

Sanibel-Captiva Islander

PRSR STD.
U.S. Postage
Paid
Sanibel, FL
Permit #33
Postal Patron

FREE
Delivered to your
home every Friday

Since 1961

Vol. 42, No. 40

Week of November 21 - 27, 2003

Two Sections • 40 Pages

The Home Pages
this week look
at a new service
for home-
builders.
See page 11A.

BIG ARTS hosts
an art fair.
See page 2B.

Photo by Richard Finkle

The Sanibel-Captiva Conservation Foundation takes seventh graders from the Sanibel School on a tour upriver to the Franklin Locks.

PIPPING'S
TAHITIAN GARDENS

The only "Almost Endless" Salad Bar on The Islands

CELEBRATION OF OUR 10TH ANNIVERSARY!
STEAKS, CHOPS, SEAFOOD, CHICKEN AND RIBS

WANTED

Visitors & Locals to
Participate in the Greatest
Happy Hour on the Island!!
From 4:00 to 6:00
1/2 Price Drinks (Full Bar)
2 for 1 Appetizers Choose From:
Steamed Shrimp, Chicken Tenders, Potato Skins, Shrimp
Scampi, Calamari, Baked Shrimp, BBQ Ribs, Baked Fish
Bites, Chicken Kabobs, or Beef Kabobs.
(at bar only)

EARLY BIRDS
4:00-5:30PM
or first 100 customers.
(Salad Bar Included)
\$11.00 each

Join us for Our
10th Year Anniversary
15% OFF
with Coupon
Not valid with Early Birds
Expires 11/28/03
Tahitian Gardens Plaza • 1975 Periwinkle Way
395-2255

PIPPING'S

5 MINUTES FROM SANIBEL. 5 MINUTES FROM FORT MYERS BEACH.

GULF VIEWS FROM THE \$500's

Relaxed living, island style, with endless Gulf views across a 25-acre private lake. Just steps from your new retreat is the Tropicabana Clubhouse with expansive views from the media room/library, event center, fitness area, yoga/dance studio, cigar lounge, billiards and carroom. A covered pavilion offers the perfect spot for gatherings while overlooking the spectacular pool area. And for the ultimate in privacy, individual

lakeside CasaCabanas are available. Play on the private beaches of Mastique or walk to the Gulf beaches. Fish from the fishing piers or boat from the docks to the floating pool at the eye-center of Lake Mastique. Call for more information on waterfront residences from the \$500s: 12719 Mastique Beach Boulevard, Fort Myers, Florida 33906. 239-437-8600 • 866-437-8610 • www.mastique.com

TURN SOUTH ON JOHN MORRIS ROAD OFF SUMMERLIN ROAD TO MASTIQUE BEACH BOULEVARD - 1/2 MILE ON LEFT
A JACK PARKER HOMES & ROYAL PALM BUILDERS DEVELOPMENT

TOO MUCH SUN

Dave Horton

Lee Horton

HORTON

UP PERISCOPE

Well I'm just about ready for Halloween. I've stocked up on goodies for the trick or treaters and I managed to find a really scary costume that doesn't require too much face paint to peel off later.

So next week I'll be ready for..... Thanksgiving?? No wonder there were such good deals available on bulk candy.

I was still recovering from the excesses of the Labor Day weekend when fall shot by. It's getting harder to tell just what part of the year we're in and which holiday to prepare for. I'm not sure if it's just a function of "advancing maturity" on my part or if it's something external. Like global warming, maybe there's some sort of temporal shortening going on in the universe.

Or maybe large consumer retailing chains have started selecting their seasonal displays from a random number table. It's hard to come up with a snappy, eye-catching, wallet-opening display for Labor Day, and even Halloween seemed to be

RENNY SEVERANCE
Editor

What happened to Pilgrims and turkeys? What happened to those Norman Rockwellesque pictures of large families, groaning tables, and little girls struggling to carry huge plates of steaming mashed potatoes?

When drug store chains start carrying frozen turkeys we might start to see something, but right now, even Hallmark doesn't seem to pay much attention to it. Are Thanksgiving cards a casualty of the internet?

given only brief, glancing attention by these guys.

