

discovery

I S L A N D E R

HBI Custodians Celebrate a Decade at the Helm

Ten years ago Lois Taylor invited me to the Heriot Bay Inn to meet and chat with the then newly minted, self-titled custodians of this Quadra Island landmark. I say 'self-titled' only to stress that from the outset the eclectic group of investors subscribed to a vision of care and community for their new charge.

Now a decade later we gathered around the fireside once more as the custodians prepare to celebrate a landmark anniversary, ten years at the helm of the Heriot Bay Inn on October 31st. This time the earnest, perhaps a little

anxious expressions of yesteryear are replaced with wide smiles and a noticeably more relaxed air.

"They didn't give us a chance" says Paul Mortimer harkening back to the bleak financial picture of 2008. Lois concurred describing making it through their first ninety days as one of the biggest surprises in their tenure. The global crash of '08 was just one of many unforeseen hurdles that had immediate repercussions with several of the original investors forced to rethink at a critical point in the custodians' take over.

Happily that all now is just part of the deep storied history of the Inn and today the 'old girl' is on sound financial footing.

"We're cash positive" says Mortimer "and the point of that is that we are going to leave the Inn to the next generations. We have three generations of families working here and that to me is success".

From the wider community's perspective there's no doubt that the custodians' vision of running a business while providing a focal point for entertainment and education has come to fruition.

Opportunity to Comment on BC Ferries' Regulatory Reports and Submissions for the Next Performance Term

Pursuant to section 40(2) of the *Coastal Ferry Act* (the "Act") the British Columbia Ferries Commissioner (the "commissioner") is seeking public comment on:

- (i) the regulatory quarterly and annual reports maintained by BC Ferries and provided to the commissioner under sections 65 and 66 of the Act;
- (ii) the submissions by BC Ferries for the next performance term including information on the current performance term, a 10 year capital plan and an efficiency plan;
- (iii) any other information on the commissioner's website that relates to the commissioner's powers and duties relative to the establishment of price caps for subsequent performance terms under section 40 of the Act.

The information referenced in paragraphs (i) to (iii) above, other than information kept confidential pursuant to section 54 of the Act and the *Freedom of Information and Protection of Privacy Act*, may be found on the commissioner's website at www.bcferrycommission.ca. There is also a link on that site to the *Coastal Ferry Act*. BC Ferries' annual audited statements may be found on BC Ferries' website at www.bcferries.com under Investor Relations.

The commissioner will review the comments received as part of the process of making a preliminary decision on price caps for the next performance term which covers the period April 1, 2020 to March 31, 2024. The commissioner's preliminary decision must be made by March 31, 2019.

Comments or submissions can be sent by email to info@bcferrycommission.ca or by mail to:

Office of the BC Ferries Commissioner
PO Box 9279 Stn Prov Govt
Victoria, BC V8W 9J7

Deadline for public comments is January 31, 2019. Comments submitted to the Office of the BC Ferries Commissioner may be published on its website.

CONDITIONS CHANGE. SO SHOULD YOUR SPEED.

Slow down and drive at a safe speed.
Visit ShiftIntoWinter.ca.

Mainroad North Island Contracting serving Comox Valley, Campbell River, Gold River, Port Hardy and Gulf Islands Quadra, Cortes, Denman and Hornby.

**Report road and safety hazards to our
24HR hotline: 1-877-215-7122**

Please share feedback northisland@mainroad.ca

ShiftIntoWinter.ca #ShiftIntoWinter DriveBC.ca

TEN YEARS WITH THE HBI

Tracy Sinclair was instrumental in launching one of the HBI's most popular fixtures that's become a signature weekly-event: UofQ - the University of Quadra. A lecture series presented by local experts on a dazzling array of topics: chainsaw 101, growing bonsai, screen-printing, cannabis cuisine, canning preserves, you name it and it has been presented and thoroughly enjoyed at the UofQ. "Attendance on Wednesday nights when class is in session has rivalled some of the best Saturday night dances" Sinclair said.

Regular dinner shows have been equally successful with countless musical acts, comedians, theatrical performances entertaining diners in Herons dining room.

"It's been amazing to see each of the custodians bring their energy and ideas to life here" Juanita MacLean related. "The rent the Inn out weekend was Blake's [Dixie] brainchild and it's become hugely successful. We have to block off weekends now it has become so popular".

When Red Williams joined the investors group he saw that the marina dock was in sore need of repair and over the past few years with much help and

generosity from throughout the community, along with a significant investment himself, has spearheaded a major refit.

It was a delight to spend time with some of the HBI custodians and sense their optimism and pride. The ties run deep for all of them from Tina Oswald's recollections as a young girl keeping horses on the campground field, to many of the custodians' children following in their footsteps working at the Inn. And we all breath a little easier knowing Paul's barstool is safe.

In closing Lois added "we appreciate the amazing community that we live, love and do business in and thank everyone for the past present and future support of this journey we are on. As Tina said we can't wait to see what the next ten years brings."

The Heriot Bay Custodians are: Paul Mortimer, Lois Taylor Tina Oswald, Red Williams, Juanita MacLean, Tracy Sinclair, (pictured), Deb Manery, Pat Manery, Mo Davenport, Melissa Yates, Brian Dixie, Blake Dixie, Marie Sutherland, Christi Edwards, Yuri Delisle, Emery Savage, Steve Trayler, Lorraine Wright, Pam Navickas.

- Philip Stone

QUADRA ISLAND REAL ESTATE TEAM

Price
Reduced

**JUST LISTED: AFFORDABLE
QUADRA ISLAND ACREAGE!**
\$320,000 • 7.6 acre property
with two older homes • Main
home is an 1,118 sq ft rancher,
currently occupied by long term
tenants • Secondary dwelling

has 896 sq ft on main floor and 860 sq ft unfinished lower floor • Property is
within the ALR, mostly level with a stand of mature evergreens on eastern side
• Located halfway between services in Quathiaski Cove and Heriot Bay

Bill Bradshaw

PERSONAL REAL ESTATE CORPORATION

Sarah Bradshaw

www.quadrarealestate.ca

PHONE 250.285.3293
TOLL FREE 1.877.735.3293
FAX 250.285.3292

THE ISLAND CALENDAR

Day to Day

Friday, October 19

- Eric Harper, Q.C.C. 7:30 pm details page 4
- Duffy Live, 9pm HBI Pub n/c

Saturday, October 20

- Celebration of Life - Lesley Matthews, Q.C.C. 5pm

Sunday, October 21

- Celebration of Life - Steve Moore, Q.C.C. 2pm

Monday, October 22

- Advance Directive Workshop, QI Bible Church 1-3pm

Wednesday, October 24

- The Symbolic Life Kameleon Food & Drink Dinner 6pm, Show 7pm details page 13

Friday, October 26

- Friday Flicks - Meditation, Q.C.C. 7:30pm
- Go Dog Go, 9pm HBI Pub n/c

Saturday, October 27

- Halloween at the HBI - music with Howlin' Dogs in the pub & Cozy & the Fuzz w/DJ Neils Weather Report in Herons \$20 both rooms

Saturday-Sunday, October 27-28

- Annual Quilt Marathon, Q.C.C.

