

PENDER HARBOUR COMMUNITY HALL presents music and entertainment for all ages: Sunday, June 7, 2 to 6 pm

POTLUCK, POPCORN AND POP

Bring a dish to share plus \$2 donation.

Children under 10 must have adult supervision

Contact Tess @

604.883.0024 to sign up

OPEN MUSIC OPEN MICE

All Tides

consulting & design

Call Adam Thomsen – 604.885.8465 alltidesconsulting@gmail.com

PRIVATE MOORAGE PERMITTING SERVICES

It seems imminent that Pender Harbour private, commercial, and group moorage permit applications will be accepted in the near future. Don't get caught in the bottleneck of dozens of applications going in at the same time. Have your application package together and ready for submission the day it opens!

ONCE APPLICATIONS ARE ACCEPTED

- · Waterfront owners will be able to build or rebuild the moorage system of their dreams.
- · People with expired foreshore licences will be able to apply for renewals.
- · Property owners will be able to increase the value of their property with a moorage tenure in their name.
- · Illegal moorage system owners will be able to become compliant and not have to worry about unwanted visits from authorities.

Call for a free and confidential consultation.

Page 2 Harbour Spiel

The Independent Voice of Pender Harbour & Egmont since 1990.

The *Harbour Spiel* is 100 per cent locally owned and operated and published monthly by Paq Press © 2015. Any unauthorized reprint or use of this material is prohibited.

EDITOR

Brian Lee

CIRCULATION (2,500)

The *Harbour Spiel* is mailed to all addresses between Egmont and Middlepoint (1,410) and available by paid subscription and for free at a variety of locations on the Sunshine Coast:

- Coast Copy
- Copper Sky Gallery & Cafe
- Earth Fair Store
- Emelle's Madeira Bistro
- Garden Bay Pub
- Gibsons Building Supplies
- Halfmoon Bay General Store
- IGA Madeira Park
- IGA Wilson Creek
- Oak Tree Market
- · Painted Boat Resort
- Pearl's Bakery
- Pier 17
- Royal LePage Sussex Realty
- Roberts Creek General Store
- · Sechelt Public Library

CONTRIBUTORS

This month we thank: Frank Mauro, Shane McCune, Sandra McLean and Jan Watson.

Cover: Kerry Waghorn painting from Terry Jacks *Y' Don't Fight the Sea* record cover.

ADVERTISING

Please reserve by the 15th of the month prior to publication. Advertisers make publication of the Harbour Spiel possible — please say thank you, and support our community, by supporting them.

SUBSCRIPTIONS

The Harbour Spiel can be delivered monthly by mail for \$60 per year (includes GST).

CONTACT

Paq Press 4130 Francis Peninsula Rd. -- By appointment only. Madeira Park, BC VON 2H1

editor@harbourspiel.com www.harbourspiel.com (604) 883-0770

JULY ISSUE MAILS
JULY 2

editorial

Bringing Seasons out of the closet

By Brian Lee

I have a confession to make — I like *Seasons in the Sun*.

It's a lonely thing to say publicly because it only sold 13 million copies and is

the biggest selling single by a Canadian.

Ever.

But it's a song people hide their fondness of for fear of ridicule.

According to the liner notes in Terry Jacks' recently released retrospective CD, people either loved or hated the song since its 1973 release.

"One DJ in New York (who didn't like the record and was tired of getting so many requests for it) decided to have a contest.

"If more people hated the record than liked it, he would throw it off the Empire State Building.

"If more people liked it, he would personally cover his car with records and drive around New York for a week.

"Later, this DJ was credited for having the first vinyl rooftop."

Around here, Jacks is better known for trying to pass off his Fruit of the Looms for proper swim attire at the Pender pool.

But I was lucky enough to have a sister six years older than me.

Not only did that mean girls old enough to have boobs occasionally dropped by the house, it meant my first experience with music was angsty 1970s teen girl pop.

And the first song that survived my developing memory was *Seasons*.

Up until that point, music had been the Carol Burnett Show theme or hits from my grandpa's accordion.

Seasons was different.

To my infant mind, the song con-

tained a profound mystery.

I fixed on the album cover for clues and for 40 years I held that image.

But in researching Jacks for the story on page 14, nothing I found matched what I had imprinted.

This *was* Pender Harbour before cable, so I guessed my sister probably didn't get the third copy off the press.

Sure enough, after some lengthy internet sleuthing, I found it.

The album was a 1976 K-Tel compilation called *Terry Jacks and The Poppy Family*:

I distinctly recall puzzling over the expressions of the pretty lady and the guy with cotton candy hair who was missing so many shirt buttons.

With *Seasons* scratching away on our old turntable, I pondered what drama so concerned them.

Despite the sad musical clues and theories gleaned from *Gunsmoke* plots, I never solved the riddle.

Album covers must have been my thing at the time because the other record I remember fixating on was Kiss's *Love Gun*:

I didn't solve that one either.

It ain't real if it's not in the Spiel.

DID YOU KNOW?

"Buyer beware" generally applies to real estate transactions but sellers must disclose latent defects (not discoverable through ordinary due diligence) to prospective purchasers.

Events large or small.

spiel picks

RAINCOAST CHRONICLES 23 BOOK LAUNCH: June 3, 4 p.m.

Join publisher Howard White and guest editor Peter A. Robson as they celebrate 40 years with the release of their new book, *Raincoast Chronicles* 23: Harbour Publishing 40th Anniversary Edition (Harbour Publishing). In RC 23, guest editor Peter Robson brings together West Coast history and folklore, poetry, recipes and over 100 photos from Harbour Publishing's catalogue in honour of Harbour's 40th anniversary. The presentation and book signing will take place at the P. H. School of Music on Wednesday, June 3 at 4 p.m.

12TH ANNUAL PENDER HARBOUR BLUES FEST: June 5, 6 & 7

It's three days of blues that keeps getting better every year. This year marks a dozen years for Blues Fest and promises to be the best ever with the likes of The Boom Booms, Jim Byrnes, Kenny "Blues Boss" Wayne, Lloyd Jones, Paul Pigat, Murrray Porter and Gary Comeau.

EGMONT DAY: June 7

The biggest day of the year in the Sunshine Coast's northernmost town, Egmont Day is a very social event featuring a fishing derby, parade, games, canoe races, BBQ, scavenger hunt, cake walk, dinner, dance and more. Bring your friends, your family and your cash because Egmont Day is the Coast's best kept secret and they don't take Visa.

A CELEBRATION FOR SENIORS: June 15

A great day of food, fun and frivolity to celebrate your senior years. Starts at 10:30 a.m. at the P. H. Community Hall.

toon

Page 4 Harbour Spiel

Town hall meeting focuses community frustration over DMP

Over 300 people packed into the Pender Harbour Community Hall on May 2 for a town hall meeting to gather input on the controversial dock management plan for Pender Harbour.

The meeting was hosted by the P. H. Advisory Council and the P. H. and District Chamber of Commerce who have combined efforts to form a "dock management plan working group."

The working group aims to help inform residents about the DMP while organizing a unified response to the province, including circulating a petition opposing the draft document.

The meeting was moderated by Sean McAllister with dozens of attendees taking to the mike to voice a variety of concerns related to the DMP and to what many see as a "bigger issue."

"If I don't like the services

my provincial or federal government provides, I can help unelect them," said David Pritchard, former owner of Fisherman's Resort in Garden Bay.

"I don't vote for the Sechelt Band and they are totally unaccountable to us. I understand the background of this but the overriding issue for me is really the constitutionality of this and I hope that it will be challenged very seriously if we go much further."

Some speakers asked how or to whom they could donate money to aid in the opposition to the plan.

Len Lee of the chamber of commerce said the working group has enough funds for current activities.

Steve Luchkow, president of the P. H. Advisory Council, ended the meeting by asking that if people wanted to offer support, they could become members of the chamber of commerce and the advisory council.

A petition opposing the DMP "due to the lack of meaningful consultation with the residents and property owners of Pender Harbour" has been circulated widely since the town hall meeting on May 2.

The petition had to be submitted by May 20 at which time it contained approximately 2,000 signatures.

The DMP working group hosts a website with information about the DMP as well as a list of questions compiled from a number of meetings on the subject at www.pender-harbourdockplan.com.

A panel discussion planned for May 20 was to include MLA Nicholas Simons, MP John Weston and SIB Chief Calvin Craigan but was cancelled after Craigan and the SIB council were called to a meeting in Victoria on that day.

Local greenskeeper off to U.S. Open

Local greenskeeper Jason Haines is off to the U.S. Open this month as part of that golf tournament's 150-person maintenance crew.

Haines, the golf course superintendent at the Pender Harbour Golf Course, said he was accepted as a volunteer at the June 18-21 tournament.

It will be the first time the U.S. Open has been held in the Pacific Northwest, taking place at Chambers Bay Golf Course, overlooking Puget Sound in Tacoma.

"The golfers tee off really early and this course has no trees on it so you can't have any maintenance staff on it because the noise isn't good for TV," said Haines.

"So they need to have a ton of people so that, by the time the sun comes up, everything's done." Haines will work shifts of 3 to 6 a.m. and then return for the night shift from 6 to 9 p.m.

"I suspect I won't be doing anything too glamorous — probably filling divots and raking sandtraps," said Haines.

"The more specialized jobs like

water management and mower operations will probably be set aside for the staff there because it takes months to become efficient at that."

Haines will arrive at Chambers Bay four days before the tournament begins to train and get acquainted with the course.

7. ARTS AND CULTURE

Local grants for arts and culture (Gibsons, Sechelt and SCRD)

Arts and culture are strong in our community, providing employment, tourism attractions, and recreational resources for residents. Maintaining a strong volunteer force is a vital challenge for the arts and culture sector.

Arts, culture, recreation and sport
accounted for 4.92% of the Sunshine
Coast's employment in 2011.

Artists made up **1.92%** of the Sunshine Coast's experienced labour force.

Amount received by Sunshine Coast arts organizations from the province in gaming grants in 2013-14.

8,925

Attendance at the Sunshine Coast Festival of the Written Arts in 2013.

1,890

Attendance at the seven events of the Coast Recital Society in 2013-14

90%

Percentage of capacity filled at the Sunshine Coast Festival of the Written Arts in 2013.

In 2014 the Coast Cultural Alliance's Purple Banner tour listed **99 art studios** on the lower Sunshine Coast, up from **63** in 2011. During the 2013 Sunshine Coast Arts Crawl weekend, visitors made **20,000** visits to **122** studios and galleries. Sales were more than **\$135,000**.

PHSS class builds submersible 'robot' in new stewardship course

Fresh off his award-winning science program delving into the "Plight of the Sakinaw Salmon," Pender Harbour Secondary School science teacher Jay Walls looks to have another hit on his hands.

Walls has created the curriculum for a new province-wide course dubbed Coastal Ecological Stewardship 11.

It was accepted by School District 46 in March of this year and is now available to any school in the province to teach.

Walls' Science and Technology 11 class was the test for this new course and it looks to be going well.

On May 19 at the Madeira Park government wharf, Walls and his students conducted a successful test of a remotely-operated submersible "robot" they built.

The robot is self-propelled via three bilge pump motors and carries a camera to record the underwater action.

It is hoped the unit will eventually transmit a live video feed back to the operator but so far it lacks an HDMI cable to make that possible.

"The camera has WiFi but it doesn't transmit through the water," said Walls.