Just when I was expecting to see some telltale black and orange decorations last month it seemed the color scheme was out of whack — green and red started to emerge with accents of silver sprinkles.

But on the bright side, perhaps this is a great chance for mere mortals to celebrate Thanksgiving truly as a family affair, unencumbered by excessive commercialism.

My family is scattered all over the east coast literally from Maine to Florida, so we haven't maintained a tradition of the big family feed. But our alternative is even better: we have developed a tradition of gathering a few close friends who are similar geographical orphans and having a very traditional over-eating festival of a wide variety of delectables, punctuated by some thoughtful moments of remembering our absent folk, and being thankful for what we have and how we got here.

One of the great advantages of this approach is not being required to invite crazy Uncle Ezekial and chillingly dour Aunt Frieda. We get to invite whom we like — not whom we have to. That's worth giving thanks right there — that and all the treasures we do enjoy, and so often take for granted.

COLUMNISTS

The Metastatic Life
Lisa Pierot
— page 5A

Business Profile
Nancy Santeusano
— page 11A

Hollywood Dateline
Little Joe Micale
— page 5B

Fishing & Shelling
Capt. Mike Fuery
— page 7B

Center Stage
Marsha Wagner
— page 1B

**Tennis
Anyone?**

**The
Hope Hospice
Tennis Challenge**

**Saturday & Sunday
Nov. 22 & 23**

The Sanctuary Golf Club

CORRECTION

In last week's story about Veteran's Day we incorrectly identified the president of MOAA as Bob Wasno. We meant to say Bob Laswell. Our apologies, gentlemen.

THE COUNTRY CLUB FOR BOATERS

Exclusive Members Only Boat Club
The Boat Club of Sanibel

at Sanibel Causeway-Mainland side

- Unlimited anytime use
- We pay for a variety of boats
- We do all the work- You have all the fun!
- Less than the cost of boat dockage-guaranteed!

770-6054

\$1000 OFF
Must mention ad when calling

JOIN THE HOTTEST TREND IN FLORIDA

FLU SHOTS

INTERNAL MEDICINE/PRIMARY CARE

MICHAEL LOWREY, M.D.

NEW OFFICE LOCATION

Indian Creek Plaza

(Near Summerlin & San Carlos)

17284 San Carlos Blvd. #105

Fort Myers Florida 33931

• **Appointments Accepted/Walk-Ins Welcome**

• **Most Insurance Accepted**

454-9797

Michael Lowrey, M.D.
Internal MedicinePhilip G. Davis, M.D.
Internal MedicineFAMILY
MEDICINE

454-6868

John D. Strausebaugh, D.O.
Family Practitioner

- Primary Care Physicians
- Most Insurance Accepted
- Urgent Care for All Ages
- X-Rays and Lab Tests

FLU SHOTS \$20

16970 San Carlos Blvd., #7 • Ft. Myers, FL
Albertson's Plaza • Corner of Summerlin & San Carlos

HAPPENINGS

Deadline for items to be included on this page is Friday afternoon at 4:30 p.m.

Volunteer Opportunities

Are you an unabashed tree-hugger? Do you like to work outdoors? Do you enjoy learning about plants and animals? If you fit into any of these categories, there are several openings for volunteers in our immediate area.

- "Ding" Darling National Wildlife Refuge incorporates many volunteers into its operation, from front desk personnel, Education Center docents and bookstore clerks to rovers answering questions on Wildlife Drive — and all sorts of jobs in between. Training is provided, and volunteers receive a discount in the bookstore. Call Cindy Anderson at 472-1100 Ext. 222 if interested.
- Bowditch Point Regional Preserve on Fort Myers Beach needs year 'round and seasonal volunteers to help staff care for the trails, native plants and to serve as interpretive guides. No experience needed, tools and training provided. Call 765-4222 for a volunteer application and leave name, mailing address and phone number.
- Manatee Park also needs volunteer interpretive naturalists as educational guides at the park on State Road 80, about a mile east of I-75. Training has started, but continues tomorrow, Nov. 22, and Dec. 6, 9 a.m. to noon. E-mail

Pat Simms with Lee County Parks & Rec at psimms@leegov.com or call 461-7477.

