

Conservation Foundation owls have barren year

By Pat Harmel

The budding family at the Sanibel-Captiva Conservation Foundation has had a bit of a setback. Not a single one of the three barn owl eggs that have been incubating in the SCCF's owl box hatched.

According to Dr. William Webb, SCCF Board Chairman, the eggs were opened after the incubation period passed without a single one hatching. Two of the eggs had one or two week old embryos and one was infertile. A fourth egg was found crushed in the box.

The normal incubation period for barn owls is 28 to 32 days.

"It did prove one thing without a shadow of a doubt," said Dr. Webb, "we knew we had two barn owls, now we know we have a male and a female."

Dr. Webb theorized that the eggs' failure to incubate was due to their being laid at the end of the season. "The laying of four eggs (one-half the regular 'clutch' size)," he explained, "suggests that they were the last eggs of the season. Maybe during the summer the owl laid six to eight eggs but,

for whatever reason, they were destroyed. That would have put the owl back into the estrus (fertility) cycle; she might have found the new box at that time and laid the second clutch. But for some reason, possibly the weather, she failed to incubate them."

According to Dr. Webb, the barn owl's parenting behavior is totally instinctual. The length of the days have a strong influence on the owl's estrus level and when the level is high the instinct is to build a nest. Once the nest is built it serves as a stimulus for copulation and fertilizing the eggs. The presence of eggs, in turn, serves as a stimulus for incubation, which serves as a stimulus for feeding the immature owls.

"Birds are not in love with their eggs," explained Dr. Webb. "If the cycle is broken at any point along the way it's over."

The SCCF barn owls are the first to have set up housekeeping in an owl box that is part of an Island wide program designed to determine whether or not the lack of appropriate housing has caused the dwindling of the Island owl population.

The BIG Arts Festival - a BIG success

see page 8

Photos by Mark Harmel

Teeny-weeny ballerinas

see page 2

Frank Mann honored by SCCF

State Representative Frank Mann will be honored at the 14th annual meeting of the Sanibel-Captiva Conservation Foundation to be held at the Conservation Center on Sanibel starting at 5:30 p.m. on Tuesday, December 9.

The SCCF board of directors voted unanimously to make Mann an honorary life member for his support of conservation measures. A citation will be presented to him at the meeting by Chairman William L. Webb.

In addition, new directors will be elected to replace those whose three-year terms are ending. Those proposed by the nominating committee are former board

member Malcolm Beattie; former Sanibel Mayor and City Councilman Porter Goss; Arthur Johnson, currently serving an interim term; Rose Rogers who heads the Foundation's all important volunteer program; and Jane Stegeman of Captiva, a volunteer nature trail guide.

The business program will also include a report on the past year's activities by Chairman Webb and a discussion of plans for the future by Executive Director B.G. Olson.

Members and interested guests are urged to attend. Parking will be at St. Isabel's Catholic Church, about a mile west of the Conservation Center.

Breaking away for Cystic Fibrosis

see page 22

'Native Landscaping' Tuesday at the Center topic

This week the Sanibel-Captiva Conservation Foundation begins its second month of "Tuesday at the Center" presentations. This month's theme is "Island Landscaping" and today's presentation features the Foundation's

own Norma Jean Byrd speaking on native landscaping.

"Tuesday at the Center" is held at 2 p.m. every Tuesday at the Sanibel-Captiva Conservation Foundation Center on San-Cap Rd. The public is invited to attend.

Watching as intently as opening night, Laurel McAleer prompts her students on their moves.

At some point in almost every little girl's childhood (and some little boys', too), in their minds and in their hearts, they become prima ballerinas.

The day of their weekly ballet class soon becomes their favorite day of the week; having such fun as they plie and frappe in imitation of their graceful teacher.

Laurel McAleer, has become, for many Island children, "my teacher," as she undertakes the task of teaching her students the essence of grace and discipline through the art of ballet.

"They're doing it because they love it," Laurel says her students' motives and desire to dance, adding, "they work hard and the time actually flies by."

Two of Laurel's ballet classes are for beginners, ages four and five, and intermediates, ages seven through ten. Although, for most of the girls, Laurel says, "it is their first experience with ballet."

To familiarize her students with the rudimentary elements of the dance, Laurel begins her classes with a half-hour of "barre" exercises. While on the barre the children practice the "positions," learning first, second, fourth and fifth. These positions are the starting movements to begin the more complex dance steps.

After the warm-up routine, the children begin another half-hour of dance routines. This allows them to incorporate

the positions they have learned into a dance.

For the younger children, Laurel's main concern is motor control. Just getting them to coordinate their legs and arms to bend and kick without falling down is a feat in itself. But Laurel's "babies" love it just the same.

Laurel teaches the most common ballet style, the "French" attitude, as opposed to the Italian style which is somewhat "sloppy" and the Russian style which is highly disciplined. The legs and arms are held differently and some of the attitudes are also different.

Sometimes in the spring, Laurel hopes to present a recital for her ballet classes. By then, the children should be ready for transformation into butterflies, flowers and bunny ballerinas of the stage.

Although the classes are underway, there is still room in Laurel's classes for any potential ballerina.

Sponsored by the Sanibel-Captiva Gymnastics, Inc. the dance class schedule is as follows: Intermediate ballet (seven years and up) Wednesday from 3:30 p.m. to 4:30 p.m. and beginning ballet (four to six years) Wednesday from 4:30 to 5:30 at the Sanibel Community Association building. Other classes are also offered in jazz, gymnastics, adult ballet and bellydancing. For further information contact Laurel McAleer at 334-8528.

Workouts on the barre are an important part of learning the basic ballet positions.

Budding Ballerinas

Not wanting her doll to miss out on dancing lessons, Sarah Gallick brings her friend Lisa to class.

Christina Rogers practices her arabesque movement for the upcoming spring recital.

By Ellen Mulligan

Photos by Mark Harmel

The younger students learn moves outside of classical ballet traditions. Here Susan Santa Maria demonstrates her "bunny" motion.

**SANIBEL - CAPTIVA
LIONS CLUB**

ANNUAL

Christmas

DECEMBER 10-24

Buy your Christmas tree from the Sanibel-Captiva Lions Club so that a sight-impaired person may have a happier Christmas -- and life!

All profits go to the Lions International sight assistance programs such as eye research, leader dog and others.

Sale begins December 10 and lasts until Christmas Eve. But don't wait. Get your tree early.

Where? At the usual place, on Periwinkle Way across from Bailey's Shopping Center.

And don't forget to drop off any old eyeglasses you no longer use when you pick up your Lions Club Christmas tree. Sanibel-Captiva Lions have provided hundreds of less fortunate people with eyeglasses they could not otherwise afford.

GET YOUR TREE EARLY!

Tuesday at the Center

By Ellen Mulligan

Last week the Sanibel-Captiva Conservation Foundation's "Tuesday at the Center" program presented Porter Goss, former Sanibel Mayor and Councilmember, who spoke to Islanders on the issue of hazard mitigation.

Before presenting his slide show, Goss outlined the essential issues surrounding hazard mitigation for vulnerable coastal zones.

Goss noted that hazard mitigation is an age-old concern, beginning with Noah and the Ark. Noah, foreseeing the dreaded flood, identified the hazard and built an ark, therefore mitigating the problem, Goss explained.

"Hazard mitigation is an essential part of coastal zone management," Goss said, adding that the two major concerns for any coastal area are "to protect the good quality of life at an affordable price and to preserve the natural resources."

According to Goss, we are in a fast growth area. The construction of the regional airport, the completion of I-75, the expansion of U.S. 41 to four lanes will...

Hazard mitigation an Island necessity

Goss warned.

Therefore, he said, the solution is in "planning and intelligent land use management." Goss identified the three pillars of comprehensive land use management as being environmental constraints, economic feasibility, and community service deliveries. Goss also suggested that a fourth pillar, hazard mitigation, ("a look at not wasting dollars"), be added to the list.

Goss often stressed the point of, "How much private property do we want to put at risk?" He questioned whether a barrier island is a good place to invest in, to build on, and to turn into a self-contained community at the risk of losing it all to the throes of one devastating hurricane or tornado.

Then, turning to the slide show, the audience was given some constructive advice and approachable alternatives for hazard mitigation in flood prone areas. The three counties; Montgomery County, Texas; Baltimore County, Baltimore; and Lee County, Sanibel Island, were selected because of...

proaches to their flooding problems, they did not just side step them, according to Goss. Both Montgomery and Baltimore counties, having already experienced the rage of a hurricane and the inherent disaster which follows, took firm steps toward finding solutions.

They found that structural controlling devices were not the answers, but rather the answer was in a non-structural approach. Instead of keeping the water away from the people, they began keeping the people away from the water. These communities literally relocated the house structures out of the watershed areas onto safer land areas.

This solution has been proven to be far more successful than that of wasting emergency disaster funds to rebuild homes on the same flood prone land, only to be knocked down again when the next disaster strikes.

It has also caused the communities to take a hard look at the economics of hazard mitigation, enabling them to find local funds to supply the money necessary to cover costs. The funds were found simply by reassessing their priorities and by reallocating funds from within the community itself.

Sanibel Island was also sited in the slide show presentation for its approach to hazard mitigation - a fact of which Goss is proud of, noting that Sanibel had done something right and has been noticed for it.

Incorporation was Sanibel's first step to hazard mitigation, according to Goss. By doing so, it has enabled the community to impose their own land use plan and to implement it as law.

Sanibel now has "stringent standards" for the type and location of development. Building code regulations require development to be on pilings with the ability to withstand hurricane force winds.

These standards have also instituted mangrove and dunes preservation, a future limit on population and commercial growth, established setback lines from the beach and limits on the clearing of native vegetation - all steps to reduce the risk of potential loss we could incur from a hurricane or tornado.

According to Goss, these communities, including Sanibel, have found "creative approaches to flood hazard planning, and have labored progress to best fit their needs."

By Pat Harmel

is house cocaine. e didn't a blue

Sanibel youngsters' parking lot. se of a d one at orts, the age and

When a motorist crossed the centerline on San-Cap Rd. last Friday a garbage truck was forced off - traveling 112 feet, hitting a telephone terminal, rolling over and traveling another 48 feet before coming to a stop. The driver was not seriously injured.

Three bank bags containing \$700 were reported missing from the front desk bank vault at Sundial.

Three bikes were reported found this

week and one reported missing. A man fishing at the lighthouse pier returned to his car in the lighthouse parking lot to find that the car's battery had been stolen.

A \$4000 boat has been reported missing from Lighthouse Way and two paddle fans reported stolen from Snug Harbor.

A Sanibel resident was bitten by a raccoon that she had been feeding outside her home and a youngster was bitten several times in the face by a pet dog.

GIFTS
LS • GIFTS • T-SHIRTS
 1609 Periwinkle Way
 Sanibel Island, Fla. 33957
 (813) 472-4318
 9 - 5:30 Monday - Saturday
 Sometimes on Sunday

HAND CRAFTED GIFTS CRAFT SUPPLIES

BLACK PEARL
 HOURS 10 TO 5 CLOSED SUNDAY
 2365 PERIWINKLE WAY, SANIBEL ISLAND
 MEMBER A.B.W.A.

THE MAGIC ISLANDS

 Every Friday in January the S.S. UNIVERSE sails roundtrip from Miami to the Bahamas for the perfect weekend.
 The Bahamas are magical islands. When you arrive in Nassau Saturday morning, you'll have the whole day to enjoy the shops (with their bargain prices), ride a surrey, fish, sail, swim, play tennis, or just find a secluded stretch of beach to call your own. In the evening, we stay late enough for you to savor the glitter and excitement of the shows and casinos of Paradise Island.
 ☆A great cruise and the magical islands, twice any other weekend.
 From \$149
Maureen's 472-3117
Travel, Inc.
 2418 Palm Ridge Road Eve. - Sun. 472-1856

Sanibel Captiva Islander since 1961
 Editor - Patricia K. Harmel
 Advertising & Business Manager - Peter Cloud
 Photography Editor - Mark Harmel
 Reporters - Pat Harmel, Ellen Mulligan, Mark Harmel
 Advertising - Bobbie Craig
 People We Can't Do Without - Paul Howe, Mike Fuery, Carol Ramoudt
Advertising
 All classifieds are \$1 for first 25 words or less; \$2 for 26 to 50 words and \$2 for each column inch over 50 words. No charge for employment or lost and found ads. All ads must be paid for in advance - no phone orders please. Mail to P.O. Box 56, Sanibel Island, Fla. 33957 or deliver to 2353 Periwinkle Way, Suite 102, Classified deadline noon Friday.
Deadlines
 News Items - Friday, 5 p.m.
 Classifieds - Friday noon
 Display Advertising - Thursday, 5 p.m.
Mailing Address
 Sanibel-Captiva Islander, Box 56, Sanibel Island, Fla. 33957
Location
 2353 Periwinkle Way, Suite 102, Gulfside Plaza, Sanibel Island
Phone Numbers
 472-5185 or 472-1418
Sanibel-Captiva Islander (USPS 481-400)
 Newstand Price - 15 cents
 Subscription Price - Lee County, \$7 per year; U.S.A., \$10 per year; Foreign, \$12 per year.
 Second class postage permit paid for at Sanibel Island, Fla. 33957. Postmaster: Please send form 3579 and changes of address to P.O. Box 56, Sanibel Island, Fla. 33957.

your Christmas Headquarters for HALLMARK cards, candles, gift wrap and GIFTS for family, friends, home, office
 1626 Periwinkle Way
 In the Heart of the Island
 472-2995

Quote

A copy of the following letter was given to the Islander for publication:

Roland Roberts, Chairman of the Board
Lee County Commission
2115 Second Street
Fort Myers, Florida 33901

Dear Ro:

Congratulations to you and Commissioner Averill upon being selected to lead the Commission in this challenging period of change in our national and local views on the conduct of governmental affairs.

It was most gratifying to note in the press that the policy of the new Board will be to focus on implementing the County's Comprehensive Land Use Plan so as to be more responsive to the needs and aspirations of local homeowners and businessmen.

We, at the Committee of Neighborhoods Association (CONA), look forward eagerly to the end of the period when the Commission can be misguided by cliques of intransigent and self-serving staff and hired consultants. It was refreshing to read that the Board expects to: "be much more conservative in granting zoning variances." Sanibel's neighborhood residents are still resentful of the repeated callous Commission-rejection of our City Council's pleas to synchronize development along southern McGregor Boulevard with its improving capacity to serve as our barrier islands' sole evacuation route.

Contrary to press reports, however, we were heartened by Mike Carroll's presentation of the improvement plans for southern McGregor Boulevard and particularly the imminent completion of its by-passing SR 869. We trust that the Commission will favorably consider Sanibel's suggestion to Engineer Carroll

that the stretch of the Boulevard and Tollgate area be adequately elevated out of flooding dangers of the hurricane seasons.

We also happily anticipate that an accelerated effort will be made by the Commission to eliminate the galling Dual Taxation problem that for so long has been divisive of the normal community of interests between the County and its three autonomous cities.

Be assured that CONA stands ready at all times to support the Commission in the implementation of its CLUP and coordinating it with Sanibel's.

Best Wishes,

(s) Urban D. Palmer, President
Committee of Neighborhoods Association, Inc.

A copy of the following letter was given to the Islander for publication:

National Audubon Society
950 Third Avenue
New York, New York 10022

Gentlemen:

The National Audubon Society's grant of drilling rights in Corkscrew Swamp Wildlife Sanctuary to a Texas oil firm is like a mother leasing a favorite daughter to a white-slaver. The Sanibel-Captiva chapter of Audubon, by unanimous vote of its directors, wants to register its strongest possible protest.

Small wonder Governor Bob Graham and his cabinet agreed to the surreptitiously arrived at agreement. If the National Audubon Society not only accepts, but secretly connives at the rape of a natural treasure entrusted to its protec-

tion, why should public officials object?

National Audubon's action is crass betrayal of the tens of thousands of nature lovers and conservationists throughout our land who helped to buy Corkscrew Swamp to preserve its integrity and protect its teeming wildlife.

Almost as startling as the National Audubon Society's action itself is the bland reaction of state and local conservation officials, presumably chosen to defend our nature sanctuaries. Bernie Yokel, research director for the Collier County Conservancy, is quoted as saying: "One test well isn't so bad, but if they were to find something, that opens up...a Pandora's Box." Just what is the objective of "one test well?"

Similarly, Supervisor Jerry Cutlip of the Corkscrew Sanctuary, told reporters that if a major oil field were discovered, the Audubon Society would have to examine what it wants to do. The suggestion here that the entire sanctuary is in peril has frightening overtones coming from a nature conservator.

Is the problem now really a question of new energy sources or simply of further bloated oil profits at the expense of our environment? Why can't Florida - the Sunshine State - lift its sights from the sawgrass to the sun and save our irreplaceable nature?

Sincerely,

(s) Mark A. Westall
President, Sanibel-Captiva Chapter
National Audubon Society

To the Editor:

Lee County Electric Cooperative (LECO) promptly responded to my recent suggestion at the (Sanibel City Council)

public hearings that it add the experimental storage battery concept to its load management program for Sanibel.

LECO's chief, James Sherfey, was most encouraging in his letter to me that detailed their program for implementing their planned load management for the Islands. He also outlined his personal past experience with the Electric Power Research Institute (EPRI) which is composed of investor-owned, municipally-owned, and rural electric cooperative utilities seeking solutions to technical problems of the power industry.

His letter also reported that next year LECO will install meterings and recording devices to give it instant identification of their systems' load profile. The load management reliability throughout its service area will be improved so that at any time around the clock an individual circuit breaker can be closed from a remote location. To a layman such as I, this seems like a giant step towards a reasonably automated control of emergencies that have annoyed us consumers in the past.

LECO's letter also advised that the recent "Sanibel Experience" has made its management staff fully aware of the desirability of keeping us better informed of their operations on the Islands. The CO-OP expects to beef-up its local information services.

Since the thrust of my criticism of LECO at the recent public hearings on Sanibel was to eliminate arms-length dealings between consumer and CO-OP representatives, I believe that a more constructive partnership has been created by the public hearings. Let's promote that arrangement.

Sincerely,
(s) Paul A. Howe
Sanibel

continued page 16

tennis.

at the
Dunes
an Island Sports Club

Open to the public

Six courts on Sanibel Island.
Lessons available from Club Professional.
Call 472-3522.

The Dunes
Just off the Causeway on Sandcastle Road,
Sanibel.

Home and Condominium Rentals on Sanibel and Captiva

This year, take the vacation you've always promised yourself. Rent a beautiful home or condominium, some with boat dockage, for a week, a month or the season on Sanibel or Captiva.

Enjoy cooling Gulf Breezes while you unwind from the pressures of crowded city living. You'll find just what you want, at weekly rates ranging from \$250 to \$1,200. Come see us, call, or write for list of availabilities and rates. Free brochure.

Island
Accommodations

**Priscilla
Murphy**
REALTY, INCORPORATED

Causeway Road • P.O. Box 57
Sanibel Island, FL 33957 • 813/472-4113

Introducing

TANGLE WOODS...

The Ultimate Sanibel Condominium

Only nine fortunate people will be able to own one of the outstanding Tangle Woods Sanibel Gulf front condominiums. Located on a superb 300 foot long beach on the east end of Sanibel Island, Tangle Woods will have only two units in each of four buildings, designed to blend in with the peaceful natural setting.

Eight units have two bedrooms and den (or third bedroom) and two baths, with Roman tub in the master bath. The 30 foot living room and the large master bedroom both open onto a deep screened balcony more than 26 feet long. The sizeable kitchen features a dinette area. All units have large ground floor storage area to accommodate a car or boat. In addition, the top floor units will each have a private elevator plus a commodious loft.

The ninth unit stands alone. It is a three bedroom, two and a half bath home with its own large screened veranda and private entrance.

Owners will have the use of a pool on the Gulf side of the complex, fronting on pleasant natural vegetation area that leads to the beach.

Priced from \$285,000.

Application for a development permit has been filed with the City of Sanibel.

FLOOR PLAN

**Priscilla
Murphy**
REALTY, INCORPORATED

MAIN OFFICE
P.O. Box 57 • Periwinkle Way
Sanibel Island, FL 33957 • 472-1511

BRANCH OFFICE
Causeway Road
Sanibel Island, FL • 472-4121

CAPTIVA OFFICE
Andy Rosse Lane
Captiva, FL • 472-5154

RENTAL OFFICE
Causeway Road
Sanibel Island, FL • 472-4113

Member
Confederation of
International Real Estate

Rep. Mann pushing for Lovers Key

State Rep. Frank Mann said last Tuesday that he will personally push to have Lovers Key ranked high on the 1981 Endangered Lands Priority List, but added that other funding sources should be pursued vigorously because of uncertainty over the availability of state dollars for such purchases in the future.

"The Department of Natural Resources will be asking the 1981 state legislature to approve the placement of a \$150 million referendum on the ballot for the continued purchases of environmentally sensitive lands," Mann said, "and that is something that I am personally very supportive of and will work actively to support."

If the voters approve the referendum, Mann says, that will increase the chances that a purchase of Lovers Key could be funded by the state, but that funding could still be more than a year away. "Our first priority will still have to be to complete acquisitions on Cayo Costa and other South Florida projects before we undertake any new ones," he added.

Mann provided the County with the application forms to nominate Lovers Key for a state acquisition, and he said that the County has apparently completed the

nomination application for submission to Tallahassee. "We will do everything in our power to push for a high ranking of this on the next state priority list," Mann said.

He warned, however, that efforts to acquire the land through local or federal funds should not be abandoned. "We need to pursue every possible purchase option to acquire this land for public use, because there are no guarantees that state dollars will be available," he added.

Mann said that he had supported the local referendum to acquire Lovers Key, in spite of legitimate public concern over the lack of a realistic price from which to begin negotiations with Lovers Key Corporation, "because if we had those local funding options open to us, it would have provided a better avenue to seek some state or federal dollars on some sort of matching basis if needed."

In a letter to Lovers Key Corporation attorney Howard Rhoads, Mann said that the island property "isn't worth a plugged nickel" unless the developers had a realistic chance of developing that property.

"So far, almost all government action that has been taken on this issue appears to

be pointing in the direction that development is possible on these islands and they have not been taking a hard line to protect public interest in preserving these sensitive islands," Mann said.

"If the developers know up front that there are severe problems to be overcome before development is feasible on these islands, then we might be able to talk more realistically about a fair price for public acquisition," he added. "But right now, government action has only inflated the price of this property."