Rick King of Madeira Marina donated the bilge pump motors and searchlight joystick controls needed to build the submersible unit.

Walls also received an \$800 grant from the lieutenant-governor's "Stewards of the Future" initiative to fund field trips for the course.

With the assistance of Lee Ann Ennis and the Ruby Lake Lagoon Society, the class has also made a number of field trips including a recent visit to Egmont with divers for a mass identification of marine life.

Brian Lee

Jay Walls' (top photo, right) PHSS Science and Technology 11 class recently tested their submersible remotely operated 'robot' in the waters off Madeira Park. Powered by a 12-volt car battery, the submersible carries a GoPro camera and is controlled using marine searchlight joystick controls.

WATER USE RESTRICTIONS

Effective May 1, the Sunshine Coast Regional District has declared stage 1 outdoor water use restrictions for all regional water customers of the Sunshine Coast.

Sprinklers, soaker hoses, irriga-

tion systems and other watering devices can be used for outdoor watering according to the stage 1 schedule below:

• For even addresses, outdoor watering is allowed Tuesday, Thursday and Sunday from 7 to 9 a.m. and

from 7 to 9 p.m.

• For odd addresses outdoor water use is allowed on Monday, Wednesday and Saturday from 7 to 9 a.m. and from 7 to 9 p.m.

Hand-held hoses with shut-off devices can be used anytime for watering trees, shrubs, flowers or vegetables.

Rain sensors are now required on all irrigation systems to prevent watering in the rain.

Drip irrigation systems, including micro-drip systems are exempt from the watering restrictions because they are water-conserving systems.

VEHICULAR VANDALISM

On the evening of May 7, a vehicle entered the school field of Madeira Park Elementary and tore up the grass.

A piece of the suspect vehicle was left at the scene and has been turned over to police for examination

RCMP are continuing to investigate and ask anyone with information to contact Sunshine Coast RCMP.

BREAK AND ENTER

On May 1, a woman reported that her seasonal cabin in the Egmont area was broken into over the winter.

Several lawn and garden tools were stolen, and multiple windows were smashed.

Police encourage owners of seasonal residences to remove valuables if possible.

It is also wise to have a neighbour check their properties periodically if it will be unoccupied for extended periods of time.

The sooner a break-in or theft is noticed, the better the chances are of gathering evidence and identifying a suspect.

BC FERRIES

- Langdale/Horseshoe Bay
- Earls Cove/Saltery Bay

FGMONT

- Backeddy Resort
- W. C. Wilderness Lodge
- Bathgates Store
- Egmont Heritage Centre
- Ruby Lake Resort
- Iris Griffith Centre
- The Cove Restaurant

KLEINDALE

- P. H. Golf Course
- Back Nine Restaurant
- Stonewater Motel

MADEIRA PARK

- Madeira Marina
- Visitor Information Centre
- Marketplace IGA
- Oak Tree Market
- Royal LePage Sussex Realty
- Java Docks
- Copper Sky Cafe
- Harbour Authority
- Sunshine Coast Resort
- Earth Fair Store
- Painted Boat Resort
- Emelle's Bistro
- Mama's Japanese Restaurant

supporters of the second edition of the

Many thanks to

PENDER HARBOUR AND EGMONT VISITOR GUIDE.

Now available at the following locations:

GARDEN BAY

- LaVerne's Grill
- P. H. Resort
- John Henry's Marina
- Garden Bay Pub
- Fisherman's Resort

SECRET COVE

- Secret Cove Marina
- Rockwater Resort
- Halfmoon Bay Store

SECHELT

- Visitor Information Centre
- Driftwood Inn
- Pier 17
- Harbour Air

WILSON CREEK

- Marketplace IGA
- Alpha Adventures

GIBSONS

- Roberts Creek General Store
- Marketplace IGA
- Visitor Information Centre
- Sunnycrest Motel
- Cedars Inn
- Garden Inn Hotel
- Sunshine Coast Museum

Page 8 Harbour Spiel

Brian Lee

Many might not realize that winter storms eat away much of the man-made sandy beach at Ruby Lake's Dan Bosch Park. Each year, contractor Glen Vincent is tasked by the SCRD to spread four truckloads of sand to cover the exposed rocks and debris to return the popular swimming spot to a sandy beach.

Barry Krangle

Ali Girard dances for a full house at Madeira Park Elementary's recent talent show held in the school's oceanfront outdoor classroom. According to principal Barry Krangle, more than half the school stepped up with a clever variety of unique acts.

EarthFair STORE

Now open 6 days a week: 10am to 5pm

Your "downtown" connection to the Iris Griffith Centre!

www.earthfair.ca

Supporting the good life, wild life and bookworms.

Lagoon Society's Charity-Owned, Madeira Park Plaza Store: (604) 883-9006

celebrate B.C. BOOKS BEER

RAINCOAST CHRONICLES 23

Harbour Publishing 40th Anniversary Edition

edited by **PETER A. ROBSON**

BOOK LAUNCH

Pender Harbour School of Music Wednesday, June 3 at 4pm

Join publisher Howard White and editor Peter A. Robson as they launch this special edition of Raincoast Chronicles that celebrates forty years of B.C. books

www.harbourpublishing.com

CRAFT BEER REVOLUTION

The Insider's Guide to B.C. Breweries by Joe Wiebe

JOIN THE REVOLUTION

BOOK LAUNCH

Persephone Brewing, Gibsons Thursday, June 25 from 4pm to 6pm

The "Thirsty Writer" Joe Wiebe will offer his thoughts on the recent surge of new breweries, Brewer Anders McKinnon will tap a special cask and the pizza oven will be smokin'.

Douglas & McIntyre

www.douglas-mcintyre.com

Reimer three-peats at ADB 14

It's now official: Kevin Reimer dominates at Attack of Danger Bay.

The North Van racer picked up his fifth victory on May 17 at the 14th running of the longboard race.

It is also his third in a row.

Matt "Grizz" Kroetsch came third in the open final and also won the masters (over-30) event, making it the first time a competitor has made the podium in two categories.

The top three in the women's final all hailed from Calgary, with last year's second-place finisher, Victoria Waddington, taking the top spot.

Scott Smith was the top local racer but fell short of the quarterfinals in the open category.

ADB MEN'S OVERALL

- 1. Kevin Reimer
- 2. Dillon Stephens
- 3. Matt Kroetsch

ADB WOMEN'S OVERALL

- 1. Victoria Waddington
- 2. Anna O'Neill
- 3. Kaylene Beatty

ADB MEN'S MASTERS (AGE 30-PLUS)

- 1. Matt Kroetsch
- 2. Brian Elderkin
- 3. Frank Cote

ADB GROMS (AGE 16 AND UNDER)

- 1. Keenan McCartney
- 2. Leo Sartor
- 3. Sam Randall

For a healthy spring!

Massage/Ortho-Bionomy Therapy

To help heal:

- Knee InjuriesHeadachesSciaticaTennis Elbow
- Neck and Back Pain
 Acute and Chronic Pain
 TMJ Dysfunction
 Frozen Shoulder

Consultation/Herbal Remedies

- Cold/Flu Remedies
 Weight Loss Programs
 Hormone Balancing
 Stress Management Herbal Cleansing KitsBody/Bath Care ProductsGift Baskets/Certificates

Wendie Milner: 604-883-9361

Brian Lee photos

For the third year in a row, North Vancouver's Kevin Reimer has topped the podium in the 'open' category at Attack of Danger Bay.

It was an all-Calgary podium for the women, with last year's second-place finisher Victoria Waddington taking the top spot at ADB 14.

ADB fans aren't known for their empathy at Carnage Corner.

Kevin Reimer out in front after Carnage Corner in the final.

Cleaning up: Kelton Nichols (left) wins a Predator helmet and Tia Haase (right) accepts a Landyachtz longboard from race organizer Bricin Lyons. It's an attack of Danger Bay tradition to hold exclusive prize draws for those who qualify by picking up the requisite amount of litter.

Draft dock management plan

Frank Mauro, Area A Director

As reported last month, the comment period for the draft plan has been extended.

The province has posted a list of frequently asked questions and responses on the provincial website.

That site is somewhat difficult to navigate and the list can most easily be accessed on websites of either the Pender Harbour Advisory Council or the Sechelt Indian Band.

Also the province and the Shishálh Nation are working to arrange another information meeting to be held on June 13 to further answer questions and listen to comments.

I understand the deadline for comments will be extended for two weeks past that date.

A delegation from the Pender Harbour Chamber of Commerce made a presentation at the SCRD Board meeting on May 14 stating that the plan had been drafted without input from the residents and requesting support for consultation.

The board passed a motion to write a letter to the province requesting, "a consultation process that includes full meaningful discussion and consideration of comments from Pender Harbour residents before moving forward with the Pender Harbour Dock Management Plan."

The motion is in keeping with the knowledge that the SCRD has no jurisdiction over docks and was not involved in the formulation of the DMP or its implementation.

The SCRD board is committed to promoting public engagement, open communication, and due process in resolving the situation to the benefit of all concerned.

I encourage residents get as much information as possible by reading the plan, reviewing the answers to the FAQ, getting clarification at the upcoming information meeting and submitting comments to the province before the end of the comment period.

STRATEGIC PLANNING

The SCRD has started its strategic planning process.

The purpose of a strategic plan is to focus energy and resources to ensure that board and SCRD staff are

working toward common goals and to assess and adjust the organization's direction in response to a changing environment.

It will be this board's guiding document for the next four years.

A yearly review to assess progress and validate goals is part of the process.

The exercise will result in a plan which will be used to communicate the organization's goals, the actions needed to achieve those goals, and all of the other elements developed during the planning exercise.

The goal is to come out with:

- Clear and attainable priorities that reflect the challenges and opportunities facing the Sunshine Coast over the next few years;
- Goals and objectives that build on the progress that has been achieved over the past few years, and
- A plan prioritizing actions identified in other SCRD documents like the parks and recreation services master plan, regional water plan and the integrated transportation study.

Early direction by the board has been to refocus on the core regional district mandates such as solid waste, water supply, land use planning and parks and recreation.

The cost of these services forms a large portion of the SCRD budget and merits close attention.

The board also receives requests from constituents for services in addition to the mandated ones.

SCRD directors must be sensitive to these requests and remain open to lobbying for them while remaining aware of the financial and overhead costs of doing so.

I can be reached at (604) 740-1451 or by email at *Frank.Mauro@* scrd.ca.

Starfish on the Beach: Terry Jacks celebrates 40 'Seasons'

By Brian Lee (Images courtesy of Terry Jacks and Regenerator Records)

It's been 40 years since *Seasons* in the Sun was the hottest record in the world.

Last month, Terry Jacks released a 40 song CD celebrating the anniversary of one of the most popular songs of all time.

It sold over 12 million copies — the best-selling single by a Canadian.

Jacks grew up in Vancouver but has lived in Madeira Park for 25 years.

He came here for the first time in 1967 and returned often, staying at Lowes Resort to go fishing.

Then, as now, Pender Harbour provided an escape from both the city and the music industry.

He never went looking for fame, he just liked making records.

"Records to me were like pictures," says Jacks.

"I didn't really want to go out and perform, I just wanted to make

Page 14

Terry Jacks performing last year in Paris. This televised concert, a retrospective of some of France's most popular artists, included Earth, Wind and Fire, Procol Harum, Nana Mouskouri and the Gypsy Kings. It was watched by 58 million people.

these little pictures because they meant so much to me."

