

Lund Barnacle

October 2009

All proceeds to the Lund Community Society.

\$ 2.00 (free to members)

HAPPY RE-BIRTHDAY. CARLOTTA !!

On August 22nd, the Carlotta was rechristened with champagne and much fanfare in the Lund Harbour.

More information and pictures on page 3.

2010 Advertising Rates

Business Card Size: \$ 10.00
Double Business Card Size: \$ 20.00
Quarter Page: \$30.00
Half Page: \$ 50.00
Full Page: \$ 90.00

All proceeds support the Lund Community Society

Next edition is January 2010.
Deadline for submissions is the last day of December.

The Voice of Lund and the Region

www.lundcs.org

a 9-1-1 community

INSIDE

Happy ReBirthday, Carlotta

Wheel of Love

A.A.A.D.D. - Know The Symptoms

Goodwill Committee Report

Dragonboat Champ

320lb Woman

Birth Announcements

Fire Department Update

Highspeed Internet Notice

Lund Day

Crossword

Fireworks Act

Origin of Christmas

Sympathy & Condolences

Halloween Party

CAT Scan

Chainsaw Carving Contest

5-Minute Mug Cake Recipe

The Lund Barnacle

Publisher:
The Lund Community Society

Editor:
Ann Snow

Writers:
Colleen Cox
Sandy Dunlop
Ron Cochrane
Ann Snow
Lèana & Crystelle

Photography:
Dom Fraser
Ann Snow

Layout and Design:
Ann Snow

Crossword:
Court Cressy

Proof Reader:
Colleen Cox

The Lund Barnacle is published seasonally. All proceeds go to the Lund Community Society, a non-profit organization providing community services to Lund and Region. Submissions are welcome in the form of articles, news items, letters to the editor, fillers, graphics and photographs. We reserve the right to edit for clarity and length. Submit to the Barnacle in the Lund Community building or contact Ann Snow at 483-9220 or email barnacle@lundcs.org.

Editorial Policy

The Barnacle is a forum for ideas in the Lund community. Editorial policy is to print what people submit in their own voices as much as possible, respecting the paper's purpose of providing a forum for the community on things that matter to its members.

The Lund Community Society is comprised of community volunteers. No member of the Board of Directors receives a salary or wages.

EDITORIAL

By Ann Snow

I know that Lund's water system has been an ongoing issue for many years and will apparently be expensive to bring it up to Canada's drinking water standards.

Several people have asked me why we don't pipe water out from Powell River's drinking water system. Sounds expensive, doesn't it. But here are some questions.

Could the water pipes be buried alongside the highway and packed down to create a bike/footpath (as was done in Ucluelet)? This would be safer for pedestrians, joggers and cyclists.. While the water pipes are being installed, could electrical lines be buried so that they are safe from trees that succumb to winter storms? Could the phone lines be buried for the same reason? And maybe lay a television/internet cable? And install fire hydrants every few kilometers to increase fire protection?

Lund, Shiammon and the residents in between would have quality drinking water. BC Hydro and Telus will save money in overtime wages caused by power outages and we, their customers, would not be inconvenienced. Properties along the highway would not need to rely on well water plus they would benefit from increased fire protection thereby decreasing their insurance premiums.

The cost could be shared by taxpayers, BC Hydro, Telus, Shaw and maybe some government grants.

It's nice to be independent from the big city and perhaps Lund could keep its own water system as a back up in case of emergency but apparently our pocket books are going to take a big hit this year. Maybe we should think big and consider alternatives.

Take the bus

Only \$2.00 takes you right to the Town Centre Mall where you can do all your shopping, have lunch, meet friends, or get to your appointments. Then for \$2.00 you can catch the bus back. Cheaper than driving!

Departs Lund Hotel 10:55am

Departs Town Centre Mall 4:05pm

Terra•Centric

coastal adventures ltd.

www.terracentricadventures.com

Birth Announcements

A baby boy, Elias, was born to Terra MacFronton and Bill Demeris on September 20th. The Lund/Greek connection live in Vancouver, but often visit Jeff and Darcie here in Lund with their first son, Peter. Congratulations everyone!

July 2009
crossword
answers

Happy Re-Birthday. Carlotta

There was cause for celebration at the Lund Harbour on August 22nd as the Carlotta was rechristened with champagne. There were musicians and Lund's own Saltchuck Shanty Singers. So many people were on the dock that it seemed to be in danger of sinking.