Wednesday, October 31

- Halloween Fun Night, Q.C.C. 6:30pm

Friday, November 2

- Go Dog Go, 9pm HBI Pub n/c

The Regulars

Mondays

AA, Big Book Study, 7pm Quadra United Church
Sing for Pure Joy, 1-2:30 QCC Rm 3
Badminton, Cape Mudge gym at 7:30 pm, \$2

Tuesdays

Folk Dancing, 7:15 QCC, 285.3849

Wednesdays

1st & 3rd Wednesday Food Bank, QCC 1-2pm
Prayer Meeting, Quadra Island Bible Church, 7pm
Poker Night, Quadra Legion, Heriot Bay 7:30pm
Hand Drum Jam, 7:30 pm Upper Realm, Q Cove

Thursdays

SMART Recovery group 12:30 - 2pm, Boardroom, QCC, open to anyone over 19
Badminton, Cape Mudge gym at 7:30 pm, \$2

Fridays

Alcoholics Anonymous, 8pm Quadra United Church

Saturdays

Farmers Market in Quathiaski Cove 10 am-2pm
Meat Draw, Quadra Legion, Heriot Bay 5 pm
Open Mic with Mo, 9pm at the HBI pub

Sundays

Buddhist Meditation, 10 am, Upper Realm, Q Cove
Family Service, Quadra Island Bible Church, 10:30am
Family Service, 11am, United Church, 285.3163
Quadra Sunday Painters, 11am-2pm, 285.3390

What's Happening at Quadra Island Community Centre October 19 - November 2

THIS WEEK Oct 19 - 26

FRIDAY: 8:30 Fitness with Jeannie; 10:00 Spinners and Knitters; 10:30 Friday Painters 7:30 Cultural Events Committee presents: ERIC HARPER

SATURDAY: 10:00 - 2:00 Winter Market

SUNDAY: 9:00 Somatic Yoga with Rob Selmanovic

MONDAY: 8:30 Fitness with Jeannie; 1:00 Sing for Pure Joy; 2:45 Island Theatre Kids Junior Camp; 4:00 Island Theatre Kids Main Camp; 5:00 Iyengar Yoga; 7:00 EFT

TUESDAY: 9:00 Yoga w/ Brenda; 5:00 Yoga with Trinity; 5:30 Bootcamp with Marion; 7:15 Folk Dance

WEDNESDAY: 8:30 Total Body Sculpt with Marion; 10:00 Gentle Yoga with Trinity; 12:00 Nurse Practitioner Outreach Clinic; 12:00 Community Kitchen Lunch; 1:00 Quadra Circle's Mosaics; 5:45 Kundalini Yoga with Sarah; 7:00 Body Groves

THURSDAY: 9:00 Yoga with Brenda; 10:00 Parents and Tots; 12:30 SMART Recovery; 5:00 Yoga with Trinity; 6:45 Quadra Singers

FRIDAY: 8:30 Fitness with Jeannie; 10:00 Spinners & Knitters; 10:30 Friday painters; 7:30 Friday Flicks Presents: MEDITATION PARK

NEXT WEEK Oct 27 - Nov 2

SATURDAY: 9:00 Quilters Marathon

SUNDAY: 9:00 Somatic Yoga with Rob Selmanovic

MONDAY: 8:30 Fitness with Jeannie; 10:00 Parents and Tots; 10:00 Yoga with Josephine; 1:00 Sing for Pure Joy; 2:45 Island Theatre Kids Junior Camp; 4:00 Island Theatre Kids Main Camp; 4:00 Chess for Kids and adults; 5:00 Iyengar Yoga; 7:00 EFT; 7:00 Photo Club

TUESDAY: 9:00 Yoga w/Brenda; 5:00 Boot Camp with Marion; 5:00 Yoga w/ Trinity; 7:00 Folk Dancing

WEDNESDAY: 8:30 Body Sculpt with Marion; 10:00 Gentle Yoga with Trinity; 12:00 Nurse Practitioner Clinic; 12:00 Community Kitchen Lunch; 1:00 Mosaics with Quadra Circle; 5:45 Kundalini Yoga with Sarah; 7:00 Body Grooves; 6:30 HALLOWEEN FUN NIGHT (in Main Hall), TRUNK OR TREAT (in parking lot) & FIREWORKS (in Blenkin Park field at 8:00); 9:30 Theatre Quadra Presents: a screening of Rocky Horror Picture Show

THURSDAY: 10:00 Parents and Tots & Parents and Tots Yoga; 12:30 SMART Recovery; 5:00 Yoga with Trinity; 6:45 Quadra Singers

FRIDAY: 8:30 Fitness with Jeannie; 10:00 Spinners & Knitters; 10:30 Friday painters

NEXT DI DEADLINE: Monday, October 29 @ 7pm

Jtoelle Construction Ltd

Building for and employing islanders since 1980

Custom and budget homes
Resorts and commercial
BC licensed residential builder
Cost effective design
Green energy rated

250.285.3783 • info@jtoelle.com • www.jtoelle.com

ISSUE 689
19 OCTOBER, 2018

Publisher/Editor Philip Stone

The DI is published every two weeks.
Our current edition and upcoming
deadlines are online:

www.discoveryislander.ca

CONTACT US

email news@discoveryislands.ca

phone 250 285 2234

mail PO Box 280 Quathias Cove
BC VOP 1N0

office 701 Cape Mudge Road

hours Monday - Thursday
10am to 4pm

Opinions expressed in this magazine
are those of the contributors and are
not the views of the publisher.

SUBMISSION GUIDELINES

We welcome items for publica-
tion on subjects of interest to the
Discovery Islands community.
Here are a few guidelines:

- **300 words** is an ideal length for community announcements.
- Articles do not need to be sent as attachments. Simply **send the text in the body of your email**.
- **Canadian spelling** is preferred.
- **Please use the title** of your item in the email subject line. We get a lot of items called 'DI Article'.
- Remember to **include credits and captions** for photos & artwork.

WHILE EVERY EFFORT IS MADE TO INCLUDE
ALL ITEMS SUBMITTED, ERRORS AND
ACCIDENTAL OMISSIONS MAY OCCUR.

GIFT SUBSCRIPTIONS

Are available for delivery in Canada
by mail **\$90 for 12 months**

Local Voluntary Subscriptions are
welcome to help support the DI,
suggested: \$30 per calendar year

Find more details online at
www.DiscoveryIslander.ca

COPYRIGHT 2017
ALL RIGHTS RESERVED

NEXT DEADLINE

7pm Monday, October 29
for publication on
Friday, November 2

ISLAND FORUM

Sir,

I would like to thank Gabe Aston (Tip Top Chimneysweep) for helping me to fit a new firebricks to my wood burning fireplace. One of the five bricks is narrower than standard width, and I had terrible time trying to cut, or find someone to cut a brick to size. Mr Aston who cleaned my chimney has a diamond disk, and cut one of my firebricks to size, and did it gratis! I thought to thanks him this way and if you have similar problem, you should contact him.

George Barabás

About Our Rezoning Application

Hello Quadra Islanders,

Back in the January 5th issue of the DI, Spirit of the West Adventures announced our intention to apply for a rezoning of our property at Hyacinthe Bay Rd and Cramer Rd in Heriot Bay. After a lengthy review by the Regional District, the time for a public hearing has finally come! The meeting will be held at the Community Centre on November 5 at 7pm. Owners Rick and Breanne will be present to answer questions, so we'd like to invite you to attend and hear a bit about us, and provide your feedback to the proposal.

Feel free to send any questions to us in advance, or if you're not able to attend in person just give us a call to chat directly. You can reach us by phone at 250-285-2121 or by email at info@kayakingtours.com. Written feedback can also be sent to the RD directly at planning@srda.ca. Thanks, we're looking forward to seeing you then,

Rick Snowdon
and Breanne Quesnel

Owners, Spirit of the West
Adventures

How We Vote

In a few days, Elections BC will be mailing a ballot to every registered BC voter. By return mail, we will be able to vote on which system we use in the future when electing our provincial MLAs.

As this mail-in referendum draws closer, the voices of both "Let's change the system" and "Let's keep it the same" are becoming louder and more frequent, and it appears that the results of the referendum may be close.

To help sort fact from fiction in this debate, I have done some digging into the Elections BC website at www.elections.bc.ca/ referendum, particularly to answer two questions:

Firstly, in any new system, will everyone in BC still have a local MLA to contact and to represent them? From the Elections BC website's description of each system, the answer is a clear "yes". Secondly, might a new system lead to electing MLAs from fringe parties with extremist views that they could impose on the larger parties in the Legislature? The Elections BC website states that a party generally would need at least 5% of the overall vote in order to elect any MLAs. I looked back on BC election results over the past 20 years, and no party other than the BC Liberals, the NDP and the Greens has ever come close to that 5% threshold.