Besides *Seasons*, Jacks has scored other number 1 hits, namely *Concrete Sea*, *Where Evil Grows* and *Which Way You Goin' Billy?*

He has produced dozens of artists including Nana Mouskouri, The Beach Boys and Chilliwack.

He has taken on BC's mighty pulp and paper industry and won.

But he is still best known for a song written from the perspective of a close friend dying of leukemia.

Seasons in the Sun was adapted from a translated version of Belgian folksinger Jacques Brel's Le Moribond.

Brel is reputed to have written the song in a Tangiers whorehouse.

"That record haunted me for years," Jacks says.

"It was a funny song about an old man dying of a broken heart because his best friend is screwing his wife.

"He said goodbye to his best friend. He said goodbye to his priest.

"And then he said goodbye to his cheating wife, Francoise."

Jacks was golfing with a friend who broke the news that he had six months to live.

"I couldn't believe it. He was probably beating me — he was a really good golfer — but he was dead in four months."

"I was one of the first people he told and I thought, 'Golly, he'd have to tell me and he'd have to tell his girlfriend and he have to tell his Dad."

Jacks was already riding high in the music industry.

He'd just gone solo after ending his marital and musical partnership with Susan Pesklevitz and their band The Poppy Family.

The Poppy Family was a pretty good gig.

In only a few years, they had collected four Junos and sold over three million copies of their most successful record, *Which Way You Going Billy?*.

But, it wasn't long before Jacks scored his first solo number 1 hit with *Concrete Sea*.

Then he followed it up with a recording of a song that had "haunted him for years."

As soon as Jacks finished *Seasons in The Sun*, he left for Hawaii.

On the way to the airport, he dropped a record off with Vancouver DJ Red Robinson.

While Jacks was in the taxi to Richmond, the song came on the radio.

"This is the debut of Terry Jacks' new single *Seasons in the Sun*," boomed Robinson in his distinctive baritone.

"You heard it first on CKWX." From his liner notes:

"Terry's heart sank. He thought there was too much bass on it."

The song exploded and Jacks had to cut his trip short to make record deals for markets outside Canada.

"It was sort of a left -field song
— it didn't really fit, you know?

"There wasn't a category for it and that's one of the reasons it sold so much — it worked in all the formats," says Jacks.

"Little kids liked it, older people liked it and it just went crazy."

On March 2, 1974, *Seasons* knocked Barbara Streisand's *The Way We Were* from the number one spot on the Billboard Top 100 and stayed

there for three weeks.

It would go on to finish runnerup to Streisand's as the top song of 1974 and is still one of fewer than 40 singles to have sold 10 million copies worldwide.

Jacks wasn't supposed to pursue a career in music.

He was the son of a doctor with expectations that he would go on to UBC and study architecture.

Jacks grew up playing golf and had enough talent to consider a career as a golf pro.

He also grew up listening to (continued next page)

Terry Jacks recording 'Seasons in the Sun,' 1973 at Vancouver's Mushroom Studios.

Terry Jacks (cont.)

(continued from page 15) records and his favourite musician, Buddy Holly.

"His music was so vibrant and it was fresh rock and roll," says Jacks.

"I went home crying the day he died. Don McLean sang The Day the Music Died, but that's when it was born for me.

"That's when I started writing these stupid little songs."

Unlike Holly's music, many of Jacks' songs, like Seasons, are sad.

He blames Lynne, a girlfriend who dumped him in high school, for his melancholic inspiration.

"I was 16, she was 15 and we planned the names of our kids and everything," says Jacks.

"She just dumped me bad because I wasn't going to continue on to university.

"She devastated me. It left me with a deep hurt and showed up in a lot of my songs. I picked up on emotions and then I'd write these fictitious stories."

The B side of Seasons in the Sun was one of those sad songs but it was meant to be a dog so as not to compete with Seasons for airplay.

Put the Bone In is a sentimental song about a young woman asking

a butcher for a bone for her dog which has just been hit by a car.

The song carried an obvious double entendre and featured drunken members of the Vancouver Canucks singing back up vocals.

It isn't the only song of Jacks' with an ambiguous meaning.

He says he once sent pharmaceutical company Pfizer a copy of You Keep Me Up for consideration for their Viagra marketing campaign.

"They said they loved it but it was too risque for them and wasn't 'medicinal' enough," laughs Jacks.

After Seasons in the Sun infected the planet, everything changed.

He was the first Canadian to have an international, multi-million selling platinum single.

He won two Junos in 1974 for the best-selling single and male vocalist of the year.

The next year, he won them again.

"In 1974 and 1975, I won male vocalist of the year at the Junos and it was one of my biggest thrills because I beat out Lightfoot and Burton Cummings, who are both incredible singers."

He cut record deals for just about every country on the planet and became a bigger star overseas than he was at home.

But Jacks' story of songwriting royalties is an all too common example of the pitfalls that can befuddle a career in music.

Though he rewrote much of the song, including the tremolo-drenched opening riff, he didn't receive songwriting credit for his biggest hit.

Brel's original French version, Le Moribond, was translated into English by American poet and singer Rod McKuen.

McKuen's version still follows the story of a man lying on his deathbed, singing of his cheating wife and best friend while Jack's version has a completely different story line.

Though Jacks earns recordingartist royalties from sales of the record, Brel and McKuen take a big cut owning the songwriting royalties.

"I was very stupid. I was 28 years old and I just didn't give a damn

Page 16

— the record companies were giving me all this money because the record was going up.

"So I didn't get a lawyer and do all the shit I probably would have done today."

"Brel said I should have got a third of it but I didn't really care then.

"I was single, man. Can you imagine being 29 or 30, all the women in the world, any place you wanted to go and a number 1 record?

"Golly, I had no time for making more money."

But it did have its downside.

"Everything I did was either too much like *Seasons* or not enough like *Seasons*," says Jacks.

"In a way it screwed my career and in another way, it opened a lot of doors for me."

In the mid-1980s, Jacks quit music and focused his efforts and celebrity on the environmental movement.

"I checked into some of these pulp mills and none of them were following their permits and the government was saying, 'We have the highest fines and the most stringent regulations in North America.'

"But they weren't being fined and they weren't following the rules and the government would just say something like, 'Well, they're doing their best.'

"Well, when I'm speeding, I

By the mid-1980s, Terry Jacks had stepped away from the music industry to focus on protecting the BC Coast. He formed an organization called the Environmental Watch. "It was watching what industry was doing and watching what the government wasn't doing."

can't tell the cop that I'm doing my best, so how come we have this double standard?

"And that's what hit the front page of the [Vancouver] Sun."

Jacks ended up taking the government and Howe Sound Pulp and Paper to court.

He says his environmental stance is one of the reasons he hasn't always been accepted on the Sunshine Coast.

And he thinks that's unfair.

"I wasn't trying to shut them down and kill off jobs but the big boys would tell their soldiers — the people who worked for them — that 'Terry Jacks is trying to close us down.'

"That's bullshit. I just wanted them to spend more money on making paper that is not bright, bright white, like they said they could."

The fight exhausted him and after 12 years of fighting industry, he pulled back — but not before being recognized by the United Nations with an award for environmental activism.

"That was one of the highlights of my life but I donated a lot of my life to it and it's a big burnout, man."

(continued next page)

Buddy Holly

Terry Jacks is a lifelong fan of Buddy Holly. Not only did he name his daughter Holly (he considered "Buddy" but it sounded too masculine), he named a dog after Holly, wrote a song named *Holly* and, when he wrote the Poppy Family hit *Which Way You Goin' Billy*, he originally wrote it with "Buddy" in place of "Billy."

He's also covered at least two of Holly's hits. According to the liner notes for Jacks' recently released 40 song retrospective, Paul McCartney, who owns Buddy Holly's publishing catalogue, considers Jacks' 1973 cover of I'm Gonna Love You Too as his favourite.

Terry Jacks (cont.)

(continued from page 17)

Along the way, he purchased *Seasons in the Sun*, a 32-foot Uniflite that he's taken to just about "every cove between here and Alaska."

Jacks claims he's spent seven of the last 30 years aboard his boat.

He sold it a few years ago to fellow Madeira Parker, Murray Warman.

Now he hops in a canoe to hit up nearby oyster beds.

"I don't know where else I'd

Seasons in the Sun

(guitar tab)

Intro:

e	
B	
G	
D	
A0-1-2-00-1-2-00-1-2-04	
E0-0-0-00-0-0-0-0-0-0-0-0-0-0-0-	

Verse:

F#

Goodbye to you, my trusted friend.

We've known each other since

G#m we were nine or ten.

=#

Together we climbed hills and trees.

G#m

Learned of love and ABCs,

#

skinned our hearts and skinned our knees.

Chorus:

F#

We had joy, we had fun,

G#m

we had seasons in the sun.

C#

But the hills that we climbed

⊢#

were just seasons out of time.

rather live that's this close to the city," he says with his trademark enthusiasm.

"I can launch my canoe and be back with my limit of oysters in half an hour."

Jacks made a pile of cash but after three marriages and a life lived, he lives in a modest home overlooking the Strait of Georgia.

He doesn't mind.

He once had a 5,000-square-foot house with all the amenities one might expect for a recording star but doesn't miss it one bit.

Jacks says his main ambition right now is to "swim my ass off."

Taped to his refrigerator door is what he calls the best thing he's ever written:

"I wish everyone could get rich and famous and do everything they ever dreamed of, so they could see that it's not the answer."

There's an album of new music he's been working on but he's been there before and isn't distracted by it.

He takes more pride in the accomplishments of the daughter he raised here in Pender Harbour.

Holly Jacks was the focus of a recent *Harbour Spiel* article (December 2014) about her equestrian accomplishments.

Since then she has been named to the Canadian equestrian team attending the 2016 Olympics in Brazil.

Though that hints at a future trip

Jacks fishing in Pender Harbour.

to Brazil, Jacks will say he prefers to spend his time in Pender Harbour or his recently finished home on the north shore of Haida Gwaii.

"It's small little place but beautiful. I look across and I can see the mountains of Prince of Wales Island in Alaska.

"You can put your crab pot out on the beach at low tide and when the tide goes out again, you just walk out and pick the ones you want."

But Madeira Park is still his home.

"Where else would I rather live? I can't think of any place in the world and I have travelled all over it," he says buoyantly.

"All over the world — and I can't think of a better place."

Starfish on the Beach: The Terry Jacks Collection

A double-CD collection of 40 of Terry Jacks' best recordings over the past four-plus decades with a 32-page booklet of photos and stories documenting his remarkable career.

Available at Earth Fair Store in Madeira Park or through www.regeneratorrecords.com.

Marlene Gough

MARCH 4, 1942 — MAY 1, 2015

Marlene Gough's gentle soul wafted away on the wings of angels May 1, 2015.

Born March 4, 1942, Marlene's early years were spent with her family in the Pender Harbour area.

She moved to the Comox Valley where she resided in care homes and attended programs for the developmentally disabled.

Gough later moved to Victoria where she lived a full and happy life with her beloved friends in the very special care of her "forever buddy" Sadie, who mourns her passing.

Gough is predeceased by her parents, Frank and Gertie Gough.

She is survived and held in the

hearts of her eight siblings: Frank (Diane), Gordie (Sue), Dorothy, Carolyn, Mike, Sandy (Mark), Doug and Evan (Sharon), plus many nieces and nephews who knew her childlike spirit as they grew up.