Carlotta was built in 1899 as a Bristol Channel pilot cutter and worked as a police boat for the Cumberland

Sea Fisheries before being converted into a yacht in 1907. She is currently being restored by Barbra and Stephen Mohan who live on Sevilla Island.

Be our Guest at The Magical Dome.

A unique part of Lund's history, minutes from the Harbour. This wilderness forest sanctuary will accommodate your romantic weekend, (or wedding guests) group retreat, hiking, kayaking, rock-climbing or diving excursions, or family holiday.

Visit www.magicaldome.com or call Phil or Roisin
604-483-9160.

Makes One Think About What Is Around Them!!

Washington, DC Metro Station on a cold January morning. A man with a violin plays six Bach pieces for about 45 minutes. During that time approximately 2 thousand people passed through the station, most of them on their way to work.

After 3 minutes a middle-aged man noticed there was a musician playing. He slowed his pace and stopped for a few seconds and then hurried to meet his schedule.

4 minutes later the violinist received his first dollar: a woman threw the money in the hat and, without stopping, continued to walk.

6 minutes later a young man leaned against the wall to listen to him, then looked at his watch and started to walk again.

10 minutes later a 3-year old boy stopped but his mother tugged him along hurriedly. The kid stopped to look at the violinist again, but the mother pushed hard and the child continued to walk, turning his head all the time. This action was repeated by several other children. Every parent, without exception, forced their children to move on quickly.

For 45 minutes the musician played continuously. Only 6 people stopped and listened for a short while. About 20 gave money but continued to walk at their normal pace. The man collected a total of \$32.

1 hour later he finished playing and silence took over. No one noticed. No one applauded, nor was there any recognition.

No one knew this, but the violinist was Joshua Bell, one of the greatest musicians in the world. He played one of the most intricate pieces ever written, with a violin valued at \$3.5 million dollars. Two days before, Joshua Bell sold out a theater in Boston where the price of seats averaged \$100.

This is a true story. Joshua Bell playing incognito in the metro station was organized by the Washington Post as part of a social experiment about perception, taste and people's priorities. The questions raised: In a commonplace environment at an inappropriate hour, do we perceive beauty? Do we stop to appreciate it? Do we recognize talent in an unexpected context?

One possible conclusion reached from this experiment could be this: If we do not have a moment to stop and listen to one of the best musicians in the world, playing some of the finest music ever written, with one of the most beautiful instruments ever made... what else are we missing?

Tour De Coast

This year Cops For Cancer was back in Lund on September 25th having ridden all the way from Vancouver with a police motorcycle escort. There were 26 cyclists.

PARTNERSHIP

"You give me half the fish, and I'll tell my mom to let you live."

The 320lb Woman

What does a 320-pound woman look like? Now, before you look at her pictures, get a mental image of what you think a woman who weighs 320 looks like. Got it? Now look at the bottom of the page.

Chris Matz Construction

*All aspects of quality construction
Over 20 years experience*

10038 Finn Bay Rd
Lund, BC V0N 2G0 483-9605

SEVILLA ISLAND RESORT

Luxury Accommodations
Desolation Sound Boat &
Snorkeling Tours
604-414-6880

Save a Tonne, Save a Life

www.kyototwist.org

Dragon Boat Championship

By Sandy Dunlop

Tristen Chernove, who grew up in Lund and attended preschool in the old hall and Lund School in his elementary years, recently competed for the third time in the World Games Championships, held this year in Prague.

Though in previous years there have been multiple flat-water races, such as outrigger canoe, this year was strictly dragon boat racing. Tristen was on Team Canada and paddled in the Premier Men's Division. They qualified to paddle in the finals four times, winning gold in one race, and missing bronze in a photo-finish fraction of a second in another.

Tristen reports that the calibre of competition keeps increasing. Canada and the US dominated the sport until this year and are now being strongly challenged by other countries. He and his team members had a blast!

Larry's WoodShop

Carved Signs
House Numbers

Tel: 604 483 9619
email: twolarry@hotmail.com

Not exactly what you were expecting, is it?

This is the tallest and best proportioned
woman in the world.

She is 7'4" and weighs 320.

What a relief! Now we ALL know we aren't
overweight; we're just too short!

Pollen Sweaters

Lund... We want to be your bookstore!

We are carrying a modest yet carefully chosen selection of fiction and non-fiction books. Please come visit us for books, sun hats, felted hats, dolls, ponchos, socks, toques, scarves and of course.....sweaters!