Over those same 20 years, the number of registered BC voters who have turned out to vote at election time has slumped from 70% to 55%, suggesting more and more people are feeling "what's the use?". From what I've learned on the Elections BC website, I'm now even more convinced that a new system--of proportional representation--would be a good step forward for voters and our province.

--Kent Macaulay

Eric Harper

Friday, October 19, 2018
at 7:30 at the Quadra
Community Centre

Eric Harper is a multi-award winning musician who creates a style that is not only all his own, but his music is melodically entrancing, virtuosically ferocious and harmonically soul stirring to the core.

Eric's live show is quite the spectacle of blending his hilarious and heart-felt story-telling along with his mad guitar skills and soulful voice. Anyone who sees Eric is guaranteed to laugh, cry and dance in their seat. Eric has performed all around the globe from Portugal to China, Canada to Mexico, Switzerland to Israel, France to Spain and many more countries.

Advance tickets are available for \$17 at Inspirations in Quathias Cove, Works of H'Art in Heriot Bay, The Music Plant in Campbell River and online at Tidemark Theatre. Tickets are \$20 at the door. Coffee, tea and desserts will be available. Please come out and support live music at the Quadra Community Centre.

Many thanks are due to the Government of Canada, Canadian Arts Presentation Fund, the Province of British Columbia, BC Touring Council, British Columbia Arts Council and Electoral Area C through Jim Abram. Their financial support through various grants is invaluable!

Advance Directive Workshop

Monday, October 22nd, 1-3 pm

Quadra Island Bible Church

Still working on an Advanced Directive? Come to our workshop and we can hopefully help with the details or at least direct you on the path. Join Betty Doak and Pat Peterson for this interactive session. There will also be discussion related to the MOST form and medically assisted death (MAID).

Please register with Betty Doak at 250-285-3590.

Buddhist Meditation

JOIN US FOR A 45 minute silent meditation every Sunday at 10am at Spirit Books upstairs in Q Cove. Everyone is welcome to experience the beauty of this simple practice. Free or by donation.

Way to Go

JOIN MONTHLY MONDAY conversations about death and dying at 1087 Topcliff Road, 7 to 8:30pm. Fall meetings and mini-presentations will be:

OCT 22 My Mom's Assisted Death

NOV 19 Exploring Ways to Honour Grief in Our Lives.

Info jbaker@gicable.com

At the HBI

Demo and Dine with Chef Jeremy Keighley in Herons. Watch Chef Jeremy prepare your meal and share his extensive food knowledge, then enjoy the meal prepared for you.

October 20 and November 3. 5:30pm. \$69.00. Phone for more info and to reserve 285-3322.

HALLOWEEN! Two bands playing all night in both rooms at the HBI. **Howlin Dogs** are back in action rocking the HBI Pub; **Cozy and the Fuzz** with DJ Neils Weather Report will move the dance floor to new heights in Herons. Costume prizes and good times. Saturday October 27. 9:00pm. \$20.00 at the door for both rooms.

Twilight Radio Theatre Dinner Show.

November 10th. 6pm. \$54/pp includes two course dinner.. Show-only; 7pm seating \$25

Ryder Bachman Jazzy Dinner Show.

November 17th. 6pm. \$39. includes two course dinner. Show only; 7pm seating \$15

Karaoke on Tuesday, October 16 - sing it out tonight! 9:00pm HBI Pub.

UofQ! Oct 24... Tales from an international Artist in Italy with Julie Glaspy

Oct 31... Halloween class; a spooktacular event. Wednesdays: HBI Pub. 7:00pm

HBI Friday Night Bands:

Oct 19th DUFFY LIVE – A dancing good time!

Oct 26th Go Dog Go – Beach Blanket Time Machine

Nov 5th Blue Kats – Blues and R&B

Quadra Island Outdoor Club Upcoming Events

What a fabulous October we've had! The weather and fall colours have been memorable. There are only two outings left in the "summer" schedule. Here are the upcoming hikes:

24 October, Wednesday - hike a Rebecca Spit Loop (including Sasquatch)

31 October, Wednesday - hike in the Big Tree Woodlot

The full schedule and the details for these trips are available at:

<https://qioutdoorclub.org/schedule-summer-2018/>

The winter planning meeting will be held on November 4th at 3:00 at the Community Centre in room 3. Everyone is welcome.

We hope to have a good mix of classic hikes, winter outings to Strathcona Park, and a few multi-day trips, so come and help build the schedule.

After the winter planning meeting it will take a while to construct the winter schedule, but there will be a trip each week, so stay in touch.

Find your way
around online...

Quadraland.ca

Coming Events...

Duffy Live October 19

Go Dog Go October 26

Blue Kats November 2

HBI Pub 9pm n/c:

10 Year Anniversary Halloween Bash - Oct 27

with **Howlin' Dogs** in the pub and **Cozy & the Fuzz** w/DJ Neils Weather Report in Herons - \$20 for both rooms

lively, delicious, soulful

great food · superb events · casual fun
open every day · live music Friday & Saturday

Inn: 285.3322

Pub: 285.3539

heriotbayinn.com

Heriot Bay Inn
a beautiful place to spend time

ACTIVITY

CENTRE: Lots of activities to enjoy Mondays

and Wednesdays at the School, including coffee/social, lunch, Mexican trains, Mah-jong, drop-in Bridge and Viking knitting in the Literacy Room. Or try Pastels & Percussion in the Music Room 1:00 – 2:30 pm – a safe place to express yourself in a no rules, no judgment environment. Drop in – no registration required. Call Heather at 204-898-4570 for more information.

CAREGIVERS SUPPORT

GROUP: Next meeting Monday October 22, 1:30 pm – 3:00 pm at the Community Centre.

ELECTRONIC HELP: Need assistance with your computer, i-pad, i-phone or cell phone? Quadra Library can help! Matthew offers this service free of charge to library members on Thursdays 1:30 – 4:00 pm. Call 250-285-2216 for an appointment.

FRIDAY LUNCH: At noon at the Legion, Heriot Bay. On Friday October 26, join Diane Yusko-Fielding after lunch for her slide presentation of a cruise from Fort Lauderdale,

through the Caribbean and the Panama Canal, including some of the port side culture of Costa Rica, Nicaragua, Guatemala and Mexico.

GOOD GRIEF - SUPPORT

GROUP: Join Owen Williams and Cathy O'Rourke at the Quadra Island United Church at Cape Mudge to explore, acknowledge and honour our grief/loss in a safe, confidential environment. on the 1st and 3rd Tuesdays of each month. Next meeting: Tuesday October 30, 1:00 – 3:00 pm. Call Cathy at 250-285-2122.

PEACE OF MIND: None of us likes the idea of a fall or sudden illness, especially if we live alone. For your own and your loved ones' peace of mind, Quadra Circle offers daily friendly phone calls by a trained outreach worker. Call Quadra Circle office at 250-285-2255.

SMART RECOVERY: Meets each Thursday 12:30 – 2:00 pm in the Community Centre Boardroom. Learn how to change unhelpful habits and get more out of life. For more info. contact Jude at smartrecoveryquadra@gmail.com

STRESS RELIEF AND EMOTIONAL FREEDOM

TECHNIQUE: Three sessions with Sheryl Stanton, Mondays November 19 – December 3, 1:00 – 3:00 pm at the School. Cost: \$15. Register at Quadra Circle office. Call 250-285-2255 or email qcircle@outlook.com for more information.

TRANSPORTATION: Need a ride to medical appointments, social events or support group meetings? Call co-ordinators Diana and John at 250-285-3630. At least 24 hours notice is required to find a driver, so please call early. This service is free.

Quadra Island Seniors - Branch 91B.C.O.A.P.O.