There was a celebration of life at her sister Carolyn's home in Comox on May 30.

letters

A very special community

Dear Editor

Linda and I went to the Pender Harbour Advisory Council and Chamber of Commerce meeting today (May 2), regarding the dock management plan, negotiated between the provincial government and the Sechelt Indian Band.

I have to say, having lived in some pretty nice communities around the world, we were so proud of our Pender Harbour community friends today.

I didn't do a count, but it looked like 300 Pender Harbourites attended, not far short of the size of the entire Sechelt Band on the peninsula and many more than the band families within 15 kilometres of us here in Pender Harbour.

A lot of the Harbourites were clearly distressed and upset by the proposals.

A number were angry at what they saw as a provincial government sell-out of their rights and freedoms as Canadians.

A surprising number saw it as a test case for First Nation rights over much of the province.

But overwhelmingly, Linda and I saw it as a demonstration of how decent, respectful, intelligent, thoughtful and aware this precious Pender Harbour community is.

There are very neat, caring people in this community who do not want to be pitted against the band and its precious aspirations.

Harbourites have their own precious aspirations that today they dem-

onstrated with dignity, intelligence and a lot of style.

Linda and I are proud to be part of this community.

David and Linda Pearson Francis Peninsula

Call for drop off times. Please, no old electronics or anything you can't carry.

STARTING JUNE:

Wednesday Night Wings -or-Two piece fish and chips

TAKE OUT — \$10.95

(604) 883-2235 Royal Canadian Legion #112

NON-MEMBERS ALWAYS WELCOME

KERRY RAND 883-2154

EXCAVATION • PROPERTY DEVELOPMENT • SEPTIC FIELDS • GRAVEL & TOPSOIL

Regarding the draft Pender Harbour dock management plan

The following letter was emailed to Premier Christy Clark and cc'ed to the Harbour Spiel.

Madam Premier,

I am shocked and deeply disappointed at your actions through the Ministry of Forests, Lands and Natural Resource Operations at the draft Pender Harbour dock management plan.

As a stakeholder, this plan should be scrapped.

Jacqueline Cavill's letter of March 18, 2015 states:

"The province has been involved in discussions with the Shishálh Nation regarding docks in Pender Harbour over the past several months."

This is not true.

There has been a moratorium on new docks for approximately 12 years due to discussions with the Shishálh Nation.

On Sept. 15, 2012, my "specific permission" for private moorage was revoked seven months after receiving it.

The reason given was that it was to facilitate discussions with the Shishálh First Nation.

I was given the choice of tearing down my dock that has been in place since 1992 or accepting a "licence of occupation" for five years at an additional cost, even though I had just paid for the revoked specific permission

The contact person at the ministry was Andrea Cowgill, who never returned my phone calls or my Realtor's calls and emails.

Why?

The interests of the taxpayer are trumped by the Sechelt Nation.

We were provided an open house with handouts and business cards of

the Shishálh nation's rights and title department for applications for development, archaeological assessments and general inquiries.

Chief Calvin Craigan was quoted by Mike Hager (*Globe and Mail*, Jan. 22, 2015) that the Shishálh First Nation:

"... will have jurisdiction over the foreshore of the Sunshine Coast, returned back to us soon, after the provincial government ratifies a reconciliation agreement that includes a new plan to manage any moorage in the Sechelt Peninsula."

The open house presentation was a handout and poster-sized printouts of the handout were on the walls.

There was no introduction of those who were there to answer questions from the government or Shishálh nation and only four hours to figure out what the DMP was and then make an informed comment or question on any slip provided.

You must scrap this Pender Harbour dock management plan.

Then start over with a proper consultation with the stakeholders — including the entire Sunshine Coast.

There is no scientific basis for the zones dividing up Pender Harbour.

As a matter of fact, there is no evidence provided from any study that these proposed guidelines are the best management practices for the Sunshine Coast.

There are no references to any regulations, laws, definitions, studies or sources to this draft Pender Harbour dock management plan.

For example, the draft definition of "riparian" means the vegetated transitional area between terrestrial and aquatic ecosystems, and is delineated from the natural boundary upland for a distance of 15 metres.

What regulation is this?

It certainly is not "Riparian Areas Regulation, B.C. Reg. 376/2004, S.1 (1)" in which riparian area is defined as a "streamside protection" and enhancement area.

This proposed draft Pender Harbour Dock Management Plan should have been called the Sechelt Peninsula Dock Management Plan.

Chief Calvin Craigen wants to manage all government, land and foreshore within the Shishálh Nation land claims' intent.

As a citizen, landowner, taxpayer, and stakeholder, what are our rights?

Apparently, not to be part of any negotiations.

I did not come to Pender Harbour to be told by the Shishálh Nation what I can or cannot do and what costs I have to possibly pay to meet their requirements.

Ms. Clark, your ministry is destroying property values and a way of life on the Sechelt Peninsula.

As it stands, you are forcing upon us land management by the Shishalh Nation whom we have no rights with.

Stop what you are doing or buy us out.

We may have to go to the courts, but one thing for sure is our votes will

Is Stanley Park next for the Squamish Nation?

I do not want to be a guest on my land as Chief Calvin Craigan refers to us as.

I want to be a neighbour governed by a government that I can elect and which represents all of us equally.

Brian Speirs Madeira Park

Page 20 Harbour Spiel

Province is responsible for 'co-management' mess

Dear Editor

On the heels of the Supreme Court decision earlier this year giving First Nations west of Williams Lake full control over continuously occupied tribal lands, BC Premier Christy Clark announced a changed approach to land claims, now apparently tied to shared management of Crown resources rather than outright transfer of ownership.

Nobody should be blaming just the Sechelt Band or the SCRD for the provincial/Shishálh nation Pender dock co-management plan, although both seem to be operating in the dark.

Victoria can can take full credit for the mess.

Hapless BC bureaucrats had the goofy idea that corporate giveaways like "run-of the river electricity generation partnerships" could replace real land claims negotiations.

Nobody considered that the giveaways in the Pender dock scheme would be the legal democratic rights built into the planning process including public hearings and grassroots community involvement.

I cornered one government rep among several in the Harbour over the May holiday intent on assessing why the government's co-management trial balloon exploded.

He'd had an earful from the angry folks mostly saying it is unworkable.

Although the Shishálh nation says it has no interest in privately owned land, this assertion pointedly ignores the complex coastal interface and overlap of where people live, how they make a living, and democratic power over environmental protection and decision making.

Management of Pender Har-

bour is beyond the human, scientific, technical, and capital resources of the small Sechelt band which has been largely absent from the area for nearly a century except for recent salmonid enhancement on Sakinaw Lake.

Any semblance of management would require paying new taxes and fees to finance a set of local experts.

Unless the numerous legally required citizen planning safeguards continue in place, any co-management approach will blur meaningful democratic distinctions between private and public property while isolating political control from the ballot box.

Plunking the makings of a longhouse on Francis Point Park, which is a privately owned parcel leased to the province, doesn't sit well with Pender folk who see it as a sign of worse to come.

Now the dock plan threatens to remove or curtail riparian rights of local waterfront owners, a clear indication of where this idiocy is all headed.

Official community and regional plans are embedded and interwo-

ven within an existing context of Crown-negotiated management arrangements for water resources, waste management, and resource extraction; all critical elements of the Pender economy.

Adding First Nations land claims to a phony co-management scheme has little chance of doing much more than raising the political temperature.

To top it off, it may be illegal if the Pender Band is correct in saying the Sechelt claim hasn't been certified by the federal government.

> Joe Harrison Kleindale

Refunds: 8:30 am to 3:30 pm Recycling 8:30 am to 4 pm

Sundays: 10 a.m. to 2 p.m.

Beverage Container
Refund Centre
Hwy. 101 and
Menacher Rd.

FAX DAY 2015

- Surveillance CamerasSatellite TV & Internet
- ° Security Alarms
- O Home Audio & Networking

° Computer Sales & Service

Licence # 202407

Bill Sutherland

OFFICE: 604.883.0785 MOBILE: 604.740.7869 www.wgsutherlandsales.com

George Fulton Oil Heating

Oil Burner Sales and Service

Annual inspection services • Emergencies
Oil Tank Installations • Pump Outs • Tank Removal

New phone number: **604.885.8888**

FOR ALL YOUR INSURANCE NEEDS.

- √ automotive
- √ boat/marine
- √ household
- √ business
- √ travel

Call today for a quote:

883-2794

HARBOUR INSURANCE AGENCIES

ROGER A. DAWSON

Barrister & Solicitor

Personal Injury, Civil Litigation ICBC, Slip and Fall, Insurance Claims

Now providing legal services from our office in Madeira Park

DAWSON AND ASSOCIATES Barristers and Solicitors Notaries Public E-mail: rdawson@dawsonlawyers.com Website: www.dawsonlawyers.com Tel: 604-733-8117

business directory

Look here first.

The Harbour Spiel Business Directory is your best bet for services from longtime and trusted community members.

A

ACCOUNTING & BOOKKEEPING

Coast Group Chartered Accountants......885-2254

AUTO REPAIRS & SERVICE

- Pender Harbour Automotive and Tire......883-3646
- Pender Harbour Diesel......883-2616

B

BACKHOE

BEAUTY SALONS

BUILDING SUPPLIES

SWANS@N'S

READY-MIX LTD

READY-MIX CONCRETE & AGGREGATE AVAILABLE FROM OUR KLEINDALE PIT

Serving Pender Harbour and the Sunshine Coast for over 50 years!

(604) 885-9666

Call our office for service and information.

C

CARPET CLEANING

Coast Carpet Cleaning......989-3448

COMPUTER SALES AND SERVICE

Wet-Coast Computer/Roxanne Jerema.....883-1331

CONCRETE

Swanson's Ready-Mix Ltd......883-1322

D

DINING

The Cove Restaurant
Harbour Pizza
LaVerne's Grill
Triple B's Burger Stand
883-9414
883-9414
883-2543
883-1333
883-9655

DOCK & RAMP CONSTRUCTION

Garden Bay Marine Services883-2722

E

ELECTRICIANS

BG Clerx Electric	883-2684
• L.A. Electric	883-9188
Reid Flectric	883-9309

F

FINANCIAL INSTITUTIONS

S.C. Credit Union, Pender Harbour.....883-9531

G

GENERAL CONTRACTOR

Andrew Curtiss Contracting......883-2221

GENERAL STORE

Bathgate General Store, Resort & Marina883-2222Oak Tree Market883-2411

H

HAIR

Pender Harbour Barber	883-0211
Steph's The Beauty Boutique	883-0511
- Cwoot Doole Hair Ctudio	000 0000

Sweet Pea's Hair Studio883-9888

HARDWARE

L

LAWYER

Dawson & Associates......(778) 487-2074

Madeira Park Law Correction

Madeira Park Law Corporation883-2029

The only Remax agents who live and work in Pender Harbour!

