

SANIBEL-CAPTIVA

ISLANDER

DEVOTED TO
THE INTERESTS
OF
SANIBEL
AND
CAPTIVA ISLANDS

7¢

The Finest
Shelling
Beaches
In The
Western
Hemisphere

photos by Larry C. Huston

VOLUME 10

NUMBER 17

PUBLISHED EVERY THURSDAY

APRIL 23, 1970

NO FATALITIES IN PLANE FLIP

Four young men were slightly injured Saturday afternoon when their private plane ground looped on attempting to take off from a Sanibel road.

Deputy Sheriff Dave Wooster said the pilot of the plane was Selemo (Sam) Albert, 29, of Miami. His passengers were Norman Levinsky, 26, of Pompano Beach; Gilbert English, 26, of Miami; and Phillip Birmelin, 25, of Hialeah.

The Sanibel air strip was covered with water and Albert asked for permission to take off from the paved portion of Gulf Drive on Casa Ybel property next to the unusable runway. Permission was granted and Wooster sealed off Gulf Drive at the appointed time.

Albert's attempted take-off was downwind, Wooster said. "He clipped a stop sign with his right wing and veered off into some woods. He munched down about 300 feet from the road."

All the injured were treated and released at Lee Memorial Hospital. The plane, a Cessna 172, was destroyed.

NATURE

CONSERVANCY CONVENTION

The Ninth Annual Convention of the Florida Chapter of The Nature Conservancy will be held at Sanibel Island on Friday, Saturday and Sunday, May 1, 2 and 3, with the Sanibel-Captiva Conservation Foundation as host for the event. All meetings and meals will be held in the banquet room of the Golden Sands Restaurant, Periwinkle Way.

Highlight of the convention will be an address by Thomas Richards, president of The Nature Conservancy, who will fly to Sanibel from national headquarters in Washington to speak to delegates and guests at a banquet Saturday night. "Private Action for Land Conservation" is the title of Mr. Richards' address. Toastmaster for the banquet will be Griffing Bancroft, a director in the Sanibel-Captiva Conservation Foundation.

Roy E. Bazire, chairman of the board of the Sanibel-Captiva Conservation Foundation, and Mrs. George Winterbotham, vice-chairman, are serving jointly as chairmen for the Florida Chapter's convention.

The meeting gets underway with registration tomorrow afternoon at 5 p.m. This will be followed by a 6:00 o'clock dinner. Mario Hutton, president of the Sanibel-Captiva Audubon Society, will present the entertainment for the evening when he gives his photo-verse lecture, "Our Roseate Realm ... A World Worth Saving." Mr. Bazire will welcome members of the Chapter to the Islands. The Board of Trustees of the Florida Nature Conservancy will meet at 8 p.m.

At 10 a.m. Saturday morning, Charles E. LeBuff, Jr., biological technician for the U. S. Fish and Wildlife Service and Director of Caretta Research Project for the Sanibel-Captiva Conservation Foundation will present his excellent color film, "Saving the Loggerhead," at 1 p.m. Saturday, the conservation group will hold its annual business meeting and election of officers.

At 2 p.m. on Saturday, members of the board of directors of the Sanibel-Captiva Conservation Foundation will describe the five major conservation projects of the Foundation which won national recognition through the American Heritage Award.

Following a social hour at 6:30 p.m. Saturday, the banquet will get underway at 7:30 p.m. It is not open to the public due principally to the very limited space available.

Sunday morning at 8 a.m., two bird tours of the Islands will be conducted by Griffing Bancroft and Hal H. Harrison. Mario Hutton will lead a third group interested in wildlife photography. These tours are open only to members of the Florida Chapter of the Nature Conservancy.

Open house at the Caretta Research Station for the loggerhead turtle project on Tarpon Bay will be conducted at 11 a.m. Mr. LeBuff will be host. (Caretta is the scientific name for the loggerhead turtle.)

Guests will be free Sunday afternoon to enjoy the Islands as they wish.

In 1971, the Florida Chapter of the Nature Conservancy will be entertained in Naples at its annual convention. The Collier County Conservancy will be host.

New elegance
from
an old friend

S.S. PIERCE
PRODUCTS!

"ALL YOUR NEEDS FROM FOOD TO FILM"

"ISLAND PROPERTIES SINCE 1957"

Where satisfied customers return
again and again

SANIBEL-CAPTIVA REAL ESTATE

Clair T. Walter, Realtor
and Associates

our seahorse has
defin'ely gotten
out of hand

see ad inside

sea horse shop

daily 9 to 5:30
sunday 12:00 to 5:30

SANIBEL CAPTIVA ISLANDER

Established 1961
Duff Brown, Owner and Publisher

Editors Virginia and Duff Brown

Production... Louise Ostling, Carolyn Lowry,
Carlene Kelly, Anita Brown

Unclassified rates: \$1.00 minimum for 15 words
or less; 5¢ a word thereafter.
Second class postage paid at Fort Myers Beach,
Florida 33931.

ISLANDER OFFICE:
2330 Estero Blvd., 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 Sat-
urday afternoon; SHORT news items and ads may
be phoned in (MO 4-6792) no later than Monday
noon.

SUBSCRIPTIONS

On-Island \$3.50 yearly
Off-Island or Split \$4.00 yearly
Canada \$4.50 yearly

*Priscilla
Murphy*

Realtor

SANIBEL ISLAND, FLORIDA

CONDOMINIUMS - FROM \$15,950
HOMES - FROM \$29,500

WELL LOCATED LOTS VERY CLOSE TO
THE BEACH - REASONABLE PRICED

MAIN OFFICE: GR 2-4501
BRANCH OFFICE
(Sanibel Shopping Center)
GR 2-4521 and GR 2-4531

You're Invited To Stop By Either Office
To Read The Wall Street Journal

OFFICES OPEN ALL DAY SATURDAY

ISLANDER

CHURCH CALENDAR

ST. MICHAEL'S
AND ALL ANGELS
EPISCOPAL CHURCH
The Rev. T. A. Madden, Vicar
SUNDAY:
Holy Communion.... 7:30 a.m.
Church School and
Kindergarten..... 9:30 a.m.
Choral Morning
Service..... 9:30 a.m.
WEDNESDAY:
The Holy Communion.. 9:00 a.m.
HOLY DAYS:
The Holy Communion.. 7:30 p.m.

ST. ISABEL'S MISSION
CATHOLIC CHURCH, SANIBEL
Sundays..... 7:30, 9:30 and 11:00 a.m.
Monday & Saturday..... 8 a.m.
Tuesday, Thursday,
Saturday..... 8:30 a.m.
Wednesday..... 8:00 p.m.
Friday Mass in the homes.
CONFESSION:
Sundays before Mass.

EPISCOPAL CHURCH
at Manor House - Captiva
SUNDAY:
Morning Service ---- 7:30 a.m.

FIRST BAPTIST CHURCH
The Rev. Jack E. Otis, Minister
SUNDAY SERVICES:
Sunday School..... 10 a.m.
Worship..... 11 a.m.
Evening Worship..... 7:30 p.m.
WEDNESDAY:
Prayer Meeting..... 7:30 p.m.

SANIBEL COMMUNITY
CHURCH
Dr. H.E. Sheely, Pastor
Morning Worship --- 11:00 a.m.
Sunday School ----- 9:30 a.m.

Manager: Peter A. Pavel GR 2-5481

Island Maintenance Co
Commercial & Residential

- 1. Janitor Service
- 2. Window Wash
- 3. Yard Work (includes trees cut, trim, moved)
- 4. Carpenter (minor repairs & corrections)
- 5. Maid Service (opening & closing homes)
- 6. Painting (interior & exterior)
- 7. Drive Ways (moved & filled)
- 8. Sea Walls, boat docks, piers
- 9. Chauffeur (to and from airport)

SHELL NET
SHELLS & GIFTS

- Shell Pictures, Flowers, Jewelry, Stands and Kits
- Imported Merchandise, Cards Pictures and Picture Frames

ISLAND SHOPPING CENTER

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

CAPTIVA ISLAND

H. A. Vrooman

TV SERVICE

GR 2-6611

Keep Up With the
NEWS FROM HOME
WE MAIL ANYWHERE!

FILL DIRT LOT CLEARING TOP SOIL
YARD FILL

B & B Trucking

SHELL GRAVEL

"CALL BILL FOR FILL"
FT. MYERS BEACH, FLA. 33931 TEL.: MO 46777

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

SCULPTURE POTTERY

STUDIO

SANIBEL SIDE OF SEA LIFE,
BLIND PASS BRIDGE REPLICAS

WHY ARE WE
SO HAPPY?

CAUSE WE ENJOY BRINGING
OUR ADVERTISERS
REAL RESULTS

ISLANDER

**ADVERTISING
PAYS
try some
and see!**

FRED BUNNELL, Mgr.

24 Luxury Apartments
Newest on the Island

Situated on East Gulf Drive
Lighthouse End of Island on Gulf of Mexico

Fresh water, heated pool - Windbreak
T.V. - Airconditioned - Heat
Shuffleboard - Fishing - Boating
Relax and rest in beautiful surroundings with
that warm friendly atmosphere that is so
important today.

Phone: (Area Code 813) 4726441
Or Write For Brochure
Rt. #1, Box 378, Sanibel Island, Florida

GOURMET CORNER

IF YOU CAN'T GET TO
EXPO' 70

WE HAVE JAPAN'S OUTSTANDING
KIRIN BEER

WHO'S WHO AND WHY

GLADYS and HAROLD ANDERSON of Henderson Cove, Sanibel, have had a short, but recent visit from their son, DONALD S. LAYDEN of Springfield, Ill. Donald, an account representative for Moore Business Forms, is on his way to Freeport, Bahamas to attend an "Achievement Club" convention for his company. He has earned the title of President and will be presiding over the meeting which is being held from April 13 to April 18.

CHUCK and FAE MULLER had a surprise visit last week from Chuck's sister, Mrs. EMMA KENNEDY of Detroit, Mich. and Chuck's nephew and wife, Mr. & Mrs. BRUCE KENNEDY, and six lovely children, MARK, PAUL, KAREN, GAIL, KEVIN and GARY all from Grand Rapids, Mich. Kennedy is a pilot for United Air Lines. After an extended trip to the Keys and Cape Kennedy they will head for Michigan. The children all became avid shellers with Karen finding a very beautiful fluted fighting conch which she presented to Aunt Fae.

THE COLONY GUESTS

The Colony guest list includes: Mr. & Mrs. Frank Meier and son of Tampa, Fla.; Mr. & Mrs. J. H. Karr of Springfield, Ohio; Miss Helen E. Hemwall and Miss O'Donnell of Chicago, Ill.; Mr. & Mrs. William Waller of Waukesha, Wis.; Mr. & Mrs. A. M. Kennedy and family of Pointe Claire, Quebec; Mr. and Mrs. Davis L. Wagers of Lexington, Ky.; Mr. & Mrs. Frank M. Huffaker of Glencoe, Ill.; Mr. & Mrs. H. W. Ozard of Toronto, Ontario; Dr. & Mrs. J. L. Warren and family of Appleton, Wis.; Mr. & Mrs. Walter Luchaka of Alexandria, Va.; Mr. & Mrs. David Farkas and family from Chamblee, Ga.; Mr. & Mrs. Thomas F. Ruck and family of Manlius, N.Y.; Mr. & Mrs. Andrew Komarinetz and family of Norwich, Conn.; Mr. & Mrs. J. Kauke and family of Jacksonville, Fla.; Mr. & Mrs. Gordon Morrison of Ridgewood, N.J.; Mr. & Mrs. Rodney D. Peterson of Arlington Hts., Ill.; Mr. & Mrs. Edward S. Carter and family of New Canaan, Conn. and Mr. & Mrs. A. J. Wallworth of Hollywood, Fla.

MISS HINES TO WED

Miss Jane Hines will marry David Adkins on May 3 at 4 p.m. at St. Isabel's Catholic Church on Sanibel.

Jane is the daughter of Mr. & Mrs. Thomas Hines of Sanibel and David is the son of Mr. & Mrs. Donald Adkins of Fort Myers.

Friends and relatives are invited to attend.

REAL ESTATE NEWS

Priscilla Murphy, Realtor, reports the following sales:

Stella Mitchell of Sanibel, a lot in Del Sega to L. A. Barton, Trenton, N.J.
George W. Hoddy of Owosso, Mich., a Gulf front lot from Wilson Wright of Sanibel.

A NEW CANOE TRIP

From the Red Pelican
on Tarpon Bay into the
Bird Sanctuary
via Commodore Reed Creek
Beautiful, well marked
GR 2-2741

YOUNGER PORTFOLIO DRAWING

May 1, at 10 a.m., at Bailey's Store in the shopping center is the time announced by Leon R. Levy, chairman of the Sanibel-Captiva Art League, for the drawing for the Richard Younger Portfolio of prints. Jane Bailey, age 5, will draw the winning ticket.

The portfolio, No. 252 of a limited edition of 300, includes eight prints from pictures of birds considered to be endangered species. The originals were painted by Richard Younger, and each print is personally signed by the painter. The portfolio is currently valued at \$425.00. Mr. Younger donated the portfolio at the time of the Art League auction for the benefit of the Conservation Foundation. Money received as donations for tickets for the drawing will go to the Sanibel-Captiva Conservation Foundation.

Donations are 75¢ for one ticket and \$2.00 for three tickets. The portfolio will be on view and donations may be made at Bailey's or the B-Hive; or you may inquire at various shops on the island for tickets.

The following women have assisted in displaying the portfolio and accepting donations: Mrs. Burnett Ball, Mrs. C. A. Brandon, Mrs. Howard Buell, Mrs. Walter Emmonds, Mrs. Lloyd Huntington, Mrs. Lance, Mrs. Vernon McKenzie, Mrs. Tom Mitchell, Mrs. C. P. Sieganthaler, Mrs. I. H. Simmons, Miss Sylvia Strong, Mrs. Donald Whitehead, Mrs. William Wood and Mrs. George Zajicek.

The Sanibel-Captiva Art League wishes especially to thank Mrs. H. R. Craig, Mrs. Vernon McKenzie, Mr. Leigh Bair and Mr. George Winterbotham for their efforts, which have resulted in a very successful benefit.

THE BATTERS BOX

The Sanibel-Captiva softball team continued their slump with two losses last week. Highest Supply dumped us 9 to 1 on Monday night, April 13.

Concrete-Seawall got us by 11 to 7 on Wednesday, April 15. Duke Cox and Bill Fisher hit a double apiece, Jerry Muench, a triple and Chuck Nave hit two triples.

It's quite embarrassing to have half a bleacher filled with Sanibel-Captiva fans and all the other space filled by the opposing team's fans. If you are reading this column now, you must have some interest in the team and the only way to know is for you to show up.

The following is the second part of the three part schedule:

April 27, Lions Park, 6:30.
April 29, Lions Park, 7:45.
May 4, Lions Park, 9:00.
May 6, Waterway Estates, 7:45.
May 11, Waterway Estates, 6:30.
May 13, Lions Park, 6:30.
May 18, Lions Park, 7:45.
May 20, Waterway Estates, 9:00.
May 25, Waterway Estates, 9:00.
May 27, Waterway Estates, 7:45.
June 1, Lions Park, 9:00.

FLORIDA LEGISLATORS PASS WILDLIFE PROTECTION BILLS

Several wildlife protection bills dealing with alligators, manta rays, sea turtles and stone crabs were passed on April 15, 1970 by the Florida State Legislature. Sen Warren Henderson, R., Venice was instrumental in passing the conservation bills.

One measure imposes imprisonment from 10 days to five years for convicted alligator poachers, and makes the use of lights and weapons at night evidence of the intent to violate the alligator protection laws.

Henderson, a director of the powerful Conservation organization, also is backing anti-pollution measures.

Another bill which was approved was one making it unlawful to catch stone crabs between May 15 and Oct. 15 or to possess or sell a stone crab with a claw less than 4 1/2" long.

"Scuba or skin divers damaging or tampering with crawfish traps or poaching of crawfish traps would be charged with a misdemeanor," said sponsor Sen. Edmund Gong, D., Miami. Also approved was a bill providing protection of the Manta Ray.

Thetan Crafts ARTS & CRAFTS

Hand dyed and Printed Fabrics
Custom Tables, Wood Carving
and good Karma
by William Compton
Next to Sanibel Library
Sanibel Island, Florida

HOURS
9 to 5:30

The Red Pelican

SANIBEL ISLAND
FLORIDA

Resort Wear,
Mexican Imports,
Gifts from
35 Countries,
Antiques, Toys,
Penny Candy
Salmagundi,
Prizes

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

THE
**ANDREW
WYETH
BOOK \$75**

MacIntosh Book Shop
Sanibel Island, Fla. GR 2-3041

Sea Horse Aquarium and Shell Shop

Open Daily
10 a.m. to 5:30 p.m.
Sundays
12 noon to 5:30 p.m.

SNACK SHACK

"THE PLACE"

COFFEE 10¢

Hamburger	.60
Shrimpburger	.65
Steak Sandwich	.85

Steak Dinner	1.95
Chicken Dinner	1.95
Shrimp Dinner	1.85

SHAKES
ICE CREAM CONES

AND MORE

GR 2-3321

DON'T
PUT IT
OFF

PUT IT
ON

WE PAINT
ANYTHING
THAT
DOESN'T MOVE

472-4551

CALL

472-3321

JOHN'S HOME REPAIR

• Licensed • Bonded • Insured

Repair and Remodeling

John Gilmartin
Sanibel Island, Florida
GR 2-4891

IDEAS FOR USING
YOUR SHELLS
ARE OUR SPECIALTY

BLACK PEARL

"the craftiest little shop around"

NOW COMPLETE—an entirely new translation in the language of today

MacIntosh Book Shop

Sanibel Island, Florida. GR 2-3041

We Mail Anywhere

ISLAND GARDENER

Many northern folks want clover in their lawns according to the Florida Nurserymen and Growers Association (FNGA). But clover is considered a weed in Florida. It will die out in the hot, summer months, and if permitted to grow during the winter months it only smothers out your permanent lawn.

Winter weeds that have been growing luxuriantly will soon begin to wane. Don't waste a lot of chemicals on these weeds. They are more difficult to kill as they approach maturity.

If you have lost plants during the past winter and are thinking of hardy ornamentals, don't go overboard. Select a basic planting that will give you the tropical effect. Have a definite plan in mind when you purchase plants. Select plants that will give you texture of leaves, color, and blossoms. If these are well arranged you will have an outstanding picture created around your home.

Gladiolus will now be in bloom in many localities and one of the most difficult pests to control on gladiolus is the thrip. Thrips are a chewing or rasping insect. They may mottle the flowers, cause streaks in the leaves, or in the early stages of bud production cause distortion. Thrips can be controlled by malathion or diazinon. Repeated applications of these materials may be necessary at intervals of two or three weeks.

Gardenias are a spring flowering shrub, at least some varieties are. After they have produced their first set of blossoms there may be a need for pruning of the long stems which produced the flowers. If shearing or pruning is accomplished shortly after blossoming of the plant, a second flush of blossoms may appear.

Gardenia bushes quite often show an iron or manganese deficiency. On occasion both of these appear on the plant and may be confused. To be sure that you apply both of these materials. Don't overdo it.

Keep your plants in bounds by pruning says the FNGA. Don't be afraid of pruning shears. After all, plants will grow as rapidly as you force them and retain the shape you make them.

SPRING CHECK OF
STORED TRAILERS URGED

As warm weather and signs of spring call Floridians to outdoor recreational activities the Florida Highway Patrol reminds drivers to give boat and camper trailers a close inspection after the winter's rest.

Patrol Commander Colonel Reid Clifton said, "Special attention should be given to campers and boat trailers that have been stored during the past winter. All equipment should be inspected to see that safety items are functioning properly."

Clifton asked motorists to check tires for wear and proper inflation. Safety chains of sufficient strength to keep a trailer connected in the event of an accidental breakage of the hitch are required by law.

All turn signals, stop and taillights should be checked for proper functioning said Clifton.

The Patrol Commander urged motorists to be familiar with the speed limits for vehicles towing trailers and reminded that the weight, length and type of trailer dictates the speed limit.

FLOUNDER IN MUSTARD SAUCE

2 lbs. Flounder
1 cup seasoned medium white sauce or 1 envelope white-sauce mix
1 tsp. prepared mustard
2 hard-cooked eggs, chopped
Coarsely ground black pepper
Chopped fresh dill or dillweed

Cut fish in 6 portions and drain on paper towels. Prepare white sauce in 10" skillet and season with the mustard. Arrange fish, skin side down, in sauce in skillet. Bring to boil, reduce heat, cover and simmer 12 minutes, or until fish is opaque and flakes easily with fork. Spoon some of the sauce on each steak and garnish with eggs, pepper and dill. Good with mashed, baked or riced potatoes. Makes 6 servings.

dotti of Sanibel
PRE-INVENTORY SALE
selected items 1/3 to 1/2 off

Open 9-5:30 daily - Closed Sundays

Reynold's Craft Shop

Main Road,
Near Casa Ybel Road.

FLORIDA MINIATURES
RARE SHELLS

Shell Boxes, Frames, Tables, Shellcraft Supplies
Ceramics, Leather & Misc. Items

ZENITH
TELEVISIONS
BLACK & WHITE OR COLOR

Fedders
AIR CONDITIONERS

WOOSTER TELEVISION
SALES & SERVICE

Gulf Drive, Sanibel GR 2-2101

SAN CARLOS REALTY

Robert L. Dormer
REG. REAL ESTATE BROKER

Town Square
Sanibel Island, Florida 33957

CONDOMINIUMS from \$15,950.00
also
Gulf Frontage, Bay, Canal & Road Frontage
Residences, Acreage, Rentals and
Income Property.

New Listings on UPPER ISLANDS

Office GR 2-5371 Home GR 2-3771

Golden Shell Apts

NOW RENTING
YEARLY OR SEASONAL

GR 2-4351

REASONABLE RATES
Heat and Air Conditioning

Periwinkle Road - One Mile from Causeway

"On the best sellers list" - Choice island properties!

* **SMALL MOTEL**

Immaculate condition. Ideal for husband & wife. Very good investment opportunity.

* **NEW 2 BEDROOM**

home. Walking easement to Gulf. Nicely located. Furnished or unfurnished.

* **GULF FRONTAGE**

Yes! We have commercial and residential lots in very choice locations.

* **3 BEDROOM HOME**

on canal. Ready to occupy. Very good price and terms.

* **A VERY LARGE**

building site on which 6 rental units can be erected. Let us show you.

* **BAY FRONT LOT**

Beautiful view - in the very best location. Let us show you this one.

"VISIT OUR OFFICE ON PERIWINKLE WAY
ACROSS FROM THE
GOLDEN SANDS RESTAURANT"

LAUGHREY & HOLTZ

ISLAND REAL ESTATE

Registered Real Estate Broker

PH. 472-7281
472-7441
472-5052

MIDGLEY ANNOUNCES

Douglas M. Midgley, Public Defender, Twentieth Judicial Circuit sent the following letter to the Islander for publication:

"After consulting with the members of my staff, and others who are in a position to objectively evaluate my performance in office, I enthusiastically announce my candidacy for election to the office of Public Defender, Twentieth Judicial Circuit. Consistent with my responsibility to the people of our five county community comprising this Judi-

cial Circuit, I have represented those falling within the jurisdiction of my office in a legally capable and dignified manner.

"To date, in addition to the formal organization of the office, with the assistance of my staff I have brought to the individual defendant my concern for the preservation of his rights, and have established a working relationship with the local and area law enforcement agencies and with the office of the State Attorney.

"In the ten months since my appointment as Public Defender in July, 1969, we have vigorously and I believe successfully, represented several hundred

persons accused of the commission of a crime. I am therefore asking for the opportunity to continue my work for the people in this capacity."

Douglas M. Midgley is 30 years old, married to the former Marilyn T. Beasley of Fort Myers Beach, Florida and has two children; a son, Scott Douglas, age 4 and a daughter, Diana Lynne, age 9 months and resides at 3961 LaPalma Street, Fort Myers, Fla.

Occupation: Attorney, Midgley & Nelson, 2043 McGregor Blvd., P. O. Drawer 188, Fort Myers, Fla. 33902.
Schools: Graduated from Fort Myers

High School in 1958, Received BA Degree, University of Florida, 1962; Juris Doctor Degree, December, 1964; admitted to practice law in Florida, June, 1965.

Professional memberships: Florida Bar Association, American Bar Association, Lee County Bar Association, National Asso. of Defense Lawyers in Criminal Cases, Academy of Florida Trial Lawyers, and other similar organizations.

Mr. Midgley is active in community and church affairs and is presently Public Defender of the Twentieth Judicial Circuit by appointment of Governor Claude R. Kirk on July 2, 1969.

**ISLAND
BAKE
SHOP**

**WEEKLY
SPECIALS**

Mon: Almond Macaroons
Thurs: Lemon Pectens
Fri: Chocolate Eclairs

GR 2-3121

Hours 9 to 5
Daily

Closed Sunday

**FLORIDA ECONOMY EXPANDING
FASTER THAN WHOLE NATION'S**

Florida economy is expanding both in quantity and quality at a faster rate than the nation's giving the state a larger proportion of National totals according to Ronald S. Spencer, Jr., Executive Vice President of the State Chamber of Commerce. "Seven comparable gauges of Florida's and Nation's economy were selected as representative in measuring the state's relative economic weight, both in quantity and quality," he said. These gauges are noted in the state Chambers weekly business review as personal income, retail sales, population, employment, bank assets, life insurance and electric power production.

Personal income of Floridians made up 1.59 per cent of the entire national total in 1950; 2.44% in 1960 and 2.97% in 1969. Retail sales in Florida, relatively strong because of the tourist business, accounted for 2% of the national total in 1950; 3.08% in 1960 and 3.61% last year.

Florida's population and employment increases followed the same upward trend and by 1969 accounted for 3.12% of the Nation's population and 2.96% of the wage-earners employed. This smaller proportion of employment than of population is an indication of the many retirees living in the state.

Florida looms large in the production of electricity and accounted for 3.29% of the national total production of utility and industrial electricity up from 1.44% in 1950. Life insurance in force in Florida moved from 1.43% in 1950 to 2.72% of national in 1969. Bank assets stood at 1.12% in 1950 and had increased to 2.54% last year.

CREAMED SHRIMP

2 lbs. fresh Florida shrimp
2 1/2 cups med. white sauce
2 tsp. finely chopped sweet pickle

Clean and cook shrimp. Fold cooked shrimp into hot white sauce in top of double boiler and continue heating over boiling water until they are hot through, about 15 minutes. Turn into serving dish and sprinkle pickles over top. 5 servings.

Elsie Malone
SPECIMEN SHELLS

FLORIDA AND WORLD WIDE

One Block West Of The Causeway
On Periwinkle Way GR 2-2001

the *Letizias* ITALIAN
AMERICAN
CUISINE

◆ FINE WINES ◆ GOURMET COOKING

◆ WARM HOSPITALITY

RESERVATIONS APPRECIATED - GR 2-6452

Gulf Drive
Between Beachview and Jolly Roger Motels

THE ISLAND STORE

CAPTIVA

groceries

frozen foods

oddments

WE take pride
in YOUR Jewelry and Gifts

The Frilays'
HOUSE OF TREASURES

SANIBEL ISLAND, FLORIDA

If you don't know stones and jewelry
Be sure your jeweler does.

QUANTITY RIGHTS RESERVED
PRICES EFFECTIV Thursday April 23, Friday
April 24, and Saturday April 25

BAILEY'S GENERAL STORE

RACORN SLICED
BACON
LB PKG
49¢

WESTERN BUTT
PORK ROAST
LB. **59¢**

DOGEN'S GRADE A FROZEN
HENS
5/7 LB. AVG.
LB. **39¢**

Choice Qu
WILSON CORN KING CAN SHOUT
PICNIC....
USDA CHOICE TIP
SIRLOIN STEAK
USDA CHOICE BONELESS TOP
ROUND STEAK
USDA CHOICE BONELESS B
ROUND ROAST
WESTERN BUTT BONELESS
PORK ROAST
WESTERN BUTT
PORK STEAK
SMOKED (CENTER CUT)
PORK CHOP
FROZEN
CHITTERLIN
VALLEYDALE
HONEY VEAL

OXYDOL..... 49 OZ. SIZE **83¢**

JOY LIQUID..... 12 OZ. BTL. **37¢**

GAIN
DETERGENT
49 OZ. BOX
NET
59¢
LIMIT 1 WITH \$5 GROCERY ORDER
OR MORE EXCLUDING
CIGARETTES.

MAXWELL HOUSE
COFFEE
LB CAN
59¢
LIMIT 1 PLEASE WITH \$7.50
GROCERY ORDER OR MORE
EXCLUDING CIGARETTES.

THRILL

Fresh Produce

US NO. 1 MAINE ALL PURPOSE
WHITE POTATOES 10 LB. BAG. **69¢**
FANCY GOLDEN FLORIDA
CORN..... 10 EARS FOR **59¢**
SWEET & JUICY US NO. 1 FLORIDA
VALENCIA ORANGES.. 5 LB. BAG. **43¢**
MARSH SEEDLESS US NO. 1
GRAPEFRUIT..... 5 LB. BAG. **49¢**
CRISP & CRUNCHY
CELLO CARROTS..... LB. BAG. **10¢**

Frozen
TREASURE ISLE
PRE-COOKED
SHRIMP..
BANQUET ASSORTED
CREAM PIES.....

ALWAYS GOOD
ORANGE JUICE
CHEF'S CHOICE
TATOR BITES..
MCKENZIE
MIXED VEGET.
CHEF BOY-AR-DEE CHEESE OR
INDIVIDUAL PI
BAGEL KING
BAGELS.....
GORTON'S
FLOUNDER FIL

SAVINGS

CHOICE
ND
AK
09

Groceries

\$
1

Quality Meats

DER
3...**\$2.69**

BEAK...**\$1.39**

LA...**\$1.29**

AST...**\$1.19**

ST...**69¢**

IK...**69¢**

PS...**\$1.09**

GS5...**\$1.89**

LEES...**79¢**

PILLSBURY
CAKE MIXES

3 \$

18 OZ. PKGS.

DEL MONTE CREAM OR WHOLE KERNEL
CORN.....**4** 17 OZ. CANS

PINEAPPLE GRAPEFRUIT OR PINEAPPLE ORANGE
DEL MONTE DRINKS...**3** 46 OZ. CANS

DEL MONTE
TOMATO SAUCE.....**9** 8 OZ. CANS

DEL MONTE
FRUIT COCKTAIL.....**4** 17 OZ. CANS

PILLSBURY
FROSTING MIXES.....**3** PKGS.

DEL MONTE
CATSUP.....**3** 20 OZ. BTL.

DIXIE
PAPER PLATES.....**69¢** 100 CT. PKG.

JOHNSON
SPRAY JUBILEE.....**89¢** 10 1/2 OZ. CAN

LYKES
CORNED BEEF HASH.....**43¢** 15 OZ. CAN

KRAFT ORANGE
MARMALADE.....**33¢** 18 OZ. JAR

PILLSBURY
PLAIN or SELF RISING
FLOUR

5 **39¢**

LB BAG

LIMIT 1 WITH \$5 GROCERY ORDER OR MORE EXCLUDING CIGARETTES.

12 OZ. BTL.
37¢

Bargain Buys

TEFLON IRONING BOARD SET
PAD & COVER.....**69¢** REG. 98¢

ANTISEPTIC 14 OZ. SIZE
LISTERINE.....**79¢** REG. \$1.12 NET

GILLETTE 7 OZ. SIZE
RIGHT GUARD.....**\$1.19** REG. \$1.47 NET

NORWICH 4 OZ. SIZE
PEPTO-BISMOL.....**59¢** REG. 69¢

3 PIECE SET SUPER SEAL
FOOD SAVER SET.....**\$1.49** REG. \$1.98

24 CT. BTL.
BAYER ASPIRIN.....**35¢** REG. 45¢

10 OZ. PKG.
79¢

14 OZ. PKG.
29¢

12 OZ. CAN
33¢

16 OZ. PKGS.
\$1

24 OZ. PKG.
43¢

USAGE 4 CT 10 OZ.
2 PKGS. **\$1**

6 CT. PKGS.
4 PKGS. **\$1**

ET.....**79¢**

Dairy Values

KRAFT SINGLES
AMERICAN CHEESE.....**69¢** 12 OZ. PKG. FOOD

MASTER SMALL & LARGE CURD
COTTAGE CHEESE.....**63¢** 32 OZ. CUP

ORANGE PINEAPPLE
KRAFT JUICE.....**47¢** 32 OZ. CTN.

PILLSBURY HUNGRY JACK SWEETMILK OR BUTTERMILK
BISCUITS.....**39¢** 9 OZ. PKGS.

MRS. FILBERT'S SOFT
WHIP MARGARINE.....**43¢** LB. PKG. NET

BALLANTINE
BEER
SELF OPEN CANS

6 **99¢**

12oz CANS

LIMIT 2/6 PACKS WITH \$5 GROCERY ORDER OR MORE EXCLUDING CIGARETTES.

ANTIQUE BOTTLES

A Collector's Finest in Black Glass
Wister, Porter, Casper
And Flaired Top Gin Bottles
16th and 17th Century Bottles.
Over 5,000 Bottles To Collect From
Also 15th Century Square & Round
Spanish Coins.

WE HAVE STONE CRAB CLAWS

Dewey's Marina

Sanibel Island, Florida 33957

Fresh Seafood Market
boats-bait-tackle

Gas

GR 2-2231

Dockage

last night
while we were out
he set up a sale

women's sweaters,
assorted hostess gowns,
dresses and junior sizes

30% off

men's sweaters,
men's sport coats,
and other assorted men's wear

30% off

THE ISLAND CHEF

POMPANO POLONAISE

2 lbs. pompano fillets
Butter
2 tbsp. very finely minced shallots or scallions
Flour
1 cup clam broth or coquina broth
1/2 cup heavy cream
Salt, pepper, cayenne pepper, celery salt
3 hard boiled eggs, chopped extremely fine
1 cup bread crumbs
3 tbsp. finely minced parsley
Salad oil
2 tbsp. lemon or lime juice

Melt 2 tbsp. butter in small saucepan. Add shallots and saute a minute or less, just until they are tender. Stir in 2 tablespoons flour, mixing well. Slowly stir in clam broth and heavy cream, mixing with wire ship. Bring to a boil; reduce heat and simmer about 5 minutes, stirring frequently. Add salt and pepper to taste and a dash of cayenne pepper. Keep covered until needed. In small bowl, combine eggs, bread crumbs and parsley, mixing thoroughly. Set aside. Sprinkle pompano with salt, pepper and celery salt. Dip in flour. Saute in oil over brisk flame until light brown; use just enough oil to keep fillets from sticking to pan (too much will prevent browning); wipe pan clean from time to time and add fresh oil as needed. Pre-heat oven at 450. Place fillets in single layer on a large heatproof platter, shallow pan or casserole. Spread sauce on fillets and sprinkle with bread crumb mixture. Heat fillets in oven about 5 minutes. Melt 1/4 lb. butter in skillet and heat until it turns light brown. Add lemon juice and pour over fillets. Serve at once. Serves 6.

FLOUNDER ORIENTAL

1 bunch scallions with green tops, chopped (1 cup)
2 green peppers, seeded and thinly sliced
3 tbsp. olive or other salad oil
2 lbs. fillet of flounder
Salt and pepper to taste
2 fresh tomatoes, thinly sliced
1 lemon, thinly sliced
1/2 cup chopped parsley
Put green onions and peppers in saucepan, add oil and saute, stirring occasionally over low heat 10 minutes. Rinse fillets under running cold water and drain on paper towels. Fold over and place in greased shallow baking dish. Sprinkle with salt and pepper and spread with green onion mixture. Arrange tomato and lemon slices on top. Bake in moderate oven (350 F) 25 minutes, or until fish is opaque and flakes easily with fork. Garnish with parsley. Makes 4 to 6 servings.

SCRAMBLED EGGS AND OYSTERS

1 egg, slightly beaten
1 tsp. water
24 large fresh oysters
Flour
3/4 cup, pkg. bread crumbs
1/2 cup butter or margarine
12 eggs
1/2 cup heavy cream
1 tsp. salt
Dash of pepper
2 tbsp. chopped chives or parsley
Mix slightly beaten egg and water. Roll oysters in flour, dip in egg-water mixture, roll in crumbs to coat well. Heat 1/4 cup butter or margarine in large skillet over medium heat. Saute oysters until golden brown on all sides. Remove from skillet, keep warm. Beat 12 eggs, cream, salt, pepper and chives or parsley together. Melt 2 tbsp. butter or margarine in large skillet over low heat. Add half the egg mixture. Lift from bottom and sides as mixture cooks. Cook 5 to 7 minutes or until eggs are thickened and set but still moist. Remove to serving platter, keep warm. Cook remaining egg mixture the same way. Add to eggs on platter. Top with oysters. Makes 12 servings.

SHRIMP NEWBURG

2 cups diced boiled shrimp
2 tsp. sherry flavoring
1/4 cup melted butter
tsp. flour
1 1/4 cups thin cream
2 egg yolks, beaten
1/4 tsp. salt
1 tsp. lemon juice
Paprika

Heat the shrimp thoroughly with the sherry and 3 tbsp. of the butter, being careful not to brown the butter. In another saucepan, combine the remaining butter with flour, then add the cream. Now place over direct heat and stir constantly until sauce boils. Remove from heat, stir into the beaten egg yolks, then return to the saucepan, cooking over low heat with constant stirring for 2 minutes or until thickened. Add the heated shrimp and seasonings and mix well, but do not heat again or the sauce may curdle. Serve immediately with toasted crackers or crisp toast. 5 servings.

SHRIMP WITH DILL SAUCE

1/3 cup butter or margarine
1/3 cup all-purpose flour
2 1/4 tsp. salt
1 1/4 tsp. dill weed
4 cups milk
6 cups cooked medium shrimp (about 2 1/2 lbs. shelled, deveined shrimp)
About 45 minutes before serving: In medium saucepan over medium heat, melt butter or margarine and blend in flour, salt and dill. Slowly add milk, stirring constantly, until smooth and thickened; add shrimp; serve over toast. Makes 8 servings.

FISH PIQUANT

Golden cheese topping to give fish added attraction.
4 onions, sliced
2 lbs. fish filets
1/2 cup mayonnaise
2 tbsp. Worcestershire sauce
2 tbsp. lemon juice
1/4 cup grated Parmesan cheese
2 tbsp. chopped parsley
Slice onions. Cover with water and cook until tender but crisp. Spread drained onions in a shallow, well-greased baking pan. Cut fish into individual serving pieces. Place fish pieces over onions. Combine remaining ingredients. Blend well. Spread mixture on fish pieces. Bake in a 350 oven for 30-40 minutes or until fish flakes. Serve with a low-calorie bread and cauliflower. Serves 6.

QUICK FISH CHOWDER

1/4 cup butter or margarine
1 green pepper, seeded and coarsely chopped
1 cup coarsely chopped celery
1 pkg. (10 oz.) frozen whole baby okra
1 tsp. instant minced onion
2 bay leaves, crushed
1 can (1 pound) tomato wedges in tomato juice
1 can (1 pint) clam-tomato juice
1 1/2 lbs. fish fillets
Salt
Hot pepper sauce
Melt butter in heavy 5 to 6 quart kettle or Dutch oven. Add next 7 ingredients and bring to boil. Add whole portions of unthawed fish, cover and simmer 25 minutes, or until fish is opaque and flakes easily with fork. Stir to break fish in small pieces. Season to taste with salt and hot pepper sauce.

PRESCRIPTIONS FILLED BY OUR
REGISTERED PHARMACISTS ARE YOUR
ASSURANCE OF ACCURACY AND SATISFACTION

SUMMER HOURS
Open Tuesday & Friday 9 to 9
All Other Days 9 to 8

The Pharmacy is Closed on Sunday and
On Wednesdays at 6:00 p.m.

Fort
Myers
Beach
Florida

San Carlos & Estero Blvd.

The Pharmacy
Nearest
the
Islands

MO 4-6128

HERE'S BIG NEWS!

FISH 'N CHIPS
FRESH SHRIMP
steamed in beer
CHICKEN 'N HONEY
SANIBEL CHOWDER
SANDWICHES

Don't forget our Sing-A-Longs
every Friday & Sunday Night!

De Scottish. Pub

12 noon till 12 midnight
Closed Mondays

Shannon's Real Estate

CAPTIVA BEACH FRONTAGE
FROM 66¢ to 77¢ A SQUARE FOOT

* SALES * COTTAGES * RENTALS

William C. Shannon, Broker
Captiva Island, Florida 33924

Zella Mae Shannon
813-472-2051

McCaul's

Captiva Island, Florida

Gifts - Driftwood - Specimen Shells

Located on Main Road, 3 Miles North of Captiva Bridge

RESEARCH ON ROUTE I-75

Congressman William C. Cramer of St. Petersburg did some research on Route I-75 extension between Miami and Tampa. Congressman Cramer as a member of the House Public Works Committee said that even if Congress coughs up some \$718 million Florida would have to come up with \$71.8 million to meet their share of the bill. Florida only has \$105 million a year for total maintenance and construction of all primary roads in the state, and the primary source of the money comes from gasoline taxes. Work on I-10 in North Florida still goes on, and work continues on I-95 on the East Coast. This has been going on for 14 years and the end is no where in sight, and so no one knows when anything relieving traffic on U. S. 41 can be considered. So rather than hold out false hopes for I-75 anytime in the foreseeable future we must push for four laning of the old Tamiami Trail. Work goes on apace in Collier County, why not in Lee County? Secretary of Transportation, Ed Mueller, new in his \$33,000 a year job, we hope is going to give us some answers from Tallahassee.

DELOZIER TALKS OF BEACH EROSION

Engineer F. James DeLozier spoke to the Southwest Florida Conservation Clearinghouse on Thursday morning, complimenting Miss Hedwig Michels in her efforts to establish erosion checks above the water mark. Miss Michels told the clearinghouse at the Lee County Mosquito Control District offices that the Beach studies have gone on since the early 1940's by the Koreshan Unity's efforts on Fort Myers Beach to establish erosion checks by planting low, tight-rooted plants to protect the soil during hurricanes and also structures near them. If a tree, such as an Australian pine, is allowed to grow tall instead of being topped in an umbrella shape, it will fall and uproot in a high wind ripping the soil open to the rain, wind and waves, tilting structures above the roots and crushing structures below the tree. Experiments in many different kind of planting, even of fruit trees down to the water line are being done, and the planting must be protected from vandals.

"Many people have misinterpreted what she is trying to do," said DeLozier. "The sand shelf along the coast is constantly changing with wind, weather and tides, but soil control inland is controlling the sweep of sand down rivers and creeks to the Gulf of Mexico. The pipeline of sand has natural breaks and interruptions. The extreme deepening of these passes and inlets by many creates a barrier, sweeping the sand out to sea with the current. A groin may stabilize the beach for a time but in time the sand moves on and erodes. Added to this is a change in sea level, and even an inch rise causes higher tides along the coastline. The Gulf of Mexico is rising, Florida and other resort areas are making very serious efforts to stop the erosion, but so far none has fully succeeded," said DeLozier. "And the greatest barrier to real progress is expense and the fact that only a small area can be controlled."

The problem of preserving the natural scenic beauty of the Whiskey Creek area was discussed by George Meskimen, a resident of the area. It seems the developers have agreed to make every effort to incorporate and occasional mangrove island and a natural appearing seawall system.

Activities Calendar

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

Card Game Night is sponsored by the Sanibel Community Association at the Community House on Fridays at 7:30 p.m. Table and door prizes, plus refreshments. All for 50¢ per person.

Public Health Nurse - Third Tuesday of every month, from 1 to 4 p.m. at the Community House.

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

Lions Club of Sanibel-Captiva meets at 6:30 p.m., first & third Wednesday of each month at the Golden Sands Restaurant, Periwinkle Drive, Sanibel.

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

Bingo Murex, American Legion Home, Wednesdays, 8 p.m. (No minors.)

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

Sanibel-Captiva Shell Club meets the third Monday of each month at 8 p.m.

Southwest Florida Conchologist Society meets 2nd Tuesday of each month at 7:30 p.m. in the South Recreation Hall, 1801 Gulf View Drive, Ft. Myers, Fla.

Sanibel Public Library - hours: Tuesday, 10 to noon; Thursday, 2 to 4 p.m., Saturday 10 to noon; Wednesday night, 7:30 to 9.

Exclusive Living on Sanibel!

SUNSET SOUTH GARDEN APARTMENT CONDOMINIUM

These are spacious 2 bedroom 2 bathroom apartments with just 4 units to a building. Our master plan of only 14 buildings will limit occupancy to a select few. Club House, heated pool, and several buildings now completed. Adjoining Golf Course now under construction. The magnificent beach on the Gulf of Mexico is already there.

Priced from \$36,500
Write for brochure or call GR 2-2902

In Ft. Myers Call 936-8531 • 936-5653

SUNSET SOUTH BOX 131
SANIBEL, FLORIDA 33957

HAND CRAFTED GIFTS

Gifts of the Sea

Ceramics - Leather Items

Sanibel Originals

Periwinkle - Opposite Library

WINN'S REFRIGERATION and AIR CONDITIONING SERVICE

UNTIL OUR PHONE IS ESTABLISHED ON THE ISLANDS
CALL OX 4-4570
FOR PROMPT - REASONABLY PRICED SERVICE

FOR THE BEST FISHING AND SHELLING IN PROTECTED WATERS

Castaways Marina

AT THE SANIBEL - CAPTIVA BRIDGE

KAUFFMAN
Fiberglass Fish Skiffs
with built in live bait wells
IDEAL FOR THESE WATERS
14 ft. \$295 - 16 ft. \$395

EVERYTHING FOR THE FISHERMAN

*boats *motors *bait *tackle

Guy McRae, Manager Tel. 472-8871

NOW FOR THE FIRST TIME!

Condominium Apartments
On Sanibel Island

PRICED FROM UNDER \$16,000.
See Sanibel-Captive Real Estate now for full details.

we have all the facts
GR 2-4011
SANIBEL-CAPTIVA REAL ESTATE
Claire T. Walter, Realtor and Associates

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

**BUY ON
THE ISLANDS!**

Unclassifieds

FOR RENT:
 Furnished efficiency. Month or season. Reasonable yearly rates. GR 2-8621 before noon or after 6. Lighthouse end of Sanibel.

CONDOMINIUMS FOR RENT
 2 bedroom, 2 bath Condominiums furnished, overlooking Gulf of Mexico, heated pool-enclosed garage. SUNSET SOUTH-Rt. 1, Box 241, Sanibel Island, Florida 33957 Ph. GR 2-6641, 936-8531 or Evenings LI 2-4041

APPLIANCE REPAIRS:
 Small appliances, electric stoves, vacuum cleaners, radios, Lamps, etc. Harry's Appliance Service, P.O. Box 67, Sanibel Island. 472-8962.

Electric Stove Repair Washers - Dryers Refrigeration Air Conditioning Heating RITE - TEMP SERVICE MO 4-9556 6051 Estero Blvd.

FOR RENT:
 NICE 2-BR COTTAGE AVAILABLE UNTIL NOV. 15; CARPETED, COLOR TV, \$90 a WEEK, (20% LESS, 4 OR MORE WEEKS.) NO CHILDREN OR PETS. CALL 472-2801, OR WRITE D. D. HAV-ERLEY, PINE RIVER, MINN. 56474.

HELP WANTED:
 Waitress or waiter, excellent working conditions and income. Experience not necessary, will train, must be mature, dependable and show initiative. Call Letizias Italian-American Cuisine, Sanibel. 472-6452.

HELP WANTED:
 Desk clerk. Please call The Colony. GR 2-3101.

LOT FOR SALE:
 Residential lot, 100 x 450 ft. (one acre) on Gulf of Mexico, Sanibel. Natural high ground. \$55,000. 5543 Sunrise Dr., Fort Myers, WE 6-4830.

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.

SARLO POWER LAWN MOWERS and McCULLOCH CHAIN SAWS
 Sales, Service, and Repair Satisfaction guaranteed Franchised Dealer for Sanibel and Captiva
SANIBEL MARINA
 Lighthouse End GR 2-6251

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

JOB PRINTING:
 Letterheads, envelopes, rate sheets -- anything! FAST service! BEST price ANYWHERE! B. R. Brown, MO 4-6546.

PROMOTION FILM ON AREA SHOWN CHAMBER

Directors of the Fort Myers-Lee County Chamber of Commerce were shown a preview of the local resorter promotion film, "The Lemon Sun" on April 16. Local scenes are recorded in refreshing color and beauty, and the film will take 14 1/2 minutes television viewing, according to Mgr. Don Bottorf.

The advertising committee has authorized the purchase of 15 prints of the film; one for the Fort Myers Public Library, one for Lee Memorial Hospital, three for the Chamber of Commerce and ten for distribution throughout the U. S. The film was produced by Charles Fuller Productions of Tampa and emphasizes the lovely beauty of local color scenes.

Wilburn Leonhardt, advertising committee chairman reported a new sports and activities page in the Fort Myers-Lee County brochure will feature color photos of the Kansas City Royals in training here.

Bob Bruce, chairman of the promotion committee, said the Sun-Coach tour will tour the eastern seaboard states in August and September, including Niagara Falls and the New England states. Fort Myers Day will be Sept. 12 in Kansas City, Ka. and Kansas City, Mo. will host Fort Myers on Sept. 11.

PHOTOGRAPHY
HUSTON PHOTOS

this picture is for the birds!

SEA TROUT IN FOIL

2 lbs. Florida sea trout
 Salt and white pepper
 1/4 cup butter or margarine, melted
 1 medium onion, thinly sliced
 2 bay leaves, crushed
 1/2 cup chili sauce
 Cut fish in 6 portions and drain on paper towels. Arrange each portion in center of 11" square of heavy-duty foil and sprinkle lightly with salt and pep-

per. Add remaining ingredients, dividing equally. Bring foil up over fish and seal lengthwise edges together with double fold. Seal ends in same way, turning up so that juices will not run out during cooking. Arrange packages in shallow pan and bake in hot oven (400F) 25 minutes, or until fish is opaque and flakes easily with fork. Serve in foil packages. Good with rice or parsley potatoes. Makes 6 servings.

PROPERTY MANAGEMENT SERVICE

- ❖ sodding
- ❖ rock yards
- ❖ repairs
- ❖ painting ❖ fill

a complete lawn maintenance

GR 2-8742

the Castaways

The Upper Tip Of Sanibel Island

11 a.m. to 9 p.m.
 GR 2-2411

AND THE

Golden Sands

On Periwinkle Way-11 a.m. to 2 a.m.
 GR 2-3171

Appearing Nightly
 MARY CLARK
 on the organ

RESTAURANTS UNDER THE MANAGEMENT OF
ROY & GERTRUDE WEBB

FOR SMART FASHIONS
shop the
LADIES APPAREL SHOP
AT-----THE
Seven Seas Shop

Complete Men's Apparel Shop
and Children's Wear
COME AND LOOK AROUND

The New York Times Book Review

Best Seller List

This Week Last Week Weeks on List

FICTION

1	THE FRENCH LIEUTENANT'S WOMAN. Fowles.	1	21
2	LOVE STORY. Segal	2	8
3	THE GODFATHER. Puzo	3	50
4	DELIVERANCE. Dickey	7	2
5	TRAVELS WITH MY AUNT. Greene	4	12
6	THE GANG THAT COULDN'T SHOOT STRAIGHT. Breslin	6	14
7	MR. SAMMLER'S PLANET. Bellow	5	9
8	THE HOUSE ON THE STRAND. du Maurier	8	20
9	ONE HUNDRED YEARS OF SOLITUDE. Márquez.		1
10	A BEGGAR IN JERUSALEM. Wiesel	9	4

GENERAL

1	EVERYTHING YOU ALWAYS WANTED TO KNOW ABOUT SEX. Reuben	1	13
2	UP THE ORGANIZATION. Townsend	3	3
3	MARY QUEEN OF SCOTS. Fraser	2	10
4	THE NEW ENGLISH BIBLE	5	3
5	THE SELLING OF THE PRESIDENT. McGinniss	4	26
6	LOVE AND WILL. May	8	9
7	THE AMERICAN HERITAGE DICTIONARY OF THE ENGLISH LANGUAGE		27
8	I KNOW WHY THE CAGED BIRD SINGS. Angelou		1
9	POINTS OF REBELLION. Douglas		3
10	RUFFLES AND FLOURISHES. Carpenter	7	10

This analysis is based on reports obtained from more than 125 bookstores in 64 communities of the United States. The figures in the right-hand column do not necessarily represent consecutive appearances.

MacIntosh Bookshop

Sanibel Island, Florida We Mail Anywhere GR 2-3041

DO YOU KNOW WE HAVE:

WATCHES

NAILS

NAIL POLISH

SCREWS

MAGAZINES

CLOTH

HARDWARE

TOASTERS

BUCKETS

ROPE

ASH TRAYS

western union

american express money orders

FRY PAN

ELECTRIC TOOTHBRUSHES

CLOCKS

BICYCLE TIRES

LAUNDRY BASKETS

COFFEE POTS

OH YES, AND **GROCERIES!**

WE TRY TO PLEASE EVERYONE AT BAILEYS

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