After a busy summer working at the Tourist booth, gardening and preserving fruit and vegetables we are ready for the Fall with our Octoberfest meeting on Tuesday Oct. 16th at 10 a.m we meet with Ann Lawrence for Arm chair exercises at the Royal Canadian Legion in Heriot Bay. The meeting will start with Vice President Dale Gagne in the chair. Elections of officers is a key issue. On October 23rd we are travelling to Fanny Bay for our Regional meeting at 10.00 A:M which will be a lot of fun with a Halloween Theme. Call Director Ruth Amiabel for a ride to Fanny Bays Seniors Hall @418 Ships Point Road. For membership call Lois Norman @3061.

Badminton at Cape Mudge gym is starting again, every Monday and Thursday at 7:30 pm. Drop in fee is \$2. Check out the Quadra Island Badminton Facebook page for details!

STEVE MOORE

Celebration of Life

Sunday October 21st, 2018 at 2:00pm

Quadra Community Centre

Thank you so much Quadra Islanders for showering me, my family and friends with love and compassion since his passing on August 26th. I am very grateful to live in this amazing community.

Danielle

Make an offer!!!

Million Dollar View

Semi-waterfront .38 acre lot in Quathiaski Cove. Build your dream home or use the existing, older dwelling as a rental or getaway. The home is a handy-man special and needs a new roof. The garden could easily be restored to its former glory. **Asking \$365,000.**

Successfully selling real estate on Quadra Island since 1995

Heidi Ridgway

Your Resident Quadra Island Realtor®

ROYAL LEPAGE tel 250-285-2217
cell 250 202-2217

Advance Realty Heidi@QuadralslandRealEstate.com

www.QuadralslandRealEstate.com

Mobile Mechanic

Heavy Equipment & Automotive service and repair

Welding and Fabrication

Shop located on Quadra

By appointment only

WOLF DEN MECHANICAL

250-285-2215

wolfdenmechanical@gmail.com

Connect with AA

Is drinking costing you more than money? We can help. If you want to stop drinking and need to find AA near you or wish to learn more about Alcoholics Anonymous visit cr-aa.ca or call 250.287.4313 for Campbell River and Area AA. Meetings are held on Quadra Island Friday night at 8pm and Monday night at 7pm at the Cape Mudge United Church.

A Groove Heavy Mix Of Mexican Folk, Cuban Son And Latin Soul.

Locarno

Quadra Cultural Events presents Locarno on Saturday, November 10, 2018 at the QCC at 7:30. This is a family friendly concert and everyone is invited to come out to listen, clap their hands, tap their toes and there will even be space for dancing! As well as the regular priced advance tickets for \$17.00, children 12 and under will be admitted free. You can't get a better deal than that! Tickets will be \$20 at the door.

Locarno is the Latin project of JUNO Award winning musician, Tom Landa. Like him, the music is equal parts Mexican and Canadian. Tom was born and raised in Mexico City, and moved to Canada in his teens. In the mid nineties he formed the Folk Roots band, The Paperboys, who have been touring world-wide for over 20 years. Tom has always dabbled in Latin music, and in 2005 decided to immerse himself more into genre, and started working on material for an album. In 2006 he was awarded a Canada Council Grant to study traditional Mexican Music in Veracruz, Mexico. Tom spent his days learning the jarana (an 8 string guitar), and learning songs from the Son Jarocho repertoire. Upon his return to Canada, Tom started working on what would be Locarno's debut CD.

In 2009 Tom decided it was high time to make the album he had been threatening to make. He joined forces with producer Joby Baker (Alex Cuba, Adonis Puentes, Cowboy Junkies) and trumpeter Miguelito Valdes (Omara Portuondo, Afro Cuban All Stars) who helped bring the album to life. In 2010 Locarno released 'Una Mas Y Ya Nos Vamos' The music was a mix of Son Jarocho inspired folk tunes with Afro-Cuban rhythms. The album went on to be nominated for a WCMA and garnered rave reviews.

Since then the band has honed in on their sound and incorporated more of their influences such as music from Columbia, African Sukous, Mexican Marimba Music, Venezuelan Joropo and Brazilian Forro Music. Perhaps where the band shines the most is in the live shows which features Tom Landa on jaranas and guitars, Kalissa Landa on violin, Robin Layne on marimba, congas and timbales, Pedro Mota on guitar an vocals, Aaron McKinney on bass, Liam MacDonald on drums, congas and pandero, Mark

D'Angelo on trumpet and Nick La Rivere on trombone.

Locarno launched their second CD, 'Luz Y Sombra' in November 2015. The new CD is a great mix of all the different Latin idioms the band plays, and features 10 original songs, and two traditional Mexican folk songs. The CD was nominated for a Western Canada Music Award in the spring of 2016. As the CBC's Michael Juk says, "Don't miss the chance to

see this band. You'll find yourself singing their praises too."

Many thanks are due to the Government of Canada, Canadian Arts Presentation Fund, the Province of British Columbia, BC Touring Council, British Columbia Arts Council and Electoral Area C through Jim Abram. Their financial support through various grants is invaluable!

Huge Selection of Assorted Blinds
Prices Range From \$4.99 - \$54.99

QUADRA Island BUILDERS

Store Hours: Mon-Fri 8-5, Sat 9-5, Sun 10-4
635 Noble Road (corner of Green & Noble)
www.quadrabuilders.com

Phone: 250-285-3221
Toll-free: 1-877-585-3221
Fax: 1-866-509-8928

Delivery to Cortes 3 days a week!

Autumn Local Food Potluck

As the seasons change and we are all harvesting our locally grown food...it is a time to celebrate and share our bounty. This will be our 3rd local food security potluck where we will bring our locally harvested foods prepared for eating and presenting to everyone. **Saturday evening 5:30 pm, November 3rd**, at the Quadra Community Centre. Everyone welcome! If anyone would like to help set up, please come at 4:30pm. For more information call Michael at (250)202-1968 or email Jennifer Banks-Doll at jennifer.bowness@gmail.com. See you there!

Winter Market & Bazaar

Quadra Island's Winter Market & Bazaar starting up again this Saturday, October 6th at 10am!

Market line up for 2018:

Saturday's ; October 6th & October 20th:
November 3rd: December 1st & 15th

Local produce; baked goods; local art, artisan works, flea market tables & lunch, coffee always on. Imagine the possibilities!

Set up for vendors starts @ 8am. Market hours 10am - 2pm

Bring your friends and family. See you there!
quadraislandmarket@gmail.com or info:
Michele- 250-285-3747 or Stella 250-285-3184

Castle Computing

we sell notebooks, desktops,
parts & peripherals

we repair most
makes of computers

we tutor most
makes of humans

250-285-3695

Quadra Community Centre's Halloween Fun Night NEEDS YOU!

Do you love dressing up and being spooky? We are in need of volunteers to man fun spooky game stations and hand out prizes to kids on Halloween. It takes many community volunteers to make these events great, so please get involved; we'd love to have you! We are also now accepting donations for Fun Night and Fireworks. Every year community members and local businesses help to make this event possible by donating funds. Any amount is greatly appreciated by all community members and the children who attend this free of charge family friendly event. Also, if you donate you can even receive a tax receipt for your donation. Please call Q.C.C. at 285-3243 for more info or to sign up to volunteer.

Here is a little more information about this year's event:

Halloween Fun Night & Fireworks Oct 31st 2018

Before the fireworks begin in Blenkin Park (at 8:00p.m.), stop in to the Community Centre and show off your costumes and maybe even win a prize! (Judges are anonymous and winners will simply be tapped on the back and given a prize).

Come down and enjoy some free hot chocolate, treats and spooky fun games for the kids!

BACK BY POPULAR DEMAND!! Thanks to the creative thinking of awesome community volunteers Mandy Hart and Lissy Miller-Fedorkie we have a fun new Halloween tradition here at QCC. It's called TRUNK OR TREAT and is from 6:30 - 8:00 in the parking lot. It is a line up of Halloween inspired decorated cars, where each vehicle is unique and kids get the fun experience of "trick or trunking" out vehicles transformed into: spiders, cowboy hay barns, bat caves... you name it!