REFILEX
Oceanview Realty

Bev & John Thompson 604.740.2669 604.740.2668 mrsbevthompson@gmail.com www.realestatesunshine.ca

WATERFRONT HOME, ACREAGE & DOCK

NEW PRICE: \$1,960,000

4642 Francis Peninsula Rd.

MLS#V1093942

business directoru

business unectory		
LOGGING	PROPANE	
• Sladey Timber883-2435	Superior Propane87 Tyee Pacific Marine Operations PUBS	'7-873-746 399-868
M	Garden Bay Pub	
MOBILE HOMES	R	
• Glenbrook Homes883-0234	REAL ESTATE	
MOBILE MECHANIC	Dave Milligan, Sunshine Coast Homes	
Mobile Mechanic Auto and Marine (Dave)741-2286	 Bev and John Thompson, Re/Max Oceanview Julie M. Hegyi, Sutton Westcoast Realty Royal LePage Sussex Pender Harbour 	740-216
OIL FURNACE (SALES AND SERVICE)	S	••••
George Fulton Oil Heating885-8888	SEPTIC SERVICES	
P	AAA Peninsula Septic Tank Pumping Service SunCoast Waterworks	
	STORAGE	
• Kim's Painting and Decorating740-6177	Squirrel Storage	883-204
PLUMBING	T	
• Road Runner Plumbing740-2103		
	TREE SERVICE	
POWER POLE & LINE SERVICE	Proteus Tree Service	885-889
Midway Power Line Services885-8822	TRUCKING SERVICES	
PRINTING	Double D Trucking	883-977
Coast Copy Centre (Sechelt)		

HOME BEAUTIFICATION SERVICES - Maintenance

- Pressure Washing - Window Cleaning
- Repairs
- Painting & Staining Renovations
- Roof De-mossing - Deck Restoration - Gutter Cleaning
- Construction - Skilled Trades

Free **Estimates**

OSI Property Services

Visit our website at gopsi.ca

- 467
- 688

- 212 668
- 64
- 525
- 710
- 27

business directory

Madeira Park Veterinary Hospital Ltd.....883-2488

W.

WELDING

• Jim's Welding......883-1337

WELLS AND WATER PURIFICATION

 AJ Pumps & Water Management885-7867 SunCoast Waterworks......885-6127

WINDOW COVERINGS

<PONDER>

IF LAUGHTER IS THE BEST MEDICINE,

AND MARIJUANA MAKES LAUGH.

MARIJUANA MEDICINE?

AAA PENINSULA SFPTIC TANK SERVICE

Serving the Entire Sunshine Coast For over 45 Years!

9835 Mackenzie Road Halfmoon Bay, BC **VON 1Y2**

Pat Leech......885-7710

www.aaapeninsula.com

WELLS • PUMPS • WATER PURIFICATION HOT TUB. POOL & SWIM SPA SALES AND SERVICE SUMP AND SEWAGE PUMPS

Unit #2 - 5824 Sechelt Inlet Road suncoastwaterworks@dccnet.com (604) 885-6127

suncoastwaterworks.ca

Cliff Silvey/Glen Higgins

604.741.4278 www.penderharbourconcrete.ca

Kim's Painting and Decorating

Residential • Commercial Interior • Exterior free estimates

Box 1625 Sechelt, BC V0N 3A0

Kim McFadden cell: 604.740.6177

tel: 604.883.0213

Madeira Park Veterinary Hospital Dr. Rick Smalley, DVM

604-883-2488

DAY AND **EMERGENCY**

MONDAY-FRIDAY 9 a.m. - 5 p.m. SATURDAY 9 a.m. - Noon

Full service veterinary medicine in Pender Harbour Medicine • Dentistry • Surgery • Laboratory • X-ray

Madeira Landing #101 - 12890 Madeira Park Road www. madeiraparkvethospital.com

harbour almanac

BC Bestsellers:

(For the week of May 17, 2015)

- 1. Orca Chief by Robert Budd & Roy Henry Vickers
- 2. Whitewater Cooks With Passion by Shelley Adams
- 3. A Better Place on Earth by Andrew MacLeod
- 4. When Everything Feels Like the Movies by Raziel Reid
- 5. The Sea Among Us edited by Richard Beamish and Gordon McFarlane
- **6. More Blueberries!** by Susan Musgrave
- 7. Letters to My Grandchildren by David Suzuki
- 8. British Columbia: A Natural
 History by Richard Cannings and
 Sydney Cannings
- Ted Harrison Collected introduction by Robert Budd
- Raincoast Chronicles 23 edited by Peter A. Robson

 \sim Assn. of Book Publishers of BC

JUNE BIRTHDAYS

June 1 ~ June Percival and Uriah Mees.

June 2 ~ **Glenn Higgins** and **Ivan Fisher**.

June 3 ~ Ron Fearn.

June 4 ~ Lilah Donnahee and Dale Klassen.

June 5 ~ **Joel Field** and **Autumn LaFrance**.

June 6 ~ Hugh Skinner, June Malaka and Holly Seabrook.

June 7 ~ Irene Pratchett, Russell Silvey, Ron Cymbalist, Marlene Cymbalist and Marie Hill.

June 9 ~ **Dennis Gaudet** and **Bill Cochet.**

June 10 ~ Darren Vickers and Rob Hoehn.

June 11 ~ Kathy MacGreggor.

June 12 ~ **Ken Walters, Kim Cabral**,

John Griffith and Tai Logtenberg.

June 13 ~ Doug Silvey, Pat Mc-Queen and Amber McKeeman.

June 14 ~ Mack Duncan and Rick Shymanski.

June 15 ~ Marie Malcolm, Kay Robinson, Hannah Stewart and John

Schroeder.

June 16 ~ Sonny Reid, Rod Cummings, Paula Vickers, Britney Carswell and Derek Youngs.

THE DAYS

June 17 ~ Harry Luck.

June 18 ~ Ray Rousseau.

June 19 ~ Darlene Yablonski, Luke Petraschuk and Leah Bernier.

June 20 ~ Tamara Mackie and Stan Crowell.

June 21 ~ Willa Schroeder and Terri Honeybourne.

June 22 ~ Pat Walsh.

June 23 ~ Dave McKeeman and Julia Massullo.

June 24 ~ Alex Phillips and Mike Gaudet.

June 25 ~ Aisha Chalk.

June 26 ~ Gerry Krantz, Tammy Holt and Brieanne Gilkes.

June 27 ~ Barrie Wilbee, Aleezah Charboneau, Kelsey Clay, Jack Donnahee and Neville Lincoln.

June 29 ~ Lorna Edwardson, Fred Hunsche, Ambrose Mees and Mark Mills.

June 30 ~ Hanna Stoutenburg.

Pamper Yourself!

All the latest hair styles and trends

Manicure, Pedicure, Massage, Facial

Book your experience today!

604.883.0511

the beauty boutique

12374 Sunshine Coast Hwy.
Rona Centre
stephsbeautyboutique.com

JUNE ASTROLOGY

GEMINI: MAY 21 – JUNE 21

Geminis are butterflies by nature, flitting from one attraction to the next. They're easily bored but have lively, stimulating minds and can be witty and charming. Being the planet-ruler of this sign, Mercury will be in Gemini's corner this month, boosting rewards in the sphere of business. If you're planning a business move or

considering purchasing a home, this is your month. Mercury says, "Go all in." Favourable numbers to guide your decisions: four and 17.

Those born under the sign of the crab value security, enjoy the safety and comfort of familiar surroundings and activities, and don't like surprises. Unfortunately for them, the planet-exalt of this sign, Jupiter, will vacation this month. We all know what that means — so watch out for rabbits. Frequent recitations of the

Cancerian-suited mantra, "Om Shanti," will deliver comfort during this period of upheaval. A serendipitous benefit will its influence on your sex life.

Page 28 Harbour Spiel

OF JUNE

ARBUTUS TREE DECLINE

The arbutus, often referred to as the madrona, is a native species to British Columbia. Recently many arbutus in BC and down the coast to southern California are showing signs of stress. The problem was first reported in urban areas in California but it appears are shed following development of that arbutus of all ages and sizes and locations are affected. However the larger and oldest Arbutus show the highest rates of mortality.

Causes of arbutus decline

Abiotic stresses can increase the probability of an arbutus becoming susceptible to disease or damage:

- Urbanization
 - o Including reduced growing space o vehicular and marine traffic o pollutants
- Climate change
- Possible suppression of wildfires
- Root disturbance and damage

The biotic stresses

Arbutus trees are host more than 21 fungal species of pathogens. Many of these fungi result in leaf spots. The majority of these leaf spots develop in the fall and winter, and the leaves the new growth. However, if the leaves discolour and drop prematurely, this could suggest a more serious problem. such as root rot or canker disease.

Ways to help

- Minimize human influence around the arbutus trees
 - o Avoid disrupting roots and aboveground portions of trees.
 - o Do not prune
 - o Do not irrigate established plants (encourages surface rooting, which is short-lived and considerably less resilient than deep rooting.)
 - o Do not irrigate in the summer
- Plant more arbutus
 - ~ City of Nanaimo (Parks, Recreation and Culture)

Skookumchuck viewing tilmes

DATE/TIME - SIZE (small, medium, large, extra large), EBB (-), FLOOD (+) - Standing wave is best on large flood (tide flowing into Sechelt Inlet).

- 1. 10:10am -XL, 5:41pm +XL
- 2. 10:48am -XL, 6:23pm +XL
- 3. 11:28am -XL, 7:04pm +XL
- 4. 12:10pm -XL, 7:44 pm +XL
- 5. 12:54pm -XL, 8:24pm +XL
- 6. 7:12am +M, 1:43pm -XL
- 7. 8:09am +M, 2:36pm -XL
- 8. 9:19am +M, 3:34pm -L
- 9. 10:47am +M, 4:37pm -L
- 10. 12:08pm +M, 5:45pm -M
- 11. 7:20am -L, 1:25pm +L
- 12. 8:04am -XL, 2:33pm +L
- 13. 9:00am -XL, 3:38pm +XL
- 14. 10:43am -XL, 4:37pm +XL
- 15. 11:33am -XL, 5:30pm +XL
- 16. 12:18pm -XL, 6:17pm +XL
- 17. 12:56pm-XL, 7:01pm +XL
- 18. 1:08pm -XL, 7:40pm +XL
- 19. 1:27pm -L, 8:17pm +XL
- 20. 7:07am +M, 2:02pm -L
- 21. 8:01am +S, 2:30pm -L
- 22. 9:14am +S, 3:13pm -M
- 23. 10:40am +S, 4:03pm -M
- 24. 12:01pm +M, 4:06pm -M
- 25. 1:00pm +S, 6:25pm -S
- 26. 2:12pm +M, 7:39pm -S
- 27. 3:10pm +L, 8:46pm -S
- 28. 8:13am -L, 4:02pm +L
- 29. 9:07am -XL, 4:50pm +L
- 30. 9:58am -XL, 5:36pm +XL

These are estimates only and not intended for navigation.

- Competition for resources
- Shading and drought stress

TEMPERATURES (MERRY ISLAND)

PRECIPITATION (MERRY ISLAND)

41.9 mm (June 10, 1972).

 Service of most makes • Trailer haul out to 30 ft • Dry storage · Bottom painting · Well-stocked marine store · International Paints 40-tonne marine ways · Fishing tackle · Marine charts ERCURY MARINE

JUNE WEATHER

Our average daily high June temperature is 18.7 C and low is 12.4 C, giving us

a mean daily temperature of 15.6 C. The highest June temperature recorded

June averages 10 days with rainfall and a 46.9 mm total. June has an average

of 230.1 hours of bright sunshine. The highest daily rainfall recorded in June is

is 29.9 C (June 1, 1978); the lowest is 5.6 C (June 1, 1966).

Kelly Kammerle

The Pender Harbour Bananas finished off a relatively lacklustre season with a strong finish in the Sunshine Coast over-30 men's soccer league tournament in April. The Bananas reached the final against the Xenichen Wolves but went down 3-0.