Mann told Rhoads that he would support public acquisition of the Lovers Key Corporation holdings when a "more realistic" price was arrived at, and added that he would oppose the issuance of permits by the U.S. Coast Guard for the construction of a bridge to Lovers Key.

In a separate letter to Coast Guard officials, Mann went on record as opposing the bridge permits, and requested that the Coast Guard require a full-scale Environmental Impact Statement (EIS) for the project before arriving at a decision on the permit application.

Mann said that such an assessment would assure that a number of important

environmental concerns are properly addressed before the Coast Guard takes any action to approve this bridge. Mann also requested the Department of Natural Resources (DNR) to notify Lovers Key Corporation that the bridge and planned development may require a variance from the state's Coastal Construction Setback Line and that such variances should be acted upon prior to any bridge permit decision from the Coast Guard.

Mann asked DNR to require a determination on the need for variance before any bridge permit decision to avoid placing DNR under additional pressures to grant a permit should the bridge be allowed. "There can be no doubt that even if the bridge does not violate the setback line, that most planned development probably would," Mann said, "and if we allowed the bridge to be constructed, that sure puts the pressure on DNR to be 'reasonable' and grant a variance for some coastal construction."

"I think essentially the state needs to let the developer know that construction of the bridge does not guarantee that a variance will be allowed for island development," Mann added.

an affordable CONDOMINIUM PACKAGE

that's worth looking into . . .

FOR CONDOMINIUMS, MOBILE HOMES
AND APARTMENTS

\$1988

4 COMPLETE ROOMS

FREE DELIVERY AND SET UP

Master Bedroom

- 1 Large Dresser
- 1 Mirror
- 2 Night Tables
- 1 Queen Size (57") Headboard
- 1 Queen Size Heavy-Duty Bed Frame
- 1 Queen Size Mattress & Foundation
- 2 Lamps

2nd Bedroom

- 1 Dresser
- 1 Mirror
- 2 Twin (57") Headboards
- 2 Heavy Duty Frames
- 2 Twin Mattresses & Foundations
- 1 Lamp
- 1 Night Stand

Flat Bed Grounding Optional

Living Room

- 1 Sofa - Scotchplaid
- 1 Coordinated Love Seat - Scotchplaid
- 2 End Tables
- 1 Cocktail Table
- 2 Lamps

Four fantastic rooms full of furniture only \$1988!

- You'll receive a complete listing of your inventory for your personal files.
- Quality merchandise, fully guaranteed.
- Selected furnishings may be held for future delivery with a small deposit.

Dining Room

- 4 Dining Chairs

NOTE: Your package may be altered in price and quantity by personal preference.

Authorized Seiko & Pulsar Watch Dealer

See by, or write, for a free copy of our "Great American Condominium Package" checklist. Available in our Furniture or Housewares departments.

American Department Stores

3333 CLEVELAND AVENUE • FORT MYERS, FLORIDA 33901 • (813) 936-8191

HOURS: MON-FRI 9:00 AM-9:00 PM SUNDAY 10:00 AM-5:00 PM

Handcrafted 14Kt. Gold Overlay Jewelry

Making friends and family feel like you thought of them first is worth checking your list twice -- to make sure it includes Kremenz 14 Kt. Gold Overlay. They put as much care into making their jewelry as you put in to giving it. And each piece comes with a lifetime written guarantee.

Our collection includes chains and bracelets for men and women, pendants, tie tacs and money clips.

So this Christmas give Kremenz 14 Kt. Gold Overlay. And put everyone at the top of your list.

The Cedar Chest fine jewelry

the Island's full service jewelry store

Sanibel Shells
in 14 Kt. & Sterling
Jewelry & Watch
Repairs - Batteries
Authorized Seiko
& Pulsar Watch Dealer

Enter Our Drawing for a FREE
Man's or Lady's Seiko Watch - Drawing Dec. 24th

Tahitian Garden
Hours 10:00 - 5:00

John & Pat Zambato
(813) 472-2876

Sanibel residents will get a sample of HBO

Over 1,800 cable TV subscribers on Sanibel Island will see a free sample of movies, sports and specials when Cablevision of the Islands begins a seven day free preview of Home Box Office, the nation's leading pay cable network. The preview can be seen on cable channel 4.

Beginning December 2, cable viewers can see original theatrical versions of such movies as the big box office hit "Superman The Movie" with Christopher Reeve, "Rocky II" with Sylvester Stallone, "10" with Bo Derek, "The Main Event" with Barbra Streisand and Ryan O'Neal, "...And Justice For All" with Al Pacino, "The Muppet Movie," holiday entertainment with an all-star cast of puppets, "Every Which Way But Loose" with Clint Eastwood, "Hide In Plain Sight" with James Caan, "Just You And Me Kid" with George Burns and Brooke Shields and "Hero At Large" with comedian John Ritter.

Also scheduled during the free sample will be entertainment specials from HBO, the largest producer in pay TV. Viewers can see "Linda Ronstadt In Concert" with the pop, rock, country and western singer performing her biggest hits and the holiday favorite "Rich Little's 'A Christmas Carol.'"

In sports, during the preview, HBO will present "Inside the NFL" with hosts Len Dawson and Nick Buoniconti showing weekly highlights plus predicting future action.

"There are never any commercial interruptions on Home Box Office," explained system manager Fred Valtin, "because HBO is a subscriber supported service." The programs run the gamut from adult-oriented programming like "Mad Max," a dramatic story of motorcycle gangs, to family fare like "Water Babies," an animated story with James

"HBO is distributed nationally via the latest domestic communications satellite, RCA's SATCOM 1, from HBO's studio in New York," said Valtin. "Our earth receive dish picks up the high quality signal from 22,300 miles out in space and feeds it to our cable system."

Viewers who subscribe to HBO will pay a monthly fee of \$10 in addition to the regular cost of cable. For a limited time HBO installation will be \$10, half the regular price.

Programs on HBO's upcoming schedule will include "The Amityville Horror" with James Bralin and Margot Kidder, the beloved musical "Fiddler On The Roof," "The Goodbye Girl" with Marsha Mason and Richard Dreyfuss, "The Greatest Story Ever Told" with Charlton Heston, the musical classic "High Society" with Grace Kelly and Bing Crosby, "Pete's Dragon," Disney fun with Mickey Rooney and "North Dallas Forty" with Nick Nolte

and Mac Davis.

Future specials on HBO will include "Paul Simon In Concert," with the singer-songwriter performing new and old favorites and "The Fifth Annual Young Comedians Show" with Carl Reiner hosting our future stars in comedy.

Upcoming sports on HBO will include "Women's Gymnastics: 1980 U.S. Team Championships," a national contest between America's best female gymnasts.

HBO's 70 hours of weekly programming, five specials each month and exclusive sporting events, are enjoyed by more than five million subscribers in all 50 states, Puerto Rico and the U.S. Virgin Islands. "We hope that our cable subscribers will enjoy this new addition to our service," said Valtin. "HBO is a real entertainment alternative."

Life is a celebration at any age...

At McGregor Woods.

Celebration is the art of selecting the best that life has to offer.

When the Mariner Group decided to develop McGregor Woods it was with an eye to providing only the best — a country-style neighborhood in a convenient location at a reasonable price.

McGregor Woods offers a fully wooded community, from the Royal Palmettoes and towering oaks that grace our entry way to the sabal palms, bamboo and seagrape that grow in abundance throughout the neighborhood. And since they know that outdoors is a lifestyle in Southwest Florida, the Mariner Group has built a beautiful recreation pavilion, complete with swimming pool, tennis courts and even a whirlpool spa. And there's a sparkling lake just right for a canoe or a small sailboat.

We know you'll agree there's more to celebrate when you live at McGregor Woods.

The Mariner Group Presents

On McGregor Blvd. 1 mile south of Miner's Corner
Model Center open Mon.-Sat. 10 to 5, Sun. 12 to 5. Phone 482-7112

VACATION AND INVESTMENT PROPERTIES, INC.
Representing the Finest

REALTORS

The First Annual BIG Arts Arts and Crafts Festival

A curious shopper examines a curious goblet.

A former glassblower reminisces with Muffet Hayes.

Art under the BIG top

Island residents and visitors alike pecked the grounds of the Sanibel Community Association building last weekend to get a glimpse of the many goodies offered at the First Annual BIG Arts Arts and Crafts Festival.

The Festival, co-sponsored by the Barrier Island Group for the Arts and the Bank of the Islands, kicked off the Island holiday season in style, with the crispy 60-degree temperatures lending an air of authenticity to

the Christmas shopping that went on for a better part of a day.

More than 20 of the Islands' finest craftsmen set up shop under a huge tent offering their wares as musicians provided background music and literally hundreds of visitors browsed. Authors, potters, weaver painters, sculptors were just a few of the artists on hand to make the first annual BIG Arts event a total and unforgettable success.

George Wagonmuth describes the feeding behavior of his sacred grass barn.

Duey Liber looks for the answer to a customer's question.

Photos by Mark Harmel

Banker speaks to area Lions

By D.E. Cooperrider

The regular meeting of the Sanibel-Captiva Lions Club was held at the Beachview Country Club with several winter guests having returned. Final arrangements were made for the movement to a new meeting place. After December 1, the Lions will meet at the Sanibel Community Association building.

The Lions accepted the challenge of the Kiwanis Club to a softball game and also accepted the invitation to jointly celebrate

Christmas at a party at the Community Association building on Saturday, December 20.

The wives of members of the Lions Club have met to form an Auxiliary and their first meeting was held at Beachview Country Club on November 20.

Central Florida Banker John Beck, of the Winter Park Bank, spoke to the club members on the general state of the economy. He did not forecast any problems

for Lee County as it is a growth area and is different from the other large cities in the U.S. He said the usual four-year business cycles do not apply to Lee County either. In the coming year he expects the unexpected due to the change in political leaders and the investment potential. He estimates there will be a more favorable atmosphere for investors in the future. He feels that the high interest rates will shut down some areas but not this locality. He said that it is generally

true that potential borrowers turned down at one bank will also be turned down at other banks. He feels that the smaller holding companies will be phased out by reason of purchase or consolidation, especially on the Island. He finished with the statement that we all need the awareness of the local applications of a local bank.

The next meeting of the Lions Club will be on Friday, December 9 at 6:30 p.m. at the Sanibel Community Association building.

Sundial of Sanibel

ALL THE PLEASURABLE THINGS
AN ISLAND PARADISE SHOULD BE

The Sundial lifestyle

Luxury gulf-front apartments
13 tennis courts, 2 lighted for night play
4 heated swimming pools, one Olympic size
2,000 feet of sugar-white beach
Nearby golf courses

Bahama Room — elegant gulf-front dining
Lost Horizon — gulf-front cocktail lounge
The Refuge — casual poolside lounge
Island Club — banquet & meeting facilities
Shells, Shells, Shells

Available now

New construction ready for occupancy
Plus resales, offering several different floor plans,
some available directly on the Gulf of Mexico
and some with cabanas
Offered from \$81,500 to \$270,000

Under Construction (Final Phase)

Completion mid-spring 1991
A few units remaining, some with cabanas
Offered from \$193,000 to \$228,000

Exclusive On-Site Sales Agent

Sundial SALES ASSOCIATES, INC.

Licensed Real Estate Broker
1246 Middle Gulf Drive
Sanibel Island, Florida 33957
(813) 472-4151 Ext. 3808

Open 7 days a week
8:30 A.M. - 6:00 P.M.
Later by appointment

On the water

By Captain Mike Fuery

We are headed into the prime of our winter sea trout fishing and it pays to know something about how trout feed on different tides in order to take advantage of their schooling activity when you fish.

It is relatively common to stop the boat, or wander down to a pier or along a beach, make a single cast, and get a trout on the first time out. At that point, there is no way of knowing if you are in for the best fishing area of your life or if you've found a lone fish. Chances are very good that you

have come upon a single fish, working its way along. You will know on the second cast, one way or another.

Two things can happen next. You can go down the water a hundred yards and really get into them, or get another single fish. It's not always this way, of course, but the pattern seems to emerge over extended fishing trips.

The trick is to find where the trout like to school, and there could be 10 or 1,000 trout in that school. If you don't locate a pocket of these fish, then be prepared to move often and be doomed to catching perhaps one fish per stop.

One way to locate good trout areas is to get hold of an up to date nautical chart of the area. Even if you aren't a boater, you should be able to get some use from these charts. If you do have a boat, and your chances are best when you have one, then it's time to start circling some of the "fishing" looking spots for future exploration.

Most of the better trout fishing areas are in Pine Island

Sound, that large shallow body of water between Sanibel and Captiva Islands with Pine Island to the east. I think I would be amazed at the total number of trout that I taken from those waters each year, both by commercial and sportfishing interests alike. On a good morning or afternoon I've seen 30 or more trout per boat landed, but the usual one to two dozen.

Knowing how many are caught won't do you much good what you want to know is where you can find them. Read the charts. Look over the notations that mark shallow water. If it says one foot of water at low tide, that little bit has possibilities if it has deeper channels of clear water bordered by grass flats on either side.

One thing that I look for are points of grass fingers. Even though the water may only be a foot deep, I raise the end and glide right on top of it, anchor there nearly high and cast into the deeper waters bordering the shallow

Trout like to patrol along the edges of this shallow white staying in water from three, to say, 10 feet deep. Ideally, you should be able to cast into two sections of water for fish, but sometimes you have to perch on the edge large grass flat and cast in only one direction.

Either way, I would suggest working free-lined shrimp imitation lures, tipped with shrimp for the results. If you do find the trout schooled, you may get or 10 before the action slows. Wait for a few minutes, to break and give the trout time to move back into the. Sometimes the action never stops. But usually, there comes a time when that rest of the school decides to move your fishing hole will be empty for a time.

These shallow grass beds have caused many a boater fisherman to curse when they have run a boat hard on! But, used correctly, they can point the way to some excellent trout fishing.

Keep in mind that all trout have to be over 12 inch length in order to keep them. There is really no point taking undersized fish anyway. Good luck out there this week, and look for the edges of those grass beds.

BLUE HERON CHARTERS
Experience the islands. Fishing, shelling and nature trips by water. Leaving from the Blue Heron Apts. 642 E. Gulf Drive USCG approved. Capt. Joe Costanzo 472-1206

THE ISLANDER
HARPOON 6.2 - No ordinary 20-footer!
In keeping with the Whaler tradition, the Harpoon 6.2 is Unsinkable. This twenty-footer is a trailerable day cruiser with overnight and weekend capabilities.
It is light weight at 1700 lbs., including its 550 lb. fixed keel. With a sail area of 210 sq. ft., the boat is swift, stable and a delight to sail!

Fish Tale Marina
"The Family Fishing Boat Specialists"
FEATURING THE SAFEST BOATS AFLOAT

7105 ESTERO BLVD. 463-4448
South Ft. Myers Beach Behind Villa Santini Plaza

golf.
at the **Dunes**
an Annual Open Club
The Dunes
Part of the Community on Sanibel Island

She Sells Sea Shells
"An Ocean Boutique"
Shells From Sanibel & World Wide
Coral, Gifts, Jewelry & Exotic Sea Life
Shell Craft Supplies & Mirrors
Framed Shell Pictures, Oils & Limited Prints

We Ship FLORIDA CITRUS
GIFT FRUIT BOXES AND BASKETS
Dec. 7 Last Order Day For Guaranteed Christmas Delivery
• Navel Oranges
• Seedless Grapefruit
• Licensed & Bonded Shipper

Order Now For Holiday Delivery
Out of State Call Toll Free 1 (800) 874-9063
2 CONVENIENT SANIBEL LOCATIONS
Lanham Garden Apothecary Center
1963 Periwinkle Way 2460 Palm Ridge Rd.
472-3991 472-3991

STORE HOURS
10 - 6 Daily • Closed Sunday

for sanibel and cap islands

tides

* Denote strong tide
** Denotes very strong tide

DAY - DATE	DECEMBER				MOOR
Tu 2	3:47 AM L	9:09 AM H	3:99 PM L	8:54 PM H	
W 3	4:32 AM L	10:18 AM H	3:43 PM L	9:17 PM H	
Th 4	5:14 AM L	11:18 AM H	4:11 PM L	9:46 PM H	
F 5	5:49 AM L	12:04 PM H	4:37 PM L	10:07 PM H	
Sa 6	6:25 AM L	12:50 PM H	4:56 PM L	10:36 PM H	
Su 7	7:00 AM L	1:35 PM H	5:13 PM L	11:05 PM H	New
M 8	7:35 AM L	2:15 PM H	5:32 PM L	11:40 PM H	
Tu 9	8:11 AM L	2:55 PM H	6:14 PM L	-	

Conversion table: The above tides are for the lighthouse point of Sanibel c convert for Redfish Pass (North tip of Captiva), add 35 minutes to the time at every high tide. Subtract two minutes for every low tide.
For Captiva Island Gulf side, subtract 30 minutes for each high tide, and 1 hour and 16 minutes for each low tide.
For Captiva Island, Pine Island Sound (Bay) side, add 1 hour and four minutes each high tide and add 52 minutes for each low tide.
In between these points, gulf or bay, guess/estimate and have good fishing or at

Why can't I ever find any good shells when I come to Sanibel?

Sound familiar? I've heard it a thousand times and I'm sure you have too. There might just be some truth to the disappointed sheller's complaint and this week let's look at some possible solutions.

Why aren't there any big shells on the beach? There are. I always try to explain it like this: shelling and fishing are much the same. The beginners all want big, bright shells. The bigger the better. The odds of catching and landing a really big fish when you are a rookie angler are very small. However, the odds of finding a large, prized shell as a novice are fairly good. The two pastimes have one thing in common: luck. If you are on the right beach at the right time and a big shell washes up, then you indeed have a prize. But think about this for a moment; do the people who have good collections on Sanibel and Captiva Island (and there are hundreds) find big shells every time they go out? Hardly ever, so the look, just like you do but finding a big shell is by accident, not on purpose.

There is not one beach where you can just go and pick up all the big shells you want. Keep looking, no one ever said this was an easy hobby, we said it was entertaining, that's all.

There seem to be less shells on the beach. Am I right? Nope. But, let me give you a little background on this. Offshore, disregarding what minor pollution problems we have, it is assumed that there are about as many shells being produced today as five years ago. Well, why aren't there more on the beach then, right? In the past five years there are probably twice as many shellers as there used to be. They used to pick up collector shells, which still wash ashore, but now, everyone is a collector and any shell is prized. It gets pocketed and taken from the beach. Someone said there are more shellers than shells on some beaches. That's true if you go out on the weekends or major holidays. Sanibel's famous shells might be the Island's own downfall one day.

When is the best time to get shells, then? I would say, if you are working the beaches, get out early. After nine in the morning, unless there is a big storm in progress bringing in hundreds of shells, you are going to be hard pressed to find much.

Pick a low tide if you wade the flats, looking for shells. Get a tide chart, have someone in the shop explain how to read it and use it religiously. It is getting cold in the water now with the temperature down into the high 70's, but you can still snorkle if you have the health and equipment. And that's one way you can pick up some good shells before they ever reach the beaches. Only trouble is that you have to pick a very calm day when the waters are somewhat clear.

How come I don't find any of the shells like I see in the shops? That's probably because they come from God knows where, but not from here. I have always felt it was a bit cruel for people to wander through these many shell shops on the Islands, then expect to walk to the beach at dawn the next morning and find the same. It hardly ever happens. Those shells come from all over the world, including Sanibel, of course, but the majority are never found on our Islands and never will be, I'm sorry to say.

There are lots of questions that I would love to answer, but for now, let's wish you a good holiday season and hope that the shelling is good when you get to the beaches this year.

(Capt. Mike Fuery offers daily shelling trips to North Captiva and Cayo Costa Islands. Call 472-3459 for information.)

P & J CHARTERS
FISHING - SHELLING - SIGHTSEEING
Most Reasonable Rates On The Island.

Sailing From **TIMMYS' NOOK** 472-6776
CAPTIVA Reservations Required

CAPT. PAUL GAMACHE

FISHING AND SHELLING TRIPS
with
BOB SABATINO
Over 20 years experience
on Sanibel/Captiva waters.
472-1451

A FULL SERVICE MARINA
Route 24, P. O. Box 105
Fort Myers, Florida 33908
481-3000 - 481-4451
• BOATS • MOTORS • SERVICE • STORAGE

PORT COMFORT MARINA, INC.

- JOHNSON OUTBOARD MOTORS
- CRUISER BOATS BY MERRI MARINE
- MACH III & SABRE BOATS

McGregor Blvd. 3/4 Mile before Sanibel Bridge

RENT A BOAT!
SAIL - 17' - 21' sloops with engines, Sunfish
34' charter with captain
POWER - 15' - 19', 55 - 115 H.P.
USCG equipped, Bimini tops.

The Boat House 472-2531
at Sanibel Marina
A DIVISION OF SOUTHWIND, INC.

Choose a perfect charter at

SOUTH SEAS PLANTATION
CAPTIVA ISLAND, FLORIDA

At beautiful South Seas Plantation on Captiva Island, Trispar Marine offers you a pleasure filled choice of charters.

Sail the famed J-24 or a Boston Whaler 6.2 meter Harpoon sailboat.

If power is your pleasure, Trispar offers a full line of Boston Whalers — from the 13 foot Sport model with 35 horsepower Johnson outboard to the V-22 with Johnson's 235-horsepower engine.

Boats are maintained in like-new condition fully equipped for your safety and are fully insured. Charter fees cover all your needs for boating except fuel and taxes.

Fishing or water ski equipment is also available at nominal rental fees.

Call now for reservations and rates. Telephone 472-5111 Ext. 7133

Island Bridge

Rules & Winners

By Fran and Al Christiansen

East - dealer
North-South - vulnerable

North		East	
S-Q J 9 4		S-A	
H-A K 6 5 3 2		H-J 10 9	
D-6 5		D-K J 8 4 3	
C-J		C-A 9 3 2	
West		East	
S-K 6 5 3 2		S-A	
H-Q 8		H-J 10 9	
D-10		D-K J 8 4 3	
C-K Q 1 0 8 4		C-A 9 3 2	
South		East	
S-10 8 7		S-A	
H-7 4		H-J 10 9	
D-A Q 9 7 2		D-K J 8 4 3	
C-7 6 5		C-A 9 3 2	

The word "game" implies a recreational contest, usually governed by set rules. In the game of Bridge, the average player sometimes allows rules, which should serve only as a guide in bidding, to thwart the mental exercise of conceptualizing a hand and evaluating the best fit in a partnership.