Rumour has it that there will even be a trophy for the best-decorated vehicle! Simply dress yourself and your trunk up in Halloween style and arrive by 6:00 p.m. to park and hand out your candy to little trick or trunking kiddos!

Chronic Pain Self-Management Program

THE CHRONIC PAIN Self-Management Program is six weekly workshops geared towards helping people with chronic pain better manage their symptoms to live a fuller, more satisfying life. The workshop provides information and teaches practical skills. It can assist individuals to gain the confidence and motivation they need to manage the challenges of living with chronic pain.

The program is offered as part of the University of Victoria Institute of Aging and Lifelong Health with trained volunteers. It runs Monday from 9:30 to noon starting October 15th through to November 26th with no class on November 5th. There is no charge for the series.

Classes will be held at Room 1, Quadra Island Community Centre. Class size is limited to 10 people. Please register through the Quadra Circle in person at their office at Quathiaski Cove, or by calling 250.285.2255.

For more information contact: Patricia. peterson@viha.ca or sheelagha49@gmail.com

Friday Flicks - Meditation Park

On October 26, 7:30 at Quadra Community centre, Friday Flicks presents Meditation Park.

Mina Shum directs an all-star cast — including Cheng Pei Pei, Sandra Oh, Tzi Ma, and Don McKellar — in her latest feature, about a devoted wife and mother who is forced to reassess her reverence for her husband after she finds another woman's undergarment in his laundry.

A complex film that hews with tenderness to Asian stereotypes in order to reflect back their often-obscured depths. - Julia Cooper, Globe and Mail

A Celebration of Life for Lesley Matthews

Saturday October 20th 2018 at the Quadra Island Community Centre

If Lesley touched your life in any way we would love for you to join us to celebrate her and all the love and colour that she has left behind. We will surround ourselves with her art and memories, among friends with great food and music.

We would like to honour Lesley with a service beginning at 5:00pm. If you are able to stay beyond and would like to join us for the celebration, please feel free to bring a potluck dish to share and your dancing shoes.

Thank you to this amazing community for all the support of our beautiful mom over the years. Especially her final years on the island. It's a wonderful thing to be in a place where so many have been warmed by her life, art, and love.

We would like to bring as much of her art into the room as we can, so if anyone has a special piece you are willing to share that would be wonderful. We will be at the Community Centre Friday between 10-2, so please feel free to drop off then, or contact us to arrange.

Lesley lived in colour, with glorious hats, wonderful dresses, fur coats and wild imagination. Please feel free to dress in a way that express's your inner soul and makes you feel happy. Wear your wildest hat in honour of her, flowers in your hair, paint smudges on your nose....

anything goes.

There will be a shuttle provided throughout the evening for rides home around the island.

Quadra Island Emergency Services Earthquakes and Campbell River Area.

Earthquakes do happen and this area is one of the most seismically active regions in Canada. As recently as 1946 a 7.3 quake occurred, the largest recorded on land in Canada, centred on Forbidden Plateau. The end of the Spit slid off and the evidence of land movement is still visible. Damage was fairly minor being confined largely to a few chimneys but today our population has increased and there are many more structures.

On Saturday, October 27 at 7.00pm as part of the annual North Island Disaster Preparedness Tradeshaw at Thunderbird Hall there will be a free presentation by Earthquake Seismologist Dr. Alison Bird from Natural Resources Canada. Dr. Bird will talk about earthquakes in this area, where our major fault lines are and what a major seismic event would look like. What would an earthquake mean for us? We all know to duck, cover and hold but do we really know what a large earthquake would feel like and its effect on this area. Would our ferry terminals survive?

Plan on attending this free presentation in the Thunderbird Hall at 1420 Wewaikum Rd. Bring your older children to hear an exceptional speaker on a topic of interest to us all. It will bring insight to what they learn in school and make it more relevant.

Quadra Literacy Books by Horse Delivery

Quadra Literacy, with horse ambassador Linda Richards, will be playfully honouring the spirit of literacy by holding our first Books By Horse Delivery Day

on Tuesday, October 23rd, at 10AM in Hooleyville. Inspired by The Pack Horse Library Initiative (an American project) where librarians, mostly women, carried books by horseback to rural communities during the 1930s and early 40s.

We will do our inaugural horseback delivery of reading materials on Tuesday, October 23rd, starting at 10AM. Join us at the corner of Buker and Cutter, to say hello and receive a reading treat as we finish the Hooley loop.

Are You Ready for the Cold Weather Ahead?

Serving Quadra since 1982

It's time to switch to

SNOW TIRES

Drive Safely

Come in and talk to us about new tires.

We have great deals on all major brands.

ISLE TECH

YOUR ISLAND AUTO CARE CENTRE

250-285-3100

MONDAY TO FRIDAY 8:30AM TO 6PM + SATURDAY 9AM TO 5PM

The Wild Man of Quadra Island

The lifelike sculpture of a sasquatch at Rebecca Spit, headed south at a brisk stride, with his shaggy body, tapered fingers and beady eyes all created from driftwood, calls to mind reports of a sighting of a 'wild man' on Quadra in 1905.

The Pidcock family of Quathiaski Cove, who had a large house just to the north of the cannery, had just sat down to their late evening meal at 10:00 p.m. when a "ghastly face" peered through the window. "The face was covered with black hair," said the Vancouver World News, "only a small portion of skin being visible." It uttered "a diabolical scream" and vanished, though its prints remained in the soft earth of a flower bed beneath the window.

The family heard similar screams through the night and the next day they found footprints along a stream, presumably Quathiaski Creek. That evening the grown sons lay in wait outside, behind a pile of hay, and at 10:30 p.m. they heard "horrible yells" from the creek. Carrying their storm lanterns aloft, the Pidcock brothers hiked about half a mile upstream, where they came upon "a tall man, who was entirely naked, except for a few rags hanging from a belt at his waist." His body was covered with long hair. When one of the Pidcocks raised his rifle to his shoulder the creature dove into the creek and swam to the other side. Once there it cried out 'don't shoot,' and plunged into the bush and disappeared.

Nothing more was seen on Quadra of what the papers of the day called the wild man, or mowgli, after a Rudyard Kipling tale. There were, however, many such sightings in the mid-Vancouver Island region at this time, most of them centered around Parksville, Union Bay and Alberni. Some theorized it was a gorilla destined for a zoo that had washed ashore from a shipwreck some years before. Others proposed it was a man who'd got lost while hunting, or a man who'd gone insane while searching for gold during the rush of 1858.

The most credible of the sightings came from four hunters near Qualicum, who were together when they saw a man-like creature with a beard and long body hair. Renown timber cruiser Mike King, who often crossed Vancouver Island on his own, also gave what were believed to be a cogent report. He was

behind Campbell River when he came upon a creature of "ape-like proportions" squatted down by a stream, where it was cleaning two bundles of wild onions. "I thought it was a bear at first," said King, "but when it heard me and straightened up I brought my rifle up to my shoulder for it was the strangest sight I ever expect to set eyes on." The creature stood over six feet tall and was covered in exceptionally long coarse black hair. "Its small eyes glared at me in surprise for an instant. It was just over two hundred yards distant," said King, who had it covered with his rifle. "After glaring at me for a moment it uttered a cry—a half-human sort to grunt—and grasping a branch, hoisted itself up the bank of the creek and ran away." King offered to lead a search party to find the wild man but there were no takers.

To read more of these historical accounts check the Colonist newspaper's free online archives at <http://www.britishcolonist.ca/>. (Use the "advanced search" function, with 'wild man' in the exact phrase category.) The story about the Quadra Island sasquatch comes from the Vancouver World News of November 29, 1905, p. 1, which is available through Newspapers.com. Try their free two-week trial subscription.