JUNE OPEN DAILY EXCEPT SUNDAYS

11:30AM-2:30PM & 4:00-8:00PM

JUL & AUG (until 21st) OPEN DAILY 11:30AM-8:30PM

(no mid-day break)

AUG 22 to SEP 30

OPEN DAILY EXCEPT SUNDAYS 11:30AM-2:30PM & 4:00-8:00PM

HARBOUR SPIRIT CENTRE
Corner of Hwy 101 & Madeira Park Rd, Madeira Park
604.883.9190 · www.mamaskitchen.ca

~ YOU MAY CALL AHEAD FOR TAKE-OUT ~

Page 30 Harbour Spiel

Pender Harbour Reading Centre invites all to thank the Whites

Submitted

When people think of the gems of Pender Harbour — places to hike and paddle, music festivals and art crawls — they may not be aware of our two literary gems.

The publishing house appropriately called "Harbour" and our local library named the Pender Harbour Reading Centre.

And the two are very good friends.

Harbour Publishing has been donating their books to the Reading Centre for over 40 years — that amounts to over 500 books.

The reading centre, having no government support, relies on these donations to provide members with reading access to all sorts of topics —

many related to local history, including biographies, humour and poetry.

To say a special thank you to Mary and Howard White of Harbour Publishing, the reading centre will host an old-fashioned garden party on Wednesday, June 24.

It will take place at 1 p.m. at the Reading Centre and the P. H. School of Music, with catering generously provided by Doug Davis.

Howard will speak at 1 p.m. with the garden party (and more) to follow.

The entire community is enthusiastically invited to this event.

All programs are drop-in and all are welcome!

Walking

Monday JUNE 1 12:10 P.M. P. H. COMMUNITY HALL Carpet bowling bus

trip to Sechelt

Thursday JUNE 11 10:30 A.M. P. H. COMMUNITY HALL Harbourside Friendships:

Alex Christian (Denmark)

Tuesday JUNE 23 10:30 A.M. P. H. COMMUNITY HALL Walking

Tuesday JUNE 2 10:30 A.M. P. H. COMMUNITY HALL

Friday JUNE 12

10 A.M.

P. H. COMMUNITY HALL

Chair yoga -10 am

Walking - 11 am

Walking

Wednesday JUNE 3 1 P.M.

P. H. COMMUNITY HALL Carpet Bowling

Monday JUNE 15

10:30 A.M.

P. H. COMMUNITY HALL

Celebration for

Seniors!

Thursday JUNE 4 10:30 A.M.

P. H. COMMUNITY HALL Movie of the Month

Tuesday JUNE 16

10:30 A.M.

P. H. COMMUNITY HALL

Walking

Harbourside Friendships:

Chair yoga -10 am Walking - 11 am

Friday JUNE 5

10 A.M.

P. H. COMMUNITY HALL

P. H. COMMUNITY HALL Carpet Bowling

Thursday JUNE 18 Wednesday JUNE 17 1 P.M. 10:30 A.M. P. H. COMMUNITY HALL

Harbourside Friendships: Pia Sillem (Cuba)

Tuesday JUNE 9 Wednesday JUNE 10 10:30 A.M. 1 P.M. P. H. COMMUNITY HALL

P. H. COMMUNITY HALL Carpet Bowling

Friday JUNE 19

10 A.M. P. H. COMMUNITY HALL Chair yoga -10 am Walking - 11 am

Wednesday JUNE 24 1 P.M.

P. H. COMMUNITY HALL Carpet Bowling

Thursday JUNE 25 10:30 A.M.

P. H. COMMUNITY HALL Harbourside Friendships: Pets & BBQ lunch at

Friday JUNE 26 10 A.M.

P. H. COMMUNITY HALL Chair yoga -10 am Walking - 11 am

Tuesday JUNE 30 10:30 A.M. P. H. COMMUNITY HALL

Walking

Program Sponsored by:

PENDER HARBOUR SENIORS INITIATIVE

For information or transportation, call Marlene: 604.883.9900

ORGANIZATIONS DIRECTORY

Blues Society	883-2642
Bridge Club	
Chamber of Commerce, P. H. & Egmont	
Coast Guard Auxiliary, Unit 61	
Community Policing	883-2026
Egmont Community Club	883-1379
Egmont & District Volunteer Fire Department	
GRIPS (Recycling Society)	883-1165
Garden Bay Sailing Club	883-2689
Guides, Brownies, etc.	883-2819
Harbour Artists	883-2807
Harbourside Friendships (Thur. 10:30 -1 p.m.)	885-1365
Health Centre Society	
Health Centre Auxiliary (Last Monday, 1p.m.)	
InStitches (Last Thursday, 11 a.m., PHHC)	
Lions Club, Egmont	
• Lions Club, Pender Harbour (1st & 3rd Tues.)	883-1361
Men's Cancer Support Group	
P. H. Aquatic Centre Society	
• P. H. Choir (7 p.m., Tuesday)	883-9248
P. H. Community Club	
P. H. Community School Society	
• P. H. Garden Club	
• P. H. Golf Club	
P. H. Hiking Club (8:30 am, Mon. & Wed.)	
P. H. Living Heritage Society	
P. H. Music Society (bookings)	
P. H. Paddling Society	
P. H. Piecemakers (quilters)	
• P. H. Pipe Band	
P. H. Power & Sail Squadron	
P. H. Volunteer Fire Dept (Wed. evening)	
Reading Centre Society	
Rotary Club (noon Fri. Garden Bay Pub)	
Royal Canadian Legion No. 112	
Ruby Lake Lagoon Society	
, ,	
Skookumchuck Heritage Society St. Mary's Hospital Auxiliary (2nd Wed.,1:30 p.m.)	
Seniors' Housing Society Serondinity Child Core Contro	003-2019
Serendipity Child Care Centre Surphine Coast Patter At Llarge	883-2310
Sunshine Coast Better At Home Sunshine Coast SUDOOM	
Sunshine Coast SHROOM TODG (Table Off Bounds Sansible)	883-30/8
*TOPS (Take Off Pounds Sensibly) APPLIES Control (2) LT PUSCO	/40-1509
Wildlife Society (3rd Tues. PHSS) Warrante Canada Sunnart	
Women's Cancer Support Wassen's Connection (2nd 8.4th Type)	
Women's Connection (2nd & 4th Tue.)	
Women's Outreach Services	/41-5246

organizations

P. H. LIVING HERITAGE SOCIETY

The P. H. Living Heritage Society is looking for maritime photos. In preparation for displays for Pender Harbour Days (July 10-12), we are seeking pre-1960 maritime photos related to Pender Harbour — fishing boats, pleasure boats, work boats, boat building and festivals.

We specifically wish to recognize the boat builders who played such an important role in the harbour. Do you have photos of a boat builder, a list of boats built and a brief biography?

If you have history to share, please call Cathy at (604) 883-0280 or use the contact form at www.penderharbourheritage.ca.

EGMONT COMMUNITY CLUB

Egmont Day is June 6 this year and promises to be the best one yet. Of course there will be the usual events with fantastic prizes like the kid's fishing derby but this year we also plan to have "Party Ponies" out of Roberts Creek with a petting zoo and pony rides.

The parade will start the festivities off from the Heritage Centre at 11 a.m. (meet at 10:30), and continue on to the park and the hall for games and treats and friends and fun. Don't miss it!

HARBOURSIDE FRIENDSHIPS

The Harbourside Friendships group meets at the Pender Harbour Community Hall every Thursday morning. Enjoy free coffee and cookies at 10:30 a.m. followed by the programs below. Hot lunch is served at noon for \$10. For information, please call Cathy at (604) 885-1365.

June 4: Movie of the Month (TBA).

June 11: Alex Christian, our local Rotary Exchange Student will give a presentation about the year she spent in Denmark.

June 18: Join us for our armchair travels. Pia Sillem will present slides on a recent trip to Cuba.

June 25: "Dog Daze at the Lions Park!" Bring your pet and join us for a barbeque lunch at the Lions Park.

class ads

Buy and sell it here — the old-fashioned way.

Classified advertising must be prepaid. Cost: \$20 for 25 words maximum for non-commercial ads only. By mail or e-mail only: **editor@harbourspiel.com.**

FOR SALE

• Quality 4 X 8 lattice made of 1x2 cedar \$45. Also cedar lumber for sale. Call Dave: (604) 883-2132.

LOST

• One pair of Bose Limited Edition, noise cancelling, headphones. Dark case with two very distinctive stickers on the case. One yellow (triangular) and one black. Also in the case was a shiny blue iPod. Reward offered. Contact (604) 831-1144 or mrsteveta@gmail.com.

harbour seals

Note your Seal of (Dis?)Approval

Send to: **editor@harbourspiel.com.**Include full name and telephone number for confirmation. (Editor reserves the right to edit for length.)

A floatload full of Seals to Black Bill Services, Andrew Curtiss Contracting, Toms Signs, Madeira Marina, Sladey Timber, Trinity Equestrian, Rent It Canada, Painted Boat, Gordon Waters Blasting, Tanya Massulo and all the supportive parents and grandparents who helped make May Day so wonderful.

Special thanks to the Pender Harbour Community Club for sponsoring the May Queen float and dance.

Sarah Gooldrup May Queen 2015

A bucket of Seals to **Dr. Robert Hynd** for his generous donation of fishing rods and gear to our kids fishing club.

Patti Soos PHCS Kids Fishing Club

A flowering Seal of Approval to **Ann Lynn Florist** for the generous donation of eight bouquets for the art class girls to celebrate their exhibit at the Sunshine Coast Art Gallery.

Patti Soos PHCS Kids Art Class A fistful of stars to **Troy, IGA. Pam Roosen, Roosen Farms** thank you. And to **Becky, Lorne, Wayne, Lori, Linda, Judy, Sue**. Awesome job at May Day.

Sue McDonald RCL #112

Harbour Seals of Approval to the **Rotary Club of Pender Harbour** for their generous donation of funds, manpower and support for a variety of our heritage projects over the past few years including the Sarah Wray Hall, April Tools and more.

Thanks Rotarians

Judy Renouf P. H. Living Heritage Society

VOLUNTEERS NEEDED

HARBOURSIDE FRIENDSHIPS

One hour at lunchtime (Thursdays): Volunteers required to help serve lunch and assist with cleanup at weekly Harbourside Friendship luncheons. Call (604) 885-1365.

This volunteer listing service is provided free of charge by the Harbour Spiel with listings compiled by the P. H. Community School. If you can help out with any of the above needs or if your non-profit organization would like to submit a listing for specific help, please contact the PHCS:

(604) 883-2826 or phcs@dccnet.com

Cooked

Pender Harbour Seniors Housing Society
Outreach Healthy Meal Program
Home

Thanks for saving your Canadian Tire dollars for us — please leave at the Legion.

