

SANIBEL - CAPTIVA ISLANDER

DEVOTED TO
THE INTERESTS
OF
SANIBEL
AND
CAPTIVA ISLANDS

7¢

photo by either huston or pickens or waghorne
or kautz or wanderin'

The Finest
Shelling
Beaches
In The
Western
Hemisphere

VOLUME 8

NUMBER 43

PUBLISHED EVERY THURSDAY

OCTOBER 24, 1968

\$100.00 REWARD \$100.00

The Sanibel-Captiva Post 123, American Legion Hall was again broken into the morning of the 22nd between 1:30 and 2:15. The usual amount of beer plus liquor was stolen.

The usual \$100.00 reward will be given for information leading to the arrest and conviction of the person or persons who broke into the American Legion Hall on any previous occasion.

Read and Remember

S. S. PIERCE FANCY FOODS

"ALL YOUR NEEDS FROM FOOD TO FILM"

ISLAND REFLECTIONS

SANIBEL - CAPTIVA REAL ESTATE

Claire T. Walker, Realtor
and Associates

GR 2-4011

GR 2-3031

sea horse shop
at the lighthouse end of sanibel
always open every day

SANIBEL CAPTIVA ISLANDER

Established 1961
Duff Brown, Owner and Publisher

Editors Virginia and Duff Brown
Advertising Associate Chris Patton
Production..... Louise Ostling
Susan Kosinski
Rates: Unclassifieds, 3¢ word, minimum \$1 if charged, 75¢ weekly if paid in advance.
Second class postage paid at Fort Myers Beach, Florida 33931

ISLANDER OFFICE:
140 Delmar Road, Fort Myers Beach; write P.O. Box 2827, FMB, Phone: MO 4-6792 (Not a toll call from the Islands)

Deadlines: Ad and news copy are picked up Saturday afternoon; SHORT news items and ads may be phoned in (MO 4-6792) no later than Monday noon.

SUBSCRIPTIONS

On-Island \$3.00 yearly
Off-Island or Split \$3.50 yearly

*Priscilla
Murphy*

Realtor

SANIBEL ISLAND, FLORIDA

MAIN OFFICE GR 2-4501
BRANCH OFFICE in Sanibel Shopping Center
GR 2-4521
BRANCH OFFICE CAPTIVA GR 2-2051

You're Invited To Stop By The Office To Read
The Wall Street Journal
Closed 12 noon Saturdays For The Summer

THE ISLAND STORE

CAPTIVA

groceries

frozen foods

oddments

TELEVISIONS

BLACK & WHITE OR COLOR

Fedders
AIR CONDITIONERS

WOOSTER TELEVISION

SALES & SERVICE

Gulf Drive, Sanibel

GR 2-2101

**ST. MICHAEL'S
AND ALL ANGELS
EPISCOPAL CHURCH**
The Rev. T.A. Madden, Vicar
SUNDAY:

Morning Service and Sunday
School 9:30 a.m.
WEDNESDAY:
Holy Communion ... 9:00 a.m.
THURSDAY:
Holy Communion ... 7:30 p.m.

**ST. ISABEL'S MISSION
CATHOLIC CHURCH-SANIBEL**
The Rev. Conrad LeBel, Assistant
Pastor
Sundays.....7:30 and 10:30 a.m.
Thursdays..... 7:30 p.m.
Holy Days..... 5:30 p.m.
CONFESSION:
Sundays before Mass.

**SANIBEL COMMUNITY
CHURCH**

50th Anniversary Year
Dr. H.E. Sheely
Morning Worship ... 11:00 a.m.
Sunday School 9:30 a.m.

FIRST BAPTIST CHURCH
The Rev. Arthur Sims, Pastor
SUNDAY:

Sunday School 10:00 a.m.
Morning Worship ... 11:00 a.m.
Training Union ... 6:30 p.m.
Evening Worship ... 7:30 p.m.
WEDNESDAY:
Prayer Meeting & Bible Study
..... 7:30 p.m.

FRIDAY:
Youth Ranch 7:30 p.m.

ISLAND ACTIVITIES

Sanibel Community Association,
Inc., Sanibel Community
House -- 1st Tuesday, 6:30 p.m.

Sanibel-Captiva Teen Club, San-
ibel Community House -- Sat-
urday, 8 p.m.

Game Night, Sanibel Community
House -- Fridays, 8 p.m.

American Legion Post 123,
American Legion Home -- 2nd
Tuesday, 8 p.m.

American Legion Auxiliary, Unit
123, 1st Mondays, 8 p.m., Legion
Hall.

Bingo Murex, American Legion
Home -- Wednesdays, 8:00 p.m.
(No Minors)

A.A. open meeting - Fridays
8 p.m. at St. Michael's Episco-
pal Church, GR 2-3121.

Lions Club, dinner meeting at
South Seas Plantation, 6:30
p.m., first and third Wednes-
days of each month.

Become a member of

**Friends
of the
Sanibel Public Library**

Memberships \$1 or more!
YOUR library needs YOUR
SUPPORT!

Library Hours:
Tuesdays and Saturdays 10-12
Thursdays 2-4

**First National's Golden
Savings lets everyone
earn 5% interest...
and it's compounded
continuously!**

As little as \$25 opens your account and you start earning 5% interest continuously from the very first day. Add to your savings as often as you like, in any amount. Interest is credited to your account four times a year. You can withdraw any money which was on deposit a full calendar quarter during a convenient ten-day withdrawal period, at the beginning of the next quarter. Another great service from the "helpful one"

**FIRST
NATIONAL BANK**
IN FORT MYERS, FLORIDA
FIRST AND .EE STREETS

Member Federal Deposit Insurance Corporation

SANIBEL

SERVICE STATION

Atlas Tires -- Batteries -- Accessories
Wrecker -- Road Service -- Inspection
HAVE IT CHECKED BEFORE YOU GO!

Auto Painting & Body Work
Tune Up -- Muffler Service

GR 2-4961

SAN CARLOS REALTY

Robert L. Dormer

REG. REAL ESTATE BROKER

Town Square
Sanibel Island, Florida 33957

FOR SALE OR RENT

IDEAL FOR COUPLE - Modern, furnished,
air-conditioned home on two large lots in
prime restricted residential neighborhood.

Associates: MARTY HOLTZ DAN MOORE
Office GR 2-5371 Home GR 2-3771

*Coconut
Grove*

GR 2-2751

Restaurant

OPEN: 7:30 a.m. to 9:00 p.m.

7 DAYS A WEEK

Corner of Tarpon Bay Rd. & Sanibel Blvd.

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 Gift

BARCLAY K. REED

NEW HOURS 9-9

Barclay K. Reed of McLean, Virginia and Sanibel Island died October 14 in a Washington, D.C. hospital.

Mr. Reed spent much time on Sanibel and as owner of the Sandpiper Cottages on Sanibel he was well known and made many friends.

He is survived by his wife, Eleanor and two sons, Perry and George.

Graveside services were held October 16th in West Virginia.

SYMPHONY ORCHESTRA

The Fort Myers Symphony Orchestra, under the baton of conductor Arlo Deibler, begins its eighth exciting season on Saturday, October 26 with a colorful program of music for guitar and orchestra, featuring renowned classical guitarist Juan Mercadal.

Mr. Mercadal, a native of Cuba, has been a resident of Miami since 1961. He made his United States concert debut on March 5, 1961 before a large and wildly enthusiastic audience in White Temple Auditorium in Miami. Since then he has given concerts throughout the United States and South America, receiving rave reviews at every performance. Doris Reno, music editor for the Miami Herald, said in a review, "Everything that can be done on a guitar, Mercadal can do, the faintest, lightest stroked tone to incredibly brilliant pyrotechnics that sound almost orchestral." Mr. Mercadal is presently on the faculty of the University of Miami, Department of Music, teaching classical guitar.

Saturday's program will begin with a performance by Deibler and the Orchestra of the Brahms "Academic Festival Overture," followed by the featured piece of the evening, the "Concerto No. 1 for Guitar and Orchestra" by contemporary Latin American composer Radames Gnattali, with Mercadal and the orchestra joining forces. After the concerto, Mercadal will perform music for solo guitar as an encore.

After the intermission, Deibler and the orchestra will play the great and noble Fifth Symphony of Beethoven. This is the so-called "Victory Symphony" used as a theme by the Allies during World War II as a symbol of hope, determination and final victory.

The concert will be held at the Fort Myers Senior High School Auditorium on Cortez Blvd., and will begin at 8:00 p.m. Tickets are \$2.00 for adults, \$1.00 for students, and may be purchased at the door or by calling the Symphony Office at ED 4-3256. Children under 12 are admitted free.

REAL ESTATE NEWS

Sanibel Captiva Real Estate reports the following closings: Four lots in Sanibel Center to A. A. Malawaski of Levittown, N.Y. from W. S. Bartelt of Zion, Illinois.

Two lots in Sanibel Estates to Mr. & Mrs. Albert Keet of Fort Lauderdale, from Sanibel Estates Development Corp.

Priscilla Murphy, Realtor reports the following sales:

A Gulf front lot on Sanibel Island to Mr. & Mrs. Robert C. Lake of Pontiac, Mich. from Mr. & Mrs. James Cope of New York City.

Lots 1 & 2, 31 thru 38 inclusive in Blk. 2, Sanibel Shores Unit #1 to Mr. & Mrs. Charles G. Patterson, Jr. of Lynchburg, Va. from Francis, Jr., John M and Sam Bailey.

SMOKING PROGRAM PLANNED FOR ELEMENTARY STUDENTS

The Charlotte-Lee-Collier Interagency Council on Smoking & Health met this week to finalize plans for the Intermediate Conference on Smoking and Health to be held October 16 at the Edison Park School in Fort Myers.

98 elementary students from Charlotte, Lee and Collier Counties are expected to attend this program to hear Doctors John Agnew and Joseph Isley speak on the health hazards of smoking.

This conference, the first of its type for elementary students to be held in Florida, is an outgrowth of a similar program held last January for junior and senior students who suggested that the Interagency Council present a smoking and health program to their younger brothers and sisters.

The Charlotte-Lee-Collier Interagency Council on Smoking & Health is composed of the Florida Heart Association, the American Cancer Society, the TB & Respiratory Disease Association of Southwest Florida, the county public boards of instruction, and the school health departments.

The following poem written by Mrs. Eleanor Douglas Clapp of Fort Myers appeared in the December 1965 issue of Columbia Magazine. With their kind permission we are reprinting the poem for her many friends and acquaintances on Sanibel and Captiva Islands.

A PRAYER FOR PEACE

Open our eyes and let us see
The beauty of Thy artist's touch
That all may know how close to
Thee

Our lives could come and mean
so much.

Open our ears and let us hear
The harmony that springs from
Thee

That all may sing without the fear
This world will crumble with you
and me.

Fill our souls once more with
truth

So we can save this twisted earth
that all may shape anew and youth
can live again Thy way from
birth.

Give us the inner strength we need
So the hovering wars will cease
That all may ask for Him to lead
The world from chaos into peace.

CHRISTMAS PRESENT IDEA

You may get a beautiful portrait map of the world by Rand McNally if you will send a \$2.00 donation to the disabled veterans, Cincinnati, Ohio, 45214. Ruth Hunter says they make a handsome wall decoration as the colors are outstanding.

BLUE CIRCLE

The ladies of the Blue Circle will meet for the first time this season on Monday, November 4, at 2:30 p.m. to make bandages for the sick and poor throughout the world through the Catholic Medical Mission Board.

For information phone Ruth Hunter, GR 2-3943.

Hialeah Race Track's flamingo colony has been increased by 85 hatched additions, bringing the population of the only flamingo colony of its type to well over 500.

Turn Right At The Shopping Plaza
Follow the Signs GR 2-2741

Island Inn is jumping this week with some visitors from Rocky Hills, Mr. & Mrs. LAWRENCE HAWK; Mr. & Mrs. C. E. FOSTER of Bluefield, W. Va.; Mrs. W. S. PENN, also of Bluefield and Mr. & Mrs. C. L. LYLE of Pompton Plains, New Jersey.

BOATING

WATER SKI BOATS

BY THE HOUR

LESSONS AVAILABLE

Sail Fish
Sun Fish
Moths
Cat Boats
Fishing Boats
Canoes
CHARTERS OR
FOR RENT

Shelling Trips
Bait
Fishing Poles For Rent

Tarpon Bay Marina

Turn Right At The Shopping Plaza
Follow the Signs GR 2-2741

DINNER DANCING

9:00 - 12:00

SATURDAY NIGHT

MUSIC BY THE MASONS "A HIT AND A MISS"

DINNER 6:30 TO 10:00 P.M.

FOR RESERVATIONS CALL GR 2-4601

"ALWAYS ON SUNDAY"
A FABULOUS BUFFET
noon to 3 p.m.

OR
STAY AWHILE AT SOUTHWEST FLORIDA'S
MOST COMPLETE RESORT

GULF LINKS - TENNIS COURTS - MARINA - GULF & BAY BEACHES AND FRESH WATER POOL - AIR CONDITIONED - T.V.
DINING ROOM - COCKTAIL LOUNGE - SHUFFLE BOARD - SHELLING AND FISHING

where
you can buy
**CONTEMPORARY
COLLECTIBLES**
(Handmade, of course!)

Re-open November 1
GULF DRIVE SANIBEL

**EXPLANATION
RATE INCREASE
ISLAND WATER**

In 1966 Association agreement with Water Association agreed to purchase per thousand gallons was arrived at projected cost that time they ing the first year Island would 100,000,000 (one hundred million) gallons of water. The islands would use approximately 60,000,000 (60 million) gallons of water. The estimated cost was based on a total production of 160,000,000 (one hundred and sixty million) gallons of water. At the end of the first year the actual cost of production was to be determined and the Island Water Association was to adjust the price to the true cost retroactive to the start of production. It was anticipated that this cost would be adjusted only by fractions of a cent.

However, at the end of the first year the Islands had used 66,000,000 (66 million) gallons of water or 6,000,000 more than anticipated, while Pine Island had used only 33,000,000 (33 million) gallons or approximately 67 million gallons less than they estimated.

Due to certain fixed charges the lack of consumption on the part of Pine Island ran the production costs up by nearly 9¢ per thousand. As a result, since April the Island Water Association has been subjected to increased cost of water without being able to recover by a rate increase. The situation is further complicated by the fact that the Water District was required to start repayment of its F.H.A. loan 60 days before we actually started the sale of water.

In April we requested an increase but engineers reviewing this matter for the County, District and the F.H.A. determined the increase requested to be insufficient as it applied only to the bulk users or 39% of our customers. They pointed out that it would take the District at least 5 years to work its way out of its financial difficulty and suggested we broaden the base of the increase to include minimum users and add additional charges to bulk users.

The Water Board acted on these recommendations and the resulting increase amount to \$2.00 per month increase in the minimums and the bulk rate was raised to 75¢ per thousand gallons of water.

Due to the fact that we have been trying to reduce this deficit the Water District has limited its personnel and maintenance expense to a dangerously low level. Therefore, we feel that this increase plus a reexamination of our costs will move the Water Association into the black within the next 18 months and at that time increased Water Consumption and rate adjustments should result in the Water Board reducing the rates.

ELECT

H. CLARK KENYON

SUPERVISOR OF ELECTIONS

BETTER SERVICE TO ALL

Paid Political Adv. Lillian A. Kenyon
REPUBLICAN Treasurer

H. A. VROOMAN

TV

Phone Number Changed To
GR2 - 6611

CAPTIVA ISLAND, FLORIDA

Order Your Personalized Christmas Cards Now

BRAND NEW

4 ALBUMS TO CHOOSE FROM

SANIBEL - CAPTIVA - EUROPE

MacIntosh Book Shop

SANIBEL ISLAND FLA.
GR 2-3041

Fred H. Edenfield, Jr., Treasurer
paid political adv.

GOLDEN SANDS

RESTAURANT
COCKTAIL LOUNGE

Periwinkle Drive, Sanibel Island GR 2-3171

CONDOMINIUMS

FULL DETAILS AVAILABLE NEXT WEEK
MAY WE SEND THIS INFORMATION TO YOU?

ROSS MAYER

REGISTERED REAL ESTATE BROKER

Periwinkle Way GR 2-6671

Job Printing

Fine Printing
Fair Prices
Fast Service

LETTERHEADS - ENVELOPES
TICKETS - BILL HEADS
ANYTHING

WE WILL COME TO YOU FOR YOUR COPY AND DELIVER TO YOUR DOOR

Barrett Brown 135 Delmar Road MO 4-6546

Endorsed By
Sanibel - Captiva Audubon Society

Bird Tours Of The Islands

by
Griffing Bancroft

Reservations May Be Made At The
MacINTOSH BOOK SHOP
GR 2-3041

STOP BY FOR A COOL BREW & A HOT PIZZA

Fresh Cold Cuts - Groceries - Coffee - Sandwiches,
Barbecue Chicken
Beer or Wine - On or Off Premises,
Bicycles For Rent

CALL GR 2-3281 FOR ORDERS TO GO

SEAHORSE DELICATESSEN

McCaul's

Captiva Island

RE-OPENING OCTOBER 26TH

1/2 Mile North of Post Office

Bee!

PLAN ON ATTENDING THE
BIG
HALLOWEEN COSTUME
PARTY

Saturday Night, October 26th

REMEMBER LAST YEAR!!

The Scottish Pub
restaurant

FREE NOVELTIES, PRIZES AND SNACKS
DON'T FORGET YOUR COSTUMES!!!

SANIBEL ISLAND GR 2-4322

Give 'em a subscription
to the **Islander**
so they won't forget you!

The PRESENT with a FUTURE!

\$3.00
ON ISLANDS

\$3.50
OFF ISLANDS or SPLIT SUBSCRIPTION
per year

**UNITED TELEPHONE NAMES
GENERAL COMMERCIAL MGR.**

Harry D. West, Personnel Director for United Telephone Company of Florida, has been named General Commercial Manager of the company. The announcement was made today by L. E. Travis, President. Named to replace West as Personnel Director was Michael M. Goldwire, formerly Personnel Administrator.

In his new capacity, West will have charge of business office training, practices and procedures development, rates, marketing, public information and advertising.

"We will devote our principal efforts," West said about his new assignment, "to improving training and procedures designed to render more effective service to

all customers."

West, who has been in the utility business twelve years, joined the Florida company in 1967 from United's telephone subsidiary in Iowa where he was in charge of personnel, training, public relations and advertising functions.

Goldwire, a native Floridian, will have charge of employment, wage and salary administration, management training and labor contract administration. A graduate of the University of Florida, Goldwire came to United early in 1968 from the personnel department of Continental Can Company in Houston, Texas.

Maynard W. Matz, formerly Director of Commercial Operations, has been assigned to special duties within the organization.

Travis also announced that

Data Processing has been re-aligned under the Controller, Kenneth W. Hansen, and John C. Kennedy, Data Processing Manager.

part of the meeting inasmuch as Houser is running for office.

All interested residents of the area are invited, including Captiva and Sanibel islanders.

**CANDIDATES TO SPEAK
TONIGHT**

An open meeting of the Fort Myers Beach Chamber of Commerce will be held at 7:30 p.m. tonight at the Commodore Hotel. All opposed candidates for office in or from Lee County have been asked to appear and speak briefly. Ray Houser, President of the Beach Chamber, states that without exception, all have accepted. At the end there will be a question and answer period for those who wish to question the candidates.

Don Bottorff, Manager, and Chad Wiltshire, President of the Ft. Myers-Lee County Chamber of Commerce, will conduct this

Visitors to Beachview Cottages this week are Mr. & Mrs. McGOWAN of St. Petersburg, Fla., there for a pleasant week of shelling and relaxing. Mr. and Mrs. C. H. GILMORE of South Charleston, W. Va., are back for their second visit this year and Mr. & Mrs. RAYMOND SALTER of Barlet, Ill., are back with their parents for their second visit to Beachview. The first was on their honeymoon.

South Seas Plantation reports minor damage to the golf course after an exciting time with Gladys. All is back to normal now after a fairly good scare.

"FAIR TREATMENT FOR ALL"

CANDIDATE
**COUNTY
PROSECUTING
ATTORNEY**

**VOTE FOR
DOUGLAS M. (Doug) MIDGLEY**

In these days of confusion and unrest, it is reassuring to know that at least one man believes in Fair Treatment for all. Elect that man County Prosecutor. Elect Doug Midgley November 5.

Nov. 5th, 1968
paid political adv.

HOUSE FOR RENT

Gulf Front Home
on Sanibel
Available for
lease Dec. 1-14
and the months of
March & April

150' x 265' high
Gulf Front Lot
in restricted Rocks
area . . . 3 bedroom
1 1/2 bath, sundeck
screen porch and
carport, completely
furnished including linen

Call Your Island Broker
Or Contact Owner
Sanibel Property, Inc.
Box 857 Gulf Drive
GR - 26783

PRICES EFFECTIVE
THURSDAY, FRIDAY & SATURDAY
OCTOBER 24, 25, & 26

**BAILEY'S
GENERAL
STORE**
SANIBEL ISLAND

SAVED

HAUN
HALLOW

**KRAFT
QUART JAR
MAYONNAISE**

39¢

LIMIT 1 PLEASE
WITH A \$5.00 GROCERY ORDER OR MORE
EXCLUDING CIGARETTES

**DRESSEL'S
QUALITY
CAKES**

10 1/2 OZ
POUND CAKE **49¢**
12 1/2 OZ PECAN
COFFEE RING.... **59¢**
16 OZ CHOC.
FUDGE CRM.CAKE.. **69¢**

- 4-EAR PKG BIRDS EYE
- CORN-on-the-COB** **39¢**
10 OZ PKG ROSEDALE
- STRAWBERRIES** **25¢**
1 LB PKG BLUE BONNET
- MARGARINE** net **27¢**
10 OZ KRAFT CRACKER BARREL
- MILD CHEESE** **53¢**
10 OZ KRAFT CRACKER BARREL
- MELLO CHEESE**..... **53¢**
20 OZ CUP SMALL OR LARGE CURD MASTER
- COTTAGE CHEESE** **25¢**
- Fresh-Frozen—
STOKELY GREENS**
- COLLARDS, TURNIP GREENS 20 OZ **10¢**
& MUSTARD GREENS PKG EACH
- CHEF'S CHOICE
FRENCH FRIES.... 5 LB BAG **59¢**

**AURORA
WHITE OR ASSORTED
BATHROOM**

TISSUE

**2-Roll
pak**

19¢

LIMIT 2-2 ROLL
PKGS PLEASE WITH A
\$5.00 GROCERY ORDER OR
MORE EXCLUDING
CIGARETTES

**SPECIAL
AG VALUES**

MED. REG \$1.19 The New
RIGHT GUARD Dry Deodorant

REG \$1.49 The Cigarette Lighter
DISPOZALITE You Can Throw Away

FAMILY SIZE REG 99¢

ULTRA BRITE TOOTH PASTE

PURINA
DOG CHOW
5 LB BAG **69¢**

FRUITS & VEGETABLES

- RED RIPE
CORTLAND APPLES... 3 LB BAG **49¢**
- FRESH
GREEN CABBAGE LB **9¢**
- FRESH
TENDER CARROTS LB BAG **10¢**

Halloween masks & costumes & candy

WIN THESE FOOD BUNS

WAITING FOR GREEN SAVINGS?

ALWAYS GOOD SMOKED

PICNICS
6-8 Lb Avg.
LB **33¢**
WHOLE ONLY

USDA CHOICE BLADE CUT
CHUCK ROAST LB **49¢**

- USDA CHOICE CENTER CUT **CHUCK STEAK** LB **59¢**
- USDA CHOICE ROUND BONE **SHOULDER ROAST** LB **79¢**
- USDA CHOICE **CALIFORNIA ROAST** LB **79¢**
- EXTRA LEAN **GROUND CHUCK** LB **69¢**
- ARMOUR STAR **ALL MEAT FRANKS** LB PKG **59¢**
- ARMOUR MIRA - CURE **SLICED BACON** LB PKG **69¢**
- BLUE RIBBON **STEAKBURGERS or CHOPPED SIRLOIN** LB PKG **73¢**
- CRY-0-VAC by the piece **DRY SALT PORK** LB **59¢**
- COPELAND 8 OZ PKG **COOKED or BAKED HAM** **79¢**

- 29 OZ SLICED or HALVES DEL MONTE **PEACHES** 3 CANS FOR
- 17 OZ DEL MONTE GOLDEN BANTAM **CREAM CORN** 5 CANS FOR
- 17 OZ DEL MONTE GOLDEN BANTAM WHOLE KERNEL **CORN** 5 CANS FOR
- 17 OZ DELMONTE EARLY **GARDEN PEAS** ... 5 CANS FOR
- 17 OZ DEL MONTE CUT **GREEN BEANS** 5 CANS FOR
- 8 OZ REG. or WITH ONIONS DEL MONTE **TOMATO SAUCE** 9 CANS FOR

\$1

17 OZ FANTASTIC **AERO SPRAY CLEANER** 69¢

All Grinds **FOLGERS**

COFFEE
LB CAN **39¢**

LIMIT 1 PLEASE WITH A \$5.00 GROCERY ORDER OR MORE, EXCLUDING CIGARETTES

ALL PURPOSE **WHITE POTATOES**
10 LBS **49¢**

- 17 OZ HALVES DEL MONTE **BARTLETT PEARS** 3 CANS FOR
- 17 OZ FANCY DEL MONTE **WHL. PEELED TOMATOES** 3 CANS FOR
- 17 OZ DEL MONTE **EARLY GARDEN LIMA BEANS** ... 3 CANS FOR
- 17 OZ DEL MONTE **FRUIT COCKTAIL** 4 CANS FOR

HALF GALLON ALWAYS GOOD **ICE MILK** **39¢**

BAR SOUTHERN **DEVIL FOOD LAYER CAKE** EA. **39¢**

ASK YOURSELF -

WHICH OF THE 2 CANDIDATES FOR DISTRICT 3 COUNTY COMMISSIONER HAS SHOWN A CONSISTENT INTEREST OVER THE LAST EIGHT YEARS IN SANIBEL-CAPTIVA PROBLEMS?

ELECT ROLAND Q. ROBERTS:

THE MAN WHO LIVES ON FORT MYERS BEACH!

THE MAN WHO KNOWS OUR NEEDS!

THE MAN WHO WILL DO SOMETHING ABOUT THEM!

VOTE FOR REPUBLICAN

ROLAND Q. ROBERTS

FOR LEE COUNTY COMMISSIONER — DIST. 3

PAID POLITICAL ADV.

Cherish That Moment

HUSTON PHOTOS

MO 4-6655 (NOT a toll call from the Islands)

STOP - LOOK - LISTEN

Roland Q. Roberts running for County Commission from Dist. 3 is one of our community leaders who is deeply concerned with our present problems which include the sanitation of the area and particularly at this moment when plans for a water pollution program study are in the works.

"We should take a look at Dade County sanitation problems," he said. "Pollution of its canals and streams has reached such a point that much waterfront has lost its value. In addition to the property loss, the cost to the County of a new sanitation answer is estimated at 323 million dollars...in addition to the millions they have already spent. Their mistake was due to lack of foresight in planning.

"This extremely high cost to the taxpayers could happen to us unless our sanitation plan is an integral part of the county-wide planning for which I have been pushing for years and which we are already paying for in the service of Adley and Associates.

"Florida counties are experiencing enormous growth beyond one's wildest dreams. We must take into consideration what we, too, will need in the future as it would be terribly expensive for various sections of Lee County to go off on their own uncoordinated program which could mean they might have to redo the whole system and of course, at an increased cost to the taxpayer, because of not fitting into a master plan allowing for growth.

"Our Islands would probably have to have independent systems but I fell the sensible thing to do is to have a proper engineering survey in the County as a whole, and not run the risk of wasting millions of tax monies; the survey could be conducted by Adley and Associates if possible or if by another engineering group. It should be fitted into the joint overall County planning, thus insuring wise programs and saving many tax dollars."

BEACH NATIONAL BANK OPENS ON FT. MYERS BEACH

The new Beach National Bank of Fort Myers Beach, located at the corner of Estero Blvd. and Tropical Shores Way, opened for business Monday, October 21.

Pending the completion of its permanent building, the bank will be operated in temporary quarters consisting of a large mobile home which has been adapted to serve the public. The temporary quarters will be located directly behind the construction of the new bank building and will be accessible from Tropical Shores Way. While the staff will be limited due to the size of the temporary quarters, there will be drive-in service and an adequate staff to serve the bank's customers.

Harry Fagan announced that banking hours will be 9 a.m. to 2 p.m., Monday through Friday. The bank will offer regular and special checking accounts, savings accounts, and commercial and installment loan service.

Ralph D. Dandridge, Vice President and Cashier, will be the executive officer and head a staff of six employees during the temporary phase. Other officers of the bank are Harry Fagan, President, and Edward M. Henry, Vice President. Directors are Fagan, Dr. Fred Snider, H. B. Foster, Lawrence W. Shafer, Sam W. Johnson, Eric S. McNab and Henry.

Construction of the permanent building is expected to be completed about the end of January 1969, and a formal opening will take place at that time. The main building will contain 5,700 square feet and an extra storage area plus drive-in teller windows and another 200 square feet. There will be parking for 35 cars when the building is completed and more space is available if needed later.

HAUNTED HOUSE TO OPEN

Again this year, the Junior Welfare League of Fort Myers is sponsoring the "Haunted House" for the children of Lee County during Halloween week. The maze-like tour through wierd and wacky rooms is highlighted by ghosts, ghouls, and goblins. The "House" is located at 2541 First Street, near downtown Ft. Myers. Admission is 50¢ per person, with all profits going to the League's community projects which include the Volunteer Service Bureau, the Youth Concerts, and Suitcase Museums for the Lee County Schools.

The "House" will be open October 26, 28, 29, 30 and 31st from 4 p.m. until 9 p.m. The deathly decor will delight young and old alike. To soothe the dry tongues and queasy stomachs, a concession area will be available for those who make it through the house. The children of this area need something exciting to capture the real spirit of Halloween. What fun to go through....."The Haunted House."

DAYLIGHT SAVINGS TIME

The nicest looking clock in town is created by the lovely Weeki Wachee Mermaids to remind residents to turn their clocks back one hour on Oct. 27. Although many object to giving up their extra hour of daylight, we say, "Clock it to me!" for that extra hour of sleep!

THE ISLAND SCHOOL NEWS

The first meeting of the Sanibel-Captiva P.T.A. was held on October 14th. After an Open House which gave parents an opportunity to meet briefly with the teachers and view some of the children's work, the meeting was addressed by Mr. Ray Pottorf, Lee County Assistant Superintendent of Schools. The meeting was well attended and parents had the privilege of asking questions concerning our school directly to our County Superintendent, Mr. Ray Williams, who was present with his wife and Mrs. Pottorf.

SCOUTS

Saturday, October 12th, Den 2 of the Webelos, Cub Scout Pack 88, took their first hike as part of their training in preparation for moving up into Boy Scouts. Cubmaster Gene Karr and his

wife Sally, along with "Tuck" Daniels, accompanied the boys on a 5 1/2 mile trek. The hardy group, including "Denner" Dale Legel, Mike Billheimer, Peter Burner, Tony Jordan and Ronnie Sabatino, made the trip from the Sanibel School to the Karr's house by way of the Ding Darling Sanctuary.

An exciting fishing trip has been scheduled for October 19th. Professional fishing guide, Bob Sabatino, will take the boys, and the lucky Cubmaster, to the Federal Pier to show them the latest expertise in catching fish. (Watch for the follow-up story next week.)

Fourth graders have been studying Alaska and have written about what interested them most.

ALASKAN INDIANS

by Barbara Purdy
A long time ago in Alaska

there were Indians and they lived in the woods. Indians had to use canoes to go places. They had no cars or planes of anything like that. The Indians lived in little houses made out of wood. They caught fish and they ate deer and other game. They used stones and bones for tools.

TOTEM POLES

by Isabel Gavin

A totem pole is a large carved tree. The Indians owned them long ago in the far lands of Alaska. It took Indian Artists several years to make the carved totem poles. A totem pole will stand a long, long time as a history of the Indian tribe or family. Some totem poles are still standing in the land of Alaska.

Second graders tell us how they feel about dogs.

DOGS

Dogs are good. I like dogs. Poodles are cute. Poodles like

chicken and boes.

by Ernest Liggins

I like dogs. I like poodles. I love my dogs. I love Princess and I love Hobo.

by Sherry Sabatino

I like Dachshunds. Dachshunds are cute. They have short legs. Dachshunds are happy dogs.

by Mary Mead Bailey

My dog is a German Shepherd. He went to the garbage and he knocked the garbage over, and when the parents came home, the garbage was spread all over the place.

by Ronie Holley

Another timely Poem.

GLADYS

by Gary Holtzman

Gladys came knocking at my door,
And picked the house up from its floor.

It blew the boat up on the shore,
And blew me down and hurt me sore.

by Hans Wilson

Gladys came knocking at my door,
It raised the tides that watered my floor.

We put everything in from out-
doors,

Then I was lucky, no school
chores.

YOUR **VOTE** FOR

JULIAN L. HUDSON

County Commissioner — District 5

Will Re-Elect

Experience That Gets Results

- NEW LEE MEMORIAL HOSPITAL
- COUNTY WATER SYSTEM
- COUNTYWIDE LIBRARY
- AIRPORT CONTROL TOWER AND CRASH STATION
- JUVENILE DETENTION HOME
- TICE AND BONITA SPRINGS COMMUNITY CENTERS
- SHADY REST CHAPEL AND ADDITIONS
- PINE ISLAND, SANIBEL, CAPE CORAL, WHISKEY CREEK AND ALVA BRIDGES
- FORT MYERS BEACH - BONITA BEACH CAUSEWAY AND PARK
- CAYO COSTA AND TURNER BEACH RECREATION FACILITIES
- EDISON JUNIOR COLLEGE AND PARKWAY
- KANSAS CITY ROYALS MAJOR LEAGUE BASEBALL
- THE ABILITY TO CO-OPERATE WITH OTHERS AND A WIDE-RANGING KNOWLEDGE OF COUNTY GOVERNMENT HAVE ENABLED HIM TO TAKE AN ACTIVE PART IN THESE AND MANY OTHER PROJECTS
- TO GET RESULTS THAT COUNT

VOTE FOR JULIAN HUDSON

DEMOCRAT NOVEMBER 5

PAID POLITICAL ADV.

CURTIS BOSTICK-TREASURER

UNCLASSIFIEDS

Motel owners and business people. You can now get color post cards and brochures. Beautiful full color reproduction, highest quality, low price. Call Larry C. Huston, commercial photographer. MO 4-6655.

NEED OCCASIONAL HELP?
Call Jeanne Hopwood at GR 2-4551.

JOB PRINTING:
Letterheads, envelopes, rate sheets - anything. Fast service - best prices anywhere. B. R. Brown. MO 4-6546.

ART SUPPLIES:
Paints, brushes, etc. Also Flex-Bon paints, designed for tropical weather at LEGEL SUPPLY, Sanibel Island, GR 2-4051.

FOR RENT:
Large cottage, separate bedroom, living room 15 x 20. Screened porch. Kitchen 12 x 15. Free boat - \$75 weekly. Directly on Tarpon Bay. Phone GR 2-2741.

FOR SALE:
Bicycles. Singles and tandems. GR 2-2591.

FOR RENT:
Apt. for two \$52. weekly including tax. Living room, separate bedroom, bath and kitchenette. Our own Gulf beach, across the road. Gulf Drive. GR 2-4181.

SERVING
BREAKFAST - LUNCH - DINNER
AT THE COUNTER . . . OR ON THE PATIO
AND IN THE DINING ROOM

THE SNACK SHACK

OPEN 8 a.m. - 8 p.m.
SIX DAYS A WEEK - CLOSED TUESDAY GR 2-3321

Frank Schaub, candidate for State Attorney for the Twelfth Judicial Circuit which includes Manatee, Sarasota, Charlotte, Lee, Collier, Hendry, DeSoto and Glades Counties.

He has served as State Attorney since 1960 as a Democrat.

Other positions he has held have been Judge of the Combined Justice of Peace & Small Claims

Court of Manatee County, 1952-1956 and Attorney for Manatee County Planning & Zoning Commission, 1956-1959.

He lives with his wife, Evelyn and their 5 children at 1813 Manatee Avenue West, Bradenton, Florida and has been a practicing lawyer for the past 20 years.

Among the trials in which he has served as prosecutor and convictions have been obtained are the following lengthy and complex case:

State v. James Joseph Richardson, for the parathion poisoning of his children.

State v. Floyd Albritton, for the child-bearing death of an infant.

State v. Lemuel Dean Burnett, for the shotgun slaying of his girlfriend.

State v. Carl Coppolino, for the poisoning of his wife.

State v. L. A. Horsted, for the fatal shooting of a Highway Patrolman.

State v. Tommie Henry and others, as bolita bankers in Collier County.

State v. David Silar Marsh, for the scalding death of his infant daughter.

State v. Robert Williams and Newell Allgood, for the murder

of a State Road Department Guard.

State v. Woodrow Byers, first Gideon decision release, for higher-degree of murder than first sentenced to for the hammer slaying of his wife.

Mr. Schaub's reasons for seeking re-election are:

1. Our communities need the services of every experienced prosecutor and police officer with the rapid increase in crime, the widespread lack of respect for police and the law, and the continual erosion by the Supreme Court of the evidence and laws needed for convictions.

2. To complete the development of the State Attorney's Office in this Circuit to a prosecution agency second to none.

3. To obtain the results possible from the forthcoming power to appoint the Assistant State Attorneys and the legislative recognition of our budgetary needs.

4. To establish a co-ordinated effort between prosecutors, law enforcement agencies, educators, members of the medical profession, and parents, to convince our youth to refuse to try any form of narcotics or hallucinatory drugs.

5. To continue the widespread image of our area as the most law abiding in the State of Florida.

6. To insure that the hard fought and expensive convictions we obtained in such cases as the Richardson, Coppolino and Sikes cases are not reversed by the higher courts.

7. To afford training and education to police officers whenever requested.

CANDIDATE FOR SUPERVISOR OF ELECTIONS

H. Clark Kenyon is the Republican Candidate for Supervisor of Elections for Lee County. His reasons for seeking this office are:

1) to make the office one where every qualified person can transact his business according to the dictates of his conscience and not be afraid of being criticised;

2) to apply proper business practices so that errors will be eliminated;

3) to give more courteous treatment and better service to all;

4) to staff the office without nepotism.

The Kenyon Platform is "Courteous treatment to all."

Since coming to Cape Coral in 1964, he has engaged in certain civic activities and for the past three years has been a director of the Cape Coral Retired Citizens, Inc. and is their legislative Chairman. He is a member of the Association of Lee County Residents, Inc., a non partisan organization created to stimulate impartial and effective government at all levels; promote efficient use of public funds and assist and protect consumers and any other matters effecting the general welfare. During the teacher walk-out this year, Mr. Kenyon taught mathematics IX at the Cypress Lake High School.

Mr. Kenyon, with his wife, Lillian and 22 year old son, Harold reside at 5418 Coronado Pky., Cape Coral, Florida.

He was born Nov. 27, 1903 at Westerly, Rhode Island, the son of a machinist. After spending his early years in New York, his family moved to East Hartford, Conn. in 1919.

Mr. Kenyon was educated in the public schools, attended Trinity College and is a graduate of the Hartford College of Law, a division of the University of Connecticut. He has to his credit several accounting courses from

that University.

Mr. Kenyon has been active in all phases of sales, service, administration and executive positions in a family owned auto parts and machine shop service in Hartford, Conn. In 1951, he left this firm to spend five years with Hamilton Propeller Division of the United Aircraft Corp., in the capacity of purchasing agent for small tools and machine parts for their machine maintenance crib. In 1956, Mr. Kenyon returned to the Kenyon Bearings and Auto Parts Company from which firm he retired in 1964.

FLORIDA DEPARTMENT OF VETERANS AFFAIRS

Melvin T. Dixon of the Florida Department of Veterans Affairs announced today that Absentee Ballots must be applied for in writing, either by the voter himself or by a close family member, for military personnel.

Application forms are generally available from the Board of Registrars of each county, or such applications may be made in a letter or on any form so long as the required information is furnished. Such information should include the name and resident address of the elector, the address to which he desires his ballot to be mailed; the identity of the primary or election he wishes to vote in and in the case of electors in the active Armed Forces, his rank; branch of service; and serial number.

The application must contain for a Primary Ballot is a designation as to whether the voter wishes to vote in the Democratic or Republican Primary. It is important that the application for an Absentee Ballot be made as soon as the Elector knows he will be out of town or physically unable to go to the polls, but it should not be made earlier than 90 days before the Primary or Election. Applications received later than five days before the election cannot be processed if the ballot has to be mailed more than 300 miles from the Registrar's Office. No Absentee Ballots may be mailed later than two days before Primary or Election. However, it is noted that the Elector may vote by Absentee Ballot in the Registrar's Office until the close of business on the day before the Primary or Election involved, but NOT on the election day itself. Military personnel and their dependents may have their ballots witnessed by any Commissioned Officer of the Armed Forces of the United States.

Vote November 5

FOR
CHRIS STAFFORD
DEMOCRATIC CANDIDATE
COUNTY COMMISSIONER

DISTRICT 3

*The Key to
Progressive Lee*

LIFE-LONG RESIDENT
Familiar with the Problems of Lee County!

ABILITY TO WORK WITH PEOPLE
In business and meeting the Public For Over 18 Years
in Lee County.

CONTINUED PROGRESS
To make sure that we get the most for every tax dollar.

DEDICATED TO
Work for continued controlled growth of Lee
County's resort areas.

CHRIS STAFFORD

DEMOCRATIC CANDIDATE
County Commissioner District 3

paid political adv

**SUPPORT YOUR
LOCAL MERCHANTS!
&
THE CHAMBER OF COMMERCE**

**BUY ON
THE ISLANDS!**

Seven Seas Shop

OPEN EVERY DAY
THE UNUSUAL IN LADIES & MEN'S SPORTSWEAR
ORIGINAL & EXCLUSIVE GIFTS

EDISON JUNIOR COLLEGE

"The In Trend," an art exhibit consisting of twenty-one psychedelic posters from the University of South Florida, is now on display in the Learning Resources Lobby of Edison Junior College as part of the college's Fine Arts Program. Representative of the hippie movement, these posters were

selected and purchased by James R. Camp, Director of the Florida Center for the Arts at the University of South Florida from the Infinite Poster, Inc., in New York for an exhibition on their campus. They are on loan to Edison Junior College through November 18. Art exhibits have been scheduled throughout the season as a part of the fine arts series.

The Fridays'

Closed

HOUSE OF TREASURES
SANIBEL ISLAND, FLORIDA

*Gone Treasure Hunting
Reopen November 4th*

We Take Pride In Your Jewelry And Gifts

ISLAND PRINTING

Henderson House Publishing

Custom Printing

GR 2-4672

Greeting Cards

Stationery

Office Supplies

OPEN MONDAY thru SATURDAY 9:00 am to 6:00 pm

Pertwinkle Way Sanibel Island, Florida

Your Health Is Our Prime Concern!

YOUR PRESCRIPTION IS ALWAYS FILLED
WITH THE UTMOST CONCERN FOR YOU AND YOUR FAMILY
Prescription Dept. Open Daily 9-7, Closed Sunday

Fort
Myers
Beach
Florida

The Pharmacy
Nearest
the
Islands

San Carlos & Estero Blvd.

MO 4-6128

FOR ...

HALLOWEEN

COSTUMES

MASKS

APPLES

FOR BOBBING

PUMPKINS

FOR JACK-O-LANTERNS

GOURDS

CANDY

NEW SHIPMENT OF PORTABLES-----

Radios, Record Players and Tape Recorders

BAILEY'S GENERAL STORE

SERVING SANIBEL & CAPTIVA ISLANDS SINCE 1899

SANIBEL PACKING COMPANY

WESTERN UNION WINE & COLD BEER FILM DEVELOPING SERVICE

WE ARE OPEN 52 WEEKS A YEAR TO SERVE YOU!