Jeanette Taylor

Author of The Quadra Story

Local Remembrance Day Service

Our annual Remembrance Day Service will be held at the Quadra Branch of the Royal Canadian Legion on Sunday November 11th, 2018 beginning at 10:45am sharp. Everyone is welcome! The Ladies Auxiliary will host a luncheon following the service. Membership initiations will be held at noon this year. There will be a social hour at 5:00pm for all Legion and LA members and spouse/guest, followed by dinner at 6:00pm with Honours & Awards and dancing to follow. Dinner seating is limited so RSVP for dinner before Nov 10 by email to info@branch154.ca or by calling Gillian Green at 250-285-3739.

This year only: communities across Canada will mark the 100th anniversary of the end of the First World War with the ringing of 100 bells. The ringing of bells emulates the moment in 1918 when church bells across Europe tolled as four years of war had come to an end. At our Legion, this will take place by the flagpole at sundown (4:44pm). All are welcome. If you are a descendant of a WWI veteran and would like to assist in ringing the bell, please contact Gillian (250-285-3739) or email info@branch154.ca.

Photo: Alex Whitcombe

Information Meeting re: Proportional Representation

Thursday October 25th 7 - 9 pm

Campbell River Museum

Still confused about the upcoming referendum on our voting system? Plan to attend this meeting at the Campbell River Museum. Admission is free but donations will be gratefully accepted. Speakers will include Spencer Stubbins and Bonnie Brownstein of the Fair Vote Canada Campbell River/Quadra chapter and possibly a special guest.

Land Act:

Notice of Intention to Apply for a Disposition of Crown Land

Take notice that We, David William Dubois and Barbara Gail Frank from **Quadra Island, BC**, have applied to the Ministry of Forests, Lands and Natural Resource Operations (FLNRO), South Island Natural Resource District for a **Licence of Occupation – Roadway** situated on provincial Crown land located near 1950 Hyacinth Bay Road.

The Land File Number that has been established for this application is **1414590**.

Written comments concerning this application should be directed to: Land Officer, Campbell River Natural Resource District, Ministry of Forests, Lands and Natural Resource Operations, 370 South Dogwood Street, Campbell River BC V9W 6Y7, or emailed to:

forests.campbellriverdistrictoffice@gov.bc.ca.

Please visit the Applications, Comments and Reasons for Decision (ACFRD) website to view the application. Comments may also be submitted via the ACFRD website: <https://comment.nrs.gov.bc.ca/>.

Be advised that any response to this advertisement will be considered part of the public record.

Comments will be received by FLNRO up to **November 18, 2018**. FLNRO may not be able to consider comments received after this date.

Sierra BC environmental education workshop comes to Quadra elementary

Sierra Club BC Environmental Educators Kirsten Dallimore and Amira Maddison visited Quadra Elementary School on Friday, October 12. They facilitated nature-based workshops for all five classes at the school.

Sierra Club BC's Education Program recently marked 20 years of delivering environmental education workshops to children across the province. Since 1998, their educators have worked with close to 140,000 students at schools from Tofino and Surrey to Terrace and Fort St. John. During the 2017/18 school year alone, they facilitated 329 workshops for 7178 students at 116 different schools in 25 school districts across BC.

Sierra Club BC offers four free, hands-on, place-based workshops for K-8 students: Nature and Play (Kindergarten), Lifecycles and Ecosystems (Grades 1 and 2), People and Plants (Grades 3 to 5) and Climate and Place (Grades 6 to 8). They also support teachers by giving them the tools and confidence to integrate regular outdoor learning opportunities into their teaching practices. Sierra Club BC has facilitated professional development trainings for teachers in school districts across the province.

Sierra Club BC's nature-based workshops are planting seeds to sprout environmental stewards through a holistic shared lens of Indigenous teachings and scientific knowledge. Their goal is to help students develop a relationship with their natural surroundings in the hope that they will act to protect the plants, animals and ecosystem around them.

To find out more about Sierra Club BC's programming for students and teachers, visit sierraclub.bc.ca/education.

Local, Bulk Landscape Products

Top Soil, Fish Compost & Mulch
Creative Landscape Structures
Decks and Fences
Bobcat Service

IslandScape

250 202 4429

islandscapecontracting@gmail.com

G. ROY DAHLNAS EXCAVATING LTD.

- EXCAVATING • TRUCKING • SAND
- GRAVEL • TOP SOIL • DRAIN ROCK
- ROAD CRUSH • WELL CASINGS

Preschool Program For 2.5 to 5 years (Toilet training not required)

Quadra Kids
school age program
For 6 to 11 years

Find us online
quadrachildrenscentre.weebly.com

7:30 a.m. to 6:00 p.m.
Monday to Friday

250-285-3511

Please inquire about government subsidies

Reflecting on 7 years of Music Festing

by Lauren Miller

As the flurry of summer subsides, friends and acquaintances ask me about this year's Quadra Island Arts and Music Festival, aka Quadrapalooza. I get the gamut from warm simple thanks to noise complaints and more underhanded comments about more "family friendly" events on the island. As any event organizer can attest, coordinating any 3 day event is an exhausting enterprise - much less trying to wrangle musicians, hippies, hitchhiking volunteers, families, vendors (and various combinations of all of these) into some semblance of a harmonious experience.

This year, Quadra's classic community values of cooperation and volunteerism combined with years of experience to overall find a smoother flow setting up, taking down, and running the festival. And this year, like many, prompted reflection on what, exactly, makes me want to lose sleep for a week straight and take on responsibility for a wide scope of individuals who may be taking

varying degrees of responsibility for themselves. I'm not particularly a partier, why knock myself out for what some people describe as a giant party?

The answer for me, is that I see so much more than a party.

I see musicians collaborating, learning new things and inspiring one another. I see children and parents gathering, playing, painting, and dancing together. I see young visual artists gaining courage and self-confidence in their work, when patrons applaud their creativity and offer them twice the asking price for their paintings. I've witnessed four generations of family coming together, families and friends celebrating their musical lineages and sharing the stage together. I've watched the patrilineal descendant of Quadra's namesake (Don Juan Francisco de la Bodega y Quadra) blow everyone's mind with his impassioned musical channelling, after having his mind blown paddling the surging tidal narrows of these islands for the first time.

In a larger societal context that increasingly values

productivity and efficiency over creative expression, and where mainstream music is heavily commercialized and produced, the importance of maintaining networks of music and art at a grassroots level is somewhat revolutionary. We don't even know why music is so important to our brains, and in particular children's developing minds, but we do know it to be true. So this year when our friend and art director asked me to draw the youngest musician I know for the poster and T-shirts, I overhauled my already overloaded schedule to try to make art for art's sake. And when our volunteer coordinator quit for a job offer, I jumped in once again to wrangle hippies and ask friends and strangers to please stop stepping over our donated orange fencing, and please keep their drinks offsite, because dealing with rebellious teens in the skate park wasn't the point. Actually the skate park was a hub of creative

collaboration and messages of community support!

The point is that people create a 3 day community of its own, centred by creative expression, by earning and teaching and inspiring, and they don't have to go to Vancouver Island or a big city to do it. And even with all the ups and downs of the years, that point is something I've been happy to create. Also, for the seventh year running, a rainbow once again emerged over the Community Centre field during setup, and that can't be the worst sign.

(Please note that this article is written from a personal perspective and does not reflect the views of The Quadra Island Arts and Music Festival/Quadrapalooza or any other organization.)

NEXT DI DEADLINE:
Monday, October 29
@ 7pm

Different Spokes for Different Folks

Bike Sales New & Used
· Electric Kits · Accessories

**Island
CYCLE**

250-285-3627

bicycle@gicable.com

www.quadraislandcycle.com

Your Guides to Island Adventure

Available at Book Bonanza
www.wildisle.ca

Inspirations

Why catch a ferry?
Local printing done
right here on Quadra.
Photos too!

Tues-Fri: 10-5:30 / Sat: 10-5:00
285-3334 qcopies@telus.net

Cooler weather ahead...

Time to make plans to winterize your boat and motor

Call Frank today for an appointment to protect
your investment and peace of mind next season

Quadra
Marine Services

Fast, Reliable, and Reasonable Rates.