Call Linda: 604.883.2819 or Anky: 604.883.0033

Please check the website for current hours and information: www.penderharbourhealth.com

NURSING SERVICES – 883-2764

RNs are on duty 8 a.m. - 4 p.m. weekdays

- Blood tests ECGs Injections Blood pressure
- Home Care/Palliative care Dressings

DENTISTRY – 883-2997

Dr. Robert Hynd, Dr. Lisa Virkela

Darlene Fowlie – Hygienist

- Braces Cosmetic Dentistry
- Restorative Dental Care Consulting
- Dentures Surgical Extractions

PUBLIC HEALTH NURSE – 883-2764

- Well Baby Clinic
- Child and Adult Immunizations
- **All travel immunizations done in Sechelt

FAMILY NURSE PRACTITIONER— 883-2764 Annaliese Hasler, NP

• Women and Youth Health Services

FOOT CARE NURSE – 740-2890

Sharon Gilchrist-Reed LPN

- Foot care nursing
- Reflexology/Kinesiology

REGISTERED MASSAGE THERAPY

Brigit Garrett, RMT (604) 741-1202

• Monday (alternate), Tuesday, Thursday, Friday

Ellen Luchkow, RMT (778) 888-2012

• Monday (alternate), Wednesday, Saturday, Sunday

COUNSELLING SERVICES

Siemion Altman – MD Psychiatrist – 885-6101 Tim Hayward – Adult Mental Health – 883-2764

PHYSICIANS – 883-2344

Drs. Cairns, McDowell, Robinson & Justin L Smith Monday to Friday 9 a.m. – 5 p.m., by appointment only

CHIROPRACTORS - 883-2764

Dr. Blake Alderson, DC

- Chiropractic care by appointment.
- Walk-in patients welcome after 3 p.m.
- Home visits available: (604) 885-5850

Dr. Terry Dickson, DC, BSc, ART provider

- Second to third Saturdays and Mondays of the month, 8 a.m. noon, by appointment.
- Please call North Shore Wellness Centre, (604) 980-4538 or email: info@nswellness.ca

MINISTRY OF CHILDREN AND FAMILY DEVELOPMENT:

CHILD AND YOUTH MENTAL HEALTH

Elaine Hamel and Rhonda Jackman, child and youth mental health clinicians available:

- P. H. Clinic Tues. & Wed. afternoon
- Mental Health Assessments & Therapy: Children age 0-19
- For more information call: Child & Youth Mental Health Intake (604) 740-8900 or (604) 886-5525

THE SUNSHINE COAST HOSPICE SOCIETY: Compassionate, respectful end-of-life and bereavement care. Whether you want to talk with one person or to join a bereavement group, trained volunteers are available. Call (604) 883-2764.

ALCOHOLICS ANONYMOUS meets Wednesdays at 8 p.m. – everyone welcome.

TEENS' DROP IN CLINIC: Offered every Tuesday between 3 and 5 p.m.

LOAN CUPBOARD: Crutches, walkers, wheelchairs, commodes, raised toilet seats, respiratory nebulizers etc.

First-class health care for the people of the Pender Harbour area.

Page 34 Harbour Spiel

A personal story of cystic fibrosis

By Sandra McLean RN, BScN

Cystic fibrosis is the most common fatal genetic disease affecting Canadian children and young adults.

Despite massive leaps in treatments in very recent years, there is still no cure.

Cystic fibrosis has various effects in different body systems, the biggest impact being on the lungs and digestive systems.

Thick mucous lines the lungs and digestive system making it hard for CFers to breathe or digest and absorb nutrients.

Persistence of infections in the lungs over time leads to destruction of lung tissue function and eventually causes death in the majority of people who have cystic fibrosis.

Only a few may be lucky enough or eligible for a lung transplant that may add extra breathing room and time to their life.

A common complication caused by cystic fibrosis is difficulty in digesting fat and protein and the absorption of vitamins.

It is estimated that one in every 3,600 children born in Canada has cystic fibrosis.

In 2013, my husband and I were expecting our first child.

During an ultrasound to check on our baby's size the radiologist noticed an irregularity in our son's bowel.

This led to several further tests including an amniocentesis at 34 weeks' pregnancy that confirmed that our baby boy had cystic fibrosis.

We were (and still are in many ways) in complete shock.

However, we considered ourselves lucky to know this diagnosis before he was born, so that when Benjamin was delivered at BC Children's Hospital, a pediatric surgical team and neonatologists were ready for him in the delivery room.

He had a blockage and perforated bowel.

The blockage was caused by a thick mucous plug, called muconeum illeus and our son required urgent surgery (called an ostomy) at two days old

Ben was five and a half months old when the ostomy was reversed — he finally had a normal poop the old-fashioned way.

His father and I were never so thrilled to change a poopy diaper.

Ben is 20 months old now and leads a relatively healthy and normal toddler life with some extra considerations.

He takes a high-fat and high-salt diet and enzymes with every meal to help him digest and absorb nutrients.

He gets regular physical therapy, called chest physio, twice a day.

My husband and I are dedicated to doing whatever is required to give Ben a healthy, full life. That includes spreading the word and keeping the momentum in clinical research, care and a cure.

Visit www.cysticfibrosis.ca to learn more about cystic fibrosis and how you can help add tomorrows to a CFer's life.

1. What was the song on the B Jacks' "Seasons in the Sun" red a. Put the Bone In b. Concrete Sea c. Where Evil Grows d. Which Way You Goin' Bill	cord? er F	_ d. 0 1		
2. Which two local islands host stickleback species? a. Nelson & Thormanby b. Lasqueti & Texada c. Thormanby and Lasquet d. Nelson & Texada	Per	the recent dock management plan for oder Harbour, which is the purple zone? a. No restrictions on new tenures. b. No new tenures. c. Encourages sharing of new tenures d. Tenures can't overlap critical habitat		
3. Local icon Bergie Solberg's r a. Mountain Minnie b. Cougar Lady c. Berger d. Jervis Queen	[[oldest active newspaper on the Coast. □ a. Harbour Spiel □ b. Coast News □ c. Local □ d. Coast Reporter		
Answers: p. 42				
Four-plus: Local	Two-plus: Newbie	Less than two: Townie		

Page 36 Harbour Spiel

Great weather makes for great golf

Jan Watson

The eighth annual Masters Par 3 tournament was once again a popular event with 31 players participating on April 26.

This was a four-person-team event and the players enjoyed some very interesting places to shoot from for all 18 holes.

The winners with a six-under-par score of 48 were Harry Friesen, Garry Noble, George Brown and Liz Jones.

Just one stroke behind was the team of Bruce Forbes, Lorraine Wareham, Bill and Linda Klikach.

KP on No. 4 for the ladies was Lorraine Wareham and for the men, Harry Friesen.

KP on No. 14 — none for the ladies and Rob Cameron for the men.

MEN'S CLUB

The April 21 money ball winners were Gerry Reiter, Brian Disney, Garry Noble and Bob Brown with 199.

Runners up were Glen McCuaig, Andrew Barker and Jamie Tufford with 215.

KPs for the first flight on No. 3 was Bob Brown and on No. 6, Rusty Ellis.

Second flight was George Brown and Ron Needham.

For the May 5 first flight stroke play, Rusty Ellis won with 81 while KP on No. 3 was Mike Reid and No. 6, Bruce Forbes.

Second flight was George Brown with 91, KP on No. 3 was George Brown and on No. 6, Al Wendland.

The Stableford winner was Rusty Ellis at 22 points with runner up Bruce Forbes at 21 points.

On May12, the first flight low gross winner was Lorne Campbell with 76 and the second flight winner was Dick Boriss with 94.

Blind partner winners saw Al Wendland and Robbie Cameron shoot 138 while KP on No. 3 was John Cameron and on No. 6 a tie between Harry Friesen and Brian Orr.

The Stableford tournament held on May 8 was won by Jamie Tufford over Glen McCuaig after a tie-breaker as they both had 22 points.

KP on No. 3 was Ron Needham while on No. 6, it was Garry Noble.

The men also got off to a good start winning the home leg of their interclub match with Sechelt on May 13 by a substantial margin.

LADIES CLUB

On April 30, the ladies played the qualifying round for the Crabb Cup match play tournament which goes on until the end of June.

Hidden scores for front and back nine were won by Anita Caspersen with 53 and 45.

On May 7, most of the ladies played their first round match play games so names were drawn for prizes with winners Nora Brooks and Krys Parranto.

May 14 saw more match play with the KP for first flight on No. 3 going to Stephie Garner and on No. 6,

THEE 19th HOLL

Give me golf clubs, fresh air and a beautiful partner, and you can keep the clubs and the fresh air!

~ Jack Benny

Kathy Bergman.

Second flight winner was Helen Krantz on No. 6.

The ladies also got off to a good start winning the away leg of their interclub match with Sechelt with 37.5 to 33.5 points.

The Ladies Steak Night and Scramble on May15 was won by the team of Anita Caspersen, Cheryl Norman, June Maynard and Carolyn Kirkland with 36.

Runners up were Moni Langham, Shannon Andres, Stephie Garner and Jan Watson.

MONDAY MIXED TWILIGHT SCRAMBLES

Thanks to our wonderful weather these have started earlier this year.

May 4 saw 18 participants with winners Pat Hallborg, Anita Caspersen, Bill and Linda Klikach with 36.

The May 11 winners were Liz Jones, Sandra Pylypiuk, Brett Hallbor and Moni Langham with 37.

PENDER HARBOUR AQUATIC & FITNESS CENTRE

SUMMER HOURS (until July 31)

June 1 - 26: Monday-Thursday 7:30am-1pm and 5-9pm

Fridays 7:30am-1pm Saturdays 9am-12pm

June 27 - July 31: Monday-Friday 7:30am-1pm

Facility will be closed July 1

Ramblers Hikes

Thursdays, 9-10:30am June 4, 11 and 18. Contact the pool for hike locations. Drop-in \$5

Celebrate National Fitness Day

Saturday June 6, Canada's day to get up, get out and get active! \$5 family admission 9am-1pm

FAB (Women only fitness)

Thursday June 11 10:10-11:10 am Yoga with Carol Goulette.

Safe Boating Course

June 29, 30 and July 2, 3 9am-1pm \$40 This 16-hour program offers boaters an opportunity to learn all aspects of safe boating and, with successful completion of the exam, to receive their operator card. Ages 8 +

Summer Camp is back!

PHAFC and PH Community School are offering two weeks of camp July 6-10 and 13-17, 9am-3pm Register early. \$200/ 2 weeks \$125/1 week or \$25 day rate Lots of fun and activities planned! Ages 5-12 years

ADULT WATER SKILLS

Would you like to improve your swim skills before lake season?

Whether you want one or 10 lessons, give us a call and we can help you gain confidence and skill with your swimming and water safety.

ITS NEVER TOO LATE TO LEARN.

604.885.6866 phaquatic@scrd.ca
www.scrd.ca/Recreation

recreation

Let us know what you got

P. H. Community School staff

Need a projector and a screen?

Is there a speaker system at the Community Hall and can I use it?

Where can I borrow a microphone?

As part of the continuing work of their "information and referral project," the Pender Harbour Community School is compiling an inventory of community-use equipment and other items.

Our goal is to have a comprehensive list of equipment that is available at the various venues and any items that organizations or individuals are willing to loan out, share or rent. Included in this inventory will be detailed terms and conditions of use.

Did you know the Pender Harbour Community School has a digital projector available for community use? Find out exactly what kind of projector it is, how you can go about renting it and what the fees are. We would like to have a listing like this for every piece of equipment available in our community.

We need your help to compile this information. Organizations who haven't yet had a chance to respond to our email can phone us with their details. Also, if you are an individual community member who has something you are willing to share, we would love to include that too.

Besides compiling a current inventory, we also want to identify needs within the community that are not met locally.

Let us know what kind of items you or your organization regularly needs but cannot find within the Pender Harbour area. If we find that different organizations are often looking for the same items, we can then look at ways of acquiring these items for the community.

We want this directory to be as comprehensive as possible. Please help us by filling out the information on the next page. You can email it to *phcs@dccnet.com*, drop it off at the community school or call Patti at (604) 883.2826.