- Still nature-oriented but not so outdoorsy, The Bailey-Matthews Shell Museum is also looking for both education docents and volunteers for its gift shop.

Volunteer education docent Ann Tennery shows live mollusks to Lee County public school students in the Children's Learning Lab at The Bailey-Matthews Shell Museum on Sanibel Island.

Perhaps you are a retired teacher, or just enjoy being with young people, and could help with visiting elementary school students? The museum also hosts older students and adult study groups such as Elderhostel.

The museum store offers a large selection of books for adults and children on mollusks and marine biology. It also sells

Holiday Reminders

Garbage and Recycling Pick-up

All garbage, recycling and vegetation waste collection by Florida Recycling Services (FRS) scheduled for Thanksgiving Day will be one day later. Therefore, if your normal pick-up day is Thursday, your waste will be picked up Friday, and one day later the remainder of the week.

The normal waste collection schedule will be followed starting Monday, Dec. 1.

Municipal closing and garbage pick-up Sanibel City Hall offices will be closed in observance of Thanksgiving Day, Thursday, Nov. 27, and the day after Thanksgiving, Friday, Nov. 28.

The offices will re-open Monday, Dec. 1.

Decorations

On Sanibel, no holiday lights, decorations and displays are permitted prior to the day before Thanksgiving and must be removed by Jan. 9.

City Offices & Rec Center

All City of Sanibel Recreation facilities — Civic Center and Recreation Center — will be closed Thanksgiving Day and the day after Thanksgiving. The Civic Center offices will re-open Monday, Dec. 1. The Rec Center will be open Saturday, Nov. 29, from 1 until 5 p.m. and Sunday, Nov. 30, the same hours. The Recreation Center will resume regular office hours, Monday, Dec. 1.

an unusual array of shell-themed gift items.

Volunteers receive several benefits, including a 20 percent discount in the museum store, honorary museum membership, and \$25 reimbursement toward a LeeWay transponder after three months' volunteering. They are expected to work only a few hours each week.

For further information, please call volunteer coordinator Libby Grimm at 395-2233.

fresh cider and homemade cookies (contributions to the cookie buffet are more than welcome).

Costumed Pilgrim ushers will hand out programs and help children who want to try writing with a quill pen. Visitors to the islands are always welcome.

Help is needed around 3 p.m. with setting up chairs; in other years, young people have gained some of their community service credits by helping with set-up. Anyone who can help should call program coordinator Jean Wood, at 472-0673.

The First Church of Christ, Scientist— Sanibel-Captiva will hold its annual Thanksgiving Day service on Thursday, Nov. 27, at 10:30 a.m. in the church located at 2950 West Gulf.

This "giving of thanks" meeting is open to all and will include prayer and readings from the King James Version of the Bible and from Science and Health with Key to the Scriptures by Mary Baker Eddy. There will also be hymns and spontaneous sharings of gratitude from participants.

The community is invited to this service.

Happenings, from page 4

Annual Thanksgiving programs

The islands' family Thanksgiving Eve program will be held Nov. 26 at starting at 7:30 p.m. at the Sanibel Community Center.

This ecumenical, interfaith program is held annually the evening before Thanksgiving with members of local congregations invited to participate. In addition to songs and psalms, Councilman Jim Jennings will deliver a Thanksgiving message. There are always favors for each family and take-home activities for each child and the program ends with Bailey's

The Islands' Community Newspaper since 1961

Mailing address:
P.O. Box 56 • Sanibel, FL 33957
Phone: (239) 472-5185 • Fax 472-1372

Location:
Promenade Center
695 Tarpon Bay Rd. Unit #13

Postal Information:
The Sanibel Captiva *Islander* (USPS 481-400) is published every Friday and is distributed throughout Sanibel and Captiva Islands by the Breeze Corp. P.O. Box 56, Sanibel, FL. Third Class postage is paid at the Sanibel Post Office. Postmaster: Send address changes to: Sanibel Captiva *Islander*, P.O. Box 56 Sanibel, FL 33957
Classified Ad deadline: Noon, Tuesday.