250-202-2853

quadramarineservices@gmail.com

Taurus Full Moon Dinner

October 24th

The Symbolic Life

An evening of dreamtime and astrology.

Join us for an evening with Astrologer Martin Comtois as he introduces the art of dream work, the language of the soul, through the lens of Carl.G Jung. In the second half of the evening Martin will introduce his perspective on the astrology of the changing times using his astro-mandala table to bring to life the Taurus Full Moon and important alignments leading to 2020.

Martin has been a student of astrology for 30 years and has been touring throughout B.C. and Canada for the past ten years promoting "the Healer and The Dreamer": astrology

for a new age" workshops series and coming book. His studies of the psychology of Carl Jung and dream work give him a unique perspective to the art of astrology. He combines both in his readings and workshops. You can contact him though email: spiritofthetimes108@gmail.com. You can also follow him on facebook for his new and full moon reports.

Kameleon Food & Drink

Dinner 6pm, Show 7pm

Suggested donation \$20

Reservations Strongly

Recommended 250.285.3282

Like the DI
on FaceBook

Connect to What Matters: Fast Internet Wherever You Live

- \$69.99* - 10 Mbps/50 GB data (regular \$79.99)
- \$79.99* - 25 Mbps/100GB data (regular \$99.99)
- \$99.99* - 25 Mbps/300GB data (regular \$119.99)

\$0 install on 1 year term • \$199 install on no term

* on a 1 year term

250-228-7161 • steve@clearbluesystems.ca

Order from us & save • No equipment purchase
Suspend service up to 6 months/year

XPLORNET

Banff Mountain Film Festival World Tour

Tidemark Theatre,
Campbell River: Tuesday,
November 27th and
Thursday, November 29th

Quadra Island
Community Centre:
Saturday, December 1st
www.tidemarktheatre.com

Rural Urban Proportional Option (RUP)

By Bonnie Brownstein

In just a few days after this Discovery Islander is published, Elections BC will start mailing out referendum ballots. **Watch for an envelope from Elections BC, and mail in your completed ballot before the November 30th deadline!** If you don't receive a ballot by November 3rd, you may request one from Elections BC anytime from Nov. 3rd to 23rd.

All systems on the ballot preserve local and rural representation

Misrepresentation of facts is rampant as the voting period is about to begin. Here are some ACTUAL facts:

- All three systems on the ballot involve keeping a local elected representative (MLA).
- None of the systems involve urban areas gaining more representation at the expense of rural areas.
- No region of the province will have fewer MLAs than it currently does.
- In all three systems on the ballot, MLAs are voted in by BC voters rather than being selected by parties.

For a clear and detailed explanation of the facts on these subjects see the Elections BC website (Source 1) and the Pro Rep Fact Check website – sections on Regional Representation and Appointed MLAs? (Sources 2 & 3)

How the systems on the ballot work – Rural Urban Proportional (RUP)

The ballot features two questions. The first asks whether you prefer to continue using the current voting system or whether you wish to change to a Proportional Representation voting system. The second asks you to choose or rank which of three proportional systems

you prefer. If you don't know which system you prefer, just answer only the first question; your vote still counts.

This article focuses on Rural Urban Proportional (RUP); the article already published on October 5 focused on Mixed Member Proportional (MMP). A future article may focus on Dual Member Proportional (DMP).

Variations of Rural Urban Proportional are used in Scandinavian countries such as Sweden, Denmark and Iceland. RUP fits BC's geographic realities by using STV (Single Transferable Vote) in heavily populated urban and semi-urban areas and MMP (Mixed Member Proportional) in sparsely populated, rural areas. The riding we live in would likely qualify as rural. We would still have a local MLA, plus there would be a small number of regional MLAs – see the article published on October 5 or the sources listed below for how MMP works.

STV is the only system that was on the ballot in the previous BC referendums on electoral system reform, but the Rural Urban Proportional option also includes a component more suited to rural areas (e.g. MMP). A high percentage of British Columbians live in the heavily populated areas that would use STV. Under STV, a number of adjacent ridings will be combined and represented by multiple MLAs. Say four ridings are combined – the new district riding would have four MLAs. Each party can run multiple candidates in that larger riding. Using a ranked ballot, voters can choose as many or as few candidates as they like, and will often have a choice among candidates of the same party. The result is a team of local MLAs who

reflect the diversity of how people voted. The number of MLAs elected in each of the new ridings would vary depending on population density, as few as 2 MLAs in semi-urban areas and up to 7 MLAs in the most densely populated urban areas. This system provides maximum voter choice and proportionality is assured. For more details see Sources 4- 6.

If Proportional Representation is adopted, an independent electoral boundaries commission will determine district and regional boundaries. (Source 4) Our government adopted the recommendation that “a second referendum be held after two provincial general elections in which the proportional representation voting system is used on whether to keep that system or revert to the First Past the Post voting system.” (Source 7) There was a second referendum held in New Zealand after they adopted Proportional Representation in 1996 and they voted to keep proportional representation in place. (Source 8)

Sources:

- 1) <https://elections.bc.ca/referendum/>
- 2) <https://prorepfactcheck.ca/regional-representation/>
- 3) <https://prorepfactcheck.ca/appointedmlas/>
- 4) <https://elections.bc.ca/referendum/voting-systems/rural-urban-proportional-rup/>
- 5) <https://www.fairvote.ca/ruralurbanpr/>
- 6) <https://voteprbc.ca/2018/08/rural-urban-explained/>
- 7) <https://engage.gov.bc.ca/app/uploads/sites/271/2018/05/How-We-Vote-2018-Electoral-Reform-Referendum-Report-and-Recommendations-of-the-Attorney-General.pdf> - re a second referendum see page 65
- 8) <https://www.elections.org.nz/voting-system/mmp-voting-system>

Trauma & Abuse Counselling Centre

Professional individual counselling
by appointment. Ages 5+

**NORTH ISLAND SURVIVORS'
HEALING SOCIETY**

CALL 250-287-3325

Offering Quadra's most diverse set of in-house building skills
From footings... to finishings!

Blaine Smith Contracting & Painting

For free inspiration, call today

250-202-6299
quadrablaine@gmail.com

A Crawl Down The Ogre

A Presentation by Himalayan Climber Doug Scott CBE

Introduced by Rob Wood

Famous British Himalayan climber and photographer, Doug Scott, (known in the international climbing community as “The Great Survivor”), will visit the BC West Coast this fall.

Introduced by his old friend, local veteran mountaineer Rob Wood, Doug will give an illustrated presentation of one of the grandest epic survival stories of all time at the **Tidemark Theatre, Campbell River on Monday, October 29th starting at 7:30pm.**

Doug Scott and Chris Bonington, icons of British mountaineering, made the first ascent of The Ogre (7285m) in the Karakoram in 1977. Their climb extended the boundaries of what had been achieved before at that altitude - but it was the subsequent descent from the summit in the dark, turning a catalogue of disasters into an epic. The Ogre wasn't climbed again for twenty four years.

The story of this expedition has since entered mountaineering folklore as one of the most dramatic stories of hard climbing, team work and survival against all odds recounted in Doug's famously laconic and humorous style. The talk has been refreshed with the aid of

newly discovered photographs and material from diaries from other members of the team – Chris Bonington, Nick Estcourt and Clive Rowland - plus cine film and audio tapes recently discovered in an attic and made by the late Mo Anthoine on the expedition.

In 1995 Doug founded the UK-registered charity Community Action Nepal to help the mountain people of Nepal who had helped him achieve his climbs. CAN www.canepal.org.uk is largely supported by Doug's lectures. Most of CAN's projects in Nepal, including rural health posts, schools, hostels, demonstration homes and porter rescue shelters, were damaged if not completely destroyed by the devastating earthquakes of 2015 – millions of people are still homeless.

All proceeds (after expenses) from this tour will support CAN's post-earthquake reconstruction program. Doug will provide a brief update on the progress that's been made and future plans.