Thank you in advance for helping us gather this information.

Remember to check out the online Community Resource Directory at www.pendercommunity.ca.

On the next page is what we need to know.

Page 38 Harbour Spiel

COMMUNITY USE FOUIPMENT INVENTORY

EQUIPMENT AVAILABLE FOR COMMUNITY USE:

TYPE OF EQUIPMENT:

SPECS:

TERMS OF USE:

FEE FOR USE:

CONTACT NAME:

IF WE ONLY HAD:

TYPE OF EQUIPMENT:

SPECS:

CONTACT NAME:

MAIL TO: Pender Harbour Community School

Box 232 Madeira Park BC V0N 2H0

PHONE: 604.883.2826

EMAIL: phcs@dccnet.com

DROP OFF: Harbour Learning Centre, 5012 Gonzales Rd.

NEW! Drop In Outdoor Volleyball @ MPES

Mondays: 7-9pm with Carol Goulette

FoodSafe

Call for dates and times, \$95 A comprehensive food safety training program designed for the food service industry. Looks great on your resume! Instructor: Chrys Sample

Drop In Sports @ PHSS gym

Tuesdays: Soccer 7:30-9:30pm Wednesdays: Pickleball 6:30-8:30pm

Ukulele group

Tues, 3-4pm, Harbour Learning Centre All ages and all levels welcome

After-school programs @ MPES

Kids Art Class

Mon, 3-4pm, Ages 9-12 Explore different artists and mediums. Instructor: Patti Soos

Kids Fishing Club

Thurs, 3-4pm, Ages 5-12 Rods and tackle available for all kids, thanks to a generous donation by Dr. Hynd! Facilitator: Tom Talarico

NEW! Kids Basketball

Mons, 3-4pm, Ages 5-12 Come practice and improve your basketball skills! Coach: Nadine Reid

NEW! Kids Baseball

Tues, 3-4pm, Ages 4-9 Learn the great game of baseball and have some fun! Coach: Larry Kozlof

Summer Day Camp!

July 6 - 17 • 9am - 3pm

Day camp full of fun summer activities with Carol Goulette. Nature walks, wilderness skills, crafts, swimming & more:

\$200/2 weeks, \$125/1 week, \$25/day drop-in Register at the Pool: 604.885.6866

604.883.2826 phcs@dccnet.com
www.pendercommunity.ca

Feel the Boom at this year's blues fest

The big night at the annual Pender Harbour Blues Festivial is always the Saturday night concert at the Pender Harbour Community Hall.

This year's headline act, the Boom Booms, promise to raise that bar even higher.

The Boom Booms are an indie soul band from Vancouver consisting of brothers Aaron Ross (lead vocals) and Sean Ross (keys), Tom Van Deursen (guitar), Geordie Hart (bass), Richard Brinkman (drums) and Theo Vincent (percussion, drums).

The Georgia Straight described their music thusly:

Some of the tightest, smoothest, sexiest soul and funk produced in the city right now comes courtesy of six guys who all grew up within a few blocks of each other on Vancouver's East Side.

What makes for a great band? It's practice and the Boom Booms practically live on the road.

They've busked across Europe, performed in the Brazilian Amazon and Rio's famous "Casa Rosa."

They've made the 12,000-kilometre round trip from Vancouver to Panama touring in a Scamper RV and circumnavigated the United States twice in their yellow school bus.

The Boom Booms

The Boom Booms will get the Pender Harbour Community Hall pumping on June 6.

Being on the road a lot brings other benefits for musicians as well — they pick up musical influnces along the way.

You can smell the road travelled in the The Boom Booms' 2011 Latin-laced debut album *¡Hot Rum!*.

Their sophomore release with Grammy award-winning producer Chin Injeti (Eminem, Dr. Dre, Pink), *Love Is Overdue*, landed on Oct. 4 of last year. Love Is Overdue draws out the band's childhood influences of Bill Withers and Al Green.

Since April, these six guys have been touring in support of that album down the West Coast, across the southern U.S. and back up through Quebec and Ontario

On June 6, they'll be at the Pender Harbour Community Hall.

Tickets are \$25 and available at Funky Finds or www.phblues.ca.

Celebrating BOOKS in the Harbour!

The Pender Harbour Reading Centre invites you to celebrate Harbour Publishing's generosity to the Reading Centre and the broader community.

WEDNESDAY JUNE 24 1–3PM

at the Pender Harbour Reading Centre and P. H. School of Music in Madeira Park

Howard White will speak at 1pm. Garden Party (and more) to follow.

Page 40

Haida vs Nootka, May 15

Calendar listings are provided free of charge by the Harbour Spiel. Send information to editor@harbourspiel.com by the 15th of the month.

JUNF

Sun. May 3127th annual Garden Bay Golf Classic - P. H. Golf Club, 10:30 a.m
Mon. June 1P. H. Food Bank pickup - P. H. Community Church, noon
Thurs. June 4Harbourside Friendships (movie of the month) - P. H. Community Hall, 10:30 a.m.
Fri. June 5-712th annual Pender Harbour Blues Festival - various locations
Sat. June 6Egmont Day - downtown Egmont, all day
Sat. June 6Annual Legion Garage Sale - Royal Canadion Legion #112, 10 a.m.
Sun. June 7Live music and open mic - P. H. Community Hall, 2 p.m.
Sun. June 7P. H. Blues Festival All-Star Sunday Jam - Garden Bay Pub, 2 p.m.
Wed. June 10Pender Harbour Music Society annual general meeting - P. H. School of Music, 3 p.m.
Thurs. June 11Harbourside Friendships (exchange student Alex Christian) - P. H. Community Hall, 10:30 a.m.
Fri. June 12Ladies Scramble and BBQ Steak night - P. H. Golf Course, 5:30 p.m.
Sun. June 14Father's Day
Sun. June 14Sunday Jam w/ Steve Hinton Band - Garden Bay Pub, 2 p.m.
Mon. June 15A Celebration For Seniors - P. H. Community Hall, 10:30 a.m.
Mon. June 15P. H. Food Bank pickup - P. H. Community Church, noon
Thurs. June 18Harbourside Friendships (Pia Sillem & Cuba) - P. H. Community Hall, 10:30 a.m.
Sun. June 21Sunday Jam w/ Simon Paradis and Gut Bucket Thunder - Garden Bay Pub, 2 p.m.
Tues. June 23PHSS graduation ceremony - PHSS, 1 p.m.
Wed. June 24P. H. Reading Centre celebrates Harbour Publishing - P. H. Reading Centre, 1-3 p.m.
Thurs. June 25Harbourside Friendships (Pets and BBQ lunch at Lions Park) - P. H. Community Hall, 10:30 a.m.
Sun. June 28Sunday Jam w/ Jason Buie Band - Garden Bay Pub, 2 p.m.
Mon. June 29P. H. Food Bank pickup - P. H. Community Church, noon

Spiel Trivia Answers: 3 . b 6 . a

FERRY DEPARTURES

Effective to lune 23, 2015 ~

Crossing time: Langdale 40 min./Earl's Cove 50 min. Ticket sales end 10 min. before sailing for foot passengers, 5 min. before for vehicles. See www.bcferries.com for information on added sailings during peak periods.

HORSESHOE BAY LANGDALE 7:20 a.m. - Daily except Sun. 6:20 a.m.

7:30 a.m. - Sunday only 9:25 a.m. - Daily except Sun. 10:10 a.m. - Sunday only 11:30 a.m. - Daily except Sun. 12:40 p.m. - Sunday only 1:35 p.m. - Daily except Sun. 3:50 p.m.

5:50 p.m. 6:30 p.m. - June 7 & 14 only 7:50 p.m. 8:30 p.m. - June 21 only

9:45 p.m.

8:25 a.m. - Daily except Sun. 8:50 a.m. - Sunday only 10:25 a.m. - Daily except Sun. 11:30 a.m. - Sunday only 12:35 p.m. - Daily except Sun. 2:45 p.m. 4:50 p.m. 6:50 p.m. 7:30 p.m. - June 7 & 14 only

8:45 p.m. 9:35 p.m. - June 21 only EARLS COVE

6:30 a.m. - Daily except Sun. 7:00 a.m. - Sunday only 8:25 a.m. - Daily except Sun. 9:00 a.m. - Sunday only **10:25 a.m.** - Daily except Sun. 10:55 a.m. - Sunday only 12:20 p.m. - Daily except Sun. 4:55 p.m. 6:55 p.m.

10:30 p.m.

SALTERY BAY

5:35 a.m. - Daily except Sun. 6:00 a.m. - Sunday only 7:25 a.m. - Daily except Sun. 8:00 a.m. - Sunday only 9:25 a.m. - Daily except Sun.

9:55 a.m. - Sunday only 11:20 a.m. - Daily except Sun. 3:50 p.m.

5:55 p.m. 9:25 p.m.

You can't wake a person who is pretending to be asleep.

~ Navajo proverb

Thinking of selling? You need to talk to the Dream Team!

Four realtors marketing your home for the price of one! Massive global marketing, Search Engine Optimization and aerial videography. Advertising in weekly Chinese newspaper • Tri-lingual in Cantonese, Mandarin and English • Medallion Club Realtors

MARY JO BRAID

An award-winning Realtor, specializing in marketing and selling high-end, luxury homes in the Greater Vancouver area, particularly in West Vancouver, North Vancouver and Sunshine Coast.

LEONARD BRILLON

A licensed Realtor, Leonard owns Organized Agent Ltd., specializing in selling properties via SEO, social media, YouTube, Craigslist and Back Page, etc. Fantastic video and images of your property will go out to Sutton Agents across Canada.

JONATHAN YU

Having relocated from China, Jonathan is fluent in Mandarin and understands Cantonese. He understands Asian culture which is a superb asset in dealing with the Asian market. He specializes in marketing West Vancouver's homes.

JULIE HEGYI

Our Sunshine Coast specialist – targeting luxury and waterfront properties. Julie is a Platinum award winning Realtor placing her in the top 10% of realtors in BC. Marketing, communication and negotiation are Julie's strongest skills.

TIMELESS VISION ◆ TIMELY ACTION

Julie M. Hegyi 604.740.2164 julie.goingcoastal@gmail.com

COAST EQUIPMENT REN

604-883-2747 www.coastequipmentrental.ca

883-2221

Proud of the company we keep.

NEW HOMES • RENOVATIONS • COMMERCIAL • REMOTE

PROMISES KEPT. SINCE 1978.

604 740 0424 spanidevelopments.com

12TH ANNUAL PENDER HARBOUR BLUES FESTIVAL IUNE 5-7

FATHER'S DAY SPECIAL MENU IUNE 14

Celebrate your Dad with our Sunday Jam and chef's special selections.

JASON BUIE BAND ~ 3 nights! JUNE 26, 27 & 28

"Fiery guitar work and charismatic stage presence has captured the attention of critics and blues fans around the world."

NHL PLAYOFFS WEEKLY MEXICO GIVE-A-WAY

5 days and 4 nights in Puerto Vallarta and 5 days and 4 nights in Cancun for the nine weeks of the playoffs.

Live Music Sunday Jam (2pm)

JUNE 7:

Blues fest All-Star Jam

IUNE 14:

Steve Hinton Band

IUNE 21:

Simon Paradis & Gut Bucket Thunder

IUNE 28:

Jason Buie Band

49°37.808' N 124°3.986' W

Est. 1932

Open daily at 11 a.m.

604.883.2674