OPEN EVERYDAY FROM 9:30 TILL 5:00
ABOVE NANCY'S BAKERY 604-483-4401

Lund Community Society

Goodwill Committee Autumn 2009 Report

By Sandy Dunlop

In the last four months, the Goodwill Committee sent cards to five community members expressing our congratulations for one new baby arrival, and sympathy and condolences to family members of those who have departed.

The welcoming of new residents to Lund with a letter from the Goodwill Committee and a free issue of the Barnacle, available at the Lund Post Office, is working well. We had to replenish our supply at the Post Office, and Ruth reports that the recipients have been pleased. We're going to see if we can add a gift certificate or two to the package.

The Goodwill Committee of the Lund Community Society exists to nurture a sense of community in Lund by acknowledging and sharing important events in peoples' lives and letting them know that we care. It's only possible to contact those people we hear about so please call Sandy (604) 483-2395 with any news you think should be acknowledged.

***Euchre* . . . every Tuesday at 7:00pm at the Lund Pub.**

It really does not matter how good a player you are, it is always a fun night out.
Come join in if you want to learn how to play euchre.

Historic Lund Hotel

open
year
round

Your resort and marina at
Desolation Sound.

Experience the sunsets, scenic beauty and
pristine waters surrounding this fully restored
oceanfront property.

604-414-0474

www.lundhotel.com

CAT SCAN

By Colleen Cox
CAT Scan Volunteer

It's hard to tell that summer has come to an end.
The wonderful temperatures have continued right
into the first week of Autumn.

Like the end of summer, the familiar black cans
with the cat on top will no longer be visible at
several establishments around Lund, Powell River,
and area. This portion of the fundraiser has come
to a close.

The Lund community, visitors, and residents in the
surrounding area have been extremely generous
with their donations. We have a grand total of
\$932.82.

The actual donations for further help can still be
made to the CAT SCAN FOUNDATION through
the Powell River General Hospital. It's very
exciting to know lives will be saved, and the money
will stay in our own community. Thank you.

SeaDream Oceanside B & B
3245 Atrevida Road - north of Powell River, BC
Rossella & Brian 604-483-3241 fax 604-483-3242

www.theseadream.bc.ca
toll free
1-877-PWR-CDRM
(1-877-797-2376)

BUFFALO BUILDERS

GORDIE MALLERY
BOX 70, LUND, BC, V0N 2G0
604-483-7955

Jeff put on his "casual" face

hoping no one would notice he farted.

5-Minute Mug Cake

- 4 Tbsp flour
- 4 Tbsp sugar
- 2 Tbsp cocoa
- 1 egg
- 3 Tbsp milk
- 3 Tbsp oil
- 3 Tbsp chocolate chips
- 1 drop of vanilla extract

Mix into a coffee mug. Microwave
for approximately 4½ minutes.

Now you are only 5 minutes away
from chocolate cake at any time of
the day or night!

Best Retriever EVER!

No matter why it hurts

dogs make you feel better

The Wheel Of Love

Dear Lani,

First of all we would like to thank you for letting us the opportunity to share our story. What we experienced in Lund is still very hard for us to explain. We feel really lucky to have been there. Through our eyes, Lund is more than just the starting point of the Highway 101 but the beginning of the greatest love story...

So, here is the 'raison d'être' that made our hearts beat:

In 1978, our father, François Fournier from St-Jean-sur-le-Richelieu (Québec), learnt a few days before his 17th birthday that he was accepted for Katimavik -- a youth and community-oriented project. It was with lots of anticipation that he left his hometown for what would be the turning point of his life.

It was in Lund that three Katimavik groups met in order to fix a watermill. In one of these groups was Elisabeth Maegerlein from Halifax (Nova Scotia). Was it the amazing panorama of Lund, destiny or the electricity from the watermill that gave François and Elisabeth the "coup de foudre" (French for 'love at first sight' and could be literally translated for lightning stroke)? They could probably not tell, but we however know that even today, at the edge of celebrating their 25th anniversary on August 22nd 2009, their love is still at its strongest.