Error responsibility:
In the event of an error we are responsible only for the first incorrect insertion of an ad if, in our opinion, there is a loss of value. We do not assume any responsibility for an error beyond the cost of the ad itself. We assume no financial responsibility for typographical errors in advertisements, but will reprint without charge that part which is incorrect. We are not responsible for any credit or reimbursement after 30 days from publication date.

e-mail us at:
islandnews@flguide.com

The *Islander* is printed on recycled paper.

JACKIE GLARROW
Publisher

TONYA M. SQUIRE
Group Publisher

TERRY BLACKMORE
General Manager

RENNY SURVEILLANCE
Executive Editor

MICHAEL PISTELLA
Photography/Design

ANNE BELLEVUE
Associate Editor

MARGUERITE BURNS
Advertising Sales

RICH MARTIN
Advertising Sales

PAT D'ONOFRIO
Advertising Sales

KAREN NELSON
Staff Writer

JO NICHOLAS
Production

AMY FLEMING
Staff Writer

SANIBEL Fitness Center
A Lifestyle Enhancement Center

Newly Expanded CARDIO CENTER and WEIGHT ROOM

Featuring: Spinning Classes, Step Classes, Aerobics, Body Shaping, Seniors Classes and Much More.

Plus: New Cybex Weight Equipment, Free Weights, Treadmills and Stairmasters

395-2639

Corner of Sanibel-Captiva Rd. and Rabbit Rd.

Cool Off After Your Work Out At LUNA CAFE... Refreshment Center

Featuring **Smoothies Protein Shakes Coffee Drinks**

Authorized Dealer of Polar HeartRate Monitors

POLAR
heart rate monitors

YOGA FREE TO MEMBERS
Wed. 11:15 am

THE METASTATIC LIFE

Let's see, first Dad was admitted to the hospital for knee replacement surgery. This makes his second knee, so he has two artificial knees and two artificial hips. He is now officially bionic. You know, my dad is so funny. The first day, the day he had his surgery, I was sure I was coming down with a cold. My oldest daughter has had one, as has my Realtor, and it seemed like it would just be a matter of time.

Anyway, I woke up with a sore throat and no energy and so I forced myself to stay in bed. I read and I called the hospital to talk to Mom. She told me Dad was fine and they were moving him to a private room with an extra large bed. You might not remember that my father is 6'10" tall. A regular hospital bed just doesn't cut it.

By the second day, after talking to an agent in Pennsylvania who contacted me about the possibility of a book, and after seeing Dr. Harwin who was incredibly busy but still managed to inquire again about the movie *Mystic River*. I'd given him the book for Christmas a couple of years ago. He hadn't seen the movie yet. I had. It was amazing.

I had two hours to kill before picking Emily up from school. So I headed over to the hospital. Dad was in good spirits. He was coming off the morphine and going on regular Percodan and our good friends the Sproat's were there as well.

There was this plastic disc on the right side of his body, opposite the side that was operated on, and he lifted it and looked at it. It was full of blood which made me very squeamish and I said "Dad, please put that down." Well, about 15 minutes later I noticed that the same kind of disc was on the left side of his body and so I asked Dad if there were two of them. My dad, who had prostate cancer many years ago and was rendered impotent as a result of a radical prostatectomy, said "I just thought that the blood flow would be easier if it didn't have to cross over the 'Rockies' pointing to his groin and then he added "and the lonesome pine." We were in hysterics.

I left, got Emily who was in a foul mood, and later talked to Anna who had no voice at all. I told her I would take her to the doctor the following day after my bone treatment. She came with me to that, then we picked up Emily and headed for their pediatrician where, of course, we waited.

The girls, especially Emily, drove me crazy as I was three hours overdue for my pain meds.

When the doctor came in he suspected strep or possibly mono, and also treated her for a wart on her finger. It was two hours of testing and waiting and I was literally losing it. The final consensus was that she had a secondary infection from a viral infection and needed to take antibiotics as well as a nasal inhaler.