After the Doug's main presentation there will be an opportunity for questions and answers and sales of signed copies of Doug's recently published autobiography *Up and About* and his new book *The Ogre – Biography of a mountain and the dramatic story of the first ascent* (Boardman Tasker Award nominee) and Rob's books, *At Home in Nature* and *Towards The Unknown Mountains*.

Don't miss this rare opportunity: Monday, October 29th, Campbell River Tidemark Theatre, 7.30 pm

Tickets: general admission \$20 each concessions: Children under 10 and seniors \$10 each. **Available online:** tidemarktheatre.com or 250-287-7465 noon to 6pm.

SORENSEN
MACDONALD
 ENTERPRISE LTD.
 250•285•3906 / 250•203•3906
Sewer hook-up • Septic systems
Excavating • Trucking • Sand & Gravel

Nolan Benjamin King

December 15, 1976 - October 5, 2018

Sadly, on Friday, October 5, Nolan passed away suddenly at his home in Aldergrove. He was 41 years young.

Nolan is survived by the loves of his life, his daughters Jordyn & Zoey. His mother Diane King, his father and stepmom Ed King (Laurie), his brothers Dylan (Brittany) and Dustin (Melissa), 2 stepbrothers and 1 stepsister. He also leaves behind many aunts, uncles, nephews, a niece, cousins and many friends.

Nolan grew up and attended school on Quadra Island and always called it home. He was naturally athletic and excelled at many sports, with golf being his favourite.

Nolan was a proud father and his girls were his world. He had an easygoing personality, a big smile and a kind heart. He will be dearly missed by all that had the pleasure of knowing him.

Ferry Schedule

Leave Quathiaski Cove	Leave Campbell River
QUADRA ISLAND	VANCOUVER ISLAND
6:20 am	6:40 am
7:05 am	7:30 am
††8:00 am	††8:30 am
9:00 am	9:30 am
10:00 am	**10:30 am
11:00 am	11:30 am
12:00 pm	12:30 pm
1:00 pm	1:30 pm
2:05 pm	2:30 pm
3:00 pm	3:30 pm
**4:00 pm	4:30 pm
5:00 pm	5:25 pm
5:50 pm	6:15 pm
7:00 pm	7:30 pm
8:00 pm	8:30 pm
9:15 pm	9:45 pm
*10:15 pm	*10:45 pm

† Monday to Friday Only

†† No Sailing on Sundays

* Fridays and Saturdays Only

** Tuesdays - Dangerous Cargo

No passengers or cars.

Heriot Bay Tides

DATE	TIME PST	M.	FT.
19 Friday	01:59	3.5	11.5
	08:27	2.0	6.6
	15:52	4.4	14.4
	22:27	2.9	9.5
20 Saturday	03:06	3.6	11.8
	09:23	2.1	6.9
	16:23	4.5	14.8
	22:56	2.7	8.9
21 Sunday	04:05	3.8	12.5
	10:10	2.2	7.2
	16:49	4.5	14.8
	23:21	2.4	7.9
22 Monday	04:58	4.0	13.1
	10:53	2.3	7.5
	17:14	4.5	14.8
	23:47	2.1	6.9
23 Tuesday	05:47	4.2	13.8
	11:32	2.5	8.2
	17:38	4.6	15.1
24 Wed.	00:14	1.8	5.9
	06:34	4.4	14.4
	12:12	2.6	8.5
	18:03	4.6	15.1
25 Thursday	00:44	1.6	5.2
	07:19	4.6	15.1
	12:53	2.8	9.2
	18:30	4.6	15.1
26 Friday	01:17	1.3	4.3
	08:05	4.8	15.7
	13:37	3.0	9.8
	18:59	4.6	15.1
27 Saturday	01:55	1.1	3.6
	08:55	4.9	16.1
	14:25	3.2	10.5
	19:32	4.5	14.8
28 Sunday	02:38	0.9	3.0
	09:49	4.9	16.1
	15:20	3.3	10.8
	20:10	4.4	14.4
29 Monday	03:26	0.9	3.0
	10:50	4.9	16.1
	16:25	3.5	11.5
	20:54	4.2	13.8
30 Tuesday	04:18	1.0	3.3
	11:55	4.8	15.7
	17:48	3.5	11.5
	21:49	4.0	13.1
31 Wed.	05:15	1.1	3.6
	13:02	4.8	15.7
	19:17	3.4	11.2
	23:09	3.8	12.5
01 Thursday	06:19	1.4	4.6
	14:02	4.8	15.7
	20:32	3.1	10.2
02 Friday	00:55	3.7	12.1
	07:29	1.6	5.2
	14:52	4.8	15.7
	21:29	2.7	8.9

THE DI CLASSIFIEDS

Services

ROOFING

Metal, cedar, asphalt shingles and flat roof installations by Red Seal Certified roofer. Quality work with the best workmanship warranty. Insured company and WCB covered. Call JAVA ROOFING at 250 204 2638

Shops

SACRED PULSE

Fall Winter stock now in - new clothes from Nomads, Maha Devi. Also have some warm and wonderful clothes from Laundromat - Canadian designed and made in Nepal, woollen and warm. Come in and browse the new stock <3

WAYPOINT SIGNS

Signs, Picture Framing and simple Engraving at Waypoint Signs beside Quadra Builders. Tuesday to Thursday, 9 to noon, 1 to 4pm. Appointments possible to suit your schedule. Friendly, efficient, personalized service. Quality products at affordable rates. 250.285.2815 info@waypointsigns.com

Home & Garden

HEALTHY AND PRODUCTIVE GARDENS

Lifelong gardener and certified horticulturist Ryan Nassichuk offers a variety of services to help your garden thrive. Consultations, coaching, soil testing and remineralization, garden maintenance, and more. Ryan works in food, ornamental, and mixed gardens. Call 250.202.2326 or email: nassichuk@gmail.com for more information.

Help Wanted

HIRING AT THE HERIOT BAY INN:

Bartender, Server and Cook. A great place to work in beautiful Heriot Bay. Resumes to info@heriotbayinn.com. 285-3322.

NEXT DI DEADLINE:
Monday, October 29
@ 7pm

Notices

Announcement

Further to earlier announcements, Dr. Curt Latham regrets that he has been forced to leave Quadra Island in order to continue his medical practice. As previously indicated, this has arisen from a conflict of interests with management et al.

Fortunately, as of Nov. 1, 2018 Dr. Latham is able to open a limited medical practice in Campbell River in association with Campbell River Physiotherapy. The office address is 991 Alder (corner of 10th and Alder), an easy stroll through Tyee Plaza.

Dr. Latham welcomes appointments arranged in advance during business hours Tues – Fri. Phone (250) 286-1046

Music

VIOLIN/ FIDDLE LESSONS

Saturdays at QCC, starting September 2018. Blaine Waldbauer, Concert Master, Strathcona Symphony Orchestra, Courtenay. 778 420 1230 (local call) blaines.music@icloud.com

Contact Jim Abram

BY PHONE

Between 8:30am and 7pm,
Monday through Friday
(not on weekends please)

250-285-3355

EMAIL ANYTIME

jimabram@xplornet.ca

BY MAIL

Box 278 Quathiasqui Cove,
BC VoP 1No

ON FACEBOOK

facebook.com/JimAbram

Please do not use
residential phone number
for SRD calls

DI CLASSIFIEDS

Up to 35 words: \$25
(including tax) - one time

36 to 70 words: \$45
(including tax) - one time

Email or drop off your ad
with payment at 701 Cape
Mudge Rd, or at Inspirations

You can also pay online at
discoveryislander.ca

Questions? Email
news@discoveryislands.ca

It's A Perfect Time to Sell

*"Call me today to discuss listing
your home or property"*

Renée Stone

RE/MAX

Check Realty

250-203-8652

950 Island Hwy Campbell River, BC V9W 2C3
Each office independently owned and operated

QuadralandHomes.ca