For all our life, we have heard British Columbia. We were then journey ourselves. We decided to see the legendary watermill. We but we had to go and see. Could lady from Nancy's Bakery she is in her twenties dark hair) watermill in town... and it is just and there it was... exactly like the we were kids. Then you were there, opening the info booth. No word were coming out of our mouths... we just felt so lucky to be there... inside the watermill, us, the two children of François and Elisabeth... no words.

amazing stories of their youth in very excited to go through this visit Lund and hopefully be able to didn't even know if it still exist, you imagine our surprise when the (Could you please tell us her name, told us 'Of course there is a next door!' We almost ran outside pictures we have been shown since

Full of cheerfulness that our mission was accomplished; we decided to explore Lund. We went to Ron Robb and Jan Lovewell at the Rare Earth Pottery Shop. We told them the reason for us, two Québécoises, to travel to Lund. We were astonished by their answer. They remembered when the Katimavik youths were there and informed us that Ruth Sutherland, an ancient Katimavik participant, is still living here and is now working at the post office. We went to the post office and could not take away the smiles in our faces as we talked to her. She was shining sharing us her memories. We felt that we have known her for decades.

Was it the amazing landscape of Lund, destiny or the electricity from the watermill that was making our heart beat of joy. We couldn't say but... Believe it or not on the way back, our father called us: "You girls should try to make it to Lund this summer, we really want to know if the watermill still exist..." we are electrified to show them pictures we took on their 25^e anniversary.

Léana and Crystelle

P.S. Thanks to the cashier at Nancy's Bakery, Ron Robb, Jan Lovewell, Ruth Sutherland, you, Lani. We are also grateful for the whole Lund community to make us keep that legend alive.

A.A.A.D.D. - KNOW THE SYMPTOMS

Thank goodness there's a name for this disorder. Somehow I feel better, even though I have it!! Recently, I was diagnosed with A.A.A.D.D. - Age Activated Attention Deficit Disorder. This is how it manifests:

I decide to water my garden. As I turn on the hose in the driveway, I look over at my car and decide it needs washing. As I start toward the garage, I notice mail on the porch table that I brought up from the mail box earlier.

I decide to go through the mail before I wash the car. I lay my car keys on the table, put the junk mail in the garbage can under the table, and notice that the can is full. So, I decide to put the bills back on the table and take out the garbage first.

But then I think, since I'm going to be near the mailbox when I take out the garbage anyway, I may as well pay the bills first. I take my cheque book off the table, and see that there is only one cheque left. My extra cheques are in my desk in the study, so I go inside the house to my desk where I find the can of soda I'd been drinking.

I'm going to look for my cheques, but first I need to push the soda aside so that I don't accidentally knock it over. The soda is getting warm, and I decide to put it in the refrigerator to keep it cold.

As I head toward the kitchen with the soda, a vase of flowers on the counter catches my eye - they need water. I put the soda on the counter and discover my reading glasses that I've been searching for all morning. I decide I better put them back on my desk, but first I'm going to water the flowers.

I set the glasses back down on the counter, fill a container with water and suddenly spot the TV remote. Someone left it on the kitchen table. I realize that tonight when we watch TV, I'll be looking for the remote, but I won't remember that it's on the kitchen table, so I decide to put it back in the den where it belongs, but first I'll water the flowers.

I pour some water in the flowers, but quite a bit of it spills on the floor. So, I set the remote back on the table, get some towels and wipe up the spill.

Then, I head down the hall trying to remember what I was planning to do.

At the end of the day:

the car isn't washed
the bills aren't paid
there is a warm can of soda sitting on the counter
the flowers don't have enough water ,
there is still only 1 check in my check book,
I can't find the remote,
I can't find my glasses,
and I don't remember what I did with the car keys.

Then, when I try to figure out why nothing got done today, I'm really baffled because I know I was busy all day, and I'm really tired.

I realize this is a serious problem, and I'll try to get some help for it, but first I'll check my e-mail . . .

Campbell River's 2009 Chainsaw Carvings Contest

Sympathy and Condolences

There were an unfortunate number of deaths in our community over the last few months and we extend our condolences to all of their families and friends.

Margit Heitzmann, wife of Ernie Heitzmann, passed away on June 20th

John Henry Allen, son of Martha Allen and Brien Voth, passed away on July 16th

Billy Balaski, brother of Sandy Mallery, passed away on July 16th

Dave Sutton, husband of Eleanor Sutton, passed away on August 20th

Lund Community Society

Library

Open
Tuesdays
7pm - 8pm

At the Lund Community Hall
9654 Larson Road

No library card required

Yoga in Lund

Yoga that flows

Lund Community Centre

September 15th to December 17th, 2009

Power Yoga ~ Energetic, challenging. Synchronize your breath and movement. Build strength, cleanse the body, calm the mind.