She was not to use her voice until Sunday so he wrote her a note to not go to work or class and suggested that perhaps she should stay with me as her apartment is tiny and full of cats and a dog which could have been contributing to her prolonged illness.

So we left and picked up prescriptions as well as a cool mist humidifier. Her boyfriend came to stay and we had a good dinner with real vegetables and roast chicken. I pampered her and got them to bed by 11 p.m. I could barely keep my eyes open and crashed in my bed within minutes. The plan is for them to stay with me until Sunday. She doesn't have mono or strep, but she's still a sick, sick girl, so my nurturing mother instincts kicked right in.

Somewhere in the middle of all that I just described, Mom saw Dr. Harwin and was told that her markers were up and she would have to switch to a new chemo. So I spent what little time I had reading up on the two options.

Despite any conclusions you might have drawn before, I really do love my family and will do anything to come through in times of crisis. Today I start back on my chemo. Never a dull moment but I'm actually feeling pretty good. Dr. Harwin assured me, yet again, that I am not terminal and, though I have tests again in the next couple of weeks, I feel pretty certain that I'm alright. Just plugging along with what we all now refer to as a "chronic illness."

Here's hoping that next week is cooler as regards weather and less hectic so I can find that quiet time to sit down and reflect on whatever is roaming around in my brain.

Until next week —

Lisa Pierot

Happenings, from page 4

Bazaar & Bake Sale coming

The Sanibel Community Church Women's Guild Christmas Bazaar & Bake Sale is nearly upon us.

Held the afternoon and evening of Dec. 5, it features an extensive selection of handmade crafts and wonderful baked goods perfect for holiday giving. There are great bargains at the silent auction and, hopefully, the Guild Cookbooks will be ready as well.

Lunch and snacks will be available throughout the day at a nominal charge, followed by the best luminary presentation ever.

The doors open at 1 p.m., and all proceeds go toward the many benevolences and ministries, both local and worldwide, the Guild supports.

Shop where orchids bloom

Village Shops 16th Annual Orchid Show November 21, 22, 23

The 16th Annual Orchid Show at the Village Shops is Friday, November 21 through Sunday, November 23 from 10 a.m. to 6 p.m. For 16 years orchid shows have been a perfect fit in the Village Shops.

The shopping center, tucked back away from busy Periwinkle Way and set among lush trees blooming with orchids, offers a charming environment and relaxed setting for viewing and buy-

ing the exotic and beautiful orchids.

The orchid show features locally grown orchids and free orchid seminars including potting lessons. Orchids from well-known Marilyn's Orchids are available for purchase and the Village shops and galleries offer an artful shopping experience for residents and vacationers alike.

With such unique shops and galleries as Aborigines: Art of the First Person, Essentials, Kirby Rambo Collections, Matsumoto Gallery & Frame Shop, Nanny's, Oh Mangol, Seaweed Gallery, The Write Stuff, Why Knot, Why Knot Relax and William E. Wilson Fine Jewelry Design there is something for everyone.

AAUW fashion show

The Lee County branch of the American Association of University Women will hold its annual fashion show on Saturday, Dec. 6, at the Royal Palm Yacht Club in Fort Myers (sponsored by a RPYC member) with Draper's & Damon's providing the fashions. In addition, there will be entertainment, and an array of arts and crafts will be available for purchase. The doors will open at 11 a.m. and lunch will be served at noon. Tickets are \$25 and may be obtained by calling Judy Sims at 334-2037. Proceeds from the fashion show benefit the AAUW scholarship fund.

THANKSGIVING DINNER

Restaurant Opens

at 1:00 PM

Reservations Now Being Accepted
Serving Lunch and Dinner 7 Days a Week

2004 Golf Memberships Now Available
Limited Time Tennis special Receive \$500 off initiation fee
Act now and receive the remainder of 2003 FREE!

