol.com

29 LOST AND FOUND

LOST: ART Folder with calligraphy notes with T-ruler, between Vesuvius and Ganges. 537-9272.

FOUND JACKET on Scott Point Drive, Sunday, March 14. Owner may claim at the Driftwood.

MISSING CAT. Large male tabby. 537-4646.

32 MEETINGS

THE SALT Spring Golf and C.C. Women's Annual Spring Business Meeting will be held Wed., April 7 at 7:00 p.m. at the clubhouse. All women playing members are welcome.

34 NOTICES

IF YOUR Driftwood subscription label has the date highlighted, now is the time to

GOLF LADIES opening luncheon March 30. 10am scramble. 12 noon lunch. Sign up by March 26. Tickets at the Pro shop. 537-1212.

34 NOTICES

GLAD'S ICE CREAM is thrilled to announce our new manager Sunny Sayer! Come try our new flavors: Ginger and Green

ANYONE HAVING witnessed or having information concerning a motor vehicle accident which occurred on February 4, 2004 at appx. 10:00 p.m., 50 m south of 529 Fulford-Ganges Road, SSI, involving a blue 1998 Chevy Tahoe, please contact Carlos MacDonald at 250-386-8707.

TUESDAY, MARCH 2, 2004. Lucy Wharf - After a long struggle with heart problems Lucy moved on to pig heaven (or Beastatoria). Leaving behind Sandy, Barry, Marilyn, Joan and Craig to mourn her passing. Lucy was a private though congenial Boxer who loved to go boating in the Sandbar and spend time around Bedwell's do-do walk. She will be sadly missed by close friend Nelly. No bones please. Donations in her memory to the SPCA.

FACIAL REJUVENATION

ACUPUNCTURE IS NOW BEING OFFERED ON SALT SPRING ISLAND

For more information on this safe and effective alternative to cosmetic surgery, phone:

DR. CHARLES ALSBERG 653-4216

ADVERTISING DEADLINES

DISPLAY Friday, 5 pm

CLASSIFIED Monday, 5 pm

TOO LATE TO CLASSIFY Tuesday, noon

PHONE: 537-9933 FAX: 537-2613

DriftWood

25 EDUCATION

We give struggling students something to believe in. **Themselves**

It can be tough for students to communicate ideas on paper. Call us now to put your child on the path to better writing.

#213-80 Station St. Duncan, B.C. V9L 1M4 Tel/Fax: (250) 746-0222

32 MEETINGS

34 NOTICES

FIRE-TRUSTEE ELECTIONS

April 6, 2-7pm Ganges Fire Hall Nominated candidates KEN LEE and TED HINDS
are committed to more openness and transparency at Trustee Meetings

OTHER CONCERNS INCLUDE • "First Responder" responses outside Ganges • The dramatic increase in long-term debt • An open inquiry into the termination of two veteran Captains

40 PERSONALS

DEBT STRESS? We help you avoid bankruptcy through debt consolidation. Achieve peace of mind. Visit us online at: mydebtsolution.com or call tollfrée:1-877-556-3500.

REDUCE INCOME TAXES -\$50,000 loan. Interest payment only, tax deductible, no margin call investment loan @ 5.25% \$216 per month. www.beyondrrsps.ca or Call 1-800-480-0012

DENIED CANADA PENSION plan disability benefits? The Disability Claims Advocacy Clinic can help. Call Allison Schmidt at 1-877-793-3222. www.saskadvocate.com

CANADA'S TOP PSY-CHICS...Are you ready to believe in psychics again? Call now, you won't be disap-pointed! 1-900-451-7070. \$2.95/min. 18+

DIVORCE SURVIVAL STRATEGIES... Before spending large sums on legal fees, call The Family Law Centre. Our lawyers will outline your options & offer proven strategies to help safeguard your assets & defend your child custody & access rights. Don't be a victim! "Separate Smart." Toll-free 1-866-459-4529.

CRIMINAL Canadian pardon seals record. U.S. waiver permits legal American entry. Why risk employment, licensing, travel, arrest, deportation, property confiscation? Canadian - U.S Immigration specialists. 1-800-347-2540.

50 BUSINESS OPPORTUNITIES

BOARDWALK GREENS. Unique opportunity to assume or expand your existing business with an established 12 year home & garden retail business. Prime, high traffic location servicing repeat local and visiting clientele. Motivated sale for the season opening. Serious inquiries. Please email dbritton@unis-

erve.com. JOIN OUR TEAM - TrueValue Hardware, Country Depot, V&S Options. No franchise fees - receive yearly dividends. Ongoing field support. New & existing locations. Call TruServ Canada today - toll-free 1-800-665-5085. www.truserv.ca

GET \$100 USD over & over again! For free info visit us at www.100USDollars.com. Don't miss this one!

INVENTORS - PRODUCT IDEAS needed. Davison is looking for new or improved product ideas or inventions to prepare/present to corporations for licensing. Free information package. 1-800-544-

55 HELP WANTED

3327.

TREE HOUSE Cafe in Fulford is hiring a line cook. Apply with resume at restaurant. Ask for

POSITION FOR journeyman or experienced 3rd or 4th year electrical apprentice. Send resume to Box 646, Salt Spring Island, BC. V8K 2W2. Permanent position

PART TIME and relief homemaker required for woman with disabilities, experience and training in the disability field, availability mornings, evenings and weekends. Send resume to Box N, c/o Driftwood, 328 Lower Ganges Rd., Salt Spring Island, B.C. V8K 2V3.

THE BIDS Support Group is looking for an occupational therapist (neuro trained) for private & group sessions. Please call 537-9730 for further information.

55 HELP WANTED

RESPONSIBLE PERSON/S age 15-up cleaning, gardening, office, cooking. End June -Sept. 5. Room and Board + salary. Ref. Required. NS. Reply Dept O c/o The Driftwood, 328 Lower Ganges Rd. Salt Spring Island, BC V8K

SALT SPRING Co-op Pre School is accepting resumes for a certified early childhood educator (3 full days per week). Philosophy of "learning through play" a must. For more info phone 250-538-0028 or fax resume with ECE certification to 250-537-2246 by March

SMALL ORGANIC farmer, 2 km east of Mansell Rd., needs helper, \$8/hr. Call Kai, 537-9712, leave message.

PRESSURE WASHER needed. Experiece necessary, driver's licence required. \$10-\$15/hr 537-6825.

PART-TIME CHILDCARE for an on call single mom. 1 yr old. Must have transportation. Nadia 537-9343.

SEACAPERS 2004 Volunteers wanted to help organize this year's event. Please contact Vicky (537-2035 ext 222) or Perry (537-4223).

RAVEN STREET Market Cafe. Now hiring full and part time staff. Must be honest, reliable and service oriented. Apply with resume @ 321 Fernwood

LAWN CARE company requires 2 experienced people. 537-2580.

PART-TIME CASHIERS. must be able to work weekends. Mouat's Home Hardware.

THE CED PROJECT is looking for someone to fill a 5 month full time position. Applicants must have had an El claim in the last 3 yrs. Computer skills, ability to work collaboratively, sales experience & use of own car are required. Please drop resumes at the Chamber of Commerce or call 537-4219 for more infor-

mation. TREE HOUSE Cafe on Salt Spring Island, funky, busy, eclectic, fantastic food, 2 locations, is gearing up for the summer season. Now hiring: cooks, servers and barristas. To apply, send resume to Tree

House@saltspring.com. HASTINGS HOUSE is now hiring for the following posi-tions: Dining room servers -applicants should have some fine dining experience and be outgoing and reliable. Guest Reception - applicants will require a valid BC drivers license, a friendly helpful manner and a willingness to be flexible. This position will involve a variety of tasks including heavy lifting. Resumes may be submitted to Hastings House, 160 Upper Ganges Rd., Salt Spring Island, BC, V8K 2S2.

SKILLED SELF-MOTIVATED, part-time gardener required @Everlasting Summer Flower Herb and Rose Garden. 653-9418

CHEAP TELEPHONE RECONNECT for only \$39.95/month! No refusals, no gimmicks. Free long distance calling card with hookup. Call Phone Factory toll free 1-877-336-2274; www.phonefactory.ca.

CENTRAL ALBERTA Ford dealership requires a Service Manager. Ford experience preferred but will train the right applicant. Preference given to applicant with some service management and warranty process experience. Excellent benefits package and compensation plan. Send resume to: 5022 - 50 St., Lacombe, AB, T4L 1W8. Attention: Susan.

AIR COMPRESSOR TECHNI-CIAN. Experience in reciprocating rotary screw and vane compressors required. Apply to: Pumps & Pressure Inc. Fax 403-343-7922 or email: jack@pumpsandpressure.com ;www.pumpsandpressure.com.

WANTED IMMEDIATELY - FT person with experience in building supply/hardware/contractor sales. Beautiful Pemberton, BC. Rental housing available. Fax application to Gerry: 1-604-894-5792.

email: driftwood@gulfislands.net **DRIFTWOOD CLASSIFIEDS:**

55 HELP WANTED

WORK FROM HOME on your computer. Training provided. Full or part time. No experience required. Start today. Visit website www.MyHomePCJob.com

Salt Spring Island Community Services requires a Family

Advancement Worker serving the communities of Galiano, Pender, Mayne and Saturna Islands.

The primary purpose of this 30 hour per week position is to provide prevention and early intervention to problematic family dynamics. Clients are seen as individuals, families, parents and

the schools and community where appropriate. Providing support to families is the major function of this position.

groups of children/youth in

A degree in social work or other social sciences and a minimum of two years experience working in prevention with families is required. Familiarity with referral services on the Gulf Islands, Vancouver Island, and in Vancouver is an advantage.

Please apply by March 24, 2004 to:

Paul Gregory, Director of Adult Counselling Services Salt Spring Island Community Services 268 Fulford-Ganges Road

V8K 2K6 No telephone calls please.

Salt Spring Island, BC

55 HELP WANTED

CANADIAN TIRE, SQUAMISH is looking for experienced retail managers for a dynamic growing business. Very competitive wages, benefits, and profit sharing. Fax resume to (604) 898-2237.

COUNSELLING COURSE. Skills for personal growth or career in counselling. We are looking for peo-ple with sincere desire to help others. 1-800-665-7044 or www.healingskills.com

NORSEMAN PONTIAC Buick GMC requires mechanic/technician. Full benefits and wages commensurate with experience. Send resume: David Cassady, 3760 - 48 Ave., Camrose, AB, T4V 3Z8. 780-672-0123. Email: norsemanpontiac@gmcanada.com.

CLASSIFIED ADS WORK you're reading them now! Place a 25-word classified in 101 B.C. & Yukon newspapers for only \$349. Call this newspaper for details, or phone 1-866-669-9222. www.communityclassifieds.ca

60 WORK WANTED

NEW EARTH Enterprises. Gardening, landscaping, yard maintenance, etc. Reasonable, negotiable rates. Island references. 653-4968.

SSI EMPLOYMENT **SERVICES**

Are you unemployed and need help with your job search? Are you thinking about re-training?

If you are receiving Employment Insurance Benefits (or have received these benefits within the last 3 years) we have a variety of programs available to assist you. Counsellor comes to SSI once a week and services are free.

Please call Marta

at 1-888-993-2299

School District #64 (Gulf Islands)

Invites applications for an ESL teacher at Gulf Islands Secondary School on Salt Spring Island. This is a 0.8572 FTE (3 blocks, second semester) temporary position effective from March 29, 2004 to May 1, 2004 or the return of the incumbent.

Applications should be accompanied by evidence of successful demonstration of the following:

- B.C. College of Teachers' Certification
- English as a Second Language qualifications
- Ability to meet the needs of International Students Evidence of exemplary teaching experience with
- ESL students
- Ability to work within high school rotation schedule Applications with supporting documents should be forwarded by Wednesday, March 24, 2004 at 4:00

Nancy Macdonald, Principal, 112 Rainbow Road Salt Spring Island, B.C., V8K 2K3

Fax: 250-537-4200 Email: nmacdonald@sd64.bc.ca External Posting #04

Administrative Assistant

The Driftwood newspaper has an opening for a full time Administrative Assistant.

We are looking for a mature individual with experience in customer service, accounts receivable and collections, accounts payable, payroll, data entry and other administrative duties.

The successful candidate must have computer experience and be able to work under deadlines plus deliver a high level of customer service in our busy

Accounting background or experience necessary.

Apply in confidence to: **Penny Graham Associate Publisher Gulf Islands Driftwood** 328 Lower Ganges Road Salt Spring Island, BC V8K 2V3

60 WORK WANTED

TERRY'S RENOVATION certified, insured carpenter. Concrete & framing 537-9534. Free estimate.

with 500 cu. ft. dumping box on trailer for rent. 653-4758. BLAKES 1 TON, hauling, yard cleanup, construction cleanup,

6 INCH CHIPPER, complete

material delivery, demolition debris removal. One call, we haul it all. 250-537-6213, 250-537-0020. BRUSH BURNING, yard clean

up, help with moving, etc Phone Brian Taylor, 537-5657. RELIABLE WORKER at reasonable rate, spring cleanup, wood splitting, yardwork, you supply tools, I supply labour. Island references. Stuart. 537-8785

RENOVATING??? CALL us. we do it all, big or small. Concrete, Carpentry, Painting. 537-2732. Unicorn.

WORLD FAMOUS on Salt Spring! Piko Renovations Ltd. creates excellent small- to medium-sized renovations. repairs, decks, etc. Peter Blackmore, 537-4382.

JOURNEYMAN CARPENTER available for work. Additions, renovations, new homes, sun decks, greenhouses, etc. Reasonable rates. Quality and integrity. Jim Anderson. 538-7700.

JOBMAN RENOVATIONS for all your home improvement needs. Renovations, general repairs. Decks, painting: external & interior, garden furniture and yard work. 537-2262.

SUPERCLEAN RESIDENTIAL and commercial window cleaning. Reliable service, reasonable rates, WCB insured Seniors discount available. Call John 538-0299, 537-7140.

EXPERIENCED LOCAL carpenter now available for all your projects, large or small. Quality workmanship at reasonable rates. Call Brandie Iverson @ 537-9273.

BROOM BUSTING Hardworking man looking for work: landscaping, raking, basic carpentry, painting. Great references. Steve 653-

COMPLETE YARD and garden care. Weekly/bi-weekly service. Phone Kim at 537-4960.

IT'LL SOON be time for exterior painting. We start in May, wise to book us now. All work guaranteed. When temperatures are suitable. Unicorn.

DELLOWS LANDSCAPING AND HANDYMAN SERVICE

- is now scheduling appointments for work.
- LAWNCUTTING GARDENING
- HOME MAINTENANCE HOME REPAIRS
- CARPENTRY YARD CLEAN-UP
- PRUNING PAINTING POWER WASHING

LIMITED SPACE AVAILABLE

CALL JOHN 537-9417

104 BEAUTY

NEW! EYE and lip treatments, to soften, hydrate. Full esthetic services available. Call Penny 538-0307.

110 CATERING

SAPPHIRE catering for your grand or intimate affair 653-4510

117 COMMUNITY SERVICES

ALANON/ALATEEN A program for family and friends of alcoholics. For further information call 537-2941, 653-4288 or 537-4909.

ADULT CHILDREN Anonymous. For healing from any dysfunctional family backound. Saturday afternoons 537-4315 for information.

NARCOTICS ANONYMOUS -537-8978

FAMILIES OF Schizophrenics meet in homes for mutual sup-

117 COMMUNITY SERVICES

CRISIS LINE for Salt Spring toll-free 1-877-435-7544.

DRESSINGS FREE to cancer patients by the Order of the Eastern Star. Contact Ida McManus, 537-5423.

SALT SPRING Mood Disorder Association meets every 2 weeks on Tuesdays for family & patient support and education. Please call Pam 537-2186 for details.

The aims and objectives of the MINTO HOSPITAL FOUNDATION are to raise funds which will be used to expand and enhance the delivery of medical care by the Hospital to Gulf Islands residents. You can help the Foundation attain these goals by a gift of funds, real or personal property, memorial bequests, endowments. life insurance or securities. All donations will be recognized in the Hospital and receipts for Income Tax purposes will be issued.

Please help YOUR Hospital so it can help YOU. 135 Crofton Rd. Salt Spring Island, V8K 1T1 538-4845

www.ladymintohospitalfoundation.org

126 EYEGLASSES

Tuesday-Friday 10:00-5:00 323 Lower Ganges Road

(Lancer Building) RICHARD WEATHERALL (Optician)

537-2648 Office 537-2214 Emergencies

138 MISC. SERVICES

BROKEN BOOK Bindery. Specializing in restoration, repair, hand binding, custom boxes. Pick up/ delivery incl. Lorna after 5 p.m. 250-656-1355.

142 MUSICAL SERVICES

HARD-DRIVING ROCK 'n' roll, tender ballads, sweet blues and upbeat reggae music for your birthday party, wedding reception or any excuse you may have to get friends together and dance. DNA is a six-piece Salt Spring band with lots of experience, good musi-cal variety and professional sound, lights and effects. For bookings, call Dave: 538-0300.

148 PETS/LIVESTOCK

BED & BISCUIT dog minding. Quality in-home boarding and daycare. Reasonable rates. References avail. Convenient to ferry. Call Donna 653-4044.

156 RENTALS

PARTY TIME **RENTALS**

From **TENTS** to **UTENSILS** •BEST SERVICE Pick ups at Love My Kitchen Susan or Joy 537-4577 537-0909 cell partytimerentals@saltspring.com

173 TRAVEL

MIEMBE Your One Stop

Travel Shop Airfares, hotel, car, rail.

package tours to worldwide destinations. Assorted luggage, money belts, hip pouches and sports bags. Also, check out our

Ph. 250 537-5523 or toll free 1-877-274-4168 www.uniglobesaltspring.com

website for savings!

Home Sweet Home

A HANDY GUIDE TO SERVICES FOR HOME & GARDEN

250-653-4931 www.yardleyarchitect.com

204 ARCHITECTS

Jonathan Yardley c Architect

Neil Morie maibe architect

#4 Fulford Marina Bldg ph. 653-4812 fax 653-4813

> creative design responsive to site craft and client

220 CONCRETE

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

- READY MIX
- WASHED GRAVEL
- REINFORCED STEEL
- BAGGED CEMENT SEPTIC TANKS
- SCAFFOLDING RENTAL

537-2611

Rainbow Road

222 CONTRACTORS

WALTER HUSER & SONS

Construction Ltd. Residential & Commercial Personalized service from plans to completion

537-5247 - 537-5092 **Salt Spring Island**

222 CONTRACTORS

Building Island Homes for three generations. John Kent 537-9857 537-5463 Fax 537-5407

225 DESIGNERS

.ET'S GET STARTED!

Bring your sketches & ideas and together we'll design (or upgrade) your dream home. Through the use of computeraided drafting, we'll quickly produce the working drawings you'll take to your contractor.

PLEASE CALL **HELSET DESIGN** 537-1037 and ask for Jim

236 FIREWOOD

HONEST OL'S FIREWOOD •GUARANTEED CORD

Cut, Split & delivered Cedar fence rails

653-4165

KONIG & DAUGHTER

Serving Salt Spring 22 years Organically Grown Firewood FIREWOOD LOGS WANTED (will compensate owner) 537-9531

Home Sweet Home The business directory for home Call 537-9933 for details

270 PAVING/DRIVEWAYS

From patching pot holes to paving parking lots.

 Asphalt & concrete sealing Free estimates • Small to big iobs • Serving the Gulf Islands 30 YEARS IN THE INDUSTRY

604-541-2935

276 PRESSURE WASHING

Pressure Washing

Deck

Sidewalks • Boat, etc. Competitive rates . .

Satisfaction warranty Phone: 537-4260

FOR WATER COLLECTION SYSTEMS SHAKE / SHINGLE TORCH-ON MEMBRANES

tel (250) 381-2157 cell (250) 361-5028 fax (250) 383-2193 LANCE VAESEN ROOFING LTD 1184 SUMMIT AVE, VICTORIA BC V8T 2P9

291 UPHOLSTERY

218 CLEANING SERVICES CLEANING. EXCELLENT references from long term clients. Individualized service. Call 9 am to 5 pm. 537-4674.

238 FLOORING

HARDWOOD FLOORING Specialist, 27 years exp, free estimates. 653-9209.

302 APPLIANCES

AS NEW, Maytag washer & dryer combo, super heavy duty, extra large capacity, \$429 obo. 537-0745

<u>APPLIANCES</u>

Kitchenaid, Whirlpool, Frigidaire, Maytag & more!

LARGEST SELECTION ON

SALT SPRING ISLAND

537-2111

310 BUILDING SUPPLIES

FRENCH DOORS, 5 ft., exterior metal, double, glazed, inswing, \$500 obo. Patio doors, 6 ft. double glazed, aluminum, sliding doors, \$300. Nancy 537-9510.

653--9999 evenings. NEW PATIO door, high end

Euroline, turn & tilt Plantation

310 BUILDING SUPPLIES

KILN DRIED spalted maple, 5/8, 1, & 2" slabs, up to 24" wide, \$2 - \$3/bf. Also, 52 stair spindles plus handrail, \$250. 653-4758

FACTORY BUILDING SALE! "Rock Bottom Prices!" Priced to sell. Beat next price increase. Go direct/save. 25x30. 30x40. 35x50. 50x120. Others. Pioneer 1-800-668-5422. Since 1980.

SEE US FOR A FAST QUOTE ON ALL YOUR BUILDING **REQUIREMENTS!**

- Flooring Heating
- Eaves Plumbing

 Roofing For all your building

322 COMPUTERS

COMPUTER PROBLEMS? Set-ups, Installing Software, Tutoring, Internet. Your place or ours. Yes, we make house calls days/evenings/ wkends. \$25/hr. Over 20 years exp. Phone Robert. 537-2888. Arvana Consulting.

mates, A+ Certified Computer Technician on call 24/7! Ten years experience. One day turn-around. Competitive rates 537-2236

Heavy duty proff. Power Washer

Driveways

With a smile

282 ROOFING

SERVING THE GULF ISLANDS FOR 20 YRS

www.lancevaesenroofing.com

325 Rainbow Rd. 537-4369

322 COMPUTERS

Apple Authorized VAR

Hardware • G5 • G4 • iMac PowerBook • eMac • iBook • **Software** • OS X • Cubase

• FileMaker • Audio

330 FOOD PRODUCTS

BEEF FOR sale. Salt Spring born & raised, grass & grain fed (no additives) half or quarter, cut & wrapped, ready for your freezer. Also cattle for

CALDWELL'S OAKSPRING

Currently available: • FREE RANGE GRAIN-FED PORK

333 FIREWOOD

537-5380 or 537-2152

FIREWOOD. Spring special guaranteed cord. \$165.00. Please call 653-4640.

NEW VINYL white window, 6'0" x 4'6", double hung, \$350. New price \$450. Call René HOUSE CALLS Free esti-

door. 8' x 75 1/2" opening, 50% off. Qty 2, \$800 ea. 653-4758.

Macintosh

• Logic Audio • Final Cut Pro • Training • os x • os 9 PhotoShop • PageMaker

Upgrades Serving Salt Spring since 2002

250-537-5931 www.tarrisinnovations.ca

sale, 653-4352.

FAIRM **Since 1882**

• FRESH CUT LUMBER

DRIFTWOOD CLASSIFIEDS PHONE 537-9933 OR FAX: 537-2613

335 FURNITURE

ANTIQUE BELL-HOP desk from Hotel Vancouver, original condition, \$150. 653-4758.

342 GARDEN SUPPLIES

HORSE MANURE, mixed with organic hay. Makes great mulch, won't harm mature plants. 7 yards, \$150 delivered. 653-4184.

ROTTED WELL manure. Good for gardening this year. Book now, limited supply. Delivery included. 537-

350 MISC. FOR SALE

STORAGE/RENT a storage trailer for all of your renovation or building projects. Clean and convenient storage. Call Bob or Tanya 537-8595.

EXPERT WATCH repairs by certified watchmaker. Located between Crofton and Duncan. Serving the Cowichan Valley over 25 years. Call L.D. Frank-Jeweller and Watchmaker 250-748-6058 (Duncan). Saturday pick-up & delivery on Salt

PHOTOCOPIES, RUBBER stamps, address labels, engraved signs and nametags, laminating, Regal catalogue sales, custom office orders call Dawn at 537-5115.

VACUUMS! VACUUMS! Repairs, bags & belts, used vacuum bargains. Satisfaction guaranteed! Salt Spring Linen & Drycleaners, 116 Hereford Avenue, Ganges. 537-2241.

STORAGE TANKS: water, septic, sewage-holding (polyethylene). Ecological Systems: sewage-treatment plants, effluent filters. Visa, Mastercard, American Express accepted. GIS Sales & Rentals 653-

SALT SPRING Vacuum -Large selection of bags and belts. On-island service work. New and used vacuums for sale. Also, sales & installation of built-in vacuums 537-0066.

DCP DESIGNS: Fashion Art for Rural and Urban Lovers. Winter Inventory clearance at the Waterfront Gallery.

MURPHY WALLBEDS, single include box spring, mattress and headboard, no cabinet. \$400. Propane patio heater, Bar-b-que, \$300. Hammocks, \$50. Nancy 537-

HOT-TUB FOR sale, mint condition,4 seater Beachcomber with cedar skirting, free standing, good cover, new pump, rebuilt spa-pack, includes 1 yr warranty, delivery and installation \$2200. 537-5147.

EXPERT CLOCK repair and restoration - antiques my spe-cialty. Free estimates, reasonable rates. Free house calls for shut-ins and heavy clocks. Mark's Clockworks, 537-5061.

CARPET. BERBER Style, mottled light tones w/ underlay. Sq Ft- 6 rooms. You remove. Good condition. Offers 250-537-5827.

FOR SALE: 60" white hathroom vanity cabinet, complete w/sink & taps, \$125. Great buy! 537-2736.

LAWN MOWER, Sears Craftsman, 6 HP, rear bag, large rear wheels, adjustable heights, 4 years old. Mint cond. \$175. 537-5395.

MEDICAL LIFT - electric patient lift, swing & seat. Full function electric remote control, battery powered, made by Medi-Lift. Medical grade, lock ing wheels. For elderly or disabled people. Price a fraction of new cost \$700 obo 537-

FREE-STANDING ITALIAN crafted fireplace, electric heat \$600 obo. Spotting Nikon Telescope wiht 15-45X Zoom lense with velbon D-700 stand 4400 obo. 30" patio table, two charis \$150obo 537-0015.

NORTHERN LIGHTS Olympic workout center Bench w/ leg curl/extension add-on, squat rack add-on & 225 lbs. of weights, \$600. 537-4256.

GRAIN MILL (Magic Mill) for 100% stone ground flour. \$130.00. Call 537-5155

10' VAN OR trailer. Pullout Canopy. Apollo Norsenan. \$150.00 or best offer. 537-

350 MISC. FOR SALE

26" COLOUR TV & VCR, Sears, \$250. Flow thru tailgate, GM, (new \$250) \$100. Mounted Long Horns by Stan The Leatherman (new \$500) \$100, 537-1802

MAGIC CHEF propane stove with oven for camper or boat. 20" x 22" x 18" high. \$175.00 OBO. Norcold fridge, propane or 120 volt possibly 12 volt for boat or camper. 23" W x 24" D, 34" high. \$200.00. OBO. 537-

LIGHTING SYSTEM for band use. Six 1.3 par lights, Pulsar controller, four Colortrans plus stands, cables, stageblack. Bargain \$500.00. 537-9197

GIRLS IKEA 3/4 bed, white hoop style headboard and base. Very clean mattress. Good as first bed up to young adult. \$100 with extra foam and sheets. Call 537-5261.

RV HOOK UP 24' max. Also 5 bales barbed wire. Offers. Mature rhubarb plants \$10.00.

STOVE, WHITE self clean, \$250. Fan, \$25. Fridge, white, frost free, \$250. Microwave, \$50. Sink/ taps, \$20. Light fixtures, \$10. Cabinets, free, u haul. Avail March 28ish. 653-4125.

CENTRE BOARD & Tiller for small sailboat (Laser) \$10. Attic ladder/stairs (folds up into ceiling) \$75. Child's table & two small chairs, \$10. Trampoline \$125, 537-6227.

3MM FARMER-JOHN wetsuit (bare) mens Ig., booties size 12 w/socks, \$95.653-4428.

SPECIAL OFFER - Buy 3 get one FREE. Coral Calcium "Extra." Dare to compare. We have 560 mg of calcium from coral calcium; www.curecanada.com; 1-866-319-0708,

DON'T PAY A CENT for 60 days! IBM Pentium 4 for only \$1 a day! Fast delivery! Almost everyone's approved! Call toll-1-866-259-1171 www.BrandsNOW.com

SALT SPRING MINI STORAGE

347 Upper Ganges Road "When convenience and security matter"

537-5888

Newman's Great Outdoors 104 Gasoline Alley 537-5860

Tis the season for **PRAWNING**

Vesuvius opens Apr. 1st We carry commercial crab and prawn traps

Sportsman

Best quality - best price

We carry rope, floats, weights, frozen bait.

Watch for hatches on St. Mary Lake Your Fishing · Archery

FRASER'S THIMBLE FARMS

175 ARBUTUS 537-5788

7 DAYS A WEEK FROM 9AM - 4:30PM

Huge selection of large clumps of

BAMBOO

now available

BAREROOT FRUIT & **NUT TREES** including HUGE WALNUT AND CHESTNUT TREES

350 MISC. FOR SALE

CONGRATULATIONS YOU'RE APPROVED. Get a genuine MDG Horizon computer system with a 17" Samsung monitor for only \$899 or just 81 cents per day. No money down, don't delay, call today! 1-800-236-2504

SAWMILLS \$3,495.00-LumberMate-2000 LumberLite-24. Norwood Industries also manufactures utility ATV attachments, log skidders, portable board edgers and forestry equipment. www.norwoodindustries.com - free information: 1-

351 MISC. WANTED

800-566-6899 ext. 400 OT.

WANTED: BEDS with headboard, in excellent condition, any size. Comfy couch or chairs, dresser drawers, lawn mower. Will pick up. 537-5168.

Used dehydrater and juicer, 4 older wooden kitchen chairs in good condition, corner TV and stereo wooden cabinet. 537-

360 MUSICAL INSTRUMENTS

RECONDITIONED MAISON-RISCH Must sell. \$950. Ken Ackerman Piano Service. 250-382-4527, 250 217-0207.

370 PETS/LIVESTOCK

RIPLEES RANCH Super Premium pet foods, grooming products. Satisfaction guaran teed. Home delivery. Gulf Islands Pet Supplies, Authorized Distributor. Call Janine at 653-2095.

GREAT DANE puppies, CKC registered, 1st shots & tattooed. Full health guarantee, champion blood lines. \$1200. To approved homes only. 537-

379 FREE/RECYCLABLES

THIS COLUMN is designed for free recyclable items only (no animals). There is no charge to place items in this column. Ads can be submitted in person at the Driftwood office (328 Lower Ganges Road) by normal deadline (Monday 5 pm.) or by phone 537-9933, fax 537-2613 or email.

SALT SPRING Island Recycle Depot is located at 349 Rainbow Rd. We are open Tuesday through Saturday, 10 am to 5 pm. This service is operated by Salt Spring Island Community Services. Please call The Recycle Depot at 537-1200, or Community Services at 537-9971 for information on materials accepted for recy-

WHITE, WORKING chest freezer, 36" X 32" X 21" deep. You pick up. 653-2018

FREE REC room carpet, brown. older. 537-8595.

FREE: WORKING washing machine 537-9820. FREE STOVE, good working

condition. 537-9903. ANTIQUE SOFA, needs to be re-sprung, cover good, 537-

FREE - 1 TANDEM stroller. Evenings 537-2246

14 x 7 Travel Trailer. Empty interior except for propane water heater. You haul it away. 537-4449.

FREE: TRUCK canopy, white cap, older style, regular size. 537-5302

A LIONS 🕡 PROJECT **RECYCLE YOUR**

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

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

379 FREE/RECYCLABLES

FREE: TREE planting bags and shovel, 653-4428. MICROWAVE CONVECTION oven. Works except for turntable. 537-5255.

390 WEBSITES

SALT SPRING Music is on the Internet at www.saltspringmusic.com. Hear song samples before you buy. Pay by cheque or credit card. More than 40 CDs available.

Real Estate

410 REAL ESTATE FOR SALE

EIGHT CONTEMPORARY homes. 1200 - 1500 sq. ft., \$28,000 - \$48,000. Large character bungalow/cottage. 250-656-1387, www.nickel-

WATERFRONT PALACE. Eagles, sunsets, privacy. Lasqueti Island, \$1,500,000, Jim 250-333-8669

1.25 ACRES WATERFRONT. Views and privacy, excellent investment property. Lasqueti Island, \$150,000 firm. Jim 250-333-8669.

HOUSE FOR sale by owner, \$229,000. 0.22 acre, 2 bedroom + 1/2 basement. Charming country cottage, wood floors, new appliances, wood stove, fully fenced, established gardens, storage shed, walking distance to Ganges. Tel. 537-0837.

2200 SQ FT 4 BEDROOM, 2 bathroom custom built home, separate studio; at Beaver Pt, 1.25 acres, \$425,000 653-

LAKEVIEW HOME, asking \$495,000 see www.bchomesellers.com. 537-9635.

PRIVATE 3.3 ACRES located in south end/ southern exposure. One of a kind 3 bedroom home, large shop & cabin. Cathedral open living with feature fireplace, 700 sq. ft. wrap-around deck. Call for details 250-653-4557

410 REAL ESTATE FOR SALE

OKANAGAN LAKEFRONT. Resort style living in the vibrant desert community of Osoyoos. Full ownership, lakefront villas and condos for recreational or full-time use. Prices starting in low \$100,000s. 1-866-738-1002. www.casa-del-lago.ca. Cooperators Real Estate Services Inc.

420 FINANCING

FOXGLOVE FARM: Looking for investors to buy Foxglove Farm to create & build a sustainable & ecological farm community. Contact Jessie at 537-2293 or jesse@esfera.ca.

490 WEBSITES

REAL ESTATE listings for the Gulf Islands are viewable anywhere in the world with Internet access. www.gulfislands.net

500 APT/SUITES FOR RENT

LG., 2 bed suite, priv. ent., W/D, F/P, view, walk to Beddis Beach. cat O.K. \$800 incl wood. Long or short term, avail, Apr.1. 537-9642.

SPECTACULAR VIEWS, private bachelor suite with deck on acreage, suitable for one person, N/S, N/P, \$500/mo. incl. util. 537-9309.

ONE BEDROOM, ground level, basement suite, \$600. Kevan. 537-2302.

2 BEDROOMS, NEWLY renovated, close to Ganges, \$750/ mo. incl. utilities. Application 537-0629.

SUNNY VESUVIUS suite, \$650/ mo. includes hydro, water. N/S, N/P. Mature, single only. 537-4322 after 6 p.m. PRIVATE, ONE bedroom suite

nished or not. Comes with W/D. References \$650/ month. 537-5330 ONE BEDROOM Suite available April 1. No smoking, no

pets, centrally located. Phone

537-5131 or 537-0188.

close to town. Can be fur-

510 COMMERCIAL SPACE

BRIGHT OPEN 1330 sq. ft. office or studio space. Private entrance, full bathroom, central location, close to town. Heat & light included. Reasonable rate. Call 537-

STREET-FRONT, stand-alone

994 s.f. shop lease available immediately. Merchant Mews across from Home Design Centre. Highly visible, wonderful location. Richard 537-9125. AVAILABLE IMMEDIATELY: 1468sf air-conditioned, heated, finished space at Merchant Mews, for lease. Ideal for any production/shop work. Richard 537-9125.

STUDIO SPACE, 200 sq. ft. bright, north facing, with private entrance & washroom, near Fulford Harbour, \$250. 653-4282.

520 HOUSES FOR RENT

BURGOYNE BAY, duplex, 2 bdrm., \$800/mo., potential business arrangement for remaining suite as B&B. Prefer couple, N/S, N/P, refs. bbcottage@canada.com or 537-

FOR RENT Mar 15 - June 30. Cozy 1 bdrm cottage & loft. Furnished, wood heat, lakeview. \$650 + utilities. 537-

2 BEDROOM, 2 BATH-ROOMS. North end. views of Mt. Baker. N/S, cats only. Long term. Available April 15, \$950 per . month. 537-9531.

4 BDRM SEMI-WATERFRONT house on sunny north beach, N/S, N/P, kids ok. \$1200/mth Avail. Apr 1. Long-term. Call Susan 1-866-592-6328. Refs req.

\$850 LOVELY, SPACIOUS, N/S, 2 bedroom suite with f/p, w/d, park like yard. Good water, hydro paid. Long term. Must have good references. Available for showing Sat & Sun, Mar 20/21. Call Saturday

340 GARAGE SALES

LIONS GARAGE Sale: Friday & Saturday's only 10-12. Many household items. Note: We no longer offer pickups. We do not accept appliances. Drop offs accepted only on Friday & Sat morning. Please no garbage!! 103 Bonnet Ave.

FABULOUS FLEAMARKET Saturday, March 27, 10 a.m. 2 a.m at Fulford Hall. Bargains, food, fun. Table rental, \$20 prepaid. Reservation & information 537-5482.

SPRING EQUINOX Sale. March 20/04. 10 a.m. 783 Vesuvius Bay Rd. Hide-abed, kitchen table, lamps, CD's lots of good stuff. Everything must go.

DOWNSIZING SALE. All sorts of stuff, including Wall-Wall carpeting. lathe and lathe tools, and much more. Saturday, March 20, 8 a.m. -2 p.m. No admittance before 8 a.m. 126 Maliview Dr

BARGAIN PRICED pocket books, fabrics, recipe boxes, clothing, lots of god stuff. 295 Fulford-Ganges Road, 10 a.m. to noon. Sat. & Sun. Mar. 20 & 21

340 GARAGE SALES

HOUSEHOLD & SHOP items. Some free. Saturday, Maliview Drive.

MOVING SALE: 115 Fairview Rd, Mar 20, 8:30 -12:00. Collectibles, books, garden tools, roof racks, sports equip, puzzles, games, household items. No early birds.

MOVING SALE. Sunday, March 21 10 am to 2 pm. Furniture, quality kids clothes and toys, books, CDs, etc. 220 Meadow Drive. Isabella Point. Phone 653-2412.

ARTISTS! LOVERS of Art! Sale! March 19 - 20; 10 a.m. - 4 p.m. 301 Tripp., 3rd cabin: shelf units, art, silk materials, storage containers, artwork, cards & more...

THANK YOU to the vendors and visitors of our Flea Market held last Saturday. If you missed it our next one is Saturday, April 17. Table rental and information Marg or Tony 537-4535.

GULF ISLAND Shrine Club Garage Sale, 9 a.m. - 1 p.m. 506 Lower Ganges Road. Saturday, March 27.

Advertise your garage sale in the Driftwood classifieds & you'll get:

- 20 words or less 2 directional signs
- Price stickers Inventory list
- Garage sale tips
- Balloons

ALL FOR ONLY \$11.95 + ast

Canadiana Crossword

Popular Pastimes

ACROSS

- 1 Eye infection
- 8 Dormouse
- 12 Crude metal
- 13 Eastern ruler 14 Gaze suggestively
- 15 Explode 17 Our most popular
- pastime 18 Our ninth most popular pastime
- 19 Word with FI 21 Prevaricate
- 22 Our second most popular pastime
- 26 Portals 29 Persian prince
- 30 Guido's highest note 31 Gelling agent
- 32 Stock order 33 Aquatic mammal
- 34 Linear unit 35 Golf score
- 36 Popular computer 37 Our seventh most popular pastime

41 With ball, our fifth most 20 Cute popular pastime 45 With ball, our third

40 Ocean inlet

39

most popular pastime 48 Our fourth most

mode

- popular pastime 50 Ancient
- 51 Church pamphlet 52 You, in Yamachiche
- 53 ____gravure 54 Caustics 55 Pixie
- **DOWN** 1 Lays turf
- 2 Journey 3 Snowman
- 4 Our eighth most popular pastime
- 6 Appropriate

5 Icon

- 7 Freshwater stream 8 Rational thinking
- 9 Okanagan's ____ pogo

11 Ump

23 Retain

- 16 Edmonton hockeyist
- 24 Isr. airline 25 Fraser canyon town
- 26 Legs, slangily 27 Foreign exchange
- premium 28 Soothing powder
- 29 Pericarp 32 Umbrella
- 33 Seizure 35 Smallest prov.
- 36 With Los, birthplace of Little Boy and Fat Boy
- 38 System of beliefs 39 Remain
- 42 Vulture 43 Organic compound
- 44 Wk. ending incantation 45 Tayern
- 47 Tennis term 49 Ironical

46 Past

Answers on Page B22

DRIFTWOOD CLASSIFIEDS: email: driftwood@gulfislands.net

520 HOUSES FOR RENT

RPM LTD.

- · 444 Mid Island Long-term 2 bdrm, 2 appl. Unfurn N/P, N/S \$675.
- 455 Mid Island Long-term, 2 bdrm, 2 appl Unfurn N/P N/S \$680.
- 534 South Island Long-term, small 3 bdrm, 4 appl Unfurn N/P N/S \$985.
- 543 Mid Island Long-term, new 2 bdrm, 4 appl Unfurn N/P N/S \$1000.
- · 388 Mid Island Waterfront long-term lease. Unfurn N/S \$1300.
- · 321 Mid Island Long-term lease, 3 bdrm, 4 appl Unfurn N/P N/S \$1250.

Royal Property Management

Phone 537-5577

Island Explorer Property Management Ltd. & Real Estate Services 537-4722 ~ 1-800-800-9492

- Waterfront cottage, long-term, 1 bdrm, furn, no W/D, no bathtub. \$750 incl. hydro & water
- North End view home, 2 bdrm, avail to end June. \$875 / mo.
- South End waterfront, 2 bdrm & den. Bright, private & pretty. Small studio. Avail long-term. \$2000 / mo.
- Furn 2 bdrm home, 4 mo rental on Cusheon Lake. \$950 / mo.

Island Explorer is a fully licenced, bonded management company under the laws of the B.C. Govt.

530 SHARED ACCOMMODATION

SHARE LARGE house. Bedroom has own bathroom, private entrance. Sauna, large vard. \$400 + util. N/S. No dogs. Available now. 653-2032

> special qualities, like your skills, Horoscope for the Week of: your good heart and what March 14, 2004 makes life exciting!

Aries (Mar 21 Apr. 20) One more week of dreamtime

emphasis is yours to enjoy. Awakenings to subtler realms and realities are one of the aspects of life that can keep it really interesting. On the other hand, even the material things we cherish often start out as dreams. Experts say that creation begins with thoughts which when woven elaborate pictures and/or feelings then stand a better chance of becoming reality. This s what it means when we sav. Your thoughts create vour reality!" Call it elementary

Taurus (Apr 21 - May 20)

Seeing new places and making new friends are in the headlines. for you now. You are excited to explore new people possibilities. It is all a part of the oundation you are building. This process implies facing a whole nost of fears. The secret to success in this regard includes keeping your mind focused on ne present. Seek quidance for greater clarity yet be present and keep the faith!

Gemini (May 21 - Jun 20)

Changes in your public and professional life continue to push you to your feet. This mplies a deep sense of security and maturity which, in turn, acceptance suggest respect. Things are what they are and there is no one to blame. Respect the past by letting it go gracefully and exercise gratitude for what was, s and shall be because it is all of God. Spring is coming and you will be in full stride again soon. Peace!

Cancer (Jun 21 - Jul 21)

Who are you, how did you get to where you are now and where do you belong in the world at this stage of the journey? These and other such questions are swimming in your mind. Some of the answers are that you are a spiritual being having human experiences; destiny largely brought you to where you are now and you belong in your heart regardless of roles and positions in the outer world. Spend time with people who are happy and laugh a lot to forget woes and remember the ittle things that reflect your

535 SITUATIONS WANTED

HARD WORKING, experienced, gardener needs home for 2. Long term, south, end. Ideally land with animals. Open to options, Excellent references 653-2032.

540 WANTED/RENTALS

EMPLOYED PROFESSIONAL seeks bright, quiet, and private long-term accommodation. W/D required. Start date flexible. Rheona 653-2009, rheona@saltspring.com.

FAMILY OF 4 needs a home to rent, or exchange, for our south facing waterfront home. good water, gardens, privacy on Cortes Island. 250-935-6798 ruthr@oberon.ark.com.

4 WEEK RENTAL/ housesit wanted. Responsible young couple with baby. Medical student visiting island April 11 -May 9. Can pay up to \$800. References avail. 250-247-7830.

STABLE EMPLOYED couple looking to rent two bedroom house with dogs, anyone willing to overlook these atrocities or wanting to trade for a small solar powered cabin, rustic, private. 537-6514.

540 WANTED/RENTALS

MHARI & DFRFK are still seeking a home. We'd like to rent or possibly buy a clean, bright, preferably private, 2 - 3 bedroom. Many thanks to everyone who has been helping us search. Phone 653-

STABLE EMPLOYED couple looking to rent two bedroom house with dogs, anyone willing to overlook these atrocities or wanting to trade for a small solar powered cabin, rustic, private. 537-6514.

615 HOLIDAY ACCOMMODATION

TIMESHARE RESALES - Rii® Stroman - Since 1979. Buysell-rent-exchange. Worldwide selection. Call now! 1-800-

The process of clearing the old

to make room for the new

professional and otherwise, that

you may desire. Dreams and

ideals certainly do have their

place and so does reality.

Finding the balance between

the two is the perennial goal

otherwise we may become

despite

breathing, keep an open mind

and build upon healthier new

Your participation in the world

continues to change. This is

impacting all relationships. You

are either assuming higher

levels of authority, leadership

and responsibility or just the

opposite. It depends upon your

destiny and/or the quality of

vour efforts over the past

number of years. Whatever is

happening, be your own best

friend and believe in your

celebrate the talent and artistry

of others. Notice the gifts and

qualities of others now as much

as you can and you will gain

inspiration to rise to greater

Tending to the quality of your

health and your overall lifestyle

requires some more of your

attention yet. They key is to let

your imagination play about what constitutes the art of life for

you. However, avoid letting your

imagination get ahead of you as

in taking on too much at once or believing that all is well when

certain realities require your full

attention. Perhaps many of your

fears are surfacing. Have faith in

the mystery and keep playing

along. Calmness is power and a

Creative energies are noticeably

bubbling to the surface. You are

ready to learn and be and do

again. Building upon a new

foundation requires that you be

willing to work cooperatively

now. This includes working with

the flow of things as they are as

well as with key people. Look

around you and tune into

nature, feel the air, listen to the

birds and be grateful for all that

is. If you want to love the creator.

Scorpio (Oct 22 - Nov 20)

key to good health.

Libra (Sep 23 - Oct 21)

abilities. Get creative

Virgo (Aug 22 - Sep 23)

disillusioned and/or

or failure. Keep

This includes

romantic,

apparent

or

Leo (Jul 22 - Aug 21)

unrealistic ideals,

continues.

either

cynical

success

foundations.

615 HOLIDAY ACCOMMODATION

815 BOATS & MARINE SERVICE

ISLAND MARINE

CONSTRUCTION

Ross Walker 537-9710

www.islandmarine.ca

Practical solutions for your

waterfront development.

Pile driving, ramps & floats.

Local references.

820 BOATS & MARINE, SALES

15 FOOT GREGOR welded

aluminum solid boat on small

1978 19 FT ON TRAILER LX

4.3 V6 power & Alfa one leg

LUND 12' ALUMINUM boat,

very good condition & trailer, good condition, \$700. Coleman 17' canoe, \$300.

17 FOOT, FIBER GLASS boat

with good trailer, 70 H.P. main, 8 H.P. trolling motors, runs

well, rod holders, down rig-

gers. Nice clean boat. \$3250

822 CAMPERS & TRAILERS

9 FOOT SCAMPER camper.

Older but in great condition.

825 CARS, SALES

2002 JEEP TJ hardtop, still on

warranty, showroom condition, 20k km. 653-0065.

1992 BUICK REGAL, low kms.

Power windows, & locks.

Excellent condition, \$4250.

537-2540. Cell 250-888-5516.

1977 MERCEDES 450 SLC

100,000 original miles. Leather

interior, \$4500 or trade for

1992 TOYOTA PASEO, 139K

sporty, 2 dr. FWD. Top condition, faithfully serviced, no

accidents, one owner. Red, sunroof, manual. \$5900. 537-

1987 SUBARU JUSTY, 4 WD,

2 dr. red, runs well, clean,

RUSTY, TRUSTY 1986 Bronco

II, good 4WD, \$1250. Also old

12' inflatable boat \$250. Steve

CUTE LITTLE VW Rabbit,

\$1000 obo. 537-4047.

653-4609.

boat. 537-1984.

Everything works. 537-1069.

old trailer, \$900.537-4155.

\$5500 firm 653-2039.

537-0031

obo. 537-8336.

GULF ISLANDS GETAWAY. Rooms and cabins at beautiful west coast waterfront retreat. Private. exclusive, and tranguil. Daily and weekly rates with most rooms starting at \$100 per night (double occupancy). Family accommodation / rates available. Convenient ferry access. Call Clam Bay Farm, 1-250-629-6313. www.clambay.com.

ENJOY SPRING SKIING DEER LODGE MI. WASHINGTON 1 or 2 BDRMS, FULL AMENITIES, HOT TUB, UNDERGROUND PARKING, SLOPE SIDE GROUND LEVEL. CALL 537-2699

690 WEBSITES

ACCOMMODATION INFOR-MATION for the Gulf Islands is a mouse-click away. www.gulfislands.net

805 AUTOMOTIVE REPAIRS

AIR MILES are here!

PAYLESS We value the islandTM **COMPLETE**

AUTOMOTIVE REPAIRS Unleaded Fuels • Diesel Tires • Batteries • Accessories 537-4554 or 537-9300 Monday-Saturday 8am-7pm Sunday 9 am-6 pm

love the creation and if you want

to be like the creator, create!

Sagittarius (Nov 21 - Dec 20)

You are emerging out of a

dream and awakening to new

realities. The past does not

equal the future necessarily

though it tends to because we

are unaware of the unconscious

patterns that we carry from the

past. Or if we are aware, we do

not know hot to break free. This

is where vision backed by

patient determination comes in

Sincere efforts to be realistic are

unconditional love be your

Who ever would have thought

that such a realist as you would

become a dreamer? Perhaps

you are dreaming about new

realities both in your personal

private life and in a more social

context. This is a good time to

dedicate your self to more meaningful causes. You are in a

yourself and others to new

versions of reality. You may well

stir up some controversy in the

process. Your challenge now is

to summon the warrior within,

yet walk a peaceful path. You

Adding to and/or taking

inventory of your repertoire of

talents, gifts and skills is a main

theme now. Start by outlining all

that have and now and can do.

Next, clarify all that you are

willing, able and ready to do.

Third, decipher what you feel is

missing either in the world, or at

home, or in your relationship. It

seems that you are to pull in

close to home and re-imagine

what is possible. Play with the

possibilities with the confidence

that new possibilities are

coming just as sure as is spring.

You are in a pioneering mood

and the momentum will increase

over the next several weeks. The

key to success is to be

pioneering. Playing with new

approaches and patiently gauging your progress is the

key. Do not expect things to

develop quickly now. This does

not mean that they won't

develop at all. Acknowledge and

celebrate each new effort and

movement forward. Try new

things, think new thoughts, join

new clubs or start one or two.

"Free your mind and the rest will

Michael O'Connor.

Pisces (Feb 20 - Mar 20)

Aquarius (Jan 20 - Feb 19)

position to awaken

Capricorn (Dec 21 - Jan 19)

now.

necessary

inspiration.

can do it!

Corner of Rainbow Rd. and Jackson Ave

1981, good condition, runs well, great island car \$900 obo 537-5397. 1994 DODGE CARAVAN, great condition, med. blue. clean, 146 K's, good records,

superb family/ cargo vehicle. \$3500 obo 537-9543 1985 CUTLASS CRUISER wagon. Good Island Car! 228K kms. \$500.00. OBO. 537-2985. 1987 FORD ESCORT, red, CD. Over \$1100.00 work done,

receipts, for alternator, brakes,

battery. 133,000 kms. Moving

must sell! Great Island Car. \$900.00. 537-5080. 1996 VOLVO WAGON, 124,000 km., 6 cylinder, automatic, keyless entry, grey cloth interior, limo tint, \$15,900. 537-8954

GOOD ISLAND car. Zephr Ford, V6 engine, station wagon, rust free, roof rack. \$450 obo. 537-5785, ecovillage@aum.ca

835 MOTORCYCLE, SALES

2000 YAMAHA 200 CC, TW Enduro, 1300 kms. \$3000. Call Damian 537-8407.

1979 YAMAHA 400, low km., electric & kick start. Runs well,

845 RV'S, SALES

26' AIRSTREAM CLASSIC 1968. New: toilet, frig, queen mattress, carpets, water heater, baseboard heat. Includes deck, tarp, etc. \$5800.00.537-9862

23' TERRY TRAILER Well maintained, new fridge, clean and cozy. Full bathroom. Includes overhead canopy, perfect to live in while you build. \$2500.00. 537-5652 **Answers to Crossword Page B21**

845 RV'S, SALES

PRISTINE 1994 PLEASURE-WAY Dodge Ram 350, teal colour Motorhome. 69,000 kms. Air, awning, 3 way fridge. Asking \$38,000.00. 537-1683.

If you can tow it, we can service it

Hitches Horse Trailers Boat Trailers • RV's

PARTS & SERVICE 1-800-665-9942 www.trianglerv.com

TRIANGLE RV CENTRE

in Sidney • Close to the Ferry

850 TIRES

www.discounttires-autorepairs.com. Guaranteed tires from \$10. 2920 Jacklin (Langford). 1-888-383-1050.

855 TRUCKS/4X4S

1990 GMC SUBURBAN, A/C, cruise, tow package, good condition, 144,000 km, \$6500 obo. 537-1537.

1980 FORD BRONCO. speed, automatic, 351. 33 tires. Black. \$1600.00. 537-1748

1983 S10 EXTENDED cab Chev. pick-up, 5 speed, with canopy, \$1100, obo. 250-656-

1994 3/4 TON Chevy pick-up, 4 x 4. \$12,900 obo. 9 1/2 ft. camper avail. \$300 or \$15,000 for both. 537-2300.

8 GMC S15, 4 x 4 truck w/canopy. Rebuilt engine and many new parts. \$2500. 653-4428.

856 BUSES, VANS

1996 VOYAGER. GREAT shape, 250,000. The work's been done! \$4,200. 537-4118.

900 TOO LATE TO CLASSIFY

GOTTA GO? Selling your car, truck, boat, RV, trailer or motorcycle? Advertise it in the Driftwood for 8 weeks at only \$29.95. (private party ads, 20 words, 1" vehicle per special, must be prepaid.) Call 537-9933 for details.

SEWING/QUILTING Machines available at Stitches Quilt Shop, 120 Hereford Ave, 537-8985. Repair drop-off located next door at Salt Spring Linen & Drv Cleaners. Your two Island Agents for Sawyer Sewing Centre Victoria.

WANTED: FIREWOOD logs (will compensate owner). Will also deal with your windfalls and danger trees. Konig & Son Firewood, 537-9531.

GULF ISLANDS Optical. 50% refund on the cost of your eye test when you purchase a full set of frames and lenses. Lancer Bldg. 537-2648.

HELP WANTED - Retail sales associate at Old Salty. Apply in person with resume.

RENOVATING? GET an EnerGuide for Houses assessment first. Save energy, qualify for homeowner grants. Info: 537-2616.

HI-SPEED ADSL now available in Malaview-Fernwood, also Ganges and Fulford, starting at \$29.95 per mo. Call for availability. Local, dependable dial-up from \$8.95. from \$14.95. Spr Web Design Specials. Call barb at 538-0052 or visit www.saltspringinterent.com

NOW AVAILABLE revolutionary new "Active Ankle" braces in our sports medicine section. (Great for basketball and soccer). Salt Spring Medical Supply 537-1990.

PATTI TAYLOR at Beauty over the Beach Hair Studio will be on holiday from March 21 until April 5. Reopening on April 6. 537-0798.

O I R E M I O G L A T D E Т O N G O L S K G N н о C K E E B E Y E T A G A R P U T E A L A P P L L R A E s o С C E R A A R B A S K E S W I M M I N G \mathbf{S} A G E D O R D O T O R O T О L Y E S E L

900 TOO LATE TO CLASSIFY

HeartCare In-Home, Marriage and Family Counselling focusing on grief, marital separation, stress, communication, pregnancies, conflict resolution, abuse, relational issues, parenting and lifestyle decisions. \$65/hr. (we have sliding scale). For appointments or more information, call Betty Kremer, M.A., M.A.B.C. 537-4433.

FAMILY VISITING Saltspring seeks home to rent - or can swap for home in central Toronto: July 17-24, or 24-31, some flexibility. Happy to care for garden/pets. Local references. Contact Megan Davies: 416-537-3868 (in Toronto) or daviesmj@yorkù.ca

GARBAGE GURUS. Clean-up and hauling, chain saw and brush removal. Demolition and P. window washing. 537-1984. SPRING SPECIAL. Dryer clean and check-over, \$40. Don't let your dryer become a fire hazard. Call Sam Call Sam Anderson 537-5268.

FOLK CLUB "Gumboot Gala" tickets on sale now @ Acoustic Planet, S.S. Books & Stuff & Nonsense, \$15. Monday, March 22/04.

YOUNG COUPLE looking for land to create environmentally sound sustainable house & property in the \$100,000-\$200,000 range. Ph or lv msg

1984 DIESEL JETTA, verv clean, low mileage, over 40 mpg, \$2800 obo, 537-2202.

WANT TO SING? Want a stronger voice? Want a sweeter tone? Want higher notes? See Camille notes? See Camille Henderson's Voice Workshop under "Coming Events"

BOARDWALK GREENS. Unique opportunity to assume or expand your existing business with an established 12 year home & garden retail business. Prime, high traffic location servicing repeat local and visiting clientele. Motivated sale for the season opening. Serious inquiries. Please email dbritton@uniserve.com.

TOO HEAVY? Need to cut calories? Buy a Stevia and grow your own sugar sweet-ener!! Manderlay Gardens. 653-4106.

TO PUT TO rest the abounding rumours about my leaving my practice here on Salt Spring, I would like to reas-sure my patients that this rumour is unfounded. I will however, be taking a two week vacation. In my absence Dr. Maitland McNeil will be here as a locum. Thank you. Dr. Ron Reznick.

THAI MASSAGE Certification. Learn this ancient art from the Pacific Academy of Thai Pacific Academy of Thai Massage, March 26-28/April 17-19. 537-1219 pathaimassage@uniserve.com

MARCH 20 GLOBAL Day of Action Against War. Peace Rally. 11:30 a.m. Gather at Skate Park on Kanaka Road. Join us!

HOUSING ALTERNATIVES: looking for land & investors to create a land trust to build an affordable rammed earth, cob & straw bale community. Contact Jessie at 537-2293 or jesse@rammedearth.ca. OSH KOSH Winter clearance

30 - 50% off. Great baby gifts. Ganges Garment Company, Grace Point Square. 537-8999 FOR SALE: Beautiful & elegant wedding dress with thin beaded straps, beaded bodice, size 8 - 10. 537-8954.

Selling your food products from your stand or in the mar-ket? Calling your wares organic? What does it mean to be "organic"? Come_to a free workshop at The Farmers' Institute, Saturday, March 20, 10 am to 3 pm. Speakers, breakout sessions and a free lunch. For more information or to RSVP, contact the CED office: 537-4219. Email: cedproject@saltspring.com

SPORTS CAR. 1997 Honda Del Sol hardtop convertible. Red, 2 seater, power windows, automatic. Outstanding condition \$9500 537-0611

900 TOO LATE TO CLASSIFY

1987 Ford Tempo. Excellent condition. 140,000 kms. Clean interior. V6, standard. Great island car. Moving must sell \$1100.00. 537-9222.

LOST CAT. Mostly white, grey tail. Top half ofear missing Extremely nervous. 537-4455.

CLOTHES DRYER and clothes washer (needs hoses) ivory. Both still running well approximately 9 years old. GE. You haul away. \$200.00 for both - firm. Don 537-4589.

FREE ELECTRIC stove Moffatt Gourmet 100, oven thermostat not working. 653-4190

WILL PAY for lottsa Mulch Hay. Also wanted air nail gun for framing. Bob 537-1677

MOUAT'S GARAGE SALE this weekend. Friday and Saturday. Home Hardware, Mouat's Clothing and Old Salty. Rain or Shine. Great bargains. Outdoors under the canopies. SMALL SEASONAL business

for sale. Reply to Dept.P, c/o The Driftwood, 328 Lower Ganges Road, Salt Spring Island, BC, V8K 2V3. GARBAGE GURU tip: Sorting your garbage saves you your environment, your money and effort too! For expert advice

CHEESE FARM shop open every day this week during Spring Break. Hours 10 to 4. 10% off everything. 285 285 Reynolds Road. 653-2300.

call your Garbage Guru 537-

DUTCHMAN'S PIPE Vine from Russia. Now that's something different and hardy on Saltspring. See them Manderlay Gardens. 653-4106 1988 LOWERED PONTIAC Bonnevile. Engine rebuilt 60K ago. Auto. Over \$6000 in receipts. New red paint, low profile tires, \$1500. 537-1064.

TRUCK FOR sale. 1989 Chev 3/4 ton, X-cab, 4x4, good condition, \$6000 obo. After 4:00 pm, 537-2728. RECONDITIONED MAISON-

RISCH Piano and bench. Must sell. \$950.00. Ken Ackerman Piano Service. 250 382-4527, 250 217-0207. PERFORMERS OF SSI! Call

for participation in the best Variety Show of the year. Coming May 1. "Mary's Coming May 1. "Mary's Matinee in the evening" featuring the talents of those young artists applying for the Mary & Harry Williamson Scholarship Fund for the Performing Arts. Want to join in the fun? Call Cherie 537-1027.

WE'RE FINALLY sorted and Gemstone at Gardenworks at Manderlay. Must clear out Grade B stock, good for functional retaining and rockery & good for entrance ways, bright and reflective (lots of crystal). Hours: sporadic Mon late afternoons; weekends all day. 537-1204.

ALUMINUM 12'/24' EXTEN-SION ladder. Sofa, light colour with soft print, very comfy! 537-2623.

1993 WHITE PONTIAC Sunbird. 136K, auto., Lady driven, Sidney car. Little rust. \$2500, 537-1064.

FOR SALE: 12' Aluminum boat "great shape" \$400 obo. Roto tiller, 8 H.P. front tine, \$250. Super NES w/7 games, \$30. Kerosun heater (needs new wick), \$20. Used wood stove, suitable for shop, \$50. Pile of scrap 2 x 4, \$10. Call 538-1652 evenings. WORK WANTED: Dangerous

tree removal, view establishment, health care, pruning, wind firm and topping. Discounts for fruit tree pruning. ISA Certified. Call 653-

POET'S JASMINE. Treat yourself and your fence to wonderful white perfumed flowers all summer. Hardy if protected. Manderlay. 653-4106.

UPRIGHT PIANO. Great shape. Pd \$2000, Asking \$950.537-1064.

CARPET CLEANERS, used, in top condition, \$150. Salt Spring Drycleaners 116 Hereford, 537-2241.

PREMIUM USED CARS

www.saunders.subarudealer.ca

PREMIUM USED TRUCKS

www.saunders.subarudealer.ca

Eagle, trumpeter swans bring mid-winter gifts

Lately I have been thinking about gifts. There seem to be two kinds; firstly, the gifts you get from people, and secondly the gifts you get from the universe. Perhaps the first kind of present doesn't always get a sincerely enthusiastic response, but each certainly deserves a thank you.

Recently I've been hand-

Recently I've been handed some of the second variety.

One day, while doing the dishes, I looked up from the sink and out the window and saw something black and white moving in a shallow pond in the bog not 50 feet from the house.

My initial reaction was B leading the place in th

My initial reaction was what, a big stray cat drowning in the pond?

Then I realized those were feathers, not fur, and I needn't dash to the rescue. It was an adult bald eagle taking a leisurely and rather dignified bath.

Now I realize there are plenty of birdwatchers out there who have already seen an eagle taking the waters. You've probably also seen tons of eagles lining up for dips in your bird bath and even seen e a g l e s scrubbing each other's

backs.

B u t
please eunderstand
I have
never had
the pleasure
of these
sights, and
so for me,
it was "a
moment."

As I stood

there, with my hands still in the suds myself, I watched this great bird dip, shimmy and shake. Then it got even better. An immature bald eagle landed on dry land about five feet from the adults, and hoisting up its

Trumpeter swan

Photo by Jonathan Grant

wings like a lady protecting her petticoats, very gingerly waded into the pond.

It proceeded to wash up as well, but there was nothing graceful about the act.

It was uncertain and splashed and thrashed and

played like a kid. Eventually they flew off, but I just stood there, gaping like a bass.

The following day, I looked again, hoping to see a repeat performance, but any eagles I saw were in the trees looking clean, dry and smug.

I also had a yen to see a trumpeter swan, as a pair visited the same pond about this time last year, but they didn't drop by either.

Here on the Gulf Islands, we mainly see the nonnative mute swans (look for the orange bill and the sinuous "s" curve in the neck) and occasionally the native trumpeter swans (look for the black bill and a straight neck).

The mute swans were introduced from Europe, frankly, to decorate ornamental garden pools.

When we tired of that, some were released to the wild in the last century and became "feral," competing for the same habitat the native trumpeters had used for thousands of years. This was a blow to trumpeter populations, particularly as we had already hunted them almost to extinction.

Happily, today trumpeter numbers are increasing, so when later that day I walked over to the lake and saw 13 trumpeter swans gliding like ballerinas (and honking like truckers) through the mist, well....

Sometimes it's great to get what you want.

Drive a clean vehicle!

Steam cleaning from \$60 Interior cleaning from \$110

SALT SPRING ISLAND CAR WASH & DETAILING

Exterior Wax & Polish
Hand Washes
• Engine Shampooing
• Paint Protection

Call Nathan for estimates and an appointment

538-8275

347 Upper Ganges Rd. (at Salt Spring Mini Storage)

GET A WEBSITE YOU CAN TAKE CARE OF YOURSELF!

Wouldn't you love to do all those routine edits yourself? —Easy, quick, no extra fees.

With a Content Management System you can—with **NO TECHNICAL KNOWLEDGE** and **NO SPECIALIZED SOFTWARE!** (It's all done through your web browser.)

Phone or email me today...

Michael Linehan, 'The Web Marketing Guy'
537-2228, michael@marketing-alchemy.com
(Free initial analysis/consultation.)

BC massage therapists rank high in world

By VIOLET REYNOLDSRegistered Massage Therapist

The practice of massage therapy has been legislated and regulated in British Columbia since 1946.

Massage therapists in B.C. are among the most highly trained in the world. Students receive instruction in the health sciences of anatomy, physiology, pathology, kinesiology and neuroanatomy. Instruction in the clinical sciences of orthopedics, remedial exercise and hydrotherapy, as well as a variety of massage techniques, are part of the training.

After completing a 3,000-hour program, students are required to pass written and practical exams, which are administered by the College of Massage Therapy of B.C. The college is the regulatory body that licenses and monitors the practise of massage therapy in B.C. Registered massage therapists (RMTs) pay annual licensing fees and are required to do post-graduate education.

Registered massage therapists are trained to assess, treat and prevent soft tissue pain and injuries. Assessment involves medical history, joint range of motion, muscle testing, orthopedic tests and postural analysis. The treatment plan will vary depending on the individual needs of each client.

A variety of hands-on techniques, remedial exercises, stress-reduction techniques and ergonomic suggestions can be helpful to reduce and prevent pain. Massage therapy is a clinically proven, effective treatment for many conditions, such as headaches, back pain, fibromyalgia, tendonitis and carpal tunnel syndrome.

I graduated from the Okanagan Valley College of Massage Therapy and

HEALTH LINES

became licensed to practise massage therapy in 1996.

My post-graduate courses include perinatal massage, infant massage and the osteopathic techniques

of craniosacral and muscle energy.

After having a successful practice in Kamloops for four years I moved to Salt Spring with my husband and daughter. I worked at Salty Springs Spa until I took maternity leave.

I am looking forward to returning to a part-time practice of massage therapy at Eight Branches Holistic Health Centre.

Appointments can be made with Violet Reynolds, RMT, by calling 538-1701.

Payment for massage therapy may be available for reimbursement through MSP, ICBC, WCB, DVA, RCMP or extended health plans.

MOUAT'S OUTDOOR

GARAGE SALE

THIS WEEKEND
FRIDAY and SATURDAY
MARCH 19 MARCH 20

9 AM

HOME HARDWARE OLD SALTY

MOUAT'S CLOTHING CO.

rain or shine don't miss the CLEARANCES under the canopies

537-5551GANGES VILLAGE

We're Celebrating The Driftwood's 44th Anniversary Serving The Islanders!

- 8-Way Hand **Tied Coil-Spring Seating**
- Brown, Black, Cream, Taupe
- While Stock Lasts

Sale Sofa \$988 Loveseat \$888 **Chair \$688**

TRADITIONAL

Blue Velour Sofa, Swivel Rocker \$999.95 & Loveseat

Pillow Back New Sofa & Chair

Mattresses for the 21st Century!

Endless Dream \$688 Flip-Free 2 Pc. Set

High Loft Pillow Top "Flip-Free" Mattress 800 Coil with Posturized Centre Third Luxurious Damask Cover Cloth Handles, Tack & Jump Pattern 20 Yr. Warranty, 10 Yr. Full! King Size 3 Pc Set \$988

Sleepstation 390 Tempered Coil Unit, **Deluxe Cover, Flex-o-Later** & Double Edge Support 39" 2 pc Set - \$209 54" 2 Pc. Set - \$259 Queen Size Set - \$299

Alivie Pillow-Top Unit w/390 **Tempered Steel Coils,** Flex-o-Later, Double Edge **Guards Support**

39" 2 Pc. Set - \$319 54" 2 Pc. Set - \$379 Queen Size Set - \$439

Mirrors **Paintings**

New or Used All Sizes, Big Selection Regular & Antique Style Cheval Mirrors All On Sale: CHEAP

Selected, Good Used MATTRESS SETS All Sizes

On Sale From \$88

Deluxe Glider, Swivel, Reclining Chair & Ottoman

Asst. Colours \$199.95

BAR STOOLS

Wooden **Asst. Swivel** \$49.95 **With Back**

SOFA/BED **Blue Velvet Floral \$499.**95

Deluxe Spring Mattress

32" w Oak **ROLL-TOP** Desk \$369.95

BEDROOM SUITES

Asst. Honey Pine, Cherry, Oak, Maple All On Sale!

Leather Recliners ¹/₂ Price \$399.95

Asst. Colours While Stock Lasts

BEDROOM FURNISHINGS

Cherry Cherry Cherry **4 DRAWER 5 DRAWER LINGERIE** Chest Chest Chest \$128 \$198 \$108

Cherry, Maple, Honey Pine Suites

CHERRY CURIO CABINET

PEDIMENT TOP

Mirror Back & Light \$488

28" Wide 15" Deep 81" High

CORNER **Curio Cabinet**

\$369_95

Mirror Back & Light 16" Wide 16" Deep 73" High

QUEEN-ANNE CHERRY

Curio Cabinet With Mirror Back

\$369.⁹⁵

32" Wide 14" Deep 53" High

CARPENTER & MECHANIC'S TOOLS & HDWE

Power Tools, Fireplace Tools: New & Used Big Selection, On Sale, Cheap!

9818 Fourth St., Sidney

SALE ENDS Wed 5pm Mar 31st

(250) 656-7612 Mon - Sat 9 - 5