Hatha Yoga ~ Classical form of yoga. Revitalize the body physically & mentally. Increase muscle tone, flexibility and concentration, detoxify vital organs and experience deep relaxation.

Yoga Gently ~ Gentle, slow, deep. Allow yourself to go within. Explore your practice as it shifts to a deeper level.

Family Yoga ~ A class open to all, encouraging even the youngest family members to participate.

Laughter Club ~ Laugh, breath, connect with your inner child! **By Donation.**

Tuesday	Wednesday	Thursday
5:30 ~ 7pm Hatha with Jenn	4 ~ 5pm Family Friendly Hatha Yoga with Karen	10 ~ 11:30am Yoga Gently with Jenn
	5:15pm ~ 6pm Laughter Club with Karen	4 ~ 5:30pm Power Yoga with Karen
		6 ~ 7:30pm Hatha with Karen (limited space)

Price List

1 class/week ~ \$155

Unlimited ~ \$280

Drop-in ~ \$13

Please Call to Register

Jenn 485-4286 | Karen 483-4050

The Origin of Christmas

The New Catholic Encyclopedia acknowledges: "The date of Christ's birth is not known. The gospels indicate neither the day nor the month . . . According to the hypothesis suggested by H. Usener . . . and accepted by most scholars today, the birth of Christ was assigned the date of the winter solstice (December 25 in the Julian Calendar, January 6 in the Egyptian), because on this day, as the sun began its return to northern skies, the pagan devotees of Mithra celebrated the *dies natalis Solis Invicti* (birth of the invincible sun). On December 25, 274, Aurelian had proclaimed the sun-god principal patron of the empire and dedicated a temple to him in the Campus Martius. Christmas originated at a time when the cult of the sun was particularly strong at Rome."

M'Clintock and Strong's Cyclopedia says: "The observance of Christmas is not of divine appointment, nor is it of New Testament origin. The day of Christ's birth cannot be ascertained from the New Testament, or, indeed, from any other source."

If you take a few moments to research this subject, you will find that Christmas has no roots in true Christianity. Many Bible scholars of various religious denominations acknowledge this. With that in mind, it should not surprise you that in England, Cromwell's Parliament decreed in 1647 that Christmas be a day of penance and then banned it outright in 1652.

Parliament purposely met on December 25 every year from 1644 to 1656. According to historian Penne L. Restad, "ministers who preached on the Nativity risked imprisonment. Churchwardens faced fines for decorating their churches. By law, shops stayed open on Christmas as if it were any regular business day." Why such drastic measures? Puritan reformers believed that the church should not create traditions that did not exist in the Scriptures. They actively preached and distributed literature denouncing Christmas celebrations.

Similar attitudes were evident in North America. Between the years 1659 and 1681, Christmas was banned in the Massachusetts Bay Colony. The early Baptist and Congregationalist churches also found no Scriptural ground for celebrating Christ's birth.

Community Northside Fire Department's Halloween Party

October 31

7pm

at Craig Park

Free hot dogs
& pop

Candy
for the kids

Bonfire

Music

Fireworks

Everyone welcome!
(bring a jack o'lantern if you can)

Fireworks Act

[RSBC 1996] CHAPTER 146

Contents

Section

- 1 Definition
- 2 Application of Act
- 3 Selling, giving or setting off fireworks
- 4 Sale to minor
- 5 Permission for public display
- 6 Power to make regulations

Definition

- 1 In this Act, "fireworks" includes cannon crackers, fireballs, firecrackers, mines, Roman candles, skyrockets, squibs, torpedoes and any other explosive designated as a firework by regulation.

Application of Act

- 2 This Act applies to
 - (a) a municipality that, by bylaw, declares that this Act applies, and
 - (b) a rural area designated by regulation.

Selling, giving or setting off fireworks

- 3 Except between October 24 and November 1 in any year, a person must not sell, give, fire or set off fireworks.

Sale to minor

- 4 The fire commissioner may designate fireworks that may not be sold to a minor without the written permission of the parent or guardian of the minor.

Permission for public display

- 5 Fireworks may be sold to and discharged by a person or organization at a public display if the public display is held with the written permission of
 - (a) the fire commissioner, or
 - (b) a local assistant of the fire commissioner who has jurisdiction in the fire district where the public display is held.

Power to make regulations

- 6 The Lieutenant Governor in Council may make regulations referred to in section 41 of the Interpretation Act.

Northside Fire Department Update

By Ron Cochrane

The ongoing Basic Firefighter Certification Course is now complete and six more firefighters have completed the training, passed the exams and are awaiting certificates to be issued from the Justice Institute of BC.

The recent fire near Lund is a great example of what a well trained volunteer fire department can do. The blaze was controlled in a timely and professional manner within minutes of arrival, to the relief of residents at the top of the hill who were calling 9-1-1 to see if they should evacuate. Initially the Forestry Department was alerted to standby however their services were not required.

The mobile home at the centre of the fire was a little more stubborn. The centre of the fire was hot enough to melt the window in the oven and the supporting steel beams became a twisted snake-like sculpture, as revealed during the investigation the following morning.

Notwithstanding the successful outcome, this incident showed some areas that the fire department needs to work on.

When we arrived on scene, a few bystanders were trying to use a garden hose to put this fire out, unaware of the highly

toxic smoke and fumes that emanate from such a fire. It is to these people that I wish to direct this.

I once thought as you did and I even understand what you were trying to do. You were trying to help. I too once wanted to help but felt I needed to know how to do it properly. So I walked up to the Lund fire hall on a Monday evening at 7pm where a very understanding firefighter gave me a brief orientation. I have been going to fire practice every Monday evening ever since.

The Northside Volunteer Fire Department is one of the last truly volunteer fire departments. What we get for volunteering is a great camaraderie, excellent training, and an education.

The Northside Volunteer Fire Department has one daunting task. It covers a very large area - from Klahannie Drive to Lund, and includes Okeover, Craig Road, Emmonds Beach, Atrevida, Southview and Wilde Roads, and offshoots thereof. The area is divided between three halls, each with a pumper truck, tanker truck and other equipment.

Now to the real problem - staffing. Like volunteer organizations province-wide, people are needed to staff these halls, otherwise the equipment is useless. Over the next while, Northside will be dealing with the attrition of some of our most experienced officers and mentors by seeking out new volunteers.

LUND DAY

Lund Day on Saturday, August 8, 2009, started out once again with the Northside Fire Department serving up one hundred and sixty of their traditional pancake breakfasts. Thank you, Quality Foods, for donating the delicious breakfast sausages.

There was great music all day and even a few members of the Clansman Pipe Band joined in the festivities.

The harbour was crowded with people browsing the vendors' stalls and enjoying the great summer weather.

A good time was had by all.

NOTICE

The Lund Community Society will host a high-speed internet connectivity public meeting at the Lund Community Centre, Monday, Oct. 19th from 6 to 8:30 pm to share information and discuss the various options for all of Regional District A .

FOR THOSE OF US WHO REMEMBER HOLLYWOOD SQUARES

These great questions and answers are from the days when 'Hollywood Squares' game show responses were spontaneous, not scripted, as they are now. Peter Marshall was the host asking the questions, of course.

- Q. Paul, what is a good reason for pounding meat?
A. Paul Lynde (About fifteen minutes later): Loneliness! (and the audience laughed for another 10 to 15 minutes)
- Q. Do female frogs croak?
A. Paul Lynde: If you hold their little heads under water long enough.
- Q. If you're going to make a parachute jump, at least how high should you be?
A. Charley Weaver: Three days of steady drinking should do it.
- Q. True or False, a pea can last as long as 5,000 years.
A. George Gobel: Boy, it sure seems that way sometimes.
- Q. You've been having trouble going to sleep.. Are you probably a man or a woman?
A. Don Knotts: That's what's been keeping me awake.
- Q. According to Cosmopolitan, if you meet a stranger at a party and you think that he is attractive, is it okay to come out and ask him if he's married?
A. Rose Marie: No wait until morning.
- Q. Which of your five senses tends to diminish as you get older?
A. Charley Weaver: My sense of decency.
- Q. In Hawaiian, does it take more than three words to say 'I Love You'?
A. Vincent Price: No, you can say it with a pineapple and a twenty.

- Q. What are 'Do It,' 'I Can Help,' and 'I Can't Get Enough'?
A. George Gobel: I don't know, but it's coming from the next apartment.
- Q. As you grow older, do you tend to gesture more or less with your hands while talking?
A. Rose Marie: You ask me one more growing old question Peter, and I'll give you a gesture you'll never forget.
- Q. Paul, why do Hell's Angels wear leather?
A. Paul Lynde: Because chiffon wrinkles too easily.
- Q. Charley, you've just decided to grow strawberries. Are you going to get any during the first year?
A. Charley Weaver: Of course not, I'm too busy growing strawberries.
- Q. In bowling, what's a perfect score?
A. Rose Marie: Ralph, the pin boy.
- Q. It is considered in bad taste to discuss two subjects at nudist camps. One is politics, what is the other?
A. Paul Lynde: Tape measures.
- Q. During a tornado, are you safer in the bedroom or in the closet?
A. Rose Marie: Unfortunately Peter, I'm always safe in the bedroom.
- Q. Can boys join the Camp Fire Girls?
A. Marty Allen: Only after lights out.
- Q. When you pat a dog on its head he will wag his tail. What will a goose do?
A. Paul Lynde: Make him bark?
- Q. If you were pregnant for two years, what would you give birth to?
A. Paul Lynde: Whatever it is, it would never be afraid of the dark.
- Q. According to Ann Landers, is there anything wrong with getting into the habit of kissing a lot of people?
A. Charley Weaver: It got me out of the army.
- Q. It is the most abused and neglected part of your body, what is it?
A. Paul Lynde: Mine may be abused, but it certainly isn't neglected.
- Q. Back in the old days, when Great Grandpa put horseradish on his head, what was he trying to do?
A. George Gobel: Get it in his mouth.
- Q. Who stays pregnant for a longer period of time, your wife or your elephant?
A. Paul Lynde: Who told you about my elephant?
- Q. When a couple have a baby, who is responsible for its sex?
A. Charley Weaver: I'll lend him the car, the rest is up to him
- Q. Jackie Gleason recently revealed that he firmly believes in them and has actually seen them on at least two occasions. What are they?
A. Charley Weaver: His feet.
- Q. According to Ann Landers, what are two things you should never do in bed?
A. Paul Lynde: Point and laugh

**WE DON'T STOP LAUGHING BECAUSE WE GROW OLD, WE
GROW OLD BECAUSE WE STOP LAUGHING !!!**

WATER

#16

CROSSWORD BY C. CRESSY

ACROSS

- 1 SCIENCE OF WATER
- 8 MINE
- 9 MOMENTO
- 10 ROMAN DEUCE
- 12 PROJECT
- 14 FIRST GARDEN?
- 16 CELTIC PRIEST
- 17 EARTHY FERTILIZERS
- 18 CAUTION
- 20 BROOD
- 21 FRANCHISE ICECREAM
- 23 YOU (PRONOUN)
- 25 SEE 10 A
- 27 EQUALLY (ADV)
- 28 LIQUID IN MOTION
- 29 BASEBALL POSITION
- 30 RELAX WITH (2 WDS.)
- 31 SIX POINTER
- 34 BY WAY OF
- 36 SIGN GAS
- 39 BLUSH
- 41 MAN OF WEALTH
- 42 COOKIE
- 43 Q.E.D. PART
- 45 WOODWORKING TOOL
- 46 STARBOARD HAND (ABBR.)
- 47 DONE WRONG
- 50 HOSP. AREA (ABBR.)
- 51 HONEY & WATER DRINKS

DOWN

- 1 WATER SERPENT
- 2 WATER CHANNEL
- 3 ANEW (PREFIX)
- 4 PAST PRIME
- 5 LNK (ABBR.)

- 6 LGE. WATER BODY
- 7 GIVE WAY
- 8 MID-PACIFIC ISLAND
- 11 MAP DETAILS
- 13 NEW FRENCH CURRENCY
- 15 FALLING DROPS
- 19 GROWS IN WATER
- 21 ACT OF ASCERTAINING (ABBR.)
- 22 WATER SPORT
- 24 RADIO SIGNAL (ABBR.)
- 25 MED. DEGREE (ABBR.)
- 26 ENG. CATHEDRAL CITY
- 27 PREFORM
- 29 BALL CARRIER
- 32 WATER FINDER
- 33 NEARBY RIVER
- 35 SNOW SLIDER
- 37 SOIL
- 38 EMINENT
- 39 RANKING
- 40 LAKE
BOTTOM
- 44 FOR
- 48 TRAINS (ABBR.)
- 49 PRINTER
MEASURE (ABBR.)