Reserve Tee times online!
www.beachviewgolfclub.com

Golf: 472-2626

Tennis: 472-9099

HORRIFYING VEGETARIANS SINCE 1996

with the finest selection
of perfectly prepared steaks.
Seafood, chicken & pasta, too!

Chef Mike is Back!
Serving Lunch & Dinner

472-4394

From Periwinkle, make a right or left on Donax, go to stop sign, make a right on Middle Gulf Drive, go straight to Beachview Estates, Restaurant & Clubhouse on right, Tennis on the left.

1100 Parview Drive, Sanibel

Donations Needed

**St. Vincent de Paul
Super Thrift Store**

11799 South Cleveland

941/274-0660

Free Furniture Pickup

**Tax Deductible
We Need Your Help
Help Us... Help Others!**

St. Michael's to put faith in action

Photo by Anne Bellew

The Episcopal Church Women have raised the money to get St. Michael & All Angels' Habitat for Humanity build going through Noah's Ark and other fundraising efforts. Pictured are Jane Adams, Ruth Denhart, Eleanor Hornbrook, Penny Chrysler, Gale Summa, Elise Allen, Gillian Bath, The Rev. Donald Fishburne, Jean Lanphere, The Rev. Suzy Post-Toto and Bettie Modys.

By Anne Bellew
Associate Editor

St. Michael & All Angels Episcopal Church has embarked on what could be called a "Church Build" (as opposed to a Women Build) for Habitat for Humanity with, hopefully, all church members over 14 pitching in (one has to be 14 to be on the job site, but there's no top age limit). Sponsored by the Episcopal Church Women (ECW), the house will be built in Cape Coral for Teresa Johnson and her three children — 18-year-old Tina, 14-year-old Joshua and 11-year-old Natalie — and will replace the two-bedroom mobile home the family is crammed into right now in North Fort Myers.

Teresa works at Plattner's Automotive in Fort Myers and goes to school full time at Southwest Florida College. She has completed her 500 hours of "sweat equity" at several different builds in the county, has her \$1,200 cash down payment and can't wait to move in.

"Not only is the sweat equity part of a new homeowner's down payment," said Becky Sanders, Lee County Habitat's vice-president in charge of outreach, "but building a home also teaches how to maintain it."

"Habitat for Humanity International is quite an organization," she continued, "the 19th largest non-profit in

Photo by Anne Bellew

Becky Sanders, St. Michael's pastor, Donald Fishburne, and soon-to-be homeowner Teresa Johnson.

the world with more name recognition in some parts of the world than Coca Cola, believe it or not. There are offices in 86 countries, 1,200 in the states, and Lee County Habitat is the fourth largest in the country. We've been here 21 years and Teresa's will be our 451st home."

OBITUARY

Raymond R. Davis

Long-time winter resident of Sanibel Ray Davis passed away Nov. 16, 2003 at the age of 86.

Davis had lived in Pitman, N.J. most of his life, retiring from a career as a chemist in 1983. He was program chairman of the Sanibel-Captiva Audubon Society from 1992-1995 and arranged for numerous well-

known photographers and speakers to make presentations at the popular Thursday night meetings, Ray was, himself, an avid nature photographer and, according to friends, could sit for hours without moving a muscle... waiting for the perfect shot. He met many of his friends, both on the island and from around the country, while shooting pictures at the "Ding" Darling Wildlife Refuge. His photographs have been published in wildlife magazines, calendars and guide books on nature.

He is survived by his wife, Margaret, and two daughters, Lynn Davis Neview and Patty Davis, and one son, Dan Davis.

Private services were held and burial was at the Seventh Day Baptist Church cemetery in Shiloh, N.J.

She also pointed out that by 2010, the need for affordable single family residences nationally will exceed 40,000 units. Research indicates that eight percent of the homes in Lee County (approximately 6,000) are substandard. The goal for this coming year is 90 homes... there are 109 families waiting who have done everything they need to qualify — acquired their hours and their down payment, completed all the forms, etc.

"Put faith in action" is our slogan, so to speak, and we're looking to St. Michael's to kick off Building for Faith Week with their house-raising on Jan. 10.