In the hand shown here, played in a recent Friday duplicate game, it is interesting to observe that every team predictably followed the "correct" sequence of bidding. In every case but one, East-West settled for a less than game bid in Clubs. One team went down one in a five Club contract. A mostly "pat" board.

North's strategic two Heart overcall restrained the East player from entertaining the prospect of a No Trump fit.

Apparently the hard and fast rule that every suit must be stopped before one can venture into the No Trump arena prevented ALL East-West teams from finding and making that No Trump game that is there.

If only one ingenious East player had been willing to take the calculated risk that

his partner held one of the three top hon in Hearts, his team would have won board easily.

Although there are many bid systems in use today, experts still enjoy the time-honored technique called "sy" and walk away with top boards.

Thursday, Nov. 27 (Thanksgiving day - no game)

Friday, Nov. 28 (10 tables)

North-South:

1. Jean and George Scott - 134%
 2. Bud Knight and George Emerson - 125
 3. Martha Kildow and Fred Weymouth - 118
- East-West:
1. Edith and Albert Whitman - 130%
 2. Fran and Al Christiansen - 129%
 3. Rochelle Manning and Joe Winterrowd - 118

Next game: Thursday, Dec. 4, 1:30 p.m.
Friday, Dec. 5, 7:30 p.m.

This Week's Winners

Christmas

ARRANGEMENTS

Lovely silk and dried arrangements on decorator wicker pieces. Unusual accents for your home.

REDUCED FOR CLEARANCE

3319 CLEVELAND AVE.
FORT MYERS
936-8916

NON-SURGICAL FACELIFTS

GIVE YOURSELF A NEW FACE FOR CHRISTMAS!

Many factors affect the underlying tissues of your skin: nutrit alcohol, smoking, age, and sun or wind exposure. All of these combine to affect your appearance, and can add lines, sagging fit and literally years to your appearance!

A totally new concept combines laser light and electrical stimuli to tonify underlying tissues of your face. The result is a smoo younger, healthier appearance.

This non-surgical approach produces no pain, leaves no scars, no chance of infection. Because the elasticity and tone of each son's face is different, everyone will react differently to stimulation-type therapy.

Find out if you are one of the millions who will respond to this try treatment. For a limited time, we are offering a free trial treat Prove to yourself the amazing benefits you can gain through u this revolutionary new method!

Call today for further information or to set an appointment for free treatment!

DEL PRADO CHIROPRACTIC CENTER
3032 Del Prado Blvd.
Cape Coral
542-1800

COMING JANUARY 1, 1981

INTEREST CHECKING

When It Comes To Making Saving Convenient, Gulf Federal's New NOW Account Wins Hands Down!

Gulf Federal's NOW Account is a checking account that helps you make the most of your checking account funds by paying you 5 1/4% interest, compounded daily. With the NOW Account, you have all the convenience of a regular checking account, plus you earn interest.

Although you can open and maintain an account for less a \$500.00 average daily balance will earn you \$26.95 over a year's time. Plus, you'll avoid \$48.00 in monthly service charges (\$4.00 per month when your average daily balance drops below \$500.00).

What's more, you can have interest from your certificate credited directly into your NOW Account and earn 5 1/4% on it until you need the funds. Gulf Federal's checking account is also ideal for Direct Deposit of your Social Security and other recurring government checks.

With a Gulf Federal NOW Account, as with any account, you have the advantage of the Association's Edison Mall office where you have access to your account seven days a week.

You need not wait until January 1, 1981, to open your account. Come in now! Avoid the rush. Have your checks ready to go beginning January 1, 1981, arrange for automatic deposit of your interest and Direct Deposit, earn 5 1/4% on your funds through December 31, 1980, and get your first 50 checks, registers and vinyl wallets absolutely FREE.

With Gulf Federal savings accounts, the Federal Savings and Loan Insurance Corporation insures your deposits up to \$100,000.00. Invest in a NOW Account — Just one more way Gulf Federal is...

Gulf Federal
SAVINGS AND LOAN ASSOCIATION

Helping you make the most of it.

Visit our new office in Gulf Points Square... other offices in Cape Coral, Fort Myers, Immokalee, Lehigh Acres, Naples.

Today at City Council

**CITY OF SANIBEL
COUNCIL MEETING
MACKENZIE HALL
2245 PALM RIDGE ROAD
DECEMBER 2, 1980**

9:00 A.M. Invocation and Pledge of Allegiance (Klein). Approval of Minutes of meeting of November 4, 1980. Planning Commission Report. City Attorney's Report. City Manager's Report:
(a) Status report by Del Peirce, Manager of J.N. "Ding" Darling Wildlife Refuge, re management of Brazilian Pepper.
(b) Florida Shore and Beach Preservation membership dues.
(c) Discussion of plans and City recommendation re widening McGregor Blvd. from Miners Plaza to Toll Facility.
(d) Discussion of Occupational License fee requested by John Costanza.
(e) Reschedule City Council-Planning Commission Workshop re Comprehensive Land Use Plan review.
(f) Review and Discussion re Lease agreement with Lee County School Board for Recreation Complex.
Consideration of a petition for relief from the commercial moratorium to permit construction of an 1152 square foot commercial building on Lots 6 - 13, Block 1, Sanibel Center Subdivision (Section 30, Township 46 South, Range 23 East, at the corner of Periwinkle Way and Dixie Beach Boulevard), for the purpose of establishing a garden center; as submitted by Morrison G. McQuade.
10:30 A.M. Public Hearing and Second Reading of an Ordinance Adopting the Florida Model Energy Efficiency Code; providing compliance criteria for residential, non-residential and renovated buildings; prohibiting the heating of swimming pools by gas, electricity or oil; repealing Ordinances 78-27, 78-28 and 79-12.

11:00 A.M. Continuation of Public Hearing and Second Reading of an Ordinance Specifically Amending the Comprehensive Land Use Plan, Section 4.6.1(2): Compliance with Standards of the Comprehensive Land Use Plan; Section 1.3: Economic Assumptions; Section 2.5.8 B: Plan for Community Design; Section 1.5: Implementation of the Plan, to permit construction of a 53,800 square foot shopping center at Section 25, Township 46 South, Range 22 East (Periwinkle Way on the East side of Sanibel Community Church), as submitted by Jerry Paulsen.

Four appointments to Planning Commission: 1 to fill vacancy created by resignation (Valtin) (expiration 12-31-82), 3 to fill expiring terms (12-31-80) of Winterbotham, Workman and Hagerup.
Mayor and Councilmen's Reports
12:00 Noon Recess for lunch

1:30 P.M. Continuation of Public Hearing and Second Reading of an Ordinance Specifically Amending the Comprehensive Land Use Plan, Sections 3.3.2(1) and (3): Residential Yard Requirements, and 3.9.6(1) and (6): Development in the Altered Land Zone to permit a tennis court to encroach upon the required setbacks from the road and canal and to exceed the permitted amount of clearing and coverage at the Seawind Condominium, Lots 118, 119, 120 and 121, Block 3, First Addition to Shell Harbor Subdivision, Section 29, Township 46 South, Range 23 East, as submitted by David Herzog, Inc., for Porto Graesser, Inc.

1:40 P.M. Continuation of Public Hearing and Second Reading of an Ordinance Specifically Amending the Comprehensive Land Use Plan, Section 3.3.2: Residential Yard Requirements (3) to permit an existing concrete boat ramp and a concrete block retaining wall to remain closer than 20 feet to an open body of water, and to permit a balcony to be constructed closer than 20 feet to an open body of water

on a parcel of land located on Lot 7 B of unrecorded Castaways Subdivision, Government Lot 6, Section 11, Township 46 South, Range 21 East (5765 Pine Tree Drive) as submitted by Neal Thompson.

1:50 P.M. Public Hearing and Second Reading of an Ordinance Specifically Amending the Comprehensive Land Use Plan, Section 3.9.1(8): Development in the Gulf Beach Ridge, to exceed vegetation clearing by one percent to permit construction of an eight-car parking lot, for use by Sanibel residents, at the intersection of Tulip Way and Nerita Street, located on Lots 1, 2, 3, 4, 9 and 10, Block 8, Sanibel Shores No. 1, Section 30, Township 46 South, Range 23 East, as submitted by the City of Sanibel.

2:00 P.M. Public Hearing and First Reading of an Ordinance Specifically Amending the Comprehensive Land Use Plan, Section 3.2.4: Ecological Zones Map, to change the ecological zone designation of Lot 11 and a portion of the North one-half of Lot 10 on Woodring Road from Mangrove to Upland Wetlands in Section 13, Township 46 South, Range 22 East, as submitted by Daniel R. Fuller for A. Scott Hamilton.

2:10 P.M. Public Hearing and First Reading of an Ordinance Specifically Amending the Comprehensive Land Use Plan, Section 3.3.1: Residential Densities, 3.3.2: Development Intensity Map, to permit division of a parcel of land with a duplex and triplex on it into two separate parcels, in Section 20, Township 46 South, Range 23 East (1233 Buttonwood Lane), as submitted by John and Deborah Friedlund.

Public Comments and Inquiries
Adjournment

**CASSADY
CONSTRUCTION
COMPANY**

STATE CERTIFIED
GENERAL
CONTRACTOR

Specializing in:
Custom Piling Homes
Concrete Block Construction
Complete Remodeling

From Plans to Completion
Satisfaction Guaranteed!
ERNIE CASSADY
463-0466

**20%
DISCOUNT**

ON ALL ORDERS FOR
CHRISTMAS PLANTS,
FLOWERS AND
ARRANGEMENTS
PLACED BY DECEMBER
15TH

Kandy the Florist
Of Sanibel
2330 PALM RIDGE RD., PALM RIDGE PLAZA.
Mon. - Sat. 8:30-5:00
Charlotte Fisher

472-3125
Judy Eichler

This week at

RB LIQUORS

**WALKER'S
CANADIAN
SPECIAL**

\$5.99 Liter

Plus many other Specials!
1201 Periwinkle Way
Open 9 to 9 472-3333

Take AAIM in S.W. Florida.

ANNOUNCING THE OPENING OF THE MOST UNIQUE REAL ESTATE COMPANY IN FLORIDA

OVER 100 PROFESSIONAL
SALES ASSOCIATES TO
SERVE YOU.

Joseph Laenen
Manager
Sanibel Marketing
Center
2353 Periwinkle Way, Unit 101
Sanibel, Florida
Telephone: (813) 472-1546

10 MARKETING CENTERS
LOCATED THROUGHOUT
LEE COUNTY.

Eight Lee County Century 21 real estate firms have merged to create the largest real estate sales organization in Southwest Florida.

AAIM has over 100 professionally trained Associates and officers and ten marketing centers to service all your real estate needs.

You'll find an AAIM Marketing Center near you in North Fort Myers, South Fort Myers, Fort Myers Shores, Cape Coral, Sanibel Island, Lehigh Acres, Bonita Springs and on Pine Island.

AAIM Realty Group, Inc. was created through a desire of all involved to provide the most up-to-

date professional services, greater coverage and efficiency through the centralized business organization. Our over 100 Associates will receive continuous education and training through our full time in-house training director, making them the most informed up to date professionals in southwest Florida.

Our 10 marketing centers provide prospective clients and customers with the largest inventory of homes, condominiums, mobile homes, lots, acreage, and commercial properties in southwest Florida. Commercial, investment sales and property management will be handled by our Investment Division at the Corporate Headquarters at 3049 Cleveland Ave. in Fort Myers.

Yes, AAIM Realty Group is the largest residential real estate company in Southwest Florida. We're members of five Board of Realtors and their multiple listing services in Fort Myers, Cape Coral, Bonita Springs, Fort Myers Beach and Naples.

AAIM Realty Group, Inc. is affiliated with Century 21, the largest network of real estate offices in the U. S. and Canada. There are over 7500 Century 21 offices and 75,000 Associates in North America.

AAIM Realty Group, Inc., Century 21 is here to serve you.

3049 Cleveland Ave., Fort Myers, Florida, 33901 Tel: (813) 337-2101

Fla. Tix & Wharfs

VIDEO WORLD

Home Entertainment Center

OPEN
FRI. TILL
9 P.M.
SAT. TILL 7 P.M.
SUN. 12 - 5 P.M.

1920 S. E. 15th Ave. Industrial Park Cape Coral
542-2101 or 542-5501

SALE
3 DAYS
ONLY

BEHIND McLAUGHLIN GARDEN CENTER

"CHRISTMAS SALE"

LAYAWAY
NOW

FREE MEMBERSHIP with the
Purchase of a Movie
MEMBERS CAN EXCHANGE
MOVIES FOR \$10.00

BUY NOW
AND SAVE

SHOP US LAST FOR LOWEST PRICE . . . WE
BEAT ALL LOCAL ADVERTISING !!

SALE - FRI. - SAT. - SUN. ONLY 12/5 12/6 12/7

HURRY SUPPLY LIMITED

OPEN FRI TILL 9 P.M. - SAT. TILL 7 P.M. SUN. 12 - 5

50" 60" LARGE
SCREEN TV IN
STOCK

SONY-ADVENT
PANASONIC

NEW QUASAR
REAR SCREEN
ON DISPLAY

SANYO- 91c90
19" color/remote
digital clock
only \$499

WEBCOR-PORTABLE
B.W.-5" AM-FM
AC-DC ONLY \$179

SHARP PORTABLE
B.W. 5" AM-FM
CLOCK ONLY \$199

SHARP PORTABLE
B.W. 5" AM-FM
AC-DC CASSETTE
TAPE ONLY \$249

VIDEO ACCESSORIES

- VCR Maintenance Kit \$6.99
- VCR Head cleaner tape \$19.95
- Video Organizer \$5.99
- Video Magazine \$1.50
- VCR - Vid-Lids \$16.95
- Vid Rack - Tape Holder \$19.95
- Shape Tape Holder \$6.99
- Bulk Tape Eraser \$39.95
- TV - Video Tripods \$45.00
- S.V. Light Kits \$75.00
- Camera Bags \$24.95
- Portable Carry Cases - LW \$24.95
- Batis L.W. Portables \$35.00
- Camera Ext. Cables \$99.95
- Film to Tape Converter \$6.99
- Vid Caddy \$6.99
- Microphones \$15.99
- Camera Ext. Cables \$45.00
- Car Batt. Plug \$15.99
- Tel-Sound \$99.95
- Video Bags \$49.95
- Video Furniture

1 PER FAMILY QUANTITY LIMITED NO DEALERS

6-1 ZOOM
HURRY

Tape your
own special
family events

COLOR

New video lightweight design
Color Zoom camera gives you
color on all your fun on tape with sound

Zoom camera has 6 zoom lenses
Built-in microphone & 2 zoom lenses

Operates thru the new Video System
Model V9728

HURRY

UNBELIEVABLE \$499

PRICE

ZENITH-BLACK-WHITE
ONLY \$189

COLOR CAMERAS

ALL WITH 6-1
ZOOM LENS

ELEC VIEW FINDER

POWER ZOOM

AND MORE

VK 720 - only \$679

VK 725 - only \$779

VK 730 - only \$799

PANOSONIC

WV 3200 only \$929

RCA - cc06 only \$899

FREE
(\$80.00 VALUE)

1 PER FAMILY -
WITH ANY VTR OR
CAMERA . . . ANY 4
MOVIE RENTALS
FROM OUR STOCK.
1 PER WEEK FOR
4 WEEKS !!!

COUPON

Super oxide
T-120-6 Hr.

Tape \$12.50

Beta L500 \$8.99

WITH COUPON

Quasar

Programmable
Video Cassette
Recorder

HURRY
\$675

5023

• 6 hours of recording

PORTABLES

JVC with power
supply

last one \$699

QUASAR-still

slow motion 6 hrs.

with power supply

only \$859

with 24 hr. tuner

only \$985

with 14 day tuner

only \$1050

VIDEO RECORDERS

QUASAR - 14" day

5040 6 HR Search

Only \$925

QUASAR - 7 day

Slo-Mo/Still

Hi - Speed only \$935

JVC - 7 day

Slo-Mo/Still - Hi Speed

only \$950

QUASAR - 14 day

5160 6-Hr Slo-Mo/
Hi Speed - Search &
More only \$1095

ALL MOVIES IN STOCK

SAVE UP TO 50%

All - Elves Presley
and Jerry Lewis
only \$29.95

All Cartoons \$19.95
All Mag-Video Sig. \$39.00
All Mag Video Dbl. \$59.00
All Warner Bros. \$55.00
All Columbia \$49.00
All Paramount Sig \$49.00
All Paramount Dbl. \$59.00

Why you're cold

If the temperature remained constantly at approximately 85 degrees Fahrenheit, our bodies would remain comfortable at rest or unclad. Fortunately, we have built-in mechanisms for coping with lower temperatures.

Basically, we achieve cold-weather comfort, in part, by generating more heat in our internal furnaces, and, in part, by conserving that heat. The muscles are the most important source of internal heat, using about 70 percent of the food energy they consume at work or at play, in heat generation. Under normal conditions, body muscles produce enough heat to boil a quart of freezing cold water every hour. When you wave your arms or stomp your feet while waiting in the cold, you are stoking your muscle furnaces to a still higher level of heat production.

The doctors of Florida want you to realize your muscles also use up more food energy in winter, so it is only natural to eat more. This increase in appetite is nothing to be alarmed about. Tests have shown

that soldiers in the tropics will spontaneously consume a diet totaling about 3,000 calories daily; in the Arctic or Antarctic at 25 degrees below zero, their caloric intake rises to nearly 5,000 per day.

Less familiar are your automatic blood and skin changes. Normally, blood and skin act as a cooling system. Hot blood emerging from the internal organs is cooled by flowing through the skin at a rate of 80 to 75 gallons an hour. When you are chilled, many blood vessels in your skin close up, reducing the rate of flow to one-fifth of normal, so that your body "turns pale with cold." The net effect is to convert your skin from a radiator for dissipating heat into a blanket for conserving it.

The important thing to remember is to assist your body with the proper amount of clothing - don't put your internal heating and cooling system under a strain.

This is a medical message from the Florida Medical Association on behalf of the doctors of Florida and as a public service feature of this newspaper.

Date	High	Low	Rain
Fri. Nov. 21	70	51	0
Sat. Nov. 22	76	54	0
Sun. Nov. 23	80	65	0
Mon. Nov. 24	80	72	Trace
Tues. Nov. 25	78	68	0
Wed. Nov. 26	78	64	0
Thurs. Nov. 27		No Reading	

Island Weather

This report is based on records kept at the Sanibel-Captiva Chamber of Commerce on Causeway Road.

Enjoy "Fun" Retirement Living At . . .

TROPICANA

MOBILE HOME COMMUNITY

An Adult Community Built To 5-Star Standards

* NEAR BEACHES

* NEAR SHOPPING

* NEAR FISHING

* NEAR PERFECT

MODELS From . . . \$28,900

To: Tropicana Mobile Homes
Rt. 10, Box T
 Ft. Myers, Fla. 33908

Please send me more information
without obligation.

NAME _____
ADDRESS _____
CITY _____
STATE _____ ZIP _____

SEE THE LUXURIOUS
MODEL HOMES IN
SIZE TO FIT YOUR
NEEDS . . . AND A
PRICE TO FIT YOUR
BUDGET.

On McGregor Blvd. between Beach Rd.

441-3131

Our Town

Merrell Rushworth of Maureen's Travel has just returned from Dallas, Texas, where she attended a training school conducted by Braniff Airlines for Travel Agents. The school is designed to give agents experience in International tariffs and other areas relating to the travel industry.

The Gumbo Limbo Property Owners Association announces that Mrs. Jackie Brooks, of 1568 Serenity Lane, has become a member of the Board of Directors. Mrs. Brooks was elected to fill a vacancy on the nine-member board.

For the past several years, the Sanibel Library has made available a list of books from which to choose from, for patrons and friends who wished to remember the library at Christmas.

Now, another Christmas is just around the corner and members of the Book Selection Committee have prepared a list that will be available early next week. The list will consist of the following categories: children's books, selected by Ruth Clark, children's librarian; general fiction and non-fiction, selected by Freda Turka, chairman, Book Selection Committee; large print books, selected by Harriet Howe, librarian; reference books, selected

by Mildred Chamberlin, reference librarian. All gift books will bear a book plate giving the name of the donor.

Linda Caryl Shuford became the bride of Charles Hughley Evans, III on Saturday, November 29, at Emmanuel Episcopal Church in Orlando, Florida.

The bride is the daughter of Mr. and Mrs. Ray P. Shuford of Orlando. The bridegroom is the son of Mr. and Mrs. Charles Hughley Evans, Jr. of Sanibel. The bride graduated from Boston University and is a teacher in the Orange County School System.

The bridegroom graduated from Massachusetts Institute of Technology and is associated with Greiner Engineering at the Orlando International Airport.

The newlyweds will live in Orlando.

Center Island Office
472-1549

SANIBEL REALTY

INC.

McGregor Branch
481-9817
6555 McGregor Blvd.
Fort Myers, Fla. 33907

"SELECTING SEA SHELLS" SHOWS "SALES SENSE"

THE SEA SHELLS OF SANIBEL is a beautiful 44-unit complex of townhouses and garden apartments located here on one of the most beautiful Islands in the world!

The amenities of this complex include a recreation room, heated pool, tennis court, shuffleboard, and your own deeded access to the shores of the GULF OF MEXICO!

This lovely two bedroom, two bath garden apartment is located at the end of the complex, assuring You of all the privacy you may desire. The unit is completely furnished, the drapes, carpeting and furniture were chosen with taste, as this unit shows definite planning with outstanding decor.

The master bedroom and second bedroom (both ample in size) have space to spare and grace to match. An atmosphere of restfulness prevails.

The complete kitchen includes range, refrigerator, dishwasher, disposal, self-cleaning oven and ice-maker. A friendly room that invites you to meal planning.

A garden apartment like this is a joy to write about and a challenge to describe, as we present both quality and charm with this listing.

ANOTHER GREAT BUY THROUGH S.R.I.
\$89,000.00 Furnished.

BLIND PASS Cottages & Marina

On the west tip of Sanibel at Captiva Bridge
A Boat with every Cottage — No Charge
Full Kitchen, Tackle Shop, Live Bait, Soft Drinks
COTTAGES 472-1020 MARINA 472-1334

TRADERS HITCHING POST

1422-A S.E. 47th Terrace
EAST END BIG JOHN'S PARKING AREA

TURQUOISE

CORAL - POTTERY - KACHINAS - CARVINGS

The Largest, Finest Collection, Gem Quality

Authentic Indian Jewelry

THE VERY LOWEST PRICES - DIRECT FROM THE RESERVATIONS

ALSO CUSTOM TRADITIONAL CRAFTING

PAT & VERA HOLMES INVITE YOU TO BROWSE

OUR UNIQUE SHOP

HRS. 10-5

SAT. 10-2

CLOSED WED.-SUN

NOW OPEN PRICE CUTTER

NORTH
AT OUR NEW LOCATION
OLD 41 NORTH
JUST OVER OLD BRIDGE
HUGE SHIPMENT OF
NEW MERCHANDISE
JUST ARRIVED

MON. - FRI. 9-8 SAT. 9-6 SUN. 12-5 997-9400

ASK FOR
QUALITY
COLOR
PROCESSING
BY KODAK

- Bring us your KODAK Slide, Movie, and Print Film for prompt, quality processing by Kodak.
- We also offer KODAK Color Reprint, Prints-from-Slides, Copyprint, and Enlargement services.

GET YOUR
COLOR
PROCESSING
by Kodak

photo
sanibel

1571 Periwinkle Way at intersection
with Dixie Beach Boulevard -
Phone 472-1086

FREE SPINAL EXAMINATION

Danger Signals of Pinched Nerves:

1. Headaches, Dizziness, Loss of Sleep
2. Neck Pain, Tight Muscles
3. Pain Down Arms, Shoulder Pain
4. Numbness in Hands or Feet
5. Pain between the Shoulders
6. Painful Joints, Nervousness
7. Lower Back Pain, Hip Pain, Pain Down Legs

Why FREE? Thousands of area residents have spine related problems which usually respond to chiropractic care.

This is our way of encouraging you to find out if you have a problem that could be helped by chiropractic care. It is also our way of acquainting you with our staff and facilities. Examination includes several standard tests for evaluating the spine and a contour analysis photo as shown above.

While we are accepting new patients, no one need feel any obligation.

Most Insurances Accepted

DEL PRADO CHIROPRACTIC CENTER

DR. WILLIAM J. MAYERS

3032 Del Prado Blvd. Cape Coral 542-1800

PLAN TO ATTEND BLUEGRASS MUSIC FESTIVAL

DEC. 5, 6, 7, 1980

SEMINOLE CAMPGROUND

NORTH FT. MYERS

FEATURING

CHARLIE McCOY

DIRECT FROM NASHVILLE AND HEE HAW

SHOW TIMES

FRI. 7 P.M. TILL MIDNIGHT
SAT. 11 A.M. TILL MIDNIGHT
SUN. 10 A.M. TILL 4 P.M.

BANDS

Orange Blossom Bluegrass

Tampa, Fla.

Down Home Bluegrass

Ft. Myers

Bluegrass Little Bits

Auburndale, Fla.

Big Timber Bluegrass

Orlando

Rogers Family

Ft. Meade, Fla.

Borderline Bluegrass

Ft. Myers

Red & Murphy & Co.

Hawthorne, Fla.

Lee County Cloggers

Ft. Myers

AND OTHERS

FREE CAMPING WITH 3 DAY TICKET ONLY

FRI. \$5⁰⁰ Sat. \$7⁰⁰ SUN. \$6⁰⁰

SORRY, NO CAMPING WITH ONE DAY TICKET

3 DAY ADVANCE TICKETS \$16⁰⁰

AT GATE \$18⁰⁰

\$1⁰⁰ Per Day for Children 6 to 12 - Under 6 FREE

LIMITED HOOKUP
FIRST COME-FIRST SERVED

FOR INFORMATION
813-694-1282
813-694-2265

SEMINOLE CAMPGROUND
I-75 AND BAYSHORE RD.
NORTH FORT MYERS

Quote

from page 5

A copy of the following letter was given to the Islander for publication:

The Honorable Mayor and Councilmembers

The Chairman and the members of the Planning Commission of the City of Sanibel

One of the great attributes of this great country of ours, the United States of America, under the Constitution is the right of free speech. We, under the Constitution, are guaranteed this right, but we must understand and realize that this right also carries with it responsibilities, that ensures the perpetuity of this right.

This great united country was first conceived in responsibilities, and prospered with the exercise of the rights that were engendered through the acceptance of responsibilities. This is exemplified in the early days as evidenced by the town hall meetings, resulting in the most part, of government by acclamation. This could not have been all bad inasmuch as the country grew and became united, and became a world power under the Democratic form of government.

Here in Sanibel, we have an open Planning Commission meeting, and an open City Council meeting. This emulates in essence the town hall meeting where all citizens exercised the right to be heard.

It is unfortunate though, that most persons, with an excellent point or two cannot adequately make these points under the duress of standing before a group, plus the governing body. Emotionally they become upset, nervous, confused and often inarticulate.

The governing bodies simply sit quietly out of courtesy and respect, appear to be listening, but hoping that they can get along with the business at hand.

Instead of this restlessness, the gover-

ning bodies might be more compassionate, and try to understand the emotional problem of their constituents under the circumstances, and elicit by polite and judicious questioning the essence of the speaker's point.

Instead, business proceeds, with no further attention or thought to the speaker's point and the question is asked and voted as if the die had already been cast.

The citizens of Sanibel, the freeholders in particular, have a right, along with the responsibilities, to be heard, loud and clear, when for example some entrepreneur comes along with money, and says that he has rights too. But what about his responsibilities? Does his rights, just because he has a vested interest, and apparently no other interest except profit, preclude all others' rights? Just what responsibilities does this entrepreneur have in or on Sanibel except to dilute rights of others, which is contrary to the rights guaranteed under our Constitution.

So, good people, inasmuch as I am one of those that cannot adequately express myself extemporaneously, I take this means to convey my message to you. I sincerely ask that you take a more compassionate attitude with those citizens that appear before you, and that their rights and mine are vested in other than money, such as a wholesome environment, a moral neighborhood, the right to live in peace and contentment without interference by those whose only right appears to be profit without responsibilities, the preservation of wonderful Sanibel as we would like, a may God look over us.

Respectfully,
(s) Mildred C. Gold
Sanibel

The Island Medical Clinic

2400 Palm Ridge Plaza

Is Now Open Full Time

General & Family Practice

HOURS: Mon-Tue-Wed-Fri. 9⁰⁰am - 5³⁰pm.

Thur-Sat. 9⁰⁰am - 12⁰⁰ noon

John Collucci D.O.
Physician & Surgeon
Family Medicine

24 Hrs.

472-5974

Say "Goodbye" to expensive pool heating

- SWIM EVERY DAY
- SWIM IN A COMFORTABLE HEATED POOL
- HEAT AT A COST YOU CAN ALMOST FORGET

calorex

the solar pool heat pump

FOR FREE CONSULTATION
AND ESTIMATES CALL...

332-3897
OUT OF TOWN CALL COLLECT

AUTHORIZED FACTORY SALES - SERVICE DISTRIBUTOR
RESIDENTIAL OR COMMERCIAL INSTALLATION AVAILABLE

Foxworthys
OVER 50 YEARS
 Residential and Commercial
 Designing and Furnishings
OPEN 10 TO 5 MONDAY THRU SATURDAY

No. 1 Periwinkle Pl.
 SANIBEL
 ISLAND
 472-1327

1601 Jackson St.
 DOWNTOWN
 FORT MYERS
 334-1348

We've decked our halls with boughs of holly—
 Come in and see all our Fa La-La!
 We're beginning to look a lot like Christmas!

ÎLE CROCODILE
 12330 Palm Ridge Road • Sanibel Island, Florida 33957 • (813) 472-9166

In harmony with nature.

**Part of what we offer is what we have saved. . .
 Florida the way it used to be.**

You will experience here the peace and quiet of subtropical Florida a century ago. The spacious suites will reflect the highest sense of craftsmanship and luxury of lifestyle befitting one of the most desirable waterfront locations in the area. The opening of the sales office will be announced soon.

Elegance in condominiums.

The
Sanctuary
 at Pelican Bay

Offered by Pelican Bay Properties, Inc., 597-7177
 Lifestyles by Can-American Realty Corporation

Sanibel residents form 'The Company'

Sanibel residents Fran Levy, John Anspacher and Charlotte Heimann have formed a poetry reading group entitled "The Company." The former theatre and media trio have combined their talents to present the poetry tribute, "An American Sketch Book." This program will feature readings from selected poems in honor of the immortal poet, Emily Dickinson, and in celebration of her anniversary.

"An American Sketch Book" will be presented free to the public on Wednesday, December 10, at the Edison Community College Auditorium. The program will also consist of readings from the works of James Thurber, Edna St. Vincent Millay and Carl Sandburg. "The Company" presentation will begin at 8 p.m. and there will be an intermission with punch served.

"The Company" has been rehearsing poems for several months in preparation for their special programs and have recently delighted an audience at the Lee County Arts Center with their selection from Sandburg. Take a break from the ordinary Wednesday night and come to the Edison Auditorium to hear what three talented Islanders are up to.

-E.M.

Island S

Ouchless mosquitos!

Islanders have either been bitten or smitten by hand-made Sanibel mosquitos from Ile Crocodile. Whichever the case, these bigger-than-life mosquitos are selling faster than bug spray in summertime.

The mosquitos are handmade by the Garner family from Minnesota, who also craft silk flamingos and stuffed moose and teddy bear heads.

One newlywed couple visited the shop to buy a stuffed bird for a bird cage they had received as a wedding gift, but once spotting the mosquito, decided it would make a very original pet and off they went, not giving the stuffed birds a second glance!

According to Phil Johnson, owner of Ile Crocodile, these mosquitos have raised the question of when a shipment of noseemus will arrive. Well, Phil keeps telling everyone that the noseemus have arrived - but he can't find them anywhere.

-E.M.

Island Garage

American & Foreign Car Repair

24 HOUR WRECKER SERVICE

(813) 472-4318

1609 Periwinkle Way
Sanibel Island, Fla. 33957

Hours:
8-5 Mon. thru Sat.

J & B COINS & STAMPS

We Buy Old Gold and Silver.
Buy and Sell Coins and Stamps.

Gulf Points Square

481-1956

ALSO

KNAPP SHOES

GENERAL ANESTHESIA

AVAILABLE FOR EXTRACTIONS,
FILLINGS, CROWNS, ROOT CANALS, ETC.

ANTON J. SCHAFER, D.D.S.

875 College Pkwy.

Corner McGregor Blvd.

Pt. Myers, Fla. 33907

Phone 482-7555

For Appointment

DIZZINESS

Did You Know
That Dizziness
Is Often Caused
By A Pinched
Nerve or Spinal
Misalignment?

Chiropractic Restores
Health Naturally

YOU DESERVE
TO FEEL GOOD

DEL PRADO CHIROPRACTIC CENTER
3032 Del Prado Blvd.
Cape Coral 542-1800

Periwinkle Place
Shopping Center
472-1171
Closed Sunday

Velour jogging sets
by Wrangler.
Also shirts and shorts
to match!

SANIBEL STANDARD

WE NOW HAVE
DIESEL FUEL

JIM ANHOLT
OWNER 472-2125

HERTZ
RENT A CAR

MON.-SAT.

472-1468

GOING SOUTH THIS WINTER?

Yes, We Agree We Are In A Recession.
But, We Have To Keep Our Cars Busy—
So, If You Are Coming To Florida This
Autumn We Have Slashed Our Rates To
The Lowest In This Area.

TRY US
Write or call anytime
813-542-2025

CAPE CORAL RENT-A-CAR, INC.

P.O. BOX 291
CAPE CORAL, FLORIDA 33904

542-2025

A GREAT CRAFT SHOW

Demonstrations, Sales

SATURDAY
DEC. 6
10 A.M. - 4 P.M.

LEE COUNTY ART CENTER

McGregor at Colonial
Plenty of Parking

SOUTHWEST FLORIDA
CRAFT GUILD

Exhibitors Limited
to Guild Members

Since 1970
THE ANNEX
Antiques
FINE ARTS

Wishes to buy: Glass, China,
Pewter, Brass, Rugs, Furniture,
Paintings, and all manner of
Antiques and Collectibles

Tax and Insurance Appraisals
1051 San Carlos Blvd.,
just before Ft. Myers Beach
Noon to 6 - 7 Days, Mornings by Chance
Phone 463-0086

SPORTS

The snowbirds cometh

The Sanibel-Captiva Chamber of Commerce is all keyed up for what seems to be "the best season to date," according to Walter Klie, executive director of the Sanibel-Captiva Chamber of Commerce. "From Thanksgiving on, we're well booked," Klie explains, adding, "and we're just about on schedule as far as Thanksgiving goes."

The Chamber of Commerce is expecting the best tourist season ever on both Islands, with 90 percent occupancies ex-

pected during the months of January, February and March. At the height of the season, Klie estimates that 13-15,000 people will be on the Islands, and he attributes part of the increase to interval ownership. So, if you need anything from the stores, you had better start stocking up now while you can still move on Periwinkle Way. Islanders may find themselves in for a long season, in fact, it will be "the best ever on Sanibel."

-E.M.

A Major exhibit

Sanibel photographer Linn Major will be the featured artist at the Art Fac Gallery through this Thursday.

Ms. Major, who offers her work through Art Fac on a regular basis, has been a Sanibel winter resident since 1973.

A graduate of the University of Cincinnati,

Ms. Major was highly honored at the 1976 City of Sanibel Bicentennial Island Landmarks Exhibition and Competition, walking away with first, second and third place in the graphic arts competition - the only artist in any category to accomplish such a feat.

-M.H.

Elsie Malone

"A SHELL COLLECTOR'S PARADISE"

Specimen Shells — Florida & Worldwide

P.O. BOX 64
SANIBEL ISLAND, FLA. 33967

2422 PERIWINKLE WAY
PHONE (813) 472-1121

RAMADA INN

ON THE GULF AT 1231 TULIPAW WAY
SANIBEL ISLAND, FLA., 33957 (813) 472-4123

Easy Living Fashions for Christmas Gift Giving

tim tam casuals

In Heart of the Island
1616 Periwinkle Way
472-1958 Mon. - Sat. 10-5

ACTION TV RENTALS ACTION TV

RENT TO OWN

NEW COLOR TV'S, MICROWAVES, WASHERS & DRYERS, STEREOS

Service Included

Rent Applies Toward Ownership

WEEKLY RATES

DELIVERED IN FACTORY CARTON

694-8833

NO CREDIT NEEDED

Factory Trained Professional Service

ACTION TV RENTALS

3641 Palm Beach Blvd.
[Across From ABC Liquors]

ACTION TV RENTALS ACTION TV

Why Buy Plastic when you can buy heavy-duty Aluminum for less!

3-FOR-ONE HURRICANE AWNING and BURGLARY PROTECTION SHUTTERS

- Factory Solid-Factory installed. Factory Serviced and Factory 5 yr Warranty
- Rolls up or down from inside or out.
- Custommade for Homes, condominiums or mobile homes.
- Free estimates with No Obligation.

(PEACE OF MIND WHEN AWAY)

SECURITY SHUTTER® CORP.
109 James Street - Venice, FL 33595

CALL COLLECT AT NIGHT 1-484-1700
DAYTIME 1-484-8484

SAVE 20%

More Old Fashioned collectable dolls than you have ever seen

DOLLS KITS STANDS PATTERNS ETC., ETC.

(813)463-6655

DOLLS & KITS

PORCELAIN DOLLS

A hundred beautiful hand made dolls & kits to choose from.

HUSTON STUDIOS
3701 ESTERO BOULEVARD
FOUR MILES BEACH, FLORIDA 33931
(813) 463-6655

FLORIDA TIRE & WHEEL

WILL NOT BE UNDERSOLD

Compare Prices! Shop Us Last!

Complete Auto and Truck Service

4 PLY POLYESTER W/W

SIZE	SALE	F.E.T.
A78X13	25.95	1.62
B78X13	27.95	1.77
D78X14	31.95	2.01
E78X14	33.95	2.12
F78X14	34.95	2.23
G78X14	35.95	2.38
H78X14	38.95	2.60
560X15	28.95	1.69
600X15	30.95	1.76
G78X15	36.95	2.39
H78X15	38.95	2.66
L78X15	40.95	2.96

PREMIUM STEEL BELT RADIAL W/W

SIZE	SALE	F.E.T.
P165/80R13	40.95	1.89
P185/75R13	44.95	2.02
P195/75R14	47.95	2.33
P205/75R14	49.95	2.48
P215/75R14	51.95	2.56
P225/75R14	55.95	2.81
P205/75R15	50.95	2.57
P215/75R15	55.95	2.75
P225/75R15	56.95	2.93
P235/75R15	60.95	3.11

-CAPE CORAL-
FLORIDA TIRE & WHEEL, INC. and UNDO WORLD
970 S.E. 15th AVE. HOMES TRAIL PARK
542-2901 542-5501

-EAST FT. MYERS-
FLORIDA TIRE & WHEEL
4700 PALM BEACH BLVD. (CORNER OF GRTS)
698-7233

EXTRA SPECIALS

WHEEL BALANCE 1/4 PRICE
With purchase of any 4 tires

20/40 OIL CHANGE
LUBE & FILTER
Most Cars by Appl.

99¢

Spend a week in solitary with someone you love... every year, forever.

A grand idea — sensibly priced. For **\$6,000*** you and your loved one may own a luxurious beachfront condominium for your special week. And it's yours to enjoy every year... forever.

Interval ownership at Casa Ybel Resort, on Sanibel Island, allows you to match ownership of a fully furnished 2-bedroom, 2-bath vacation home to the specific week or weeks you desire.

You are invited to learn more about interval ownership at Casa Ybel... to visit our furnished models, and perhaps meet some of the owners. Our sales center is open every day... see us soon.

*Prices subject to change without notice.

**For the colorful details and hard facts about Interval Ownership at Casa Ybel Reso
write: Casa Ybel Resort & Club • P. O. Box 353
Sanibel Island • Florida • 33957 or phone (813) 472-1531**

Portrait

By Ellen Mulligan

Art Gore

Age: 54

Height: 5' 6"

Roots: Raeford, North Carolina

Pleasures: "Boating, cooking and classical music - the three B's and more."

Mentor: "Professor J.C. Drake, now deceased, of Wake Forest. He was my English professor."

Last Book Read: "The Egyptian," by Waltari.

Wish: "I never have to leave this paradise."

Words of Wisdom: "Love thy neighbor."

Photos by Mark Harms

"An artist is the transmitter and the audience is the receiver. What good is a transmitter without a receiver?" questions Art Gore, successful still-life photographer, in his not-quite faded Carolina drawl.

"I've got the best job," Art emphatically explains. "All I've got to do is create beauty. I wouldn't change my life with anyone, except of course, Andrew Wyeth," he quips.

"I work 20 minutes a day - ten minutes at sunrise and ten minutes at sunset," explains Art of his free-spirited career, adding, "I'll usually have a place staked out. I peek out the window and see what the sunrise'll be like. If it's nice I'll get in my speedboat and rush out to the spot."

It may all seem pretty glamorous now, but Art vividly recalls the days when, as he puts it, "I sure did sweat my back off." It often wasn't easy, but Art, like other dedicated photographers, was driven by the inner satisfaction of his work.

"How glorious the feeling is when you know you've got it," he says of his lifetime love for photography.

At the "ripe" age of 18, "having completed only his first semester in college, Art was "yanked" to Okinawa, Japan, where he served in the Seventh Infantry during World War II. He then stayed on in the Reserves and went through jump school, only to be recalled for duty in the Korean War with the famed 82nd Airborne Division.

Thanks to General MacArthur, his initial plan for the 82nd Division to parachute into Korea in order to reorganize American troops was canceled, and, as far as Art is concerned, "He saved my life."

Returning to Wake Forest College during the interim between World War II and the Korean War, Art never

managed to complete his English major, becoming involved with "other things" which side-tracked his interest instead.

It was Denver, in fact, that Art was side-tracked to. He "migrated" to Colorado "cold turkey," after hearing it was the "cultural center of the West." Landing a job with a little newspaper named the *Barnum News*, Art explains, "I was to be paid \$25 a week for writing and 25 percent of all advertising I sold."

The only problem, however, was that the paper was rapidly becoming "defunct," and no one would buy advertising. Able to tolerate that situation for only three months, Art moved on to the *Littleton Independence* newspaper, becoming both reporter and photographer.

Art worked for the *Littleton Independence* for three years, "combining news reporting with photography." But after that time, Art explains, he realized that, "I could starve as well on my own as on the newspaper." So with one extra roll of film and \$50 in his pocket, Art went into business for himself.

"I did portraits and weddings and literally everything I could get," Art explains of his solo beginnings. Soon after, however, he became involved in commercial photography and started making better money. "I've been eating well off photography ever since," he says with a smile.

Art's real claim to fame in photography, however, is his lifetime collection of still-life photographs: a collection that reflects his sensitivity to nature and the "good" days," and echoes the unpressured lifestyle inherent in a childhood spent in a small southern town.

Art has incorporated some of his best works into two books over the past few years. His first book is about the

images of yesterday. But, "possibly my finest hour," Art says today, was the publication of his second book, "Spee Softly to the Echoes," a collection of photographs accompanied by short vignettes reminiscing "first love schoolboy fantasies, and gracious and rustic country living."

Having photographed everything from A to Z during his long career, Art has developed a different philosophy since moving to Captiva last February. "From now on, all you're going to see from my camera is seascapes and skies," he says.

Always having had a love for the sea, his move to Captiva finally fulfilled his dream. He now lives on a 37-foot Eg Harbor, where he says he has become the "laughing stock of the marina" because he is always having one thing or another go wrong with one of his three boats.

Life on Captiva fits Art well. After photographing during the early morning hours, Art will "wander down to Timmy Nook to have a bite to eat, putter around the boat, and laundry, and then come back to wait for the sunset."

The more Art works, the more he gets turned on by his work. He is now in the process of writing a "how to" book on still-life photography, and he may be commissioned to do book about the islands. In his spare time, Art builds sea-crafted chess sets. "It keeps me out of the bars," he jokes.

Labeling himself a "babe of the south," Art has an intrinsic love for the easy pace of southern living, and says today, "can't do my best work unless I'm a free spirit. Life was made for living and I intend to work and play - that's the doctor away."

The Cystic Fibrosis Bike-A-Thon

By Pat Harmel

Photos by Mark Harmel

Nearly 70 bicyclists riding for the benefit of Cystic Fibrosis managed to raise almost \$5,000 in pledges last Sunday in an afternoon bike-a-thon sponsored by the Sanibel-Captiva Rotary Club.

Although the official winners - those raising the most amount of pledge money for their ride - won't be announced until all the money is turned in to the Bank of the Islands in two weeks, it is known that Mike Cooper cycled the longest distance - 40 miles at 18 miles an hour. Shane Cowper ranked second with 54 miles and Jose Ramirez, long-distance runner, chalked up 22 course miles - after running to Sanibel from Captiva!

Duffy Traucht was listed as the youngest participant and Lloyd Killo as the oldest.

One-hundred percent of the money pledged will go to Cystic Fibrosis. A number of businesses volunteered prizes for the top money winners and the Rotary Club and Sanibel Police Department volunteered man-hours to supervise the four-and-a-half mile course.

According to Rotary Vice-President Mark Webb, Bike-A-Thon chairman, participants have two weeks to collect their pledges and turn them in to the Bank of the Islands to qualify for prizes. All participants raising over \$25 will receive a Bike-A-Thon T-shirt. Checks may be made

payable to the Cystic Fibrosis Bike-A-Thon. Last year the Islands came in second in the entire state for Cystic Fibrosis fundraising.

"Give the Gift of Plush"

THE STUFFED ANIMAL SHOP

- YOUR GIFT HEADQUARTERS -
 WIDEST SELECTION OF "DAKIN"
 STUFFED ANIMALS IN THE AREA
 Conventional - Unusual - Souvenir

472-4010 UPS Delivery 2440 Palm Ridge Rd.
 Pelican Place Shops (Next to Apothecary Center)

The Sweat Shop

T-SHIRTS SWEAT SHIRTS
 FASHION TOPS

18 Periwinkle Place
 Sanibel Island, Florida 33957
 (813) 472-2992

**WE SHIP FRUIT
 SEND A FRIEND A FRUIT**

Granpa's Gift Shop
 (WOOD CARVINGS BY 10 GRANPAS)

2915 ESTERO BLVD.
 FT. MYERS BEACH
 (813) 463-0606

10:02 1/2 to 5:03 1/3, MONDAY THRU SATURDAY (usually)

South Seas Plantation
 Presents:

The Olde Madrigal Christmas Feast

Step back through the centuries this Christmas season and join us in Lindbergh Hall at Chadwick's for our famous Madrigal Christmas celebration. Authentic to the finest detail, you'll enjoy the Pro-Arte Ensemble (directed by George Cripps), glorious Renaissance costumes and instruments, and colorful Scottish dancers and fencers. Elizabethan dancers and tumblers will lend grace and excitement to the luscious seven course, sixteenth century feast featuring the traditional Boars Head, Peacock, Flaming Plumme Pudding and Wassail, accompanied by assorted red and white wines.

\$25 Per Person — Includes Tax and Gratuity

JOIN US:
 December Forthe (Thursday)
 & Fifthe (Friday)
 7:30 PM (Sharp) — 10:30 PM

Limited Seating • Reservations necessary
 472-5111 • extension 3312

Chadwick's
 at the entrance to South Seas Plantation, Captiva, Island.
 Managed by Arlyn White and Thomas

Quarterdeck OF SANIBEL Restaurant

SEAFOOD OUR SPECIALTY!

VISA
 MasterCard

Breakfast	7:30 - 12:00
Lunch	11:00 - 2:30
Dinner	5:00 - 9:30

1625 Periwinkle Way 472-1033

CRAZY FUN SERVED WITH EXCITING FOOD BY FRIENDLY NATIVES

scotty's pub

Restaurant and Backyard Saloon

SERVING:
 BUFFET LUNCHEON
 11:30 a.m. - 3:00 p.m. - Monday - Friday
 DINNER
 5:00 p.m. - 9:30 p.m. - Daily
 ENTERTAINMENT
 8:30 p.m. - 12:30 p.m. - Tuesday - Sunday

1233 Periwinkle Way
 Sanibel Island, FL
 (813) 472-1771

The only runner in the Bike-a-Thon, Jose Ramirez (left) raised \$100 by running 22 miles - after jogging from Captiva. Rotarian Bob Merklas checks in a crowd of

riders (below) in front of the Community Center. Exhausted after his second lap David Joyce (right) comes in for a break.

New Orleans on Sanibel

The French chef is busily preparing for one of the most spectacular cajun feasts of the year. The peppers are finely diced...the shrimp is carved with delicate precision...the sauce is simmering with the hint of fine wine in the air. New Orleans cooking is here.

Tonight is your night to sample one of the island's truly great moments...when mind and stomach meet in food ecstasy. Welcome.

The famous Thistle Lodge located at Casa Ybel Resort Sanibel Island. (Local Mondays)
 8245 West Gulf Drive, Sanibel Island, Florida 472-9900
 RESERVATIONS: 472-9970

Luncheon & cocktails.

at **The Dunes**

an Island Seaside Club

Luncheon from 11:30 AM to 2:30 PM. Dinner from 5:30 PM to 10:00 PM. Open House from 10:00 PM to 1:00 AM. Daily. Reservations: 472-9900. 472-9970. 472-9900. 472-9900. 472-9900.

The Dunes
 is one of the Country's Finest Seaside Clubs
 Reservations: 472-9900

My friends tell me that

"LETIZIAS"

CONTINENTAL CUISINE

"is a must" when on Sanibel
 And why not? Look at what they offer
 in Italian/French and Seafood Specialties

<ul style="list-style-type: none"> * Lasagna * Ravioli * Manicotti * Cannelloni * Spaghettini with White Clam Sauce * Italian Sausage * Meatballs * Mushrooms * Meat Sauce * Aglio & Olio * Broccoliini 	<ul style="list-style-type: none"> * Veal Milanese * Veal Parmigiana * Veal Scaloppine * Aubergine * Chicken Breast * Veal Alla Essex 	<ul style="list-style-type: none"> * Lobster Tails * Alaskan King Crab * Red Snapper * Red Snapper En Papillote * Shrimp Scampi * Scallops Alla Neapolitan
--	---	--

* Plus Combination Dinners For Two To Give You A Delightful Taste Of More Than Just One Dish!

SELECTED AS ONE OF FLORIDA'S TOP 100 RESTAURANTS BY FLORIDA TREND MAGAZINE.

Also Serving Your Favorite Cocktails, Wines and Beer

SORRY, NO RESERVATIONS CASUAL DRESS

472-2177

5:30 P.M. - 9:30 P.M. CLOSED SUNDAYS
 3313 West Gulf Drive
 Beautiful Sanibel Island - On the Gulf

CASA YBEL

ORLEANS

LUNCH 11:30 AM - 2:30 PM
 DINNER AT 6 PM - 10 PM

Featuring CREOLE & AMERICAN CUISINE

Best selection of imported and domestic wines and beers

"THIS IS A LOVELY WAY TO SPEND AN EVENING"

FINE DINING, RELAXED ATMOSPHERE AND THE ARTISTIC PIANO STYLINGS OF JOHN VROMAN STARTING AT 7 PM

Reservations 472-5700

FEEL FREE TO VISIT "LA BELLE GALLERY" ON THE SECOND FLOOR

1473 Periwinkle Way, Sanibel

CLOSED MONDAY

the gallery through December 31.

ARTS and ARTISTS

films

Three art films, lasting a total of about 60 minutes, will be shown in the auditorium of Edison Community College on Thursday, December 11, beginning at 7:30 p.m. The films are free and the public is invited to attend.

"Sculpture Today," a film from the ECC film library, investigates some of the foremost works of sculpture today. Two films are being loaned to the college by the Museum of Modern Art in New York. These will highlight the works of contemporary sculptors Giacometti and Alexander Caldwell.

The films will be followed by a tour of the gallery where sculpture and drawings by Gaston Lachaise are on exhibition.

lectures

Gerald Nordland, author of the book "Gaston Lachaise, The Man and His Work," will present a lecture in the Edison Community College Auditorium on Sunday, December 7 at 7:30 p.m. The program is free and the public is invited to attend.

The lecture by Nordland is part of the educational enrichment program of the Gallery of Fine Art. An exhibition of the work of Lachaise is currently on view in

exhibits

There will be a Cape Coral Arts Studio exhibition and reception for "Individual Stoneware Creations" by Vera Barlow on December 5 through 26. Vera's stoneware creations include pelicans and sea gulls perched on driftwood logs, unique wall hangings incorporating weaving with porcelain as well as bowls, plates, and free forms decorated with high fire glazes. Wheel-thrown works will be shown along with handbuilt pieces. Each individual piece sparkles with a personality of its own.

In keeping with the holiday season, the Edison Community College Chorale, a choir of some 30 voices will sing Christmas music under the brilliant direction of Ralph Tilden at the opening reception. The reception will be held on Friday, December 5, from 6 to 7:30 p.m. with the ECC Chorale singing at 7 p.m. The Lee County Alliance of the Arts and the Arts Studio co-sponsors jointly the presentation of the Edison Community College Chorale. The exhibition, reception and music are free and open to the public. The Arts Studio, a wing of Parks and Recreation, is open to the public Monday through Thursday from 9 a.m. to 9 p.m. and on Friday from 9 a.m. to 5 p.m. at 4533 Coronado Parkway. Phone 542-7714 for more information.

La Belle Gallery, 1473A Periwinkle Way, Sanibel Island, proudly presents "Deep Currents," a group show of recent works by La Belle Gallery's roster artists. An

open house reception takes place on Friday, December 5, from 4 to 9 p.m., with many of the artists in attendance.

"Deep Currents" celebrates not only the creative magic of these gifted artists, but the creative spirit alive in all of us. Original paintings, sculpture, jewelry and color photography are featured.

The exhibition continues through December 20, and may be viewed from 11:30 a.m. to 10 p.m., Tuesdays through Sundays.

On Saturday, December 6, the public is cordially invited to this area's finest craft exhibition and sale of the season.

The members of the Southwest Florida Craft Guild will set up their displays on the beautiful grounds of the Lee County Arts Center at the corner of McGregor Boulevard and Colonial Parkway in Fort Myers from 10 a.m. to 4 p.m. on December 6.

Every item in the show has been created and produced by a juried member of the Craft Guild, and represents the finest workmanship in pottery, weaving, jewelry, carving, lapidary, stained glass, silver, wood and other materials. Some are decorative, some are useful, and all are absolutely unique for Christmas giving. Prices are reasonable for these fine handcrafted articles.

Come see what fine craftsmanship is all about! There will be demonstrations of crafts such as weaving, carving, etc. The Lions club will provide refreshments. There will be plenty of parking.

The first sculpture exhibition in the Edison Community College Gallery of Fine Art opens Saturday, December 6, with "An Exhibition of Sculpture and Drawings by Gaston Lachaise." The public is invited to attend a reception that evening from 7 to 10 p.m.

Included in the exhibition are 38 bronzes, ranging from a few inches in height to several feet. The focal point of the show is "Standing Woman (Elevation)," loaned by the Ringling Museum of Art in Sarasota. The exhibition also includes 20 drawings by Lachaise.

The exhibition was organized by the Lachaise Foundation in Boston and loaned by the Landau-Alexander Exhibition Service in Los Angeles. The work and related programs have been assisted by grants from the Lachaise Foundation, the Fine Arts Council of Florida and Mr. and Mrs. W. Don Kovacs.

Born in Paris in 1882, Lachaise was trained at the Beaux-Arts. He came to Boston in 1906 following his lady-love who was the inspiration for his famous female nudes. Lachaise is recognized as a pioneer in modernism and his work is prized by collectors and sought by museums. Gaston Lachaise died of leukemia in 1935 at the age of 53, just as he was beginning to achieve recognition.

The exhibition will continue through December 31 and the gallery will maintain regular hours during the Christmas holidays. The gallery is open Tuesdays - Fridays from 10 a.m. until 4 p.m., Thursdays from 5 to 9 p.m. and Sundays from 2 to 5 p.m.

OPENING DECEMBER 4

McT'S

SHRIMP HOUSE

We don't skimp on our shrimp - all you can eat.
Dinners from \$3.95

AND TAVERN

The Big Burrito and Draft Beer. Full Liquor License.

Dinner 5 pm to 10 pm
Food in the Tavern 10-2
472-3161
2415 Periwinkle Way

F&B OYSTER CO.

A FISH HOUSE

2163 Periwinkle Way, Sanibel

THE FINEST FISH HOUSE
IN SOUTHWEST FLORIDA

TRY OUR FAMOUS SHORE DINNER
BEERS AND WINES SERVED
DAILY 5:00 TO 9:30

Phone 472-5276

RAW OYSTER BAR

ISLAND PIZZA

Our dough is made fresh daily

ITALIAN SUBS
PIZZA
SPAGHETTI
SALADS

BEER & WINE TO GO

EAT IN OR TAKE OUT
472-1581 or 472-1582

7 Days 11 A.M. - 11 P.M.

1630 Periwinkle

"Another find in Sanibel is The French Corner, one of America's best restaurants. A bit of Paris transplanted... I've rarely sampled better French food." -Gentlemen's Quarterly, 1980.

jean-paul's Restaurant Francais

The French Corner

by the post office on Tarpon Bay Rd.
(West end of Periwinkle, turn right)

Dinner 6 to 10
CLOSED TUES.

Luncheon 11:30 to 2
472-1493

THE SWEETEST LEGS ON SANIBEL

JUMBO ALASKAN KING CRAB LEGS

ALASKAN SNOW CRAB LEGS

TONIGHT & EVERY NIGHT

AT **the** **CIMBERS**

WE SERVE IT FRESH...
OR WE DON'T SERVE IT AT ALL!

DINERS CLUB
INTERNATIONAL

FRESH FISH—CHOICE STEAKS—COCKTAILS

Full Liquor License
975 Rabbit Rd. 472-3128 OPEN 7 DAYS 5-10
SORRY, RESERVATIONS NOT ACCEPTED

Dairy Queen of Sanibel

Open Daily 11 A.M. to 8 P.M.
(Kitchen Closes 7 P.M.)

Delicious Hot Sandwiches
Fish, Chicken and Shrimp Dinners
Dairy Queen Ice Cream Treats

1048 Periwinkle Way
472-1170 For Takeouts

More than 200 exhibitors will display their original works at Ybor Square's biggest show to date, the Fifth Annual Christmas Crafts Carnival. Scheduled Saturday and Sunday, December 6 and 7, from 10 a.m. until 5 p.m., the show will feature hand crafted Christmas ornaments, toys, decorations, jewelry, specialty gift items and a variety of crafts.

Ribbon and cash awards amounting to \$600 will be presented as follows: \$300 for first place cash award; \$50 for second place cash awards (four), and \$25 for third place cash awards (four). Honorable mention ribbon awards will be presented to four exhibitors.

Judith Page, former president of the Florida Craftsmen, will serve as juror. Currently, she is gallery director and instructor in fiber art at Valencia Community College, Orlando, Fla.

Ybor Square will be decorated for the holidays with its International Christmas Tree Lane, sponsored by the merchants and located on the first and second floors of the Stemmerly Arcade. The six-foot trees will depict Yule customs from countries such as Italy, Japan, Germany, France, Mexico and Austria. Christmas music will add to the holiday mood.

Ybor Square's Nostalgia Market, housing antiques and furnishings as well as the Rough Riders Restaurant, will also be open for the convenience of visitors.

A National historic landmark, Ybor Square was built in 1886 as the Vicente Martinez Ybor Cigar Factory. Cigars are

still hand rolled in a small replica of the Ybor factory.

Ybor Square, which features four major arts and crafts shows annually, is open daily from 10 a.m. until 5 p.m., Mondays through Saturdays, and from 12 noon until 5 p.m. on Sundays. Admission and parking are free. The facility is located at 8th Avenue and 13th Street in Ybor City, near Tampa.

The Fort Myers Beach Art Association will hold its annual Arts and Crafts Festival on Saturday, December 6, from 9 a.m. until 3 p.m. at their Gallery on Fort Myers Beach (one block east of Estero Boulevard, behind the Fire Station).

Paintings will be for sale in the Gallery. Arts and crafts, books, art supplies, jewelry, white elephants and gourmet treats will be sold outside, on the grounds.

There will be a raffle of three framed original paintings by award winning artists Mimi Romig, Carl Briese and Pat Eng LaVigne. Raffle tickets are 50 cents each or three for \$1. The drawing will be held at 3 p.m. and you need not be present to win.

Coffee, doughnuts and lunch will be available at the festival.

music

The Southwest Florida Symphony String Quartet will give its premier public performance at Burdine's on Sunday,

December 7 at 3 p.m. Betty Haines, first violin; Rosemarie Perrotto, second violin; Jacalyn Dhoore, viola, and David Gasch, cello, comprise the group which is the resident string quartet of the Southwest Florida Symphony Orchestra, with Music Director and Conductor Arlo Deibler. The program will include Hadyn's String Quartet in B flat Major, Op. 76, No. 4 and Mendelssohn's String Quartet in E Minor, Op. 44, No. 12.

For more information, call 334-3256.

The Southwest Florida Symphony Chorus, under the direction of Arlo C.I. Deibler, will present the first concert of the 1980-81 season on Sunday, December 7, at 5 p.m. at the Cape Coral United Methodist Church. Selections will include Saint-Saens' "Christmas Oratorio," the Hallelujah Chorus from "The Messiah," and selected works of Randall Thompson. For further information call the Symphony office at 334-3256.

Former winners in the Young Artists' Concerts will be presented in a recital at 5 p.m. on January 4, 1981, at the First United Methodist Church, 4118 Coronado Parkway, Cape Coral.

The concert is being sponsored by the Young Artists Committee of Southwest

Florida Symphony and Chorus Association in recognition of the 20th Anniversary of that organization. The public is invited to attend and there is no charge for admission.

Superb
Gulf Front Dining
in The Bahama Room
at
Sundial

A Park Suite Hotel

featuring

Breakfast, Lunch, Dinner

served daily

Sunday Brunch
11:30 A.M. - 2:30 P.M.
An enticing selection of
eggs, meats, cold cuts,
cheeses, fresh fruits
and salads.

Friday Seafood Buffet
6:00 - 9:45 P.M.
Delightful seafood specialties
including Dolphin, Oysters on the
Half Shell, Baked Cod, plus meats
and poultry items, salads and
fantastic homemade desserts.

Live Entertainment Nightly

in
**The Lost Horizon
Lounge**
9 P.M. to 1 A.M.
Except Sunday

Now appearing
Rick Walsh

1246 Middle Gulf Drive
Sanibel

472-4151

Luncheon & cocktails.

If it happens on the Islands, you'll read it in the Islander

All the news
from Sanibel...
to Captiva.

The Sanibel Captiva **Islander** since 1961

Coming Attractions

World War I poster exhibit

"Victory 1914-1918," an exhibition of World War I posters, will be on view in Gallery E at Edison Community College. The collection opens with a public reception on Saturday, December 6, from 7 to 10 p.m. in the Hall of the Humanities Building on the Fort Myers campus.

The posters were presented as a gift to the college by Mr. and Mrs. Jackson Burgess. As a boy in Madison, Wisconsin, Burgess and two young friends staged a friendly competition to see who could find the greatest number of posters. In the years before radio, these posters were used as promotional material.

Sanibel adult education

Three Adult and Community Education classes are scheduled to be held at the Sanibel Elementary School, beginning Monday, December 1. The fee for each 12 week course is \$6.

December 1 (Monday) at 7 p.m.: "General Art" taught by Al Schmelz.
December 5 (Wednesday) at 7 p.m.: "Beginning German" taught by Alexander Englebrecht.

December 4 (Thursday) at 7 p.m.: "Spanish, Beginning-Intermediate" instructed by Clara Diaz.

Chanukka celebration

The Temple Beth El Cultural Events Committee proudly presents an evening with Gadi Elon on Saturday, December 6, at 8:30 p.m., honoring the Festival of Chanukka.

Israeli wines, cheese and crackers, and a fun-filled evening with Gadi Elon, all for \$12 per person. Pack your own picnic basket of dairy foods only, and encourage all your friends to come and enjoy.

Gadi Elon is a dynamic singer and one of the most captivating young figures in the world of entertainment. He began his career in the Israeli Navy where the entertainment troupe soon claimed him. Joining the celebrated Haifa Theater, his subtle and vigorous acting propelled him into key roles in the class productions of Shakespeare and Chekhov, to the roles of Igor in the comedy "Cactus Flower," to

Aquarian activities

The Aquarian Center for Research & Enlightenment, 2749 Central Avenue, Ft. Myers, 332-2133, announces their activity schedule beginning December 4, 1988:

Thursday, December 4: Healing study, 10 a.m.; Group healing, 11 a.m.; Consciousness growth group, 7:30 p.m. All welcome.

Sunday, December 7: Meditation, 7 p.m.; "The Christmas Star," 7:30 p.m. Music and narration is by Carolyn Barber McMaster. Ms. McMaster studied music with Georgine Seward Keller of New York City and Professor Ward Abusamra at the University of Rhode Island. She wrote the music and words for this Christmas inspiration. Bring family and friends. Free will donation.

FLORIDA'S LEADING PRE-ENGINEERED METAL BUILDING MANUFACTURER

Serving All Of Southeastern United States

A complete line of

Quality Assured Building Systems

- Commercial
- Manufacturing
- Hanger Systems
- Recreation
- Warehouse Applications
- Residential
- Marnas

Your Better Metal Building Builder

MEMA

DEAN

STEEL BUILDINGS, INC.®

2942 Palm Avenue
Fort Myers, Florida 33901
813/334-1051

THE SHRIMP LESSON

Contrary to popular belief, shrimp do not grow into small, medium and large sizes. After they are caught they are graded by weight. The largest shrimp available are called 4's (under 10). That means that 10 shrimp equal 1 lb. The grading continues upwards in size increments of 5; 10-15's (about 12 shrimp will equal 1 lb.); 16-20's; 21-25 and up to 120-130's (those are tiny shrimp). The more shrimp per pound, the less they cost, that is because you are buying more shell and tail which is not usually eaten. At THE TIMBERS, we buy only 10-15 size shrimp from Ft. Myers Beach, to use in our entrees. This means you get more shrimp in our baked stuffed shrimp and shrimp scampi. They cost us a little more, but they taste a whole lot better.

FRESH FISH-CHOICE STEAKS-COCKTAILS

the TIMBERS

FULL LIQUOR LICENSE
975 RABBIT RD. 472-3128 OPEN 7 DAYS 5-10
SORRY, RESERVATIONS NOT ACCEPTED

Cones Malts
Sundaes Sodas
Banana Splits Milk Shakes
Hand Packed Pints & Quarts

Breyers & Häagen Dazs

24 Delicious Flavors

Open 7 Days 11:30 - 9:30

Apothecary Center

2460 Palm Ridge Rd.

472-4033

the lead in the Moshe Shamin's "He Walked Through the Fields" and to many other challenging roles.

It is this background as an actor, which imparts such power and stirring dramatic quality to his singing. He has woven his many experiences into the rich fabric of his concert appearances all over the world. They have enabled him to impart such power and authenticity to his interpretations as to shatter barriers and lift his audiences to the heights of identification with today's surging moods and stirring times.

Christmas Cheer Service

The Salvation Army will be taking applications for its Christmas Cheer Service from November 12 until December 10, at its special Christmas Headquarters, 1948 Sation Street, Fort Myers, Monday through Friday, from 9 a.m. to 12 noon and from 1 p.m. to 5 p.m. Volunteers will assist applicants for the Christmas Cheer gifts of food baskets and toys in preparing the applications.

Based upon last year's figures, The Army expects the number of applicants to exceed 1,900.

Gift contributions to this program are greatly needed and may be delivered to The Salvation Army headquarters at 2400 Edison Avenue, while donations may be mailed to P.O. Box 1949, Fort Myers, Florida 33902. The Army says, "We will strive to see that no family or child shall go without Christmas."

The Army suggests that applicants submit their requests as quickly as possible so as to avoid delays in application processing. Those applying after December 10 will be required to submit a note from clergyman, employer or caseworker as to need.

The Salvation Army requests that those individuals who "adopt a family" or otherwise give aid directly, notify The Salvation Army at 334-3745 in order to avoid duplication of gifts, enabling others to benefit from the Christmas Cheer program.

ECC offers adult classes

The Division of Continuing Education at Edson Community College will offer three classes beginning in December. These classes are non-credit and are offered at a minimal cost for all area residents.

A seminar titled "How to Communicate" will be held in the ECC auditorium on December 4 from 12:30 to 4 p.m. This workshop is a part of programs presented primarily for people involved in the service industries in Southwest Florida. C. Michael Turner will present the course which will stress assertive communication. Turner received his Master's degree in Counseling Psychology from Georgia State University. The course fee is \$8 and participation is limited to 36 reservations. For further information call 481-2121, extension 325 or 236.

A three week class called "A Financial Planning Primer" will be conducted through the Human Resource and Development Activities at ECC. Michael D. Billy, account executive with Dean Witter Reynolds, Inc., will conduct the course December 4 through December 16. The class will meet Tuesdays from 7 p.m. to 10 p.m. and the cost is \$10. Topics for discussion will include individualized financial planning, fundamental vs. technical analysis, recognizing long-term investment opportunities, tax advantage investments, the stock market and how to minimize taxes through financial planning. Call 481-8428 for further information. Also offered in December is the Real

Estate Post-License Course for Re-Certification. This 14-hour course will be held December 2, 4 and 6 at a cost of \$12. To register, call 481-4434 at Edson Community College.

A traditional holiday

South Seas Plantation and Chadwick's Restaurant will present the Fourth Annual "Ye Olde Madrigal Feast," on December 4 and 5 (Thursday and Friday). Featuring the Pro-Arte Ensemble directed by George Cripps, this evening of pre-holiday festivities will include an elaborate seven course meal including assorted red and white wines. Authentic to the finest detail, the Pro-Arte Ensemble's glorious Renaissance costumes and instruments, in addition to colorful Scottish dancers, fencers and tumblers, will perform to the enjoyment of each guest attending.

Among the features of the Sixteenth Century feast will be the traditional Bors d'Heuf, Peacock, Flaming Plumme Pudding and Wassail. The combination of fine entertainment and food, along with festive Christmas decorations and carols, have made this event a popular one each year with area residents.

Seating is limited, and reservations are requested. Total price per person is \$25, which includes tax and gratuity. Group tables seating eight persons are available. Reservations can be made by calling the information center, 472-5111, extension 3312.

A holiday tradition

The national road company of the new musical adaptation of Charles Dickens' "A Christmas Carol" will be in Fort Myers on Thursday, December 11. This live musical

extravaganza, adapted for the stage by Charles Jones of the Omaha Community Playhouse, will be presented at Fort Myers Exhibition Hall. "We're very excited about bringing "A Christmas Carol" to Fort Myers. I think it should prove to be a highlight for many families during the Christmas season," says Sue Gouffrey of the Fort Myers Exhibition Hall.

Complete with a full company of 35, the show features set designs and special stage effects created by noted designer James O'Huse. The set and special effects were designed with meticulous detail to recreate the world of Dickens' England of the 1800's. Among the special effects included in the show will be a 16-foot human puppet as the ghost of Christmas Future and a bed which has been rigged to mysteriously move about Scrooge's bedroom.

Tickets for "A Christmas Carol" are available by phoning 334-4968.

Nature Center sale

Come to a Saturday sale at the Nature Center, Ortiz at Colonial, on December 13, from 8 a.m. until 12 p.m.

Plants, clothes, toys, books, furniture and much more will be available.

The Nature Center is collecting items for this sale from now until December 13. Anyone who would like to donate, can drop their things off at the Nature Center or call 332-2206 and a volunteer will pick it up. Donations are tax deductible and will be acknowledged with a letter upon request.

Mid-Island Real Estate

Phone (813) 472-1559
 Corner of Wulfert & Sanibel Captive Roads
 5301 Sanibel - Captive Road

CHATEAUX-SUR-MER
 Gulf front lot, 100 ft. on beach **\$250,000**

CHATEAUX-SUR-MER
 lot. with water hookup, 1/2 acre **\$55,000**

CARDINAL RIDGE
 one of 1.2 acres, with water hookup **\$32,500**

GULF PINES, greenway lot **\$32,000**
offer for cash

SANIBEL BAYOUS, lagoon lots **\$23,000-30,000**

Large lot near beach easement **\$20,000**

ROY L. BAZIRE
 REGISTERED REAL ESTATE BROKER
 ASSOCIATES: Edmond G. Konrad, Eva Pearl Cook
 Dana E. Bramley, Edmund O. "Ed" List

Sanibel's Nutmeg House
 Restaurant since 1957
 Nutmeg Village
 2761 Gulf Drive, Sanibel Island, Fla.
 Reservations 472-1141

Leisurely Dining
 in a
Relaxed Atmosphere

Serving 5:30 - 9:30 Tues. - Sun.
 Reservations 472-1141

Lee County Women's League

Division B Standings

Dunes	24	4
FM Racquet	17	7
YMCA 1	16	8
Cape Coral	13	11
Cypress Lake	15	9
Estero	12	12
Rangoon	18	10
Landings	6	14
Bonita Beach	7	17
YMCA 2	6	18
Lehigh Acres	4	24

Division A Standings

FM Racquet Blue	17	3
Casa Ybel	14	6
Rangoon	12	8
FM Racquet Red	11	9
YMCA	9	11
Lehigh Acres	8	12
Cape Coral	5	15
Landings	4	18

Golf

The winning team at the Beachview Women's Golf Association outing last week was comprised of Betty Puff, Forestine Dean, Thelma Hilton, and Herta Howland. Players on the second place team were Ethel Ketchan, Erna Mikulec, Barbara Fales, and Patsy Eszen.

Coming closest to the pin on the fourth hole was Thelma Hilton.

Winning the best ball foursome tournament played by the Dunes Women's Golf Association was the team of Betty Puff, Phil Morseman, Dot Seabrooke, and Pearl Vasko.

At Tuesday's tournament of the Beach-

view Men's Association the winning team at plus six was Ray Martorelli, Dave Wooster, Frank Rosen, and Jim Esson. Finishing in second at plus five were Mac McClintock, Walter Schmidt, Bob Dormer, and Ray Ware. The high individual award went to Frank Rosen with a score of plus seven.

The team of Hertz Pryzant, Mark Rubin, Eben Joy, and Elmer Dailey was on top of the Beachview Men playing out in the cold on Saturday. The winning team finished with a plus three.

Following two strokes back were two teams at plus one. Both the team of Al Bavaria, Ray Howland, Hugh Crider, and John Forster and the team of Bud Ristow, Carl Wagner, George Fletcher, and Ed Curtis finished second. The high individual play at plus four was Jim Esson.

The new member of Beachview's Hole-in-One Club is Bob Neth. He made his perfect shot at the 173 yard seventh hole, teeing off with a three iron.

Division B Results

Polk-Hodgkinson 6-4, 6-1
Ireland-Ridall 7-5, 4-6, 6-4
Andrews-Waterhouse 6-2, 6-2
Pavelka-Vernon 3-6, 6-1, 4-6

We got our money's worth —and then some.

This is great! We're playing tennis and golf, taking it easy on the beach, doing a little sailing, dancing at night and we're not spending a bundle.

Brad and I have our own place here on the beach at South Seas Plantation for two weeks every year. Plantation Beach Club sells interval ownership and we were able to buy just what we could use and afford. We've fixed the cost of our vacations and didn't let ourselves get tied down.

You see, there's this exchange program that lets us trade our vacation time at South Seas Plantation and go to other resorts around the world. So, not only can we travel, but we're not tied down to taking our vacation the same time every year.

Our friends Rob and JoAnn are also owners here, and we've planned to spend one week here next spring and then all go to Acapulco together. We really look forward to the vacations we can now afford to take.

We figure we'll get our money's worth in a couple of years — and then no matter what inflation does — we'll still be taking first class vacations every year.

PLANTATION BEACH CLUB

visit our furnished model at South Seas Plantation, on Captive Island — just drop by the information Center next to Chadwick's Restaurant for your Special Guest Pass.

Our brochure has all the facts — get yours today by phoning (813) 472-4435, or writing Plantation Beach Club, P.O. Box 217, Captiva Island, Florida 33924.

See our model villa, furnished by Robb & Stucky, Open 9 AM to 8 PM Every Day

Island Apothecary
A FULL SERVICE PHARMACY
located in the new
Apothecary Center
Palm Ridge & Tarpon Bay Roads

Leonard G. Kessler, Pharmacist
472-1519 Emergency 472-2766

Division A Standings

HOURS 10-5

THE RED PELICAN
SANIBEL ISLAND, FLORIDA

SHOP EARLY

Next to Tarpon Bay Marina
472-4449

PLAN AHEAD

if you want to build on Sanibel this year!
Now is the time to!

THINK DEADLINES
JANUARY 31, 1981

is the recommended deadline for submitting building applications under the new Rate of Growth Ordinance. Sanibel Homes has the expertise to handle these procedures for you. For further information call (813) 472-2881

Model home open
9 to 5 Monday - Saturday
1 to 5 Sunday

sanibel homes

Office and Model - 1028 Sand Castle Road
Sanibel, Florida 33967

The Island Almanac

Things to do & see

LIGHTHOUSE

Located at the Eastern tip of Sanibel, the historic Lighthouse is very close to the Sanibel fishing pier, which offers not only excellent fishing but a lovely beach and an unexcelled view of San Carlos Bay.

J.M. "DING" DARLING NATIONAL WILDLIFE REFUGE, Sanibel-Captiva Road, (472-1110)

The Refuge conducts wildlife drive tours on Tuesdays and Thursdays at 9 a.m. Meeting place is at the entrance to the wildlife drive.

OBSERVATION TOWERS: The Bailey Tract of the J.M. "Ding" Darling Sanctuary, located a quarter mile down Tarpon Bay Road after a left turn off Periwinkle. The Landubber Restaurant, 141 Periwinkle Way.

SANIBEL-CAPTIVA CONSERVATION FOUNDATION (SCCF), Sanibel-Captiva Road, (472-2293)

Dedicated to the preservation of vegetation and wildlife on the islands, The Foundation offers many exhibits plus nature tours. Admittance for non-members is \$1 for adults and 50 cents for children. During November, the tours will begin at the Center at 10 a.m. and 2 p.m. Monday through Friday. After November 22, the Center will be open on Saturdays. Visitors may also take self-guided tours from 9 a.m. to 5 p.m.

ISLAND CINEMA

Located at the rear of Bailey's store in the Island Shopping Center at the intersection of Periwinkle Way and Tarpon Bay Road. Phone: 472-1701 or 472-2192.

ART GALLERIES

The Photographer's Gallery, 1254 Periwinkle Way, (472-3777) Open Tuesday through Saturday from 10 a.m. to 5 p.m. Exhibiting fine photographs to the public.

School House Gallery, Tarpon Bay Road, (472-1193) Open Tuesday through Saturday from 10 a.m. to 5 p.m. Featuring art exhibits. Closed Sunday.

The Wheel Gallery, 1524 Periwinkle Way, (472-4330) Open Tuesday through Saturday from 10 a.m. to 5 p.m. Featuring clayworks by Alastair Heimann. Also featuring a stock of miniature stoneware birds by Charlotte Heimann.

Art Fac Gallery, 1428 Periwinkle Way, (472-2207) Open Monday through

Saturday from 10 a.m. to 5 p.m. Exhibiting original art, photographs and craftwork.

Artisan Shop, Nutmeg Village, 987 West Gulf Drive, (472-1714) Open Monday through Saturday from 10 a.m. to 5 p.m. Featuring Florida artists and craftsmen. Exclusively American-made designer gifts and paintings.

The Art Gallery, at the Treeshouse Gift Shop on S.W. Captiva Drive across from South Seas Plantation (472-1830) Open Monday through Sunday from 10 a.m. to 5 p.m. Featuring the works of local artists Mimi Romly, Joan Burr, George Weymouth, Helen Sparkes, Sheila Tarzowski, Linda Rademaker, William A. Hele, Maybelle Stamer, Rachel Molson, Lois Gressman, Tom Waterman, Kay Cooper. Also featuring stoneware by Emmie Lu Lewis.

La Belle Gallery, 1473-A Bayside Periwinkle & Captiva Road, (472-4413) Open Tuesday through Sunday from 11:30 a.m. to 10 p.m. Closed Monday. Featuring original fine art by national and South Florida artists.

Bait

Bailey's General Store, Island Shopping Center, Periwinkle Way, (472-1618) Also tackle items.

The Bait Box, 1027 Periwinkle Way, (472-1618) Also tackle items.

The Reef Eel, Sanibel Center Bait Shop, Periwinkle & Captiva Road, (472-2074) Charter Capt. J. Stewart Smith. Also sportfishing equipment and beachwear. Fresh seafood available. Beer and wine.

Shopping

SHOPPING Sanibel is a veritable shopper's paradise. Tasteful boutiques and casual island shops join forces to present visitors with everything - and anything - a vacation shopper could hope for.

At the Lighthouse (Eastern) end of the island, Puma Ybel Plaza and The Horse Shops are right across the street from each other, providing a variety of products that can cure a sweet tooth or tickle your shell flogger's fancy. Next a good haircut or oilure? You can get it in either of these shopping centers. Most businesses open at 10 a.m. and close at 5:30 p.m. This holds true for many island stores, although during the winter season, some are open evenings.

Tall Australian pine shade Periwinkle Way as the shopper travels along this main thoroughfare. This stretch of road is truly a shopper's paradise! It's all here, the fast and not-so-fast eating spots, casual and elegant boutiques, hand-wrought jewelry, craft designs, shell shops and balms for health products fanatics. Watch to your right and left as

you drive or cycle along. Photographic supplies, bait and tackle, doll stores, fresh seafood and baked goods, knock-knocks and what-nots can all be found along the drive to the intersection of Periwinkle Way and Tarpon Bay Road. Along the way, shopping centers such as the Heart of the Islands, Periwinkle Plaza and Tahitian Gardens offer a variety of island delights.

Palm Ridge Road, the Periwinkle Way turn-off to Captiva, offers several new shopping centers featuring everything from imports to gift shops for the discriminating shopper, plants and shells, a sandwich shop, ice cream parlour, pizza parlour, boutique shop and the Island Apothecary pharmacy.

At the Tarpon Bay-Periwinkle Way intersection, the Island Shopping Center features the island's only supermarket, dry cleaners and movie house. As a let on Tarpon Bay Road takes the visitor past Sanibel's original schoolhouse, which now holds original island watercolors and woodcuts. Then on to West Gulf Drive and westward to an interesting little artisan's

shop and gallery. At the intersection of Periwinkle Way and Tarpon Bay Road, you may choose instead to turn right and follow the signs to the Tarpon Bay Marina, where you will find a cluster of quaint shops overlooking the bay. Some antiques, shells and shellcrafts, what-nots and clever clothes can be found here, as well as a great seafood sandwich and soft drink.

The spectacular ride to Captiva, with its lush foliage and enchanting view of the Gulf, is well worth a day's outing. Talented artists display their works in one roadside shop, while others feature some nifty gifts for Grandma to take home to little hands as a pleasant hedge-people of remembrances from these barrier islands.

Whether for shopping, or merely browsing, island shops offer a surprising variety from one-of-a-kind collectibles for the discerning shopper to postcards for the simple souvenir hunter and courses for all shells, shell jewelry, shell lamps, just shells, to the most beautiful shells in the world from the most beautiful shelling beaches in the

Marinas

Sanibel Marina, N. Yachtman Drive, Sanibel (472-2723) Open a.m. to 6 p.m., 7 days.

Captains Ted Cole, Bill Garrett - fishing, shelling and charting guides. Call for appointment. Bait-tackle-gear. Lifts for rent. Launching ramp. Deckage.

Beet House, Division of Southwind, Inc. Boat Rentals at Sanibel Marina (472-2531) Open a.m. to 5 p.m., 7 days. Power: 19' 19" (55-115 h.p.) USC9' outboard, bimini tops. Sails: Sunfish, 17'-21' day sailer. Bait-tackle-gear. Tackle for rent. Boat rentals: 15'-15 h.p. skiffs and 15'-25 h.p. skiffs.

Blind Pass Marina, Sanibel-Captiva Road (472-1224) Open 7:30 a.m. to 5:30 p.m. daily. Sundays 7:30 a.m. to 12 p.m. Bait-tackle-gear. Tackle for rent. Boat rentals: 16'-4 h.p. fishing skiffs.

Tarpon Bay Marina, at the north end of Tarpon Bay Road (472-1221) Open 7 a.m. to 4 p.m., 7 days. Capt. Randy White and Capt. Dave, fishing, shelling and sightseeing guides. Marked charters. Bait-tackle-gear. Tackle for rent. Boat rentals:

16'-18' fishing skiffs. Fresh seafood available.

Two Palm Marinas, Sanibel-Captiva Road, Captiva (472-3901) Open 7 a.m. to 6 p.m., 7 days. Captains Birch Cottrill and Arrel Doane, fishing, shelling and sightseeing guides. Bait-tackle-gear. Tackle for rent. Boat rentals: 15'-15 h.p. skiffs and 15'-25 h.p. skiffs.

Three Waters Marina, Sanibel-Captiva Road, Captiva (472-3102) Open 7 a.m. to 6 p.m., 7 days. Capt. Master Larry Gill, Captains Mike Furry, Duke Sells, Jerry Way, Larry Gann, fishing, shelling and sightseeing guides. Bait-tackle-gear. Tackle for rent. Boat rentals: 15'-25 h.p. open skiffs.

South Seas Plantation Marina, Captiva (472-1151) Open to the public. Hours: 8 a.m. to 6 p.m., 7 days.

Harbor Master Don Sterr, Captains Doug Fischer, Baughn Holloway, Chic Kennedy, fishing, shelling and sightseeing guides. Charter sailboat with Captain Don Prohaska available. Call for appointment. Boat rentals: Power: Boston Whalers, 16' and 18' plus offshore sailing school.

Nature guides

Mark "Bird" Westall (472-2818) Offering a choice of canoe trips on the Sanibel River through the Wildlife Refuge, or to Buck Key. Trips last up to approximately 2 1/2 hours and the charge is \$15 per person. There are discounts available, however, so inquire about them when you call the above number for information and reservations.

Capt. R. Bartholomew (472-2077) Offering aquatic nature tours through the waterways of Sanibel, Captiva, upper Captiva and Cayo Costa with lunch at Cayo Costa. Participants may also go for nature walks on barrier islands, if they choose. You have your choice aboard either a 34 ft. Cruiser or a 24 ft. Cape Flamingo (with live freezer). Call for reservations and further details at the above number.

George Lewis Weymouth (472-4400) Wildlife artist and guide... now conducting bird walks on ornithological hot spots on Sanibel. Call 472-4600 for reservations.

Shelling Beaches (472-1424) Offering the finest shells on Sanibel. The hours start at 10 a.m. and continue until 5 p.m. Call for information and reservations.

Island Chocolates (472-2292) Offering the finest chocolates on Sanibel. The hours start at 10 a.m. and continue until 5 p.m. Call for information and reservations.

Capt. Dick Friedman (472-1315) Offering nature adventures since 1970 to North Captiva and Cayo Costa, with lunch at Cayo Costa. Departure time is 9:30 a.m. returns at 3:30 p.m. Call the above number for reservations and further information.

Rentals of all kinds

AUTOMOBILES

Avia Rent-A-Car
3-Star GMC
Intersection of Tarpon Bay & Palm Ridge Roads
72-480
Open 8 a.m. to 5 p.m., 7 days.

Dollar Rent-A-Car
South Seas Plantation
Capria (72-511), Exit 331A
Open 8:30 a.m. to 5:30 p.m., 7 days. Call to make reservations.

Dollar Rent-A-Car
Next to Bayview Plaza off Palm Ridge Road (72-2978)
Open 8 a.m. to 6 p.m., 7 days.

Hertz Rent-A-Car
Sanibel Standard
1015 Periwinkle Way (72-1468)
Open 8 a.m. to 5 p.m., Monday through Saturday. Closed Sunday.

BOATING & FISHING EQUIPMENT

Listed under Marinas or Boat-Tackle-Gear

MISCELLANEOUS

The Money Tree
1711 Periwinkle Way (72-480)
Metal detectors available. Daily and weekly rates. Open Tuesdays thru Fridays from 10 a.m. to 5 p.m., Open Saturdays and Sundays from 10 a.m. to 5 p.m. Closed Sundays & Mondays.

Island Apothecary
Apothecary Center, Palm Ridge Road, opposite 3 Star (72-1595)
Open Monday through Friday, 9 a.m. to 5 p.m., Saturday, 9 a.m. to 2 p.m.

Walkers, crutches, wheelchairs, instamatic cameras, one-step polaroid binoculars.

ISLAND MOPEDS

40 Periwinkle Way (72-254)
Open 9 a.m. to 1:30 p.m., 7 days. Rentals and repairs of bicycles and mopeds.

Kiko Barn
Periwinkle Way & Main Street (opposite the 7-11) Sanibel (No phone)
Bicycle rentals, sales and service.

BICYCLES - MOPEDS

Bikla Routs
2320 Palm Ridge Road (72-1955)
Open 9 a.m. to 5 p.m., 6 days. Closed Sundays. Bicycle rentals, sales and repairs.

South Seas Plantation
Capria (72-511)
Open 9 a.m. to 5 p.m., 7 days. Bicycle rentals.

BEACH

Sanibel has miles of public full-front beaches, any one of which is only minutes from your lodging. Lighthouse Point is a stretch of Federal land on the eastern tip of Sanibel Island, not from there, the Gulf beach is accessible again at the end of Jovak Street, at Tarpon Bay Road, at Bowman's Beach Road off Sanibel-Capria Road and Turner's Beach, which is located at Blind Pass, between Sanibel and Capria Islands.

On Capria Island, public beach access can be found at Turner Beach (which has public facilities) or further north, just off the entrance to South Seas Plantation.

NOTE: STATE LAW "ROBOTS" MADE SUN-BATHING ON ALL FLORIDA BEACHES. VIOLATORS WILL BE PROSECUTED.

CAMPING

Camping on the beach is prohibited and while everyone enjoys a beach fire, the Sanibel Fire Board has signed into law an ordinance prohibiting open beach fires. Prior to the ordinance, a permit was necessary for a beach bonfire, as of July 18, 1988, it is now illegal. An exemption to the ordinance is a fire roved cooking container (not to exceed 48" x 24" x 12" deep with an enclosed metal grill) for commercial food preparation. This type of container will be allowed on the beach without a permit. After you have had your camp party, it is recommended that you assume the responsibility for the cleanup of any debris or litter in your area.

ATORS

Feeding alligators anywhere within the Sanibel City limits is at only illegal (violators of the law are subject to a fine up to \$500, or up to 60 days in jail, or both), but can be extremely dangerous. Alligators run 43 m.p.h., so if you're close enough to feed an alligator, he's going to feed on you. An alligator fed for fun loses his natural fear of humans and becomes a potential threat to humans and pets.

EARNING! SAFEGUARD OUR VALUABLES.

In order to protect your valuable possessions from theft, it is recommended that you take THEM TO A BANK OR O.T.E.L. VAULT FOR SAFEKEEPING. DO NOT leave them in your room or car.

Government

Sanibel City Council
Meetings held monthly on the second and fourth Mondays, 9 a.m. at Mackenzie Hall, located in the 3-Star complex at the intersection of Tarpon Bay Road and Palm Ridge Road.

Sanibel City Planning Commission
Meetings held monthly on the second and fourth Mondays, 9 a.m. at Mackenzie Hall, located in the 3-Star complex at the intersection of Tarpon Bay Road and Palm Ridge Road.

SPEED LIMITS

There are varying speed limits (20-30 m.p.h.) as one comes across the causeway, and there is a very good reason for this. To preserve the bridge supports from strain and stress. This speed limit is strictly enforced with the use of radar on a 24-hour basis by both the Sanibel Police Department and the Lee

County Sheriff's Department. Driving or parking a motor vehicle or moped on the bike path is strictly prohibited. Violators will be ticketed.

LIBRARIES:

Sanibel Public Library, Intersection of Palm Ridge and Florence St., 72-2483

Open 10 a.m. to 4 p.m. daily except Sunday.

Capria Memorial Library, Chapin & Willes, Capria, 72-2133

Open Tuesdays, Thursdays, Fridays from 9 a.m. to 5 p.m., Wednesdays evenings, 7 p.m. to 9 p.m., Saturdays from 9 a.m. to 12 p.m.

For your information

COPYING MACHINES

Sanibel Public Library
716 Palm Ridge Road (Intersection of Palm Ridge Road and Florence St.), 72-2483

Capria Memorial Library
Chapin & Willes, 72-2133

CHAMBER OF COMMERCE VISITOR'S INFORMATION SERVICE

Chamber of Commerce Building on Causeway Road
Sanibel 72-1008

Open Monday thru Saturday from 10 a.m. to 9 p.m. Sundays 10 a.m. to 5 p.m.

GOLF

The Dunes Country Club (semi-private)
749 Sand Castle Road (72-3522)
Full racquet facilities. Open 7 a.m. to 6 p.m. Advance registration required for evening play. \$5 per hour, per court. Tennis lessons available.

Sandibel Beach & Tennis Resort
356 Middle Gulf Drive (72-4151)
Open 8 a.m. to 5 p.m. Full tennis facilities with 15 courts (laydown and hard-turf). Ball machine. Lighted evenings available. Call for reservations. Tennis lessons available.

Beachview Golf Course (semi-private)
On Far View Drive, off Middle Gulf Drive (72-2626)
Open 8 a.m. to 6 p.m. Reservations required. Public welcome. Green fees: \$5 for 9 holes, \$7 for 18 holes. Electric carts: \$4 for 9 holes, \$8 for 18 holes.

On Far View Drive, off Middle Gulf Drive (72-2626)
Open 8 a.m. to 6 p.m. Reservations required. Public welcome. Green fees: \$5 for 9 holes, \$7 for 18 holes. Electric carts: \$4 for 9 holes \$7 for 18 holes.

TENNIS

Sanibel Elementary School
Sanibel-Capria Road (72-1487)
Public courts. Lighted evenings until 10 p.m.

THE DUNES COUNTRY CLUB (semi-private)

749 Sand Castle Road (72-3522)
Full racquet facilities. Open 7 a.m. to 6 p.m. Advance registration required for evening play. \$5 per hour, per court. Tennis lessons available.

Sandibel Beach & Tennis Resort
356 Middle Gulf Drive (72-4151)
Open 8 a.m. to 5 p.m. Full tennis facilities with 15 courts (laydown and hard-turf). Ball machine. Lighted evenings available. Call for reservations. Tennis lessons available.

Beachview Golf Course (semi-private)
On Far View Drive, off Middle Gulf Drive (72-2626)
Open 8 a.m. to 6 p.m. Reservations required. Public welcome. Green fees: \$5 for 9 holes, \$7 for 18 holes. Electric carts: \$4 for 9 holes \$7 for 18 holes.

On Far View Drive, off Middle Gulf Drive (72-2626)
Open 8 a.m. to 6 p.m. Reservations required. Public welcome. Green fees: \$5 for 9 holes, \$7 for 18 holes. Electric carts: \$4 for 9 holes \$7 for 18 holes.

RACQUETBALL & HANDBALL

Signal Hill
East of Middle Gulf Drive (72-4600)
Open 9 a.m. to 10 p.m. Open to public. Reservations preferred. Fee is \$6 per hour.

BANKS

Bank of the Islands, 1699 Periwinkle Way, 72-4141
Hours: Monday thru Thursday 9 a.m. - 2 p.m.
Drive-In Window: 8:30 a.m. - 4 p.m.
Fridays Drive-In: 8:30 a.m. - 4 p.m.

Fridays Drive-In: 8:30 a.m. - 4 p.m.
Fridays Drive-In: 9 a.m. - 2 p.m.
Closed weekends

Bank of the Islands Branch Office, Island Shopping Center, 248 Periwinkle Way, 72-3373
Hours: Monday thru Thursday 9 a.m. - 4 p.m.
Fridays 9 a.m. - 4 p.m.
Closed weekends

First Federal Savings & Loan, Corner Palm Ridge Road and Florence St., 72-1527
Hours: Monday thru Thursday 9 a.m. - 4 p.m.
Fridays 9 a.m. - 4 p.m.
Closed weekends

DOGGY DO'S & DON'TS

If you're visiting Sanibel with the family, stick to the leash and the better. All family members can enjoy Southwest Florida's sun and sand. The Chamber of Commerce can tell you what accommodations are available for families with pets. Remember: wherever you are, clean up after your pet! The friendly reminder: "Leave nothing on the beach but footprints" applies to dogs, too. There's no leash law on Sanibel, but of course an excitable or unruly animal is better off when controlled with a leash.

BABY-SITTERS

Karen Hughes - 72-4616
(Retired RN)
Marilyn Lewis - 72-4151
(Daytime)
Heather Sassman - 72-5811
Anytime
Ellen Huff - 72-5575, Anytime
Beth Ford - 72-1541, Weekday afternoons
Cathy Baybour - 72-5834, Weekdays after 5 p.m. and anytime weekends
Sisters of Sanibel 72-9480

Anyone wishing to be registered should call the Islander at 72-5141 and the Chamber of Commerce at 72-1966. The Chamber of Commerce will provide a list of reliable island residents.

Spirits

The Reef Eat
Sanibel Center Building, Periwinkle & Casa Ybel Road (72-2942 & 72-1966), Weekday through Saturday, 8:30 a.m. to 5 p.m. Closed Sundays.

The Drop Shop
Near Bailey's General Store, Island Shopping Center, Periwinkle (72-1462)
Liquor, beer, wine, mixes, Monday thru Saturday, 9 a.m. to 9 p.m. Sundays, hours 10 a.m. to 6 p.m.

R & B Liquors
Next to Hooters, 1205 Periwinkle Way (72-3333)
Liquor, beer, wine, mixes, cigars, etc., Monday through Saturday, 9 a.m. to 9 p.m. Closed Sundays.

The General Store at South Seas Plantation
(Next to Chadwick's) Capria (72-511), Exit 3307
Liquor, imported and domestic wines and beers. Open 7 days 9 a.m. to 9 p.m.

A series of wine tasting parties are planned for the winter season.

Attention sports fans

To your health

While Sanibel and Captiva have no hospitals, they are served 24 hours a day by a team of paramedics who are widely recognized for their competence. In the event of an emergency, they will call upon the Air Four Ambulance, which transports patients to the hospital of their choice in the Fort Myers area via helicopter. The paramedics are based at the Fire Station, just off Periwinkle on Palm Ridge Road. Phone 472-1717 or 472-1414 or 936-3600.

GENERAL PRACTICE

Jean W. Gantry, M.D., P.A.
2350 Periwinkle Way
472-4168

Wegryn Medical Center
Stanley P. Wegryn, M.D., FACS
600 Sanibel-Captiva Road
472-4311 - Open 24 hours

Stephan S. Halebis, M.D., FACS
2426 Palm Ridge Road
472-3163

MEDICINE & SURGERY

John Colucci, D.O.
Island Medical Clinic
1400 Palm Ridge Plaza
472-5974

DENTISTS

Roger A. Dunphy, D.D.S.
William J. Shonick, D.D.S.
Bay Wind Plaza
2422 Palm Ridge Road
472-2566
481-7493 Fort Myers

CHIROPRACTIC PHYSICIAN

Henry G. Kair, D.C., P.A.
1640 Periwinkle Way
472-1824

OPTOMETRIST

Robert G. LaSage, O.D.
Bay Wind Plaza
2422 Palm Ridge Road
472-404

VETERINARIANS

Drs. Paul & Phyllis Douglas,
D.V.M.
1065 Cypress Lake Drive
Fort Myers

Animals can be seen on
Sanibel Tuesdays and Fridays
beginning at 1 p.m.
Arrangements should be made
by calling 481-4746

PHARMACIES

Island Apothecary
Apothecary Center
2469 Palm Ridge Road (opposite
3 Star Grocery)
472-1519

Open Monday through Friday,
9 a.m. to 5:30 p.m.; Saturday, 9
a.m. to 3 p.m.; 24-emergency
service: 472-5748.

Cerner Drugs
Island Shopping Center
Periwinkle Way and Tarpon Bay
Road
472-4149

Open Monday through Friday,
9 a.m. to 5:30 p.m.; Saturday, 9
a.m. to 4 p.m.; Sunday, 10 a.m.
to 4 p.m. (No pharmacist on
duty on weekends).

Miscellaneous

POST OFFICE:

Sanibel
Turn right off Periwinkle Way
onto Tarpon Bay Road.
Open 8:30 a.m. to 5 p.m. Monday
through Friday. Closed
Saturday and Sunday, although
there is mail delivery on
Saturdays.

Captiva

Left hand side of Sanibel-
Captiva Road just entering
Captiva.
Open 8:30 a.m. to 5 p.m. Monday
through Friday. Closed
Saturday and Sunday, although
there is mail delivery on
Saturdays.

WESTERN UNION:

Bailey's Store
Island Shopping Center
Periwinkle & Tarpon Bay Road
Monday through Saturday, 8:30
a.m. to 5:30 p.m. Sundays, 9
a.m. to 1 p.m.

PUBLIC REST ROOMS:

Sanibel Fishing Pier
(at the Lighthouse end of the
Island)
Turner's Beach, Captiva
(at Blind Pass, between Sanibel
and Captiva)

churches

Sanibel Community Church
The Rev. Bruce E. Milligan,
Pastor
7740 Periwinkle Way
472-2484

Worship Services 9:00 a.m. &
11:15
Church Classes (adult &
children) 10:15 a.m.
Friendship Hour follows both
services
Choral Choir (grades 4-8) 9
a.m. service
Choral Choir (adult) 11:15 a.m.
service

St. Michael and All Angels
Episcopal Church
The Rev. James D. B. Hubbs
Rector

David E. Dodge, M.A.
Organist-Choirmaster
Periwinkle Way
472-3173

Sunday
Holy Eucharist, Rite 1 7:30 a.m.
10:15 Eucharist (morning
prayer
and church school) 9:30 a.m.
Wednesday:
Holy Eucharist 9:00 a.m.

Christian Science Services
3780 West Gulf Drive
472-4449

Sundays 11:00 a.m.
Wednesdays 8:00 p.m. Sunday Worship 10:30 a.m.

St. Isabel's Catholic Church
Father Gerard Besuregard
Pastor
Father Louis Rezek
Assistant Pastor
3559 Sanibel-Captiva Road
472-2762

Sunday Mass 8:30 and 10:00 a.m.
Saturday Evening Mass 5:30
p.m.
Daily Mass 8:30 a.m. and 5:30
p.m.
Vigil Mass preceding Holy Day
5:30 p.m.
Holy Day Mass 10:00 a.m. and
5:30 p.m.
Confessions before each Mass
and at 3:30 p.m. Saturday

First Baptist Church
Pastor, Jamie Sillan
Sanibel-Captiva Road
472-1018

Sunday School 10:00 a.m.
Sunday Worship 11:00 a.m.
Sunday Evening Worship 7 p.m.
Wednesday Prayer Meeting 7:00
p.m.

Sanibel Congregational
United Church of Christ
Dr. Theodore Holland
Community Association
Building
Periwinkle Way
472-4516

Sunday School 10:30 a.m.
Friday Evening

Captiva Chapel-By-The-Sea
Dr. James W. Kennedy
Services

Temple Beth-El
Rabbi Solomon Abo
2731 Del Prado, Cape Coral
462-3533

Sunday Children's Religious
School 9:30 a.m.
Friday Evening 8:00 p.m.

Greek Orthodox Church
The Rev. Fr. Arthur Kassin
Cypress Lake Drive
Fort Myers
462-2099

Orthos 9:30 a.m.
Divine Liturgy 10:00 a.m.

ARTISAN SHOP

ARTISAN SHOP

NUTMEG VILLAGE

2807 West Gulf Drive
Sanibel, Florida 33957

Exclusively American-made Designer Gifts
and Pottery. Featuring Florida
Artists and Craftsmen.

Open 10 A.M. to 5 P.M., Mon - Sat.

CAPTIVA EROSION DISTRICT

WILL HOLD THEIR MEETINGS ON THE FIRST MONDAY OF EACH MONTH, STARTING AT 10:00 A.M. AT CAPTIVA COMMUNITY CENTER.

ISLAND FINANCIAL SERVICES, INC.

Provides on a year round basis:

- ACCOUNTING
- TAXES

Pelican Place
2440 Palm Ridge Road
Sanibel, Florida 33957. (813) 472-1439

House of Treasures

distinctive gifts, exquisite decorative accessories, artistic jewelry

FEATURING for CHRISTMAS

Fenton

Staffordshire

Bencini

Goebel

Fitz Floyd

Couroc

Hummel

Blenku

Beaucraft

Schmid

In the Heart of The Island Shopping Center
1622 Periwinkle Way, Sanibel 33957
Nancy Van Til 472-2291

Award winning in-depth reporting

The **Sanibel Captive** **Islander** since 1961

Name: _____

Address: _____

Local \$7 per year USA \$10 per year Foreign \$12 per year

Mail to: The Sanibel Captive Islander, P.O. Box 56, Sanibel Island, Fla. 33957

CHOICE OF THREE TRIPS:
Sanibel River
Wildlife Refuge • Buck Key
Binoculars provided
call 472-2218 for
Reservations-Information

Canoe Adventures

with "Bird" Westall

ISLAND STORE

CAPTIVA ISLAND

NOW OPEN MON.-SAT. 9 AM-9 PM
EXCEPT SUN. 10 AM-6 PM 472-2374
Captiva Road & Andy Rosse Lane

PINE ISLAND REALTY, INC.

P.O. BOX 601 REALTOR (813) 283-2405
ST. JAMES CITY, FL 33956 (813) 283-0979

WATERFRONT HOMES

2 bedroom, 2 bath, located on lagoon with beautiful view, dock, C/H/A, fireplace, beamed ceiling... all for just \$77,500.

More Florida Living from this new 2 Bedroom/2 Bath Cedar Silt home in St. James City, C/H/A, Jen-air stove, fireplace, hand layed kitchen tile floor, two porches, sun deck, all on a beautiful lot with intersecting canals \$95,000.00

MOBILE HOMES - WATERFRONT

St. James City 2 bedroom, 1 bath, furnished, 60 x 160 waterfront canal lot, carpet & separate garage. Excellent condition. \$49,500.

Flamingo Bay 2 bedroom, 1 1/2 bath, furnished, 80 x 90 waterfront canal lot, nice home at \$35,900.

St. James City 2 bedroom, 1 bath furnished, 70 x 125 waterfront canal lot, an exceptional value at \$41,500.

WATERFRONT LOTS

Seawalled, commercial, 2 lots in St. James City, zoned C-1 - \$35,900 each, 80 x 120 each lot. Terms.

Commercial lot in St. James City zoned C-1 - 100 x 125, \$33,900. Terms.

Seawalled lot on 8th Ave. w/boat ramp, 80 x 172, \$35,500 with terms.

Fresh waterfront canal lots, 80 x 120, at \$11,500.00 each with terms.

OFF-WATER HOMES

New 3 bedroom, 2 bath home on 1 1/2 acres in Pineland, \$60,000.00.

YES WE HAVE RENTALS
OPEN HOUSES, SUNDAY, NOVEMBER 30th
ROBERTS ROAD - PINELAND
FOLLOW THE SIGNS

SANIBEL MEAT PALACE

Sanibel's Only Prime Meat Market
Homemade Quiches, Lasagna,
Pasta, Eggplant Parmigiana,
Scaloppini and Daily Specials

Palm Ridge Place Mon.-Sat. 9:30 am - 7:00 pm
Next to Farm Store
472-9181

Shell Lamp

JUST ADD SHELLS
& OTHER STYLES
AVAILABLE

We Ship Anywhere in U.S.A.
(Add \$12.00 shipping,
Fla. residents 4% tax.)

Zamboanga

A Shopping Adventure
on Sanibel Island

"The Shell Lamp Store"

Mon. - Sat. 9:30 - 5:30
P.O. Box 525, 2009 Periwinkle Way
at Tubbihan Garden Plaza
Sanibel Island, Florida 33957
(813) 472-4038

\$48.00 Complete

SANIBEL REALTY

RENTAL DIVISION

East Office (813) 472-1566
1207 Periwinkle Way
Huster's Market Place
McGregor Branch (813) 481-0017
6655 McGregor Blvd., Ft. Myers, FL 33907

**EVERYDAY IS A HOLIDAY
WHEN YOU RENT THROUGH
S.R.I.**

CONDOMINIUMS

	UNTIL 12/15	SEASON
Blind Pass	\$250/wk. up	\$450/wk. up
Compass Point	\$350/wk. up	\$600/wk. up
Gulf Beach	\$300/wk.	\$600/wk.
Kings Crown - 2 wk. min.	\$250/wk.	\$550/wk. up
Lighthouse Point	\$275/wk.	\$650/wk.
Loggerhead Cay	\$225/wk. up	\$450/wk. up
Pointe Santo	\$350/wk. up	\$650/wk.
Sandpaddle	\$225/wk.	\$450/wk.
Sandpiper Beach	\$300/wk.	\$650/wk.
Sanibel Arms - Dock	\$175/wk. up	\$310/wk. up
Sanibel Arms West	\$225/wk. up	\$425/wk. up
Savanna	\$325/wk. up	\$700/wk. up
Sea Winds - Dock	\$225/wk.	\$350/wk. up
Spanish Cay	\$400/2 wks.	\$350/wk.
Sundial	\$225/wk. up	\$400/wk. up
Surfside	\$250/wk.	\$450/wk.
Tarpon Beach Club	\$650/wk.	
Tennisplace	\$190/wk.	\$330/wk.
Willas of Sanibel 3/3 Furn. Onemo. min.	\$2400/mo. up	
White Sands		
(Includes cabana)	\$400/wk.	\$800/wk.

10% discount for 4 weeks or longer

HOUSES

Gulf from 2/2 Den	\$300/wk.	\$375/wk.
Gulf from 4/3		\$725/wk.
Shell Harbor-Pool, Dock	\$350/wk.	\$650/wk.
Sandpiper 3/2 Pool, Dock	\$400/wk.	\$750/wk.
Captiva waterfront 3/2 Tennis Court, Pool, dock, Gulf access	\$450-\$550/wk.	\$750/wk.

NEW LISTINGS

Gumbo Limbo 2 1/2 - 4 mo. incu.	\$1200/mo.
Shell Harbor 3/2 Pool, Dock (Four houses from Gulf)	\$2600/mo.
Lake Marac 2/2 One blk. from Gulf Wrap-around porch	\$1500/mo.

*SUPER DISCOUNT FOR SEASON

Casa Bella 2/2	\$1000/mo.
Gulf Front 3/2 Unfurn (six-month lease available)	\$750/mo.

ANNUAL LEASE

Whispering Pines 2/1 Unfurn.	\$350/mo.
Coso Bells - Kelly rd. 2/2 Unfurn.	\$400-\$450 mo.
Furn.	\$550/mo.
Sunset Captiva	\$1200/mo.
Dinkins Bayou Efficiency	\$400/mo. inc. utes.

"YOUR SECOND HOME IS OUR FIRST PRIORITY"

Jan M. Good - Realtor
Janet G. Kiebowski - Realtor Associate
E.M. (Peggy) Parcells, G.R.L. - Realtor Associate
Pamela A. Damon, Lic. Sales Associate

SANIBEL HEADQUARTERS FOR ALL YOUR REAL ESTATE NEEDS

Michigan HOMES REALTORS

...full-service general real estate and specialists in the resale of Michigan Homes and new home construction

HOMES

SANIBEL ESTATES: 2 pod elevated home on very large lot, on canal 3 bedrooms, 2 baths, guest quarters in separate pod. Private beach access; boat access; \$139,000.

BEACHVIEW COUNTRY CLUB DEAUVILLE model - includes carpets vinyl and wet bar, \$156,742.

BEACHVIEW COUNTRY CLUB AMESBURY model - includes carpets and vinyl - gulf course view, \$173,480.

CONDOMINIUMS

SANIBEL ARMS WEST. 2 bedrooms, 2 baths, 2 porches. Beautiful view of gulf over courtyard from both master bedroom and porch. Unfurnished. \$135,000.

LOGGERHEAD CAY. 2 bedrooms, 2 baths. View of gulf from porch. Furnished. \$135,000.

DUPLEX

LAGOON ESTATES: Custom built MICHIGA Home. Three bedrooms, 1 1/2 baths, unfurnished includes carpeting and appliances on one side Two bedroom, 1 bath, includes carpeting, drape and appliances on other side. Property hit hurricane shutters and tool shed. Remarkable rental record. \$135,000.

Custom Home. 2 bedroom, 2 bath CBS party finished. Directly across from beach access on Gulf Drive. Lovely landscaping. Many extra laundry room, hurricane shutters, ceiling fan accent lights. Good Rental. \$155,000.

CHRISTMAS RENTALS STILL AVAILABLE HOMES AND CONDOMINIUMS

LOTS

SHELL HARBOR SUBDIVISION, on canal, \$62,000
BEACHVIEW COUNTRY CLUB, on golf course from \$40,000

SANIBEL ESTATES, on canal with access to b and gulf, \$34,000

GUMBO LIMBO, 100 x 125' on Sanctua: \$21,500, with terms.

OPEN 7 DAYS A WEEK
Mon. Tues, Wed. evenings till 7
950 Periwinkle Way
at Lindgren Boulevard
472-1506

AIMM REALTY GROUP, INC.
Sanibel Marketing Center

2353 Periwinkle Way
(Behind the Burger Emporium)

Call: 472-1546

NEW CONDOMINIUMS

Little Hickory Bay - New waterfront condominium in Bonita beach. Very few remaining - Call today.

Fisherman's Wharf - New 2/2 units available now. From \$64,500 on Pine Island sea-walled canal.
Burnt Store Marina - New Condominiums located on Charlotte Harbor.

CONDOMINIUMS

Spanish Cay - New listing-First floor 2 bedroom 2 bath Great view of the canal beautifully furnished owner will help financing \$95,000

Kings Crown - Call about a unit on the beach with a fantastic view of the gulf newly furnished - \$275,000

SPANISH CAY - New listing, upstairs 1 bedroom unit smartly furnished. Great view of the canal, \$67,900

Semshells - 2 bedroom, 2 bath, furnished. Great Buy at \$79,900.

SPANISH CAY - First Floor unit one bedroom A view of the canal from the screened porch, short walk to the beach. Near the golf course. Newly furnished \$66,900

Sandial - New listing. Gulf front. Call for details.

CANAL FRONTAGE

Sun-Cap Road - Two large lots on canal, 5 min. from Bay. Only \$34,500 each.

ADDITIONAL LOTS

West Gulf Drive 200 x 250 Lot Located 800 feet East of Rabbit Rd. with Deeded access to Beach. Only \$63,000.

The Old Rocks - Two large, well vegetated lots with survey and percert. \$32,000 and \$35,000 terms.

The Dunes - Includes, house plans survey, and percert. reduced to \$24,500.00

Sanibel Bayous - Good privacy, \$20,000.

Sanibel Pines - Beautiful wooded homeste. \$22,000. Owner says to try 10% down, 9 1/2% interest on balance.

Seagrape - Beautiful large lots at the extreme end of West Gulf Drive. All water hook-ups; 2nd. Two easements to Gulf. Tennis to be provided. Comes complete with a common wilderness park, lagoon and canoe trails. From \$52,900.

HOMES

Dunes - New 3 bedroom, 2 bath home. Real wood siding. Ready for occupancy early next year. Terms available. \$117,000

DUPLEX

984 Sandcastle Rd. in the Dunes. 3BR, 2Bath with loft. Tennis, golf, pool and only 300 yards from the bay. \$115,000 - terms.

INVESTMENT CORNER

Large Tract plus 6 lots - Great investment for a builder. terms - call today.

24.9 acres - on intra coastal. Palm Island.

Ocean Front - development property in the keys - One 108 units - One 38 units. Will show excellent profit returns. Will handle all details.

RENTAL

Call Us For All Your Rental Needs
Weekly Rentals At Blind Pass.

Also

Furnished One-bedroom condo on canal.
Available now.
For Seasonal or Weekly

ATTENTION CONDOMINIUM OWNERS

We have many anxious buyers - if you are interested in selling your unit please call us collect.

Call: 472-1546

AIMM REALTY GROUP, INC.
Sanibel Marketing Center
7,500 Offices To Serve You

CALL: 472-1546 DAY OR 482-2611 EVENINGS

SANIBEL'S COMPLETE REAL ESTATE COMPANY

NEW LISTING - UNIQUE OPPORTUNITY

Newly built CBS home on the ground in Gumbo Limbo. Cannot be duplicated under land use plan. 3 bedroom, 2 bath, porch and a double garage. Total living area 2,125 sq. ft., sliding doors in living room look out on fenced garden area. Contract for deed possible. \$95,000.00 unfurnished.

SANIBEL BAYOUS
Nature lovers, build your dream home on this heavily vegetated lot on a beautiful fresh water lake. All the utilities are underground including sewer, for available hookups - close to the gulf beach. Buy now for only \$18,500.00.

ISLAND BEACH CLUB
2 bedroom, 2 bath penthouse overlooking court yard and pool area. Living and dining area combination, screened porch. Amenities: pool, shuffleboard, 2 tennis courts are offered in this Gulf Front complex. \$147,500.00.

BOATLOVER'S PARADISE
Park that sailboat or yacht at your back door within view of the bay. This two bedroom home has a solar heated screened pool, lovely landscaping with sprinkler system, shuffleboard court on a quiet cul-de-sac location in popular Shell Harbor. Fantastic island living.

LOOK!

RENTAL COMPLEX

Are you looking for a small rental complex on Sanibel? We have an efficiency/motel type offering consisting of 6 units. 5 efficiencies and 1 motel unit on over an acre of land. Located in an excellent area. \$185,000.00.

472-4185 or 472-3133
Main Office Branch Office
455 Periwinkle Way 2427 Periwinkle Way

EXECUTIVE SERVICES, INC.

"The Professionals"
Sanibel Island, Florida
33957

SALES, SYNDICATION, SHORT & LONG TERM RENTALS, HOUSEKEEPING SERVICE, HOME & CONDO MAINTENANCE, REPAIR & REMODELING, LAWN & LANDSCAPE SERVICE, ASBESTOS INSPECTION, ASSOCIATION MANAGEMENT

CONDOMINIUMS

Pointe Santa de Sanibel A-2

A fully furnished condominium tastefully decorated in soft blues and greens with a captivating garden view of the Gulf of Mexico and the pool. Just steps away from Sanibel's finest shelling beach. Spend one night and you'll want to stay forever. And you can for only \$195,000.

Pointe Santa de Sanibel A-22

The view of the lush garden pool is complemented by the sight and sounds of the Gulf of Mexico, lapping against the beach just a few steps from the pool. This second floor beauty is fully furnished with high white tile carpeting and pastel blue furnishings. Must be seen to be appreciated. Priced at \$200,000. Financing available.

Pointe Santa de Sanibel - A-31

This lovely two bedroom, two bath, 3rd floor corner apartment has a spectacular view of the Gulf of Mexico, a private roof, top sundeck and deck touches to please the most discriminating. Complete with furnishings for only \$249,000. Financing available.

Pointe Santa de Sanibel B-47

A spectacular two bedroom corner penthouse featuring a unique wrap-around view of the Gulf of Mexico, a private roof, top sundeck and deck touches to please the most discriminating. Complete with furnishings for only \$249,000. Financing available.

Pointe Santa de Sanibel D-34

Two bedroom, two bath, 3rd floor, tastefully furnished - Great Gulf view \$149,000 Hurry! It won't last long.

Sanibel Surfside

A spectacular two bedroom, two bath, first floor unit with over 2,360 sq. ft. Features large wrap-around screen porch with excellent gulf view. Low density project. Partially furnished. \$261,000. Reduced for quick sale. \$230,000.

Surfside #12

Outstanding three bedroom, two bath first floor unit with over 2,360 sq. ft. Features large wrap-around screen porch with excellent gulf view. Low density project. Partially furnished. \$261,000. Reduced for quick sale. \$230,000.

Sanibel Arms West D-2

This may be your last opportunity to acquire a GULF FRONT two bedroom, two bath fully furnished condominium for under \$200,000. Ground floor, beautiful shelling beach outside your door. Booked solid through next season. - will produce close to \$10,000 income this winter season. Priced at only \$150,000. Fully equipped & ready to go. Shown by appointment only.

Town & River Estates

Three bedroom, split floor plan, cathedral ceiling, lanai, pool, double car garage, 2500 sq. ft. Fully furnished \$149,500.

BUILDING LOT

LOT 24, CALOOSA SHORES

Build your Fantasy Island dream on this 100'x100' water front lot on the edge of the Ding Darling Sanctuary with direct access to San Carlos Bay. Drive by and take a look. It can be yours for just \$35,000 Financing available.

COMMERCIAL

CONVENIENCE GROCERY STORE

Golden opportunity to acquire a going, profitable grocery lot in Cape Coral. High volume location. Hurry, this will not last long! \$68,000.

WE NEED SALES & RENTAL LISTINGS

Fantasy Island
Property Sales
& Management Corp.

P.O. Box 210 • 2402 Palm Ridge Rd. • Sanibel Island, Florida 33957
David L. Schulz-Dentrai Realtor

472-5021

Out of State (800) 237-5146

472-5-85 Island Classified

New rates effective July 29, 1980

If placed in advance:
 \$1.00 - 25 words or less
 \$2.00 - 26-50 words
 \$2.00 - each column inch over 50 words

If billed:
 \$2.00 - 25 words or less
 \$3.00 - 26-50 words
 \$2.00 - each column inch over 50 words

No charge for employment or job found ad.
 Deadline next Friday

Call: 472-8186
 Or mail to:
 Sanibel-Captiva Islander
 P.O. Box
 Sanibel • Per 106 33927
 Or deliver to:
 2333 Periwinkle Way
 Suite 107
 Sanibel Island

Lost & Found

GOLD-FRAMED GLASSES lost on beach near Casa Ybel on Sunday, October 26. Call (813) 526-7102. **TFN**

FOUND: Darling little black & white male cat, 10 weeks old. Near the Silver Wreath. Periwinkle Way. **TFN**

LOST: Pure white, half Persian male cat, medium size with blue eyes. Has been injured recently and partially dermated. Wearing white flea collar, declawed and neutered. Call after 4 p.m. 549-8719. **TFN**

Help Wanted

APPLIANCE REPAIR PERSON for Sanibel Island. Good benefits. We pay toll. Call Mike at 2244 days or 482-9882 evenings. **TFN**

ISLAND ICE CREAM needs full time help. Call 472-3991. **TFN**

THE OLDE POST OFFICE Dell's now taking applications for all shifts. Call 472-6622. **TFN**

EXPERIENCED MATURE MAINTENANCE PERSON needed to work at Island Resort, full time, year around. Many benefits, including housing. Apply in person to Mr. Harold Dawson, The Colony, East Gulf Dr., Sanibel. **TFN**

HOUSEKEEPING PERSONNEL needed for full time, year around, 2 weekends. Insurance, gas allowance, toll paid, \$3.50 hr. to start. 2 wk. paid vacation. Apply in person to Mrs. Eileen Dawson, The Colony, East Gulf Dr., Sanibel. **TFN**

LADIES: Mary Kay says have your own business. Enter the world of Mary Kay. Have fun and make money too. Work as much as you want as long as you want. It's up to you. Make \$100 a week or \$300 a week, whatever your needs are. Beauty consultants are needed on Sanibel Island. Who knows, maybe you can win a Pink Cadillac. Give it a try, what have you got to lose? Be independent. There's a prize in this world for women who want information call 549-3827. **TFN**

RECEPTIONIST: **SECRETARY,** Full and part time work. Good starting salary and company benefits. Call Susan or Katie at 472-3177. **TFN**

TYPIST: Experienced on word processing equipment helpful will train. Call for interview. Gotside Realty Inc., 472-3378. **TFN**

Help Wanted

DESK CLERKS needed for Ft. Myers Beach Resort. Part-time hours, good starting salary, Call Susan at 472-5177 for interview. **12-2**

FULL TIME SALESPERSON for office supply store. Includes outside sales and deliveries. Call 472-2995. **TFN**

LOOKING FOR AN EXPERIENCED MANAGER for hotel, motel or condominium. Mrs. P. O. Box 832, Sanibel, FL 33957. All inquiries confidential. **TFN**

Help Wanted

JEANETTE DANIEL Boutique of Sanibel is looking for a qualified assistant manager & 2 full time sales persons. Excellent pay, fringe benefits. Please call Monday, 481-6300 for interview. **TFN**

POPULAR GIFT SHOP on Sanibel has a sales position available 3 days per week. Pleasant working conditions with nice pay plan. Bridge tolls paid. Contact Bonny, 472-2876. **TFN**

PERSONS WANTED for grounds maintenance work Full Time. Start \$3.50 per hour. Call days 472-5189 Ext. 3309 or evenings 481-7223. **TFN**

SITTERS OF SANIBEL needs experienced baby sitters for Sanibel. Close your own hours. For information call Joanna O'Keefe, 472-7486. **TFN**

Real Estate

WANTED: Waiters-Waitresses, Host & Hostess, dishwashers. Call 472-3177. **TFN**

FRONT DESK NIGHT CLERK 24 hrs. to 7 a.m., per 8 hrs. basis, no overtime. Possible housing. Call for appointment. 472-5161. **TFN**

Real Estate

BRAND NEW POOL HOME FOR RENT Luxurious 3 bedroom, 2 1/2 bath pool home on golf course overlooking lakes. Decorator furnished. Polytan style. All furniture in rattan & wicker. Tanning prints. 15 x 20 swimming pool, huge sun deck. Near bay and best Gulf beaches. Monthly or Seasonal - Ralph Penavter (305) 442-4748; 228-5326. **TFN**

Real Estate

WE WOULD LIKE TO EXCHANGE your Florida property (to sleep 4) from Dec. 21 - Jan. for our Bloomfield Hills, Michigan home with new, large swimming pool and two car deck. Near bay and best Gulf beaches. Monthly or Seasonal - Ralph Penavter (305) 442-4748; 228-5326. **TFN**

"CALL FOR CALL" - "MR. EXCHANGER" Exchange homes for benefits or (money) \$\$. Ralph Call, realtor (813) 472-4127. **TFN**

Real Estate

FOR SALE BY OWNER: 2-bedroom, 2-bath. Floor concrete, beach, pool, tennis at Lighthouse. Call fully furnished, excellent condition, phone (517) 323-9233. **12-30**

DUPLEX, CBS, FOR SALE: 4 years, 2-bedroom, 2-bath each, fully furnished, landscaped lot, excellent location on West Gulf Drive. Private beach access. Call (813) 472-1705. **12-2**

PLANTATION BEACH CLUB Interval ownership condo at South Seas-Captiva available weekly (1-2 last week of May), first week of June - Memorial Day always included. Golf, tennis, 2 bedrooms, 2 1/2 bath, all South Seas privileges. Prices: \$5,995 per week (1-2) The Timbers, call 1-904-862-4567. **1-4-81**

FOR SALE: Captiva Island, total luxury. Just completed 3-bedroom, 2-bath beautifully decorated for the following home with golf beach & bay firepocket. Tennis courts & pool, 2 swimming pools, \$250,000 furnished. For more information call (305) 411-1084 or write: 4440 S.W. 134 Dr., Miami, FL 33156. **12-9**

DUPLEX APARTMENT FOR RENT: 2-bedroom, two-bath completely furnished, laundry room, beach access across West Gulf Drive, \$950 per month, Available Nov. 15. Call (813) 472-1705. **12-2**

Real Estate

FOR SALE: Sanibel Island. Beautiful, new 3-bedroom, 3-bath Duplex. Convenient location, private boat dock, pool & tennis court. \$180,000. Call (305) 664-4148 or write: 4440 S.W. 134 Dr., Miami, FL 33156. **12-9**

CONDO FOR RENT: Waterfront - 3rd floor, luxury Punta Rassa condominium. Large 2-bedroom, 2-bath apartment, all appliances including washer & dryer. Amenities, including Jacuzzi, swimming pool & tennis court. Unfurnished \$650 per month. Call Punta Rassa Realty, 481-2042. **12-2**

Real Estate

FOR LEASE: Spaces available in established shopping center for shops or office. Phone 472-1156 for information. **12-2**

Wanted

WILDLIFE ARTIST: LYRICIST. AUTHOR. I seek two weeks room privileges on Sanibel-Captiva in exchange for artwork, lessons, etc. References. Write Artist, c/o 766 Donax, Sanibel, FL 33957. **12-2**

Situations

WANT TO RENT a small unfurnished apartment for a senior lady. Has good references. Call 472-1001. **TFN**

NURSE-COMPANION prefers hours but will consider live-in situation. Good references. Call 472-1001. **TFN**

Situations

PAINTING WORK wanted, 14 years experience, reasonable. Call 693-1954. **12-9**

472-9480
 Experienced, Reliable
 Babysitters Available
 24 - Hour Notice
 Requested.
 Joanna O'Keefe

Hot Muffler Shops

3038 CLEVELAND AVE.
 (Across from Morrison's Cafeteria)
CALL 337-2223 CALL

Save a bundle!

Buy, sell and trade the Island Classified way

Services

KENBRE DOG GROOMING
 1530 PERIWINKLE WAY
472-1898

Services

MR. STEAMER CARPET CLEANER
472-1040
 Emergency 472-1059

NAVE PLUMBING
 2242 Periwinkle Way
 472-1101
 Sanibel

Services

HAVING TEA OR LUNCHEON? UNEXPECTED COMPANY
 DOR 817
 I can make that special something for you. Call "D" at 472-6600. **12-9**

Services

SWIMMING LESSONS: Individual or group. Call Lou Appel at 472-1159. **TFN**

COLON THERAPY FOR CONSTIPATION DIVERTICULITIS COLITIS FATIGUE-TIRED TRY NUTRITIONAL COUNSELING HEALTH BASIS DRAGON PLAZA PHONE 939-1023

Services

FOR SALE: Queen-size bed, Serta/Sealy Deluxe mattress and box spring with frame. Very good condition. \$100. Also, elegant decorator drapes (green) with rods for 9-foot wide, six-foot high opening - a matching quilted spread for above bed, \$150. We are redecorating. 472-1964. **12-2**

PINE CONE CRAFT DIRECTIONS: elegant thrifty Christmas gifts. Bonus wild grapevine wreath instructions, \$2 SASE. Pine Cone Lady, 120 Agnewwood, Chagrin Falls, Ohio 44022. **12-2**

For Sale

GREAT FOR A RENTAL UNIT! White leatherette sleep sofa, 2 green print chairs, green & white dinette set. Call 472-9729. **12-2**

FOR SALE: 15' Woodson o.b. power boat, tri-hull, no motor. New blue canvas top, 1 yr. old. Chrysler controls, steering controls, running lights, wipers, three seats & make offer. 472-5296. **12-2**

FOR SALE: Beautiful '79 customized Dodge Van. Low mileage - excellent condition. Many extras include: cruise control, heat-AC, custom vinyl top lamps, AM-FM stereo and cassette player, etc. Call after 6 p.m. 549-9055. **12-30**

TIFFANY LAMPS! Closed restaurant, must sacrifice cheap. Real handmade stired glass Tiffany-style hanging lamps. 230 pieces each lamp, 20" diameter, 3018 Cleveland Ave. across from Airport. Saturday from 11 a.m. to 10 p.m. **12-2**

FOR SALE: Men's Fulli, 510-S, LTD. 12 Speed, 27" Wheel Bike; head lamp; Kirland seat bag; kick stand. Like new. \$425 value for \$250. 472-2327 after 6 p.m. **12-2**

FOR SALE: 75 W.V. Rabbit. New tires, stick, good gas mileage. 75,000 miles. \$1750. 472-4955. **TFN**

FOR SALE: Bentwood rocker, brand new condition. \$50. Antique steamer trunk, rounded top. \$30. Call 472-2163 9 a.m. to 6 p.m. **TFN**

FOR SALE: Queen-size bed, Serta/Sealy Deluxe mattress and box spring with frame. Very good condition. \$100. Also, elegant decorator drapes (green) with rods for 9-foot wide, six-foot high opening - a matching quilted spread for above bed, \$150. We are redecorating. 472-1964. **12-2**

Two acre bayfront estate with old world charm

This truly unusual Captiva home has great charm and a character all its own. Four bedrooms, three baths with ceramic tile floors, small office, hobby or storage room, large kitchen, unusual carved entry door, many closets: these are just a few of the features that set this home aside from the ordinary.

Add to these a truly estate size living room with a fireplace framed in antique tiles, a firewood storage area next to the fireplace that is filled from outdoors, and two storage areas off the living room. Bedroom doors are double thickness for sound-proofing, an unusual window treatment permits planting between windows and screens: All are part of the charm of this rare offering.

Wooden dock on the bay, enclosed garage and Gulf beach easement help make this the home you have been seeking. Unfurnished, \$325,000.

**Priscilla
Murphy**

REALTY, INCORPORATED

MAIN OFFICE — P.O. Box 57 • Periwinkle Way
Sanibel Island, FL 33957 • 472-1511

BRANCH OFFICE — Causeway Road • Sanibel Island, FL • 472-4121

CAPTIVA OFFICE — Andy Rosse Lane • Captiva, FL • 472-5154

RENTAL OFFICE — Causeway Road • Sanibel Island, FL • 472-4113

Member:
Confederation of
International Real Estate

