

SANIBEL - CAPTIVA ISLANDER

7¢

DEVOTED TO
THE INTERESTS
OF
SANIBEL
AND
CAPTIVA ISLANDS

The Finest
Shelling
Beaches
in the
Western
Hemisphere.

VOLUME 6 NUMBER 11

PUBLISHED EVERY THURSDAY

MARCH 17, 1966

CAPTIVA CIVIC ASSOCIATION TO MEET

The Captiva Civic Association will hold their general meeting Tuesday, March 22, at 8 p.m., at the Captiva Community Center. Guest speakers, P. A. Geraci, County Commissioner; and F. J. DeLozier, County Engineer, will discuss the island erosion problem. All are invited.

AUDUBON SOCIETY TO HOLD FIELD TRIP

The last field trip of the season sponsored by the Sanibel-Captiva Audubon Society will take place on Saturday, March 19. The itinerary will include a tour of the Pinecrest Loop, in Monroe County, where wildlife will be observed, and participants will also see what in the twenties was a booming city, but today is only a ghost town. Also to be visited is the Six Mile Bird Observation Tower in the Everglades National Park. Rare tree snails, alligators, deer and rare Florida birds are among the fauna that should be encountered. Charles LeBuff will lead the tour, which will be an all day trip. It will start at 7 a. m. at the Sanibel Lighthouse. For further information and reservations Jean LeBuff, Field Trip Chairman, should be contacted at Nature Inc. (GR 2-5531)

Another program of the Audubon Society will be held at Sanibel Community House on Thursday, March 17, at 8:30 p.m. The film 'Wild Rivers' will be shown.

Try That New England Favorite
**S.S. PIERCE BOSTON BAKED BEANS
IN MAPLE SYRUP**

plus

**S.S. PIERCE
BROWN BREAD
WITH RAISINS**

Open Monday thru Saturday 9-6 Sundays 10-4:30

A PICTURE OF PROGRESS

photo courtesy of
SANIBEL-CAPTIVA REAL ESTATE
James S. Pickens & Claire T. Walter, Realtors
Phone: Greenleaf 2-4011

the
sea
horse
shop
is
always
first with
the best

We urge you to join the Episcopal Church Women's
"Eight Lovely Homes" Tour on Thursday, March 17

Editors.....Virginia and Duff Brown
Production: Carolyn Lowry, Lou Rice, Susan
Theisen and Becki Glover.
Sanibel Reporter.....Dorothy Stafford
Captiva Reporter.....Mrgaret Dunham
FOR SANIBEL NEWS:
Write Dorthy Stafford, Sanibel Island, or call
GR 2-5731

ISLANDER OFFICE:
140 Demar Road, Fort Myers Beach, or call
MO 4-6792.

Display ad rates given on request. Minimum
unclassified charge (25 words), \$1.00. Cash, 75¢

Islander news and ad copy deadline is SATURDAY.
Last minute SHORT news items or unclassifieds
may be called in Sunday afternoon.

SUBSCRIPTIONS

On-Island\$3.00 yearly
Off-Island or Split.....\$3.50 yearly
Second class postage paid at Fort Myers Beach,
Florida 33931.

*Priscilla
Murphy*
Realtor
SANIBEL ISLAND, FLORIDA
GR 2-4501

SANIBEL SERVICE STATION
ATLAS TIRES -- TUBES -- BATTERIES
ACCESSORIES
WRECKER -- TOWING -- ROAD SERVICE
EXPERT SERVICE
STANDARD OIL
GR 2-4961

BETTY CLEMENTS, who is now living in
California, sends word that she would love to
hear from her Island friends. Her address is;
7017 N. Encinita Ave., San Gabriel, Calif.,
c/o Marvin J. Tolley.

**FROM
OUR PAPERBACK
DEPARTMENT**
Up The Down Stair Case
The Green Berets
Dylan Thomas In America
Call It Sleep
The Vikings
The Penguin Encyclopedia
Die Blechtrommel
Le rendez-vous de Senlis
La Dorotea
WE MAIL TO ALL PARTS
MacIntosh Book Shop
SANIBEL ISLAND, FLA.
GR 2-3041

Church Calendar

ST. MICHAEL'S
AND ALL ANGELS
EPISCOPAL CHURCH
Thr Rev. T.A. Madden, Vicar

SUNDAY
Holy Communion.....7:30 a.m.
1st and 3rd Sun.....9:30 a.m.
Morning Worship
2nd, 4th, 5th Sun.....9:30 a.m.
WEDNESDAY
Holy Communion.....9:00 a.m.

ST. ISABELL'S
CATHOLIC CHURCH
Father MIGUEL M. GONI

HOLY MASS:
Sundays11:30 a.m.
Thursdays 7:30 p.m.
Holy Days 5:30 p.m.
CONFESSION
Sundays before Mass

SANIBEL COMMUNITY
CHURCH
The Rev. TAD ALLEN, Pastor

Morning Worship...11:00 a.m.
Sunday School.....9:30 a.m.

FIRST BAPTIST CHURCH
The Rev. W.A. McCain, Pastor

SUNDAY
Sunday School.....10:00 a.m.
Morning Worship...11:00 a.m.
Young People's Hour..6:30 p.m.
Evening Worship...7:30 p.m.
WEDNESDAY
Prayer Meeting & Bible Study
.....7:30 p.m.

CAPTIVA CHAPEL by the SEA
Dr. GUTHRIE SPEERS
Sunday Worship...11:00 a.m.
Wed., Bible class..10:30 a.m.

CHRISTIAN SCIENCE
Sunday.....11 a.m.
at Dorothy Drummond's home,
Gulf Drive, Sanibel Island, Fla.

MRS. McTHING

Mrs. McThing is back again
on Sanibel Island. This delight-
ful play by Mary Chase which
has met with such tremendous
success comes back to the Pi-
rate Playhouse for two more
performances. Directed by
Philip Hunter who plays Dirty
Joe, the cast of seventeen re-
mains the same: Alice Aleck,
Curtis Nave, Norman Cham-
bers, Robert Dormer, Elaine
Patton, Priscilla Murphy, Jo
Pickens, Mary Gault, Susan
Holtz, James Pickens, William
MacIntosh, Larry Amon,
Miriam Shriner, Joe Gault,
Karen Booth and Ruth Hunter.
Tickets are on sale for both
performances to be given on
Sat., March 19, and Sat., March
26, at 8:15 p.m. at Sanibel
Island's charming new Arena
Theater, The Pirate Playhouse
on Periwinkle Way. Box Of-
fice, phone Greenleaf 2-3943.

**The Red Pelican
Art Gallery**
Announces that the
New York Times is on front porch
for everyone to read
OPEN DAILY
Sanibel Island, Florida

WISH I COULD GET A BOAT LOAN!

More and more grownups hereabouts can and do get
Boat Loans—from our bank. We finance boats, motors,
trailers—the works—at low cost. Ask us for details!
AT THE LEADING BANK IN SOUTHWEST FLORIDA
**FIRST NATIONAL
Bank**
* * * IN FORT MYERS * * *
With Experienced Trust Department
MEMBER: FEDERAL RESERVE SYSTEM / FEDERAL DEPOSIT INSURANCE CORP.

GR 2-2751
**Coconut
Grove** 7 DAYS A WEEK
Restaurant
OPEN - 7:30 a.m. to 9:00 p.m.
Corner of Tarpon Bay Rd. & Sanibel Blvd.

Sanibel and Captiva
Bird Tours
CONDUCTED BY
Jeanne Hayes
For Reservations Call GR 2-2611

OPEN 7 to 7
BREAKFAST - LUNCH - SNACKS
TAKE-OUTS
**THE HOLTZ'S
SNACK
SHACK**
GR 2-3321
Closed Tuesday

INSURANCE
ANDREW R. MELLODY
SANIBEL - CAPTIVA
REAL ESTATE OFFICE
Office Phone: GR 2-4011
Home Phone: GR 2-3891
AUTO - HOMES - BUSINESS - BONDS

*For a real variety
of gift items, stop & see us
at the Black Pearl.
Prices range from
10c to \$12,000!!*

Gifts of Aloe - Creme cosmetics, cameras, woodcarvings, candles, ceramics, baby clothes, toys, shellcraft, greeting cards, Hummels, jewelry, Terry Togs and so on.

NOTE: We only have one \$12,000 gift. That's a 100' Gulf front lot on Captiva. It's a beauty and we'll even gift wrap it for you. We would consider a trade for Sanibel lots.

OPEN 9-5

CLOSED SUNDAY

SEBRING RACE NEAR

The 1966 twelve hour race at Sebring is just a few short days away, March 26. This year the Fords of Shelby-American and Holman and Moody are after last year's winning Chaparrals of Texans Jim Hall and Hap Sharp. The automatic transmission, Chevy powered "Chaps" will also have a hard time staying ahead of the Italian Ferrari factory entered cars around the five and two tenth mile airport and road course.

Starting at 10 a.m. and not stopping for any reason, be it rain, cold, sleet, hail, etc. (unlike most American races), the winning car will probably travel further than the 1019 miles driven last year. The drivers, coming from all over the world---Italy, Canada, England, Ireland, Finland, Belgium, Peru, Germany, and all over the United States---are some of the top men (and women) ever to get behind the wheel of an automobile.

Members of the staff of your paper will be on hand at the race, camping out on what is known as the "ESSES" so if anyone wants to stop by and see us, look for the big "U-Haul" trailer with the red and white parachute on it. Come on up and have a ball. Advance tickets and information can be obtained by writing to "Ticket Office, 12 Hours of Sebring, Sebring, Florida 33870."

BAREFOOT GIRL

The roar of the crowd takes a little while (about half a book) but the smell of the greasepaint is embodied on the very first page of Ruth Hunter's BAREFOOT GIRL ON BROADWAY.

The story of Mrs. Hunter's creation of the original Ellie May in the scandalous-for-its-time TOBACCO ROAD by Erskine Caudwell, is realistic, amusing, sad---and a book to be read by theater buffs as well as by anyone who would like a fascinating back-stage peek at the petty jealousies, the feared heartbreak, the goodness and the badness of a hit Broadway play and the people who created it.

TOBACCO ROAD wasn't given a chance (and received cruel reviews) when it opened in December, 1933. Audiences were scanty and the cast just hoped to be able to hold out till Christmas. Through a combination of events, including word-of-mouth discussion of the play, a favorable review in the Tribune and a praising story in the News, Tobacco Road went on to play 2,013 performances (almost as many as LIFE WITH FATHER) and Ruth played Ellie May for five of those years.

Her book is on a par with her performance. Many people saw her "horsing around" on stage more than once; many people will also want to read her book more than once.

WALTER E. STRONG

WALTER EDGAR STRONG, 61, died Sunday. He and his wife were owners of the White Caps Motel on Gulf Drive. He was originally a native of Stonington, Ill., and came to the Islands from Detroit, Michigan about 10 years ago.

He is survived by his wife, SYLVIA STRONG, four brothers and five sisters.

Services were held yesterday, March 16, and Englehardt Funeral Home handled the arrangements.

WEST PALM BEACH VISITS ISLANDS

Members of the Young Women's Christian Association of West Palm Beach visited Sanibel and Captiva on two guided tours, one last month and one early this month. The first group numbered 86 and the second about the same.

The first tour spent the day shelling and riding through the Ding Darling Sanctuary with time out for lunch at Coconut Grove. The second group came over March 3 and a highlight of the trip was a visit to the Shell Fair, along with shelling and the Sanctuary trip.

BIG ONES STILL PREVAIL AT SOUTH SEAS

Catching the big ones is no problem for Margaret Upshaw, who is an ardent fisherwoman and knows most of the tricks of surf fishing.

Margaret is a resident of Sanibel and likes to spend her free time angling for the various species of fish that are caught around Redfish Pass. The fine catch displayed here is a Redfish that tipped the scales about 11 pounds. Using a favorite bait for the area, shrimp, she brought this one in on 10 pound test line.

She was fishing from the dock at South Seas Plantation where many fish of equal, or larger, size have been brought in this season. This one was hooked on the afternoon of March 11.

FOR SERVICE DELUXE

ASK FOR

Harvard Tinker

Maitre - D

SOUTH SEAS PLANTATION

Cocktail Lounge
12 noon - 11 p.m.

Dining Room
LUNCHEON 12:30 - 2:30
DINNER 6:30 - 9:00

- Cottages
- Marina
- Boats
- Bait

Saturday Night
BUFFET
6:30 until 10:00 p.m.

FOR RESERVATIONS

CALL
GR 2-4601

South Seas Plantation
CAPTIVA, FLORIDA

20 Minutes South at Naples

Midway 2 - 4053

The Naples Showplace

Caribbean Gardens

A thirty-acre tropical paradise where birds roam freely against the magnificent backdrop of rare plants, trees and orchids. Largest collection of rare, free-roaming waterfowl in this country as well as native birds in their natural habitat. Open 8 A.M. to 6 P.M. Bring your camera.

FEATURING THE ORIGINAL

DUCK VAUDEVILLE

200,000 people enjoyed the traveling troupe at the New York World's Fair. Millions have seen it on TV. See the original 30-minute show here.

Shows 10 A.M. to 5 P.M.

Come and have lunch at the Pavilion before or after the show

Biggest
 Sanibel Island Open daily
 Florida 8 a.m. to 1 p.m.
 Phelps Sportswear -
 ready made or custom made
 Special Sale
 on all China Ware
 Closed Sunday and Monday

500,000 mail boxes in America are your partners in the fight against cancer.

A contribution addressed to "Cancer," c/o your local post office will help guard your family, yourself and your community.

Next time you see a mail box, "put 'er there, partner!"...as generously as you can.

FIGHT CANCER with a CHECKUP and a CHECK
 American Cancer Society

UNCLASSIFIEDS

FOR SALE:
 Natural Island fill dirt for sale at prices that can't be beat! Good for growing things on the Islands - packs hard, too, for driveways and bleaches white. Let us quote you. Our trucks will not damage your yard. Dragline and tractor work. Oyster shell delivered and spread. SANIBEL MARINA, an Island enterprise for the Islands.
 * * * * *

LA HACIENDA:
 Enid P. Donahue. Lodgings, day week or month. Housekeeping, by week or month. SHELL SHOP and display open Wed. to Sat., 10 to 5, or phone, GR 2-3381. Shells, house, shop, lots for sale.
 * * * * *

ELIMINATE COMPETITION:
 BUY a motel! Look over this excellent, prime quality motel investment on the ideal end of Sanibel. Buildings in first class condition, reasonable terms. Call for appointment. GR 2-4875.
 * * * * *

APRONS - in colorful shell or sea horse prints. Great for gifts or as practical, personal souvenirs. \$4.00 prepaid, satisfaction guaranteed. Send print selection, payment and mailing address to Helen Yast, 703 N. Marion, Oak Park, Illinois.

LOST:
 Pedemeter between Gulf Breeze Cottages and the Steam Boat. Finder please call Gulf Breeze Cottages, GR 2-3361.

dotti of Sanibel Island
 Serbin Dresses and Shifts
 Mister Pants Shorts - Pants
 LOMBARDI Shorts
 TANNER of North Carolina
 Dresses - Skirts - Blouses & Burmudas
 OPEN 9-6

sculpture pottery

 studio
 Closed Thursday
 sanibel side of blind pass bridge sea life replicas

Casa Ybel PRESENTS
 BUFFET
 3 times a day--every day
 complete meal
 Breakfast 8-9:30 AM \$1.50
 Lunch 12-1:30 \$2.00
 Dinner 6-7:30 \$3.00

ISLAND INN
 OUTDOOR BUFFET
 Every Thursday
 12:30 - 1:30
 SEAFOOD BUFFET
 every Friday 6:30-8 p.m.
 reservations appreciated GR 2-3161

"BAREFOOT GIRL ON BROADWAY"
 by ruth hunter & carl sandburg
 "... a fascinating back-stage peek..."
 says the Islander
 AT THE *Pirate Playhouse*
 Now playing
 GR 2-3943 "Loud Red Patrick"

Remember-
 only YOU can prevent
 forest fires!

Captiva, Florida GR 2-3011
 Electronics has been my business since 1921
CAPTIVA TV SANIBEL
 RADIO AND RECORD PLAYER REPAIRS
H. A. VROOMAN
 1 1/2 MILE NORTH OF THE BRIDGE

END GIFT FRUSTRATIONS
 If you look up at the stars and have a wonderful feeling
 If your heart delights at the antics of a mockingbird
 If a little toad winks as you pass by (or you wish he would)... then,
PRESSCROFT PAPERS
PARKER JEWELRY
GWEN FROSTIC BOOKS
TABLES - FRAMES - BOXES
PURSES SPECIMEN SHELLS
 were created for you --- your friends and your family.
GLORY of the SEA
 Come in and see the Beautiful Conus Gloria - maris
 EDITH H. MUGRIDGE, Owner SANIBEL ISLAND, FLORIDA

Keep Up With the NEWS FROM HOME
WE MAIL ANYWHERE!
 ISLANDER SUBSCRIPTIONS, \$3.00 a year

McCaul's
 Captiva Island, Florida
 Gifts - Driftwood - Specimen Shells
 Located on Main Road, 1/2 mile North of Post Office

**GOURMET FEATURE
OF THE WEEK**
**RICH'S
CRYSTALLIZED
GINGER**

Willow pattern crock

THE SEA HORSE ART GALLERY

In The Tropical Garden of The Seahorse Shop

One Man Show
LEON R. LEVY
Sanibel

Starting March 27 to April 9

BETTY'S of SANIBEL

Top End of Sanibel, at Captiva Bridge

GUIDES - licensed by U.S.C.G.

FISHING & LIVE SHELLING TRIPS

BOATS
MOTORS
TACKLE
RENT or SALE

LIVE SHRIMP
PIN FISH
FROZEN BAIT
ICE

All of Artie Diehl's friends will be glad to know that he is now working out of Betty's of Sanibel---

He assures you of
TOP QUALITY

Complete Marine Maintenance and Repair
Pick-up and Delivery on Sanibel and Captiva

Ask at the Chamber of Commerce or Your Motel Manager

PHONE BETTY - GR 2 - 2701

**YOUR ARE
CORDIALLY INVITED**

to attend our

4th ANNUAL

Gem and Jewelry Showing

TODAY and FRIDAY - MARCH 17 & 18

Gemstones - Thousands and Thousands of Carats
JEWELRY - THE LATEST - THE FINEST
RINGS - AND RINGS - AND RINGS
A Special offering of Antique Jewelry and Repair

WE WILL HAVE A LOVELY ROSE

FOR EVERY LADY ATTENDING

The Fridays
HOUSE OF TREASURES
Sanibel Island, Florida

**SAGA OF AN ECCENTRIC
AND A PERILOUS SEA**

We have adventure right here on our doorstep. First for the chief actor, Barclay K. Read. Barclay, age sixty plus, has a charming cottage of his own design on Gulf Drive. He is a man of strong convictions, and athletic interests. He has far-out views on matters of diet; likes to be alone on occasion or much of the time; is a judo and karate expert (has a judo mat outside his cottage and a sundeck on his roof); goes on rigorous skindiving and sharking expeditions with friends on the island who are hardy and adventurous enough to stand the strain. Bark swims three miles every day in the gulf and wonders if he's maybe slipping a bit when he comes in afterward ready to sit down and rest a minute or two.

Not long ago, Bark went on a ten-day windjammer cruise in the Caribbean. The Polynesia was and is her name. He had a marvelous time. Not so most of the others. After the first two days the sea got so rough they never again took their clothes off to go to bed; shaved in old coffee water (said Bark, "Why bother?!"). To make matters worse, the engine went out for a couple of days and they drifted. The crew were a one-time lot, young and inexperienced. One hapless passenger had his wife along and at a dramatic point, sure the ship was foundering, and both unable to swim, they went to the bow with a length of stout rope and tied themselves to go down together. Fortunately, they didn't jump prematurely, for of course the sturdy schooner made it back to port---well, almost back---the passengers were discharged somewhere in the Bahamas, short of their destination by an island or two, to get home at their own expense.

Before this trying trip was over they ran out of food and water and the ship's sails were torn to ribbons from the rain and wind. You may know that the Polynesia is advertised as "one of the largest and finest sailing vessels in commission today." She has proved her seaworthiness and speed on many transatlantic passages, and because of her weight and stability is very comfortable at sea. She sails twice monthly for the Bahamas, the year round, so don't let this experience for only the stout-hearted stop you.

By the way, we almost forgot our hero, Bark, in the violence of the storm. When he got back, he immediately plunged into his three-mile swim and is reported to have sat comfortably resting afterward for at least five minutes instead of his customary two or three. The fact is, he enjoyed the hair-raising experience, says he learned a lot of sea-lore and wouldn't have missed it. What kind of milk do you suppose he was nurtured on? Tiger's?

NO ONE KNOWS MUFFLERS LIKE

Guaranteed as long as you own your car. If ever a replacement is needed---you pay nothing for the muffler itself---pay only a service charge! Free inspection and installation is free.

EXHAUST SYSTEMS 1533 JACKSON ST.
SHOCK ABSORBERS DIAL ED 2-8874
SEAT BELTS "Old Reliable"

Progress Report
To Island Water Association, Inc.

Gentlemen:

Work has proceeded satisfactorily during February on all phases of the work. With 37 1/2% of the contract time elapsed, the completed work amounts to 35.2%, leaving it less than 3% behind schedule. We expect by the end of the month of March that the work will be substantially ahead of schedule at the halfway point.

Pipe line installation has proceeded rapidly and major efforts are being devoted to installation of pipe at the vicinity of Sanibel Road and Tarpon Bay Road, and to the section of Captiva Road which is to be repaved during March. The subaqueous pipe installation has proceeded smoothly with approximately 23% of the subaqueous crossing in place, and no difficulties are forecast for the completion of the work.

Construction work at the substations has proceeded smoothly with work underway on reservoirs at both the Sanibel booster station and Sanibel Main station. All of the pump buildings are structurally complete as of the end of February, and finish work will be withheld until the latter part of the contract in order not to mar it during the installation of mechanical equipment.

Sincerely yours,

W. F. Bishop
P. E.

Bennett, Bishop &
Passalacqua
1282 N. Palm Avenue
Sarasota, Florida
March 9, 1966

Cranes

FINE STATIONERY In Gift Boxes
MacIntosh Book Shop
Sanibel Island, Florida GR 2 - 3041

WE'RE ALWAYS LOOKING FOR

SOMETHING DIFFERENT

.....Not necessarily a mouse chasing a tiger (tho that might help) but your guests, your shell finds and your trips also make news. Drop a note or call Dorothy Stafford (GR 2-5731) or our office (MO 4-6792, no charge for such calls) at Fort Myers Beach anytime until 4:30 P.M.

SHELL COLLECTION

REVAMPED

Rehabilitation of Island Inn Shell Collection--It was Mr. Bryan Kane's idea and he supplies this background: The Island Inn belonged to Miss Charlotta Matthews some years ago. Eventually she sold it to the Island Inn Association whose hundred or so members have as far as possible tried to preserve the old traditions. After the sale, Charlotta donated to the Inn her shell collection, a large cabinet of five shelves of Sanibel shells plus foreign ones given to her by her guests at the Inn and by her friends. As shells in this old collection faded and people left their own small collections behind instead of taking them home, it gradually became the product of the guests as well. Recently, Association members noticed it had become crowded and neglected looking; Bryan suggested reworking it and buying additional cabinets, and the plan proceeded swiftly from that point on. The lounge was soon a-bustle with guests cleaning the old shells, bringing from their own collections, substitutes for worn ones and arranging them all in the new total of three cabinets. Elise (Mrs. Richard) Fuller, Mrs. Ralph Shaw, Jr., and Mrs. Gordon Hughes were in charge of arrangement. Bryan was directing operations. And Charlotta? She's not out of the picture by any means. She came over from Fort Myers, as she does from time to time, to join in the jubilation over the finished job.

WINS FIRST PRIZE

Ethel Reynolds, of Reynolds' Crafts Shop, won a first prize in the artistic division at the Shell Fair for her pine needle tray displaying her collection of valuable Florida miniatures. To make an attractive natural setting for her artistic arrangement, she used the long needles from a North Florida pine bound with raffia. Ethel does the collecting for their shop, husband Dellmar does the cleaning, identifying and studying. Ethel and Dellmar do not confine their interests to Florida beach shells; they also buy dredged and foreign shells. They sell shell supplies and ceramics, another of Ethel's hobbies. She makes and fires them in her kiln. They have had their shop (with three Siamese cat mascots) since 1962.

For an education in natural history
don't miss

NATURE, INC.

All Living Specimens,

Gift Shop

Wild Life Tours

DAILY 10 - 6

The Island Store CAPTIVA

- GROCERIES
- FROZEN FOODS
- ODDMENTS

Airconditioned by Tropigas

The Reef

RESORT MOTEL
Sanibel

Reynold's Craft Shop

Main Road, near Casa Ybel Road

Florida Miniatures & Rare Shells

SHELL BOXES - FRAMES - TABLES

Shellcraft Supplies and Findings
Ceramics - Leather & Misc. Items
The Handmade Gift is the Thoughtful GiftCUSHMAN SCOOTERS
AND
GOLF CARSBRIDGESTONE CYCLES
50 cc thru 175 cc3 WHEEL BICYCLES
IDEAL for trailer courts - particularly

2 WHEEL BICYCLES

CAPE SCOOTER & MOWER CENTER

820 CAPE CORAL PARKWAY, CAPE CORAL, FLORIDA
LI 2-3859

L. G. RHODES Plumbing

SANIBEL

NEW CONSTRUCTION
REMODELING
REPAIR SERVICE

PHONE: GR 2-4672

Elsie Malone

SPECIMEN SHELLS

E. corner of Priscilla Murphy, (Realtor)
Bldg. Periwinkle Way GR 2-2001

Picture Frames

for all occasions

VISIT SOUTHWEST FLORIDA'S
MOST COMPLETE ARTISTS'
SUPPLY STORE

LIBERTY 2-4043

152v S. E. 47th TERRACE
CAPE CORAL, FLORIDAthe Palette
artists
supplies

ISLAND BAKE SHOP

GR 2-3121

Hours 8 to 5
Daily

Closed Sunday

TWEEN-WATERS INN
Captiva Island, Florida
On the Gulf of Mexico

Our Dining Room is Open Daily

Dinner—6:30 to 8:00

Breakfast—7:30 to 9:30 Luncheon—12:30 to 2:00

• Sunday Night Buffet—6:30 to 8:00

Reservations Requested
But Not Required

Phone GR 2-3911

Shop the **SEVEN SEAS** for the largest selection of
GREETING CARDS & ACCESSORIES in this area.

A large assortment of **EASTER CARDS**
are ready for your selection.

The **Seven Seas**
Sanibel Island, Florida

WHO'S WHO

Miss Dorothy Herbison and Miss Ruth Giddings, of Chicago, Illinois, have returned to the North after spending 10 days at Shalimar. Dorothy and Ruth are friends of Betty Sears and Evelyn Pearson of the Nutmeg House, and members of Sanibel's 'La Costa Island Colony'—a group of islanders and friends who have purchased property on our sister island to the North.

Priscilla Murphy reports two sales this week, both of homes. Mr. and Mrs. Ralph L. Torreyson, of Washington, D. C., purchased Margo Redinger's home in Sanibel Estates and Mr. and Mrs. Hal Harrison of Cheswick, Pennsylvania, purchased Mr. August J. Hessler's canal-front house in Castaways Estates.

Back at Sanibel Cottages for their regular winter visit are Mr. and Mrs. Tom Ware. Although they are Floridians now, living at Harbor Bluffs, they still have to spend some time on Sanibel.

Mrs. Homer Bishop (Jane) and her parents, Dr. and Mrs. C. W. Wycoff are here from Cleveland till mid-April in Barclay Read's larger house on Gulf Drive. They adopted Sanibel 32 years ago, have come to the same spot every year. Dr. Wycoff is a pediatrician, now retired. Jane began her yearly visits a bit later—in 1942. Now a long-experienced fisherman, she has become a resource person for the novices wanting advice on choice catching spots, cleaning and fillering. Lately the fishing news has not matched the shelling; Jane says the yield has been slim from both canal and gulf—the patient are pulling in a few mangrove snappers and some trout.

The next regular meeting of the Sanibel-Captiva Shell Club will be at the Captiva Community House on Saturday, March 19, at 8 p. m., instead of March 21 as scheduled. Dan Steger will cover the highlights of deep-sea dredging and will have his own shallow water dredge with him for members to see.

Mrs. L. Edward Knapp, of Frenchtown, N. J., is visiting her daughter, Mary Holts, on Sanibel for a few weeks.

Mrs. Ray Warren Irvin, Chagrin Falls, Ohio, and her friend Mrs. L. B. Kellog of El Paso, Texas, are spending a month at Sandpiper Apartments.

Mr. and Mrs. Charles G. Patterson of Lynchburg, Virginia, island property owners, are visiting Captiva, staying at the Captiva Beach Motel.

'Suffer little children to come unto me', might be carved above the doors of all the hospitals built to take care of sick children. Tom Nix has a particular one in mind and there's no doubt he too has some of the compassion of those words. It's a 'little thing' but it's big. Tom built the cabinets for the Sunday School of the Sanibel Community Church. When time to pay came, he declined the money, finally suggested it be donated to the American Legion Children's Hospital in St. Petersburg, originally built for crippled children, this hospital is open now to any sick child, whether or not his parents are associated with the Legion. Bravo, Tom, we admire you.

Bowling: Those Island boys, Ed, Gogo, and Doc, went to the Big City to compete in the Southwest Florida Bowling Tournament. As of Sunday's standing, they were in the prize money by coming in sixth in the team event. Doc and Ed also got on the board for twelfth place in the doubles. The boys came up with these scores for Dotti's: Ed Legel 174, 238, 229; Gogo Gogelin 187, 158, 184; Doc Bryant 207, 190, 202. Ably assisting to make a five-man team were Bob MacLeod 224, 218, and Ernie Hofmann 187, 211.

Results of this week's League: two games won, two games lost to keep the same standing.

Mr. and Mrs. J. Sanford Otis arrived March 12, from Libertyville, Illinois for a stay until after Easter. This is their third year at Snook Apartments. Their daughter, Larney, now attending school in Massachusetts, will join them later.

ON THE SICK LIST

Peggy Maloney is confined to her home, but hopes to be out soon.

Elsie Malone is on the mend. Mary Nix pulled through Shell Fair before a cold laid her low.

Dottie has been in bed for over a week. She HOPES she's feeling better—so do we.

CLS BAND BOOSTERS

The CLS Band Boosters will participate in the McGregor Blvd. Shopping Plaza side walk bazaar, on Saturday, March 26, from 9 a.m. until—? The booth will feature home baked goods and white elephants. All donations will be accepted and greatly appreciated at the booth. There is still a large existing debt on the present uniforms, and with the addition of the Sr. year in September, and new seventh graders coming in, more uniforms will have to be ordered. So, come and donate and stay to buy!

EDITORIAL

We worry about rising taxes today and sometimes forget that people have always worried about taxes. The Rev. Sydney Smith was a clergyman of the Church of England, who died in 1845. He was the founder of the Edinburgh Review and was famous as a wit and caustic critic. The following excerpt from his works written nearly 150 years ago could easily be applied to the present time:

"John Bull can inform Jonathan what are the inevitable consequences of being fond of Glory---TAXES! Taxes upon every article which enters the mouth, or covers the back, or is placed under the foot; taxes upon everything which is pleasant to see, hear, feel, smell, or taste; taxes upon warmth, light, and locomotion; taxes upon everything on earth, and the waters under the earth; on everything that comes from abroad, or is grown at home; taxes on the raw material.

"Taxes on every fresh value that is added to it by the industry of man; taxes on the sauce which pampers man's appetite, and the drug that restores him to health; on the ermine which decorates the judge; and the rope which hangs the criminal; on the poor man's salt, and the rich man's spice; on the brass nails of the coffin, and the ribbons of the bride;---at bed or board, couchant or levant, we must pay.

"The schoolboy whips his taxed top; the beardless youth manages his taxed horse, with a taxed bridle, on a taxed road;---and the dying Englishman, pouring his medicine, which has paid seven percent, into a spoon, that has paid fifteen per cent, flings himself back on his chintz bed, which has paid twenty-two per cent, makes his will on an eight pound stamp, and expires in the arms of an apothecary, who has paid a license of a hundred pounds for the privilege of putting him to death.

"His whole property is then immediately taxed from two to ten percent. Besides the probate, large fees are demanded for burying him in the chancel; his virtues are handed down to posterity on taxed marble; and he is then gathered to his Father ---to be taxed no more."

From Columbia, Knights of Columbus Magazine.

PRESCRIPTION DEPARTMENT OPEN
DAILY 9 a.m. TO 9 p.m.

AVAILABLE FOR
EMERGENCIES AT ANY TIME!
THROUGH YOUR DOCTOR

We have many items for our Vacationers and Residents - But **WE ARE PRIMARILY A DRUG STORE**

YOUR PRESCRIPTION IS ALWAYS FILLED ACCURATELY - COMPETENTLY - EXACTLY AS PRESCRIBED BY YOUR DOCTOR

Fort Myers Beach Florida

The Pharmacy Nearest the Islands

GARLS

AVAILABLE NOW

FORT MYERS BEACH

Garls

BEACH PHARMACY

THE MOST UNUSUAL GIFT SHOP
IN FLORIDA

GIFTS from the *Seven Seas*

Sanibel Island, Florida

Hi there -

Capt. Paul says a new shipment of
S. S. Pierce Old Fashioned Candies just
arrived - FUDGE SPECIAL 98¢!

We have exclusive COMMODORE
MATCHING BLOUSES & MEN'S SHIRTS.

Always shop the SEVEN SEAS for the
NEWEST & UNUSUAL in GIFTS.

Sincerely,
First mate - June

CROSS THE MOAT... TO "ADVENTURE IN SHOPPING"

On CAPTIVA ISLAND, FLORIDA, it's
MARY CUNNINGHAM'S

for UNUSUALLY FINE
SHELL PICTURES and for
FINEST FLORIDA SHELLS
ONLY. Hand-made trays
for mounting miniatures.
Beautiful Driftwood.

Locally grown Wood Roses
and Cecropia leaves. 1001
Exotic Pods for your Dry
Arrangements.

3 miles north
of Captiva Bridge

CASTAWAYS MARINA

CRUISE WITH US TO THE

RARE SHELL BEDS
For Collector Items and Specimen Shells

OR TO OUR

FAMOUS FISHING GROUNDS
FOR THE B-I-G ONES!

Always calm waters
Reservations suggested GR 2-2411
CAPT. ED, Licensed U.S.C.G.

Live Bait - Rental Boats - Motors - Fishing Tackle for Rent or Sale

Forget your troubles . . .

WE HAVE TOOLS
WHICH WILL
SIMPLIFY
HOME JOBS
TOO, IF
YOU REALLY
HAVE TO DO
THEM.

Come on outdoors!

Enjoy a Barbecue WE HAVE GRILLS, CHARCOAL, LIGHTER FLUID, BARBECUE TOOLS,
STEAKS, SAUCES, CHIPS, BAKED BEANS, ETC., ETC.

Enjoy the Beach WE HAVE BEACH TOGS OF ALL KINDS FOR MEN, WOMEN AND KIDS,
TOYS, BURN LOTIONS, SUN GLASSES, TOWELS, ETC.

Enjoy Fishing! WE HAVE FISHING RODS AND REELS, LURES, TACKLE, BOXES AND
CAN PROVIDE YOU WITH AN ALIBI IF YOU NEED ONE.

Enjoy a Picnic WE HAVE THE LARGEST ASSORTMENT OF BASKETS YOU CAN IMAGINE
IN WHICH TO PACK PICNIC FOODS AND BEVERAGES, ETC.

Enjoy Bailey's WE HAVE ITEMS IN OUR BACK ROOMS YOU'D NEVER EXPECT TO FIND
. . . WHY NOT COME IN AND LOOK AROUND!

BAILEY'S GENERAL STORE

SANIBEL PACKING COMPANY

WESTERN UNION

WINE & COLD BEER

BOTTLED WATER

• WE ARE OPEN 52 WEEKS A YEAR TO SERVE YOU! •