"All kinds of skills are needed from sandwich or cookie -making and go-fering to measuring and cutting, nail pounding and drywall finishing. But the most important need is your time," Sanders said. "The build will last from eight to 10 weeks and we work from Tuesday through Saturday from 8:30 in the morning to 3:30 in the afternoon."

Habitat for Humanity of Lee County puts 92 percent of the money they raise into building homes. All their funds are raised locally through their Thrift Store, and donations made by individuals, churches, corporations and civic and organizations; they do not receive any government funds or funds from Habitat for Humanity International. Homes are sold at no profit to the new homeowners who make interest-free, monthly mortgage payments to Habitat. Each Habitat home costs \$67,500 to build, of which \$40,000 in cash is necessary. One of the simplest ways for anyone to support Habitat is through its Community Partners program in which a percentage of the total amount spent at certain retailers (Albertson's is one) is contributed to Habitat for Humanity.

Habitat offers a one-hour session called Habitat 101 where participants receive a "behind the scenes" tour of how homes are built and meet some of the Habitat families. Help is always needed on the homes as well. Information is available at 652-0434.

Islander and church member Chuck Hoover is leading the construction group. Gale Summa, also an islander, is president of ECW.

"I am so grateful to the people in the community who donate to the Ark," said St. Michael's pastor, Donald Fishburne, "as well as to the folks who work in the Art and to their customers for shopping there. All of them make it possible for ECW to make this wonderful gift to Habitat for Humanity. The financial gift from Noah's Ark thru ECW is now encouraging the whole congregation to join in building Teresa's house."

"DISCOVER THE FORGOTTEN ISLAND" Century 21 WATERFRONT SPECIALIST

20 YEARS OF REAL ESTATE EXPERIENCE ON PINE ISLAND/MATLACHA

Sunbelt Realty, Inc.

Cell: 239-823-3734

Commercial • Residential • Investment

Jay R. Johnson/Realtor®

Member of Commercial Investment Professionals of Southwest Florida

E-mail: JRJTOPGUN@AOL.COM

1-888-969-1114 x107

Jay R. Johnson, Realtor®
Multi-Million Dollar Producer

View of Sanibel / San Carlos Bay
One of the most captivating views on the island. Large 3/2. Boat Dock, Boat Lift, Pool, Hot Tub. \$699,000

PINE ISLAND COVE
Over 55 Community, boat ramp/dock, pool/spa & more! 1 bedroom, 1 bath, screen room, small workshop \$69,900

Masters Landing/Waterfront
24 acres on Matlacha Sound, Mangroves - 5.5 acres cleared. New structure on property, drive to and view. \$375,000

A Truly Unique Island Home
with a spectacular view of Charlotte Harbor. Boat Dock, A new swimming pool. This is a must see! \$899,000

GATED ONE ACRE TROPICAL ESTATE ON POND
3 bedroom, 2 bath with loft (use as office or 4th bedroom) Call Jay Johnson for an appointment \$235,000

SCCF annual meeting and auction coming Dec. 5

Foundation Annual Meeting

The Annual Meeting and Snowbird Auction of the Sanibel-Captiva Conservation Foundation is on Friday, Dec. 5. Auction items will be on view from 4 to 5 p.m. with the meeting starting at 5 and the auction following. The bar will open at 6 and the Foundation will be serving ribs and chicken accompanied by all those delightful delectables made by SCCF volunteers. Reservations required — 472-2329.

At the meeting, in addition to the usual state of the foundation and treasurer's report, new members of the board and new trustees will be chosen. The following people have been nominated for terms on the board of trustees:

Richard A. Collman

Before becoming a stockholder in Henderson, Franklin, Starnes and Holt, PA in February of 2001, Richard Collman was the managing partner of a Sanibel law firm for 10 years. Previously, he had practiced law for 15 years in Wisconsin. A graduate of Luther College and Drake University School of Law, he is a member of the Wisconsin and the Florida bar. He focuses his practice in the area of real estate. Richard is a member of the Sanibel-Captiva Realtors Association and the Sanibel-Captiva Kiwanis Club.

He and his wife, Georgia, