


WELL DISGUISED LEAST TERN EGGS

photo by huston

SANIBEL - CAPTIVA

ISLANDER

7¢

DEVOTED TO
THE INTERESTS
OF
SANIBEL
AND
CAPTIVA ISLANDS

The Finest
shelling
Beaches
In The
Western
Hemisphere

VOLUME 10

NUMBER 23

PUBLISHED EVERY THURSDAY

JUNE 4, 1970

PROGRESS REPORT ON LAND ACQUISITION

In the 1800's when Henry David Thoreau wrote, "In wildness is the preservation of the world," little notice was taken of his statement. At that time Sanibel Island was undeveloped, was isolated from the mainland by an expanse of open water, and was virtually uninhabited except for an abundant population of wildlife. Then, rare and unusual seashells were all that littered the island's beaches, and a trip to Sanibel was an adventure to a far-off island paradise.

The early days of Sanibel can never be recalled except in the minds of men and in such historical records they leave. But marsh, mangrove, beach, and upland essential to our purposes can be saved if the minds of men grasp the problem with a positive attitude. This must be done without delay. The bulldozer, the concrete mixer, and the dragline are no longer waiting in the wings. They are actively at work on the Sanibel stage. An undisturbed habitat that was cherished by a last year's visitor is at this very minute being leveled for a cottage or a road. And once destroyed, the spot is unlikely to be reclaimed or allowed to revert to its original condition. Once plentiful deer, panther, and bobcat can no longer be found on Sanibel. Many rare and endangered species such as the bald eagle, osprey, mangrove cuckoo, brown pelican, and the American alligator can still be seen on the island but their living space is shrinking constantly, and more rapidly than we like to contemplate.

Realization that Sanibel could become just another residential area or a Coney

continued to page 5


photo by huston

LEAST TERNS NESTING

The Least Terns are now nesting on the shoulders bordering the Sanibel-Captiva causeway. The Terns whose nests are unprotected have become the target of many unaware motorists and fishermen alike.


PLEASE USE CAUTION when walking or driving on the shoulders of the causeway.


how to be a
gourmet
cook
the easy way

S.S. PIERCE PRODUCTS

"ALL YOUR NEEDS FROM FOOD TO FILM"


"ISLAND PROPERTIES SINCE 1957"


Real Estate Is Our Business
Ask Us About "1700"

SANIBEL-CAPTIVA REAL ESTATE
Claire T. Walter, Realtor

GR 2-4011

GR 2-6211

GR 2-3031


THE SEA HORSE SHOP
HAS WHAT
YOUR
LOOKING FOR

daily 9 to 5:30
at the lighthouse end of sanibel

SANIBEL-CAPTIVA ISLANDER

Established 1961
Duff Brown, Owner and Publisher

Editors.....Virginia and Duff Brown

Production.....Louise Ostling, Carolyn Lowry,
Carlene Kelly, Judy Hendrie, Jean Manson.

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 Saturday after-
noon; 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


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**
Saturday evening Mass.....7:00 p.m.
Sunday Mass.....10 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
The Rev. W. H. Sloan, Acting Pastor
Morning Worship.....11 a.m.
Sunday School.....9:30 a.m.


**Activities
Calendar**

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

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 Res-
taurant, Periwinkle Drive, Sanibel.

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

Bingo Maxx, 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: Tues-
day, 10 to noon; Thursday, 2 to 4 p.m.;
Saturday 10 to noon; Wednesday even-
ing opening has been discontinued for
the summer.

CAPTIVA ISLAND
H. A. Vrooman
TV
SERVICE
GR 2-6611

• BLOCK • BRICK • STONE

M&S MASONRY, INC.
Custom Work Our Specialty
Commercial-Residential
FREE ESTIMATES

Frank Manning 369-2701 "Ozzie" Saunders 664-5993

SHELL NET
SHELLS & GIFTS

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

ISLAND SHOPPING CENTER

Elsie Malone
SPECIMEN SHELLS
FLORIDA AND WORLD WIDE

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

JOHN'S HOME REPAIR
• Licensed • Bonded • Insured

Repair and Remodeling

John Gilmartin
Sanibel Island, Florida
GR 2-4891

THE ISLAND STORE
CAPTIVA

groceries
frozen foods
oddments

*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 WILL NOW BE CLOSING
AT 12 noon - ON SATURDAY


**ISLAND
BAKE
SHOP**

**WEEKLY
SPECIALS**

GR 2-3121

Hours 9 to 5
Daily

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

Closed Sunday

The
Surfrider

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:-
D-LICIOUS
DATE AND NUT COOKIES

Large lot on lovely fresh water lagoon. Close to golf course and shopping. Nice trees. Good fishing. Very attractive area. Moderate price.

Very attractive 4 unit garden apartment. Excellent condition with all furnishings. Ready to rent. Very convenient to Beach. Reasonably priced.

Attractive 3 bedroom, 2 bath residence only a short walk to Gulf. This is a good buy.

Attractive corner lot in wooded area. Low pre-development price. Excellent investment. Terms.

Nice lot for second home use or for retirement homesite. Easy walk to Gulf beach.

LISTINGS WANTED

**ROSS
MAYER**
REALTOR

Periwinkle Way GR 2-6671

FINE ARTS PROGRAM

A summer school Fine Arts Program, sponsored by the Lee County School Board for grade school students, will run from June 15 to July 17.

Workshops in drawing, painting, modeling and sculpture will be conducted by Mrs. Beverly Krimminger, Billy Joe Lee and Allen Schmelz at centers set up at North Fort Myers Junior-Senior High School, Fort Myers Senior High School and Fort Myers Junior High School. Classes will be held Mondays, Wednesdays and Fridays from 8:30 a.m. to 4 p.m.


**WEDDING
INVITATIONS**

BARRETT BROWN
135 Delmar Road

MO 4-6546


Navigation
Charts
Now On Sale
**Macintosh
Bookshop**

Sanibel Island, Florida
GR 2-3041

COLONY GUESTS

Guests enjoying a vacation at The Colony are: Mr. & Mrs. H. G. Henderson of Atlanta, Ga.; Mr. & Mrs. M. W. Kaufeld of Des Plaines, Ill.; Mr. & Mrs. Richard B. McCreary and Mrs. Elma McCreary of Lexington, Ky.; Mr. & Mrs. James H. Dodge of Ligonier, Pa.; Mr. & Mrs. R. C. Underwood and daughters, Mr. & Mrs. B. L. Nabors, and Mr. & Mrs. W. B. Price from Florence, Ala.; Dr. & Mrs. Emanuel Suter and family of Gainesville, Fla.; Mr. & Mrs. Jerry Marcus and family from Coral Gables, Fla.; Mr. & Mrs. Jack L. Nelson and family and Mr. & Mrs. Fred Hopkins and family of Fort Lauderdale, Fla.; Mr. & Mrs. Gene Gotto and family of Miami; Mr. & Mrs. J. Arnold Gaillard and family of Cocoa Beach, Fla. and Mr. & Mrs. Willard E. Brewer of Brecksville, Ohio.

GIFTS FOR THE GIVERS

Anyone who will give a check to be divided between the Humane Society and Meals for Millions may have a vacuum cleaner (with all the parts) or a dehumidifier, brand new.

You can help the poor doggies and cats and you can help poor little children throughout the world pitifully sick and hungry through Meals for Millions. Phone GR 2-3943.

To date Pirate Playhouse, this season has collected a tidy sum for Meals for Millions, the last, a present from their wonderful actors which bought a piece of machinery badly needed in Equador for making Multiple Purpose food.

BATTERS BOX

Water Way Estates on Monday, May 25 was the setting where the Sanibel-Captiva Softball team dumped Hugh's Supply 15-8.

Concrete Seawall sneaked by us at the Wednesday night game with a resulting score of 11-7. Roger Tabor and Al Nave hit a triple each, and Chuck Nave hit a double.

P.S. - Congratulations to the new groom, Roger Tabor.

COPE MEETING

"Living it Up" is the topic chosen by Mr. Leon Krumbholz, registered Physical Therapist, for the next meeting of COPE (Community Organization for Patients with Emphysema) Wednesday evening, June 10, 1970 at 7:30 p.m. The meeting will be held at the TB and RD Association of Southwest Florida Office, 3643 Palm Beach Blvd. in Fort Myers.

Mr. Krumbholz graduated from the University of Michigan with a degree in Physical Education and then received his certificate in Physical Therapy. He is a member of the American Physical Therapy Association.

Refreshments will be served and anyone interested is welcome.

THREE CHEERS

Hats off time is here again! This time to Ross Mayer, a kind, compassionate gentleman whom we are all proud to have with us on Sanibel Island.

REAL ESTATE NEWS

Priscilla Murphy, Realtor reports the following sales:

Stanley McCaul of Sarasota, Florida, house in Captiva Island to David W. Davenport of Cleveland, Ohio.

Ann Konrad of Sanibel Island, lot to Ellsworth E. Sanders of Birmingham, Mich., in Chateaux Sur Mer.

LETTERS TO THE EDITOR

To The Islander:

The following letters were sent to the Islander for publication:
Dr. Joseph W. Lawrence, Director
Lee County Health Department
Post Office Box 1226
Fort Myers, Fla.

Dear Dr. Lawrence:

Representative of Jamestown-Beachview, Inc. on two occasions during the last four months have agreed:

- (1) to preserve the fresh water system on Sanibel
- (2) to lower the Sanibel Slough in the area where construction of the new golf course subdivision is under way, but not below 16 inches
- (3) to prevent salt water incursion into the Slough
- (4) to restore the fresh water level on the completion of construction (in about 18 months) to previous optimum level of 24-30 inches for this area.

Copy of letter from Dr. Maurice W. Provost, Director, Entomological Research Center, Vero Beach, Fla. presents evidence that this construction work is turning the Sanibel Slough into a salt water canal and is resulting in serious salt damage to the entire area East of Casa Ybel.

This fresh water resource does not belong to one developer, to any one land owner -- it belongs to the entire island community. Further, many other organizations have a great stake in the maintenance of Sanibel's fresh water system, including particularly the U. S. Department of the Interior. It has been clearly established that the fresh water system is essential to the preservation of the J. N. "Ding" Darling National Wildlife Refuge, The Nature Conservancy and the National Audubon Society have a vital interest in the Sanibel Slough also. And, property owners dependent upon the fresh water supply in the area in question (even for drinking purposes) are being damaged.

We urge your office in cooperation with other concerned County officials to take the steps recommended by Dr. Provost forthwith. Thanking you for your cooperation, I am,

/s/ Roy E. Bazire, Chairman

Mr. Roy Bazire
Sanibel-Captiva Conservation
Foundation
Sanibel, Fla. 33957

Re: Salt-water intrusion on Sanibel Island; inspection of 5/14-15/70

Dear Mr. Bazire:


The water being pumped out of the large and deep borrow pit at the Gulf end of Periwinkle Way tested out at 79% ocean salinity. This, as you know, is being pumped up and into the interior Sanibel Slough waterway system. Under-ground water is entering this deep pit from under the dunes along the Gulf beach, which by now must be exhausted of whatever fresh-water lens once existed, so essentially Gulf-of-Mexico water is being pumped into the once fresh interior slough system. The fact that this water was not closer to full ocean salinity undoubtedly reflects the fact that a smaller fraction of the seepage is from the interior sloughs -- this water by now being still a little fresh.

At low tide, about 10 to 15 gallons per minute of water was flowing through the pipe under Bailey road and into the tide-water system to the east. This water tested out at 67% ocean salinity, indicating that the water being pumped into the interior sloughs, as above mentioned, was still being diluted by a little fresh water. At the Casa Ybel Road, water on the east side was at 12% ocean salinity, proof that the infusion of Gulf water earlier described reached at least that far westward. As you know the Casa Ybel Road culvert is blocked solidly so that essentially a dam exists at this point. On the west side of the road, the impounded water tested out at only 5% ocean salinity, not very different from what it was a few miles farther west at Akers Pond where it was 4% of ocean salinity. With water levels as low as they are now, ground water of 4 to 5 percent ocean salinity is to be expected. This water is still usable for lawn and landscape water, especially since on higher land, where homes are being built, the salinity of the underground water will be considerably less.

But there is no doubt that the underground water east of Casa Ybel Road is being seriously salt-damaged. In my estimation the developers should be forced to either (1) discharge the water out of their deep borrow pits into the Gulf, which would lessen but not eliminate the fresh-water problem in the interior, or (2) resort to hydraulic dredging, which would be better still since it would merely recycle the interior fresh underground waters.

/s/ Maurice W. Provost, Ph.D.
Director, E. R. C.

HOURS
9 to 5:30


**The
Red
Pelican**
SANIBEL ISLAND
FLORIDA

A Rare Collection of
Goodies from all over
the Earth.

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

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

ISLAND HOME PROTECTION SERVICE

LICENSED AND BONDED

P.O. BOX 155

GR2-5441

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

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

owned and run

by *jeanne*

GR 2-3321

CLOSED

monday, tuesday,
wednesday, thursday,
friday, saturday
and sunday... but just
temporarily while on
vacation

GULF DRIVE SANIBEL

*artisan
shop*

**DESIGNER
GIFTS**

WE take pride
in YOUR Jewelry and Gifts

The Fridays
HOUSE OF TREASURES
SANIBEL ISLAND, FLORIDA

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

Keep Up With the
NEWS FROM HOME
WE MAIL ANYWHERE!

Golden Shell Apts

YOUR NEW HOST
George and June Pabel

GR 2-4551
REASONABLE RATES
Heat and Air Conditioning
Fully Equipped Efficiencies
overnight - weekly - yearly

Periwinkle Road - One Mile from Causeway

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

35 ACRES SOLD ON SANIBEL

A 35 acre parcel on Sanibel Island was purchased by Jamestown-Beachview Inc. for \$75,000.

The property adjacent to other Jamestown-Beachview holdings, was bought from Kenneth P. McCoy and Gail Logan of Louisa, Iowa.

Jamestown-Beachview probably will subdivide the parcel and place it back on the market.

Realtor Houston L. Pewett handled the details of the Jamestown-Beachview purchase.

DEFENSELESS BIRDS

Division of Health scientists have discovered that while some birds will violently defend themselves from mosquitoes, other species cannot or will not. At night they silently endure attacking mosquitoes by the thousands.


THE ISLAND GARDENER

The hot summer weather brings on heavy infestations of red spider and other mites on ornamentals according to the Florida Nurserymen and Growers Association (FNGA). When the plants are sold to you they may be bug free, but spider mites and other insects from your neighbors' plants pounce upon your green and succulent plants that you have recently purchased. A good spray program will discourage those neighbors' bugs. For spider mites there are several materials available: Kelthane, Ethion, Chlorobenzilate, and Tedion. The last two are used commercially but are still suitable for use around the home. Repeat the sprays at least once a week until control has been gained.

The typical symptoms of mite damage on citrus is a yellowing of the leaves along the mid vein of the leaf. If the leaf is turned over you can see what appears to be a graying of the underneath side. Excessive feeding of the mites will cause a leaf drop. Sometimes mite damage is mistaken as a deficiency, so if you are unsure consult with your local FNGA member.

In the summer months the height you cut your grass is very important. It is desirable to set your mower to a height of 2 1/2 to 3 inches for St. Augustine and Bahia, Centipede one inch, and Zoysia and Bermuda 1/2 to one inch. The reason for this is to give the grass greater vigor and to prevent loss of moisture from the soil. A higher cut will also prevent weed invasion to some degree.

Summer vines are important in the landscape, and here are a few good ones suggested by the FNGA: Mexican flame vine - this is a vigorous growing, light green vine with a brilliant orange flower. It can be propagated from a very small cutting in early spring to become a complete living screen by fall. It is a continuous bloomer with few insects or diseases. You can obtain this from most nurserymen; Gloriosa Lily -- most nurserymen carry and offer for sale gloriosa lilies. This is a peculiar lily in that it vines and climbs by curling the ends of its leaves around string, fences, shrubs, or other structures. It is grown from a tuber which needs no care except a little water and fertilizer. You need not have to dig the tubers. One caution - all parts of the plant are poisonous, but don't fail to plant it for this reason. Its beauty is almost unsurpassed in the hot summer months; Moon Vine - the moon vine is an excellent summer, morning-glory type vine. It blooms in late evening and closes in the morning. Treat it as you would morning glories.

of Sanibel

dotti selected items
1/3 - 1/2 off

While looking at our sale items, see our swimwear:
Rose Marie Reed, Gabor, Elisabeth Stewart.

Open 9:30 - 5 daily - Closed Sundays

coconut Restaurant
Grove

Open: 7:30 a.m. - 9:00 p.m.
7 days a week GR 2-2751

Corner of Tarpon Bay Road
and Sanibel Blvd.

From Meals The Whole Family Enjoys

30% OFF ON SELECTIVE ITEMS

DRESSES-CULOTTES-PATIO DRESSES

Open Gate
BOUTIQUE

Periwinkle Way GR 2-6051

MANAGER: PETER A. PAVEL GR 2-5481

Island Maintenance Co.
Commercial & Residential

- Yard Work ● Hauling ● Drive Ways
- Chauffeur ● Window Wash ● Painting
- Trees (cut down or trimmed) ● Beaches (cleaned)
- Carpenter (minor repairs)

UNIQUE GIFTS
Made from Sea Shells and Sea Life

see our shell animal display

BLACK PEARL
shell craft & gift studio

ZENITH
TELEVISIONS
BLACK & WHITE OR COLOR

Fedders
AIR CONDITIONERS

WOOSTER TELEVISION
SALES & SERVICE

Gulf Drive, Sanibel GR 2-2101

We have 2 and 3 bedroom homes.
Wide range of prices and terms.

CANAL LOT
Nice location
in an area of new homes.

SMALL MOTEL
Top condition. Ideal for husband and
wife. Very good investment
opportunity.

INTERESTED IN CAPTIVA PROPERTY?

We have a 3 bedroom, 2 bath,
fully heated and airconditioned home
located in Business Zoning.
Excellent opportunity for one
wishing to reside and operate
business on a single property
Realistic Price.

BAY FRONT LOTS
Beautiful view. Very best location.

DUPLEX zoned site. Room for 6
rental units. Excellent price.

CONDOMINIUMS
Prices from \$15,950.00.
Model open for inspection.

LAUGHREY & HOLTZ

PH. 472-7281
472-7441
472-5052

ISLAND REAL ESTATE

Registered Real Estate Broker

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

PROGRESS REPORT ON LAND ACQUISITION

continued from front page

Island led to the formation of the Sanibel-Captiva Conservation Foundation, Inc. It has worked through the years to preserve some of the primitive atmosphere of the Island. The goals of this organization closely parallel the objective of the J. N. "Ding" Darling National Wildlife Refuge. The Sanibel-Captiva Conservation Foundation, Inc., the J. N. "Ding" Darling Foundation, and the state of Florida have cooperated closely with the Bureau of Sport Fisheries and Wildlife in making the refuge a workable unit of our National Wildlife Refuge system. Few areas can claim such a dedicated citizenry and few national wildlife refuges are endowed with such spirited backing.

A continued cooperative push is needed by private, State, and Federal organizations to insure the preservation of the environment on and around Sanibel Island. Interior wetlands, unspoiled shoreline, natural uplands, unpolluted bays, and primitive mangrove swamps remain to be brought under protection. A sense of urgency prevails. The acquisition program which we have begun must continue without delay.

Getting to the point of my brief presentation, we are making very good progress in our acquisition program for the J. N. "Ding" Darling National Wildlife Refuge. The land exchange with the State of Florida, we are advised, will be completed in the very near future. This transaction will give us clear title to over 3,000 acres of mangrove and waterbottoms within the refuge boundary.

At your 1969 conference here on Sanibel, our Director John S. Gottschalk, said that the Bureau of Sport Fisheries and Wildlife would, insofar as possible under available funding, move forward to purchase all private lands within the refuge. A good start has been made. In June 1969, we sought and received approval of the Migratory Bird Conservation Commission to use "Duck Stamp Funds" to make these purchases. Negotiations were begun in earnest with private landowners.

From mid-1969 to the present, a little over six months, we have acquired or optioned 16 acres in 23 private ownerships. Almost \$300,000 in "Duck Stamp Funds" has been used. However, there are yet to be acquired approximately 675 acres of private lands before the acquisition phase is finished. These remaining tracts are, by virtue of access, elevation, and locational features, the most susceptible of development, most expensive, and most difficult to acquire in the project.

At a later session of this conference, Mr. William C. Ashe, Associate Regional Supervisor of our Realty Division, will speak to you in more detail regarding our acquisition plans. You will note, however, that substantial gains have been made in the year that has elapsed since our last visit.

I promised to be brief and beyond that I am a strong believer in the philosophy that the mind can absorb only as much as the seat can tolerate. Many thanks for your patience.

(The above was presented by C. Edward Carlson, Regional Director, Bureau of Sport Fisheries and Wildlife, at the Third Annual Sanibel-Captiva Conservation Conference, January 22, 1970.)

TOO LATE TO CLASSIFY

by russell kay

A group of disgruntled women, organized under the name "National Organization of Women" (NOW), have protested to officials of the National Hurricane Center in Miami against the use of girls names to designate hurricanes.

The contend that the practice is derogatory in that it gives women a bad image comparing them to destroyers of life and property, wild and irresponsible to be hated and feared.

The Weather Bureau, while expressing sympathy with the protestors, explained that it was too late in the season to make any change this year since female names have already been assigned, but agreed to pass the question on to Washington for consideration.

When news of the protest reached the public the Hurricane Bureau was immediately flooded with phone calls from Miami area women who stated they did not object, in fact, some felt it an honor and urged the practice be continued.

Roxie Bolton, who as vice president of the women's organization, who filed the complaint with Dr. Robert Simpson head of the Hurricane Center in Miami, suggested that men's names be submitted.

I doubt if many men would view such action with any degree of alarm but I can conceive another group of women arising in their wrath to complain that women were being discriminated against.

Maybe we should ignore both men and women and name our hurricanes after dogs like Airedale, Bloodhound, Chow, Dachshund, English Setter, Fox

Terrior, etc. But if we did it probably wouldn't be long before we would be confronted by another protest group, the Disgruntled Order of Dogs (DOD) sponsored by Dog Lovers of America (DLA) who would put the bite on the Hurricane Center.

Assuming that most of the members of the National Organization of Women (NOW) are over 30 years of age, I would not be a bit surprised to hear of a vigorous protest from members of the NOW generation. Who do these old dames think they are trying to steal our name? We are the original NOW crowd and we don't appreciate a lot of unhappy old women trying to horn in on the act. We do our own thing, baby. Why can't they mind their own business and do theirs instead of giving NOW a bad name?

Of course, we might try naming hurricanes after flowers like Aster, Buttercup, Camellia, Daisy, etc. or we might turn to vegetables like Asparagus, Beet, Carrot, Dasheen, Endive, etc. Or we might try birds such as Albatros, Butcher Bird, Canary, Dove, Egret, etc. But in either case we would probably have the farmers and bird lovers to contend with.


Even if they were to assign boy's names to hurricanes I doubt if there ever would be a Russell Hurricane because R is the 18th letter in the alphabet and I don't think we have ever had 18 hurricanes in one season. But I'll bet if we ever did have a Russell it would be a hum-dinger.

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

COME IN
AND HAVE A BITE


Fish 'N Chips
Chicken 'N Honey
Fresh Shrimp -
steamed in beer
Sanibel Chowder
Sandwiches

Don't Forget Our Sing - A - Long Every Friday Night

De Scottish Pub

Lunch 12 noon - 2:30 Dinner 5 p.m. - 10 p.m. Closed Monday


QUANTITY RIGHTS RESERVED
PRICES EFFECTIVE

THURSDAY, FRIDAY & SATURDAY
JUNE 4, 5, & 6

Bailey's General Store

GREEN GIANT
WHOLE KERNEL OR
CREAM CORN.....**4**
17 OZ. CANS **\$1**

VAN CAMP'S
GRATED TUNA.....**4**
6 1/2 OZ. CANS **\$1**

Frozen & Dairy Values

BANQUET ASSORTED
BUFFET SUPPERS..2 LB. PKG. **99¢**

GORTON BREADED
SHRIMP.....16 OZ. PKG. **\$1.25**

BLUEBIRD
ORANGE JUICE.....64 OZ. SIZE **59¢**

ROMAN
CHEESE PIZZA.....15 OZ. PKG. **39¢**

ROMAN
SAUSAGE PIZZA.....15 OZ. PKG. **49¢**

BANQUET ASSORTED
FRUIT PIES.....20 OZ. PKG. **29¢**

GORTON
FISH N' CHIPS.....16 OZ. PKG. **59¢**

McKENZIE BABY OR FORDHOOK
LIMA BEANS.....24 OZ. PKG. **47¢**

KENDALL REG. OR PINK
LEMONADE.....6 OZ. CAN **10¢**

MASTER LARGE OR SMALL CURD
COTTAGE CHEESE.....12 OZ. CTN. **29¢**

MAZOLA CORN OIL
MARGARINE.....LB. PKG. **43¢**


KRAFT MELLO
CHEDDAR CHEESE.....6 OZ. PKG. **43¢**

HERE

To Succeed in Sa

ARMOUR STAR
MIRRA CURED SLICED
BACON.....LB. **79¢**

ARMOUR STAR
ALL MEAT
FRANKS.....LB. **69¢**


VALLEYDALE SMOKED
SHOULDER WHO
PICNIC
4 TO 8 LB AV
39
LB

DOVE
LIQUID.....32 OZ. NET BTL. **63¢**

ALWAYS GOOD
VEGETABLE OIL
24oz BTL **39¢**
LIMIT ONE PLEASE WITH \$5.00 ORDER
OR MORE EXCLUDING CIGARETTES.

BROAD BREASTED - QUICK FROZEN
TURKEYS.....

U.S.D.A. CHOICE CENTER CUT
CHUCK ROAST.....

U.S.D.A. CHOICE
CHUCK STEAK.....

U.S.D.A. CHOICE ROUND BONE
SHOULDER ROAST.....

QUICK FROZEN YOUNG SPRING SHOULDER
LAMB ROAST.....

QUICK FROZEN YOUNG SPRING BLADE
LAMB CHOPS.....

QUICK FROZEN YOUNG SPRING
LAMB SHANKS.....

SMOKED CENTER CUT
PORK CHOPS.....

FAT BACK.....

SUNNYLAND
PURE LARD.....

BALLANTINE BEER

6 99¢
12oz BTLs.
PLUS DEP.


SUNSHINE SWEETS
SUGAR
5 LB BAG **39**
LIMIT ONE PLEASE WITH \$5.00
OR MORE EXCLUDING CIGARETTES.

MORE OF WHAT YOU WANT
MORE SERVICE • MORE QUALITY • MORE SAVINGS

KNOW HOW Saving on Your Food Bill

for Good Eating FRESH VEGETABLES


USDA CHOICE
BLADE CUT
**CHUCK
ROAST**
59¢
LB

SWEET & JUICY VALENCIA
ORANGES DOZ. **39¢**

COOLING FLAVORFUL SUNKIST
LEMONS DOZ. **39¢**

FANCY GOLDEN FLA.
CORN 10 EARS **69¢**

- 11-18 lb AVERAGE
LB. **45¢**

..... **69¢**

LB. **69¢**

LB. **89¢**

LB. **59¢**

T SHOULDER
LB. **69¢**

LB. **59¢**

LB. **\$1.09**

LB. **19¢**

LB. **69¢**


..... **69¢**


ER

Grocery Buys

ALL FLAVORS
HI-C DRINKS.. 3 46 OZ. CANS **\$1**

ALL FLAVORS
JELLO..... 2 3 OZ. PKGS. **21¢**

DEL MONTE
CATSUP..... 2 14 OZ. BTL. **49¢**


ALWAYS GOOD
BUTTER
QUARTERS
69¢
LB
PKG
LIMIT ONE PLEASE WITH \$5.00 ORDER
OR MORE EXCLUDING
CIGARETTES.


**CHIQUITA
LETTUCE**
HEAD **25¢**

Great Savings

PRO HARD OR MED.
TOOTHBRUSHES..... REG. 69¢ **23¢**

6 1/2 OZ. SIZE MEXSANA
FOOT POWDER..... REG. \$1.00 **89¢**

14 OZ. BTL. CEPACOL
MOUTHWASH..... REG. \$1.09 **89¢**

25 CT. BTL. ONE-A-DAY
VITAMINS..... REG. 98¢ **79¢**

15 OZ. SIZE ANCHOR HOCKING
GLASS MUGS..... REG. 39¢ **27¢**

2 CUP SUPER SEAL
FOOD SAVERS..... CONTAINERS REG. 49¢ **33¢**

JOHNSON'S BRAVO
FLOOR WAX..... 47 OZ. SIZE **99¢**

KAL KAN CHUNK BEEF
DOG FOOD.... 2 14 OZ. CANS **45¢**

PERSONAL
IVORY SOAP..... 4-PAK NET **27¢**

DEL MONTE
FRUIT COCKTAIL. 3 17 OZ. CANS **79¢**

CHEF-BOY-AR-DEE BEEFARONI OR
SPAGHETTI..... & MEATBALLS 3 15 OZ. CANS **\$1**


BUFFET EVERY WEDNESDAY & SATURDAY

6:30-9:00 p.m.

(GIVE US A CALL TO FIND OUT
WHAT THE SPECIAL WILL BE)

\$4.50


Closed On Monday - Open Tuesday Through Sunday for the Summer

80 - GR 2 - 3911 or 80 - GR 2 - 2501

join us 6 days a week for our usual fine cuisine


Showing their fine catch are Herb Saffell and Richard Becker of Sarasota, now staying at the South Seas Plantation, Bob Sabatino was their guide.


Cy Rintz of Deland, Florida and Bill Bell from Pittsburg, Pa., display their catch under the guidance of Bob Sabatino.

ANNOUNCING!!

That On
MONDAY, MAY 11th, 1970
The Business of
HENDERSON HOUSE PUBLISHING
was purchased by
Mr. and Mrs. Neville Abney
and will be known in the future as
ABNEY'S PRINTING
over 20 years experience - we offer
SERVICE-QUALITY-ECONOMY

Phone 472-4672

Pickup and Delivery

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


The Pharmacy
Nearest
the
Islands

San Carlos & Estero Blvd.

MO 4-6128

photos by houston


SAVE ROOM FOR US


LEONARD A. MAGNUSON

Leonard A. Magnuson will be a regular contributor to the Islander.

His column will be known as "Wisps O' Wisdom." His columns for other papers have been known as "Wisps O' Wisdom", "L.A.M. Chops" and "Len Magnuson's Corner." Several years ago he published a sprightly magazine called the Newsette.

Mr. Magnuson, always active in sales work, was president of the Jamestown, N.Y. Advertising and Sales Club, which became one of the larger clubs as an affiliate of the International Sales and Advertising Affiliation through his efforts. This organization was one of the oldest of such affiliations in the United States, with member clubs in the United States and Canada. Subsequently, he became a director, vice president, and finally president of the International Sales and Advertising Affiliation at a general convention at Hamilton, Ontario in 1953.

He is an active member of the Jamestown Rotary Club, and served as director, vice president and served as president in 1959-1960. He is a member of the Conewango Club of Warren, Pa.

wisps o' wisdom

by len magnuson

The greatest truths are the simplest. No brain is stronger than its weakest think.

Courtship causes a man to spoon; marriage to fork over.

It is so easy to do right when sin ceases to be a pleasure.

Happiness comes to those who work for it - not wish for it.

A woman's guess is much more accurate than a man's certainty.

A true friend is one who likes us in spite of our achievements.

If a man could have half his wishes, he'd double his troubles.

Enough would satisfy us - if our neighbors didn't have any more.

Life is like a camel; you can make it do anything but back up.

Trash belongs in a rubbish heap. Don't clutter up your mind with it.

If you want to hear the whole truth about yourself, anger a neighbor.

Light may disclose a jewel, but it takes darkness to disclose a star.

A critic is a man whose watch is five minutes ahead of other peoples.


THE ISLAND CHIEF

SHRIMP CHOP SUEY

- 1 1/2 pounds deveined shelled raw shrimps
- 2 cups thinly sliced celery
- 1 clove of garlic, minced
- 2 Tbsp. vegetable oil
- 1 can (5 oz.) water chestnuts, drained and sliced
- 1 can (5 oz.) sliced bamboo shoots, drained
- 1 package (7 oz.) frozen Chinese pea pods
- 2 1/2 cups water
- 2 Tbsp. soy sauce
- 2 tsp. granulated vegetable bouillon
- 1 1/2 tsp. salt
- 3 Tbsp. cornstarch
- 4 cups cooked rice

Cook shrimps, drain. Saute celery and garlic in vegetable oil until soft in a large frying pan. Stir in shrimps, water chestnuts, and bamboo shoots; place pea pods on top, cover. Heat just until pea pods are thawed.

Stir in 2 cups of the water, soy sauce, vegetable bouillon, and salt; heat to boiling. Mix cornstarch with remaining 1/2 cup water until smooth in a cup; stir into mixture in frying pan. Cook, stirring constantly, until mixture thickens and boils 3 minutes. Serve over rice.

KING FISH STEAK WITH EGGPLANT & TOMATO SAUCE

- 1 2-pound king fish steak
- 1 large green pepper
- 1 large onion
- Small eggplant
- 1/3 cup salad oil
- 2 8-oz. cans tomato sauce
- 1/2 cup dry white wine
- 1 garlic clove, minced
- 1 bay leaf
- 1/4 cup butter or margarine
- 2 Tbsp. lemon juice
- Salt and pepper

About 30 minutes before serving: Cut green pepper into 1/2 inch strips. Peel and slice onion. Peel eggplant and cut in 1/2 inch cubes.

For sauce: In large skillet over medium-high heat, in hot salad oil, cook green pepper and onion until tender; add eggplant, tomato sauce, wine, garlic and bay leaf; simmer 15 minutes.

Meanwhile, preheat broiler if manufacturer directs. In small saucepan over low heat, melt butter or margarine with lemon juice, 1/2 teaspoon salt and 1/4 teaspoon pepper.


Place fish in broiling pan and brush generously with butter mixture. Broil 5 minutes; turn and brush with butter mixture. Broil 5 minutes longer or until fish flakes easily when tested with a fork. Serve fish with sauce. Makes 6 servings.

SEAFOOD CURRY

- 1 large coconut
- 3 cups milk
- 1/4 cup butter or margarine
- 1 medium onion, peeled and chopped
- 1 medium apple, peeled and diced
- 1 tsp. curry powder
- 1/3 cup flour
- 1 tsp. fresh-ginger juice or 1/2 tsp. ground ginger
- 1 tsp. grated lemon rind
- Salt and white pepper to taste
- 2 cups diced cooked lobster meat, cooked cleaned shrimps or crab meat
- 1 cup uncooked rice

Chopped parsley

Grate coconut and reserve liquid for other use. Add 3 cups coconut to milk and scald. Cool to room temperature and squeeze through several thicknesses of cheesecloth; discard coconut. Melt butter in top part of double boiler. Add onion, apple and curry powder and cook, stirring occasionally, over simmering water 30 minutes. Blend in flour. Add milk and cook, stirring, until smooth and thickened. Add remaining ingredients, except last 2, and heat well. Cook and drain rice, put in serving dish and cover with curry mixture. Sprinkle with any remaining coconut and with parsley. Serves 5.


Shannon's Real Estate

OFF ISLAND LOT
Buy Front or Gulf to Bay

SALES COTTAGES RENTALS

William C. Shannon, Broker
Captive Island, Florida 33924

Zella Mae Shannon
813-472-2051


HAND CRAFTED GIFTS

Gifts of the Sea

Ceramics - Leather Items

Sanibel Originals

Periwinkle Opposite Library


McCaul's
Captive Island, Florida

Gifts-Driftwood-Specimen Shells

Located on Main Road, 3 Miles North of Captiva Bridge closed monday

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 \$37,950

Write for brochure or call GR 2-2902, evenings LI 2-4402

In Ft. Myers Call SUNSET SOUTH BOX 131
936-8531 • 936-5653 SANIBEL, FLORIDA 33957

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

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

The PRESENT with a FUTURE!

\$3.50
on ISLAND

\$4.00
OFF ISLANDS or SPLIT SUBSCRIPTION
per year


PICTURE MINDED?
 Increase your sales
 with Color Postcards.
 Excellent Photography
 can make the difference.
 Call us now. 664-6655


insist on a professional

PHOTOGRAPHY


LARRY HUSTON PHOTOS

2330 Estero Blvd.
Fort Myers Beach,
Phone. 664-6655

Island Inn

MISC. USED FURNITURE ITEMS
FOR SALE

MAY BE VIEWED AT THE Island Inn, GULF DRIVE

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

Unclassifieds

FOR RENT:
 NICE 2-BR COTTAGE AVAILABLE UN-
 TIL 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.

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

SARLO, ARIENS LAWN MOWERS
 AND McCULLOCH CHAIN SAWS
 Factory Agents
 Sales-Service-Parts, New & Used
 SANIBEL MARINA
 Sanibel, Florida
 Lighthouse End GR 2-6251

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

WAITERS & WAITRESSES NEEDED:
 At South Seas Plantation, Call GR 2-4601,
 Carter Brown, Manager.


HELP WANTED:
 Gift shop assistant. About 46 hours week.
 For interview call Mrs. Gambel, GR 2-
 4601 before noon.

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

CONDOMINIUMS FOR RENT
 2 bedroom, 2 bath Condominiums
 furnished, overlooking Gulf of Mexico,
 heated pool, enclosed garage. Special
 weekly rates till Dec. Sunset South,
 Rt. 1, Box 241, Sanibel Island, Fla.,
 33957, PH GR 2-6641, 936-8531 or
 evenings LI 2-4404.

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.


"TWO FOR THE PRICE OF ONE"
 Income property, plus owners home
 Let us tell you about it!
 SEE, CALL OR WRITE

SANIBEL-CAPTIVA REAL ESTATE
 Claire T. Walter. Realtor

GR 2-4011 GR 2-6211 GR 2-3031


**CARPET
 CLEANED
 19⁹⁵**
 in any living room and hall
 (Regardless of Room Size)

CALL ANY TIME
 24 hours a day, 7 days a week
 Best Possible
 Cleaning Methods

Yes! . . . We Do Dye
 Carpeting . . . Right
 in your Home.
 Phone . . . Now For
 Appointment, Call
334-7095
 You will be glad you did.


100%
 Guaranteed
 Not Delighted
 Don't Pay

4 Generations of Experience
 IF A TOLL CALL, \$1.00 WILL BE
 DEDUCTED FROM YOUR BILL

BANKAMERICARD
 MASTER CHARGE

GUARANTEE CARPET CLEANING CO.
 WARRANTY . . . Our expert crew will clean your
 carpeting BETTER than you have ever seen before, or your
 money is returned IN FULL. Upholstered furniture, area
 and oriental carpets included in this pledge.
 WE ARE MEMBERS OF FORT MYERS CHAMBER OF COMMERCE

Member of Fort Myers Chamber of Commerce


FOR SMART FASHIONS
shop the
LADIES APPAREL SHOP

AT-----THE

Seven Seas Shop

"periwinkle road - turn right from causeway"

Complete Men's Apparel Shop

and Children's Wear

OPEN SUNDAY

len magnuson

Husband: "If a man ever steals he'll always live to regret it." Wife: "How about those kisses you stole from me before we were married?" Husband: "..... like I said....."

I have a husband who is rich-- He adds much to my life, He buys me everything I want-- But please don't tell his wife.

The world hasn't been inherited by the meek, but it is being largely supported by them.

The trouble is that all the world believes that doing harm to the enemy is more useful than doing good to yourself.

The New York Times Book Review

Best Seller List

This Week Last Week Weeks on List

FICTION

1	LOVE STORY. Segal	1	14
✓2	THE FRENCH LIEUTENANT'S WOMAN. Fowles..	2	27
3	DELIVERANCE. Dickey	3	8
✓4	LOSING BATTLES. Welty	4	4
5	GREAT LION OF GOD. Caldwell	5	5
6	TRAVELS WITH MY AUNT. Greene.....	6	18
✓7	THE GODFATHER. Puzo	7	62
✓8	THE GANG THAT COULDN'T SHOOT STRAIGHT. Breslin	8	20
✓9	MR. SAMMLER'S PLANET. Bellow		14
10	THE LORD WON'T MIND. Merrick.....		1

GENERAL

✓1	UP THE ORGANIZATION. Townsend	1	9
2	EVERYTHING YOU ALWAYS WANTED TO KNOW ABOUT SEX. Reuben	2	19
3	THE SENSUOUS WOMAN. "J"	5	6
✓4	THE NEW ENGLISH BIBLE	3	9
✓5	MARY QUEEN OF SCOTS. Fraser.....	4	25
6	HUMAN SEXUAL INADEQUACY. Masters & Johnson		1
✓7	HARD TIMES. Terkel	6	4
✓8	LOVE AND WILL. May	8	15
✓9	THE AMERICAN HERITAGE DICTIONARY OF THE ENGLISH LANGUAGE		31
✓10	I KNOW WHY THE CAGED BIRD SINGS. Angelou	10	5

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

SUMMER SPECIAL

ELEGANT, NEW SNACK TRAY FOR SOCIALS --- PARTIES!

FUNCTIONAL DESIGN OF TRAY HOLDS SNACKS, HORS D'OEUVRES AND DRINK - LEAVES ONE HAND FREE ...

Comes In Five Exciting Colors


Decorative or Personalized Coasters

Dishwashable

Stacks For Easy Storage

Ideal For: Cocktail Parties, TV Snacks, Hotels, Clubs, and Restaurants, Weddings Receptions, Church Socials and Caterers

Party Palette™


SEE OUR DISPLAY IN THE STORE

REG. \$3.95 SET OF 4
NOW ONLY \$2.98 PER SET

YOUR FRIENDLY GROCER
COME IN AND BROWSE --- YOU'RE ALWAYS WELCOME AT BAILEY'S

BAILEY'S GENERAL STORE

SANIBEL PACKING COMPANY

SINCE 1899

OPEN 7 DAYS A WEEK, 52 WEEKS A YEAR TO SERVE YOU

• WESTERN UNION • WINE & COLD BEER

Mon. - Thur. 8 a.m. to 6 p.m. Fri. and Sat. 8 a.m. to 8 p.m. Sun. 9 a.m. to 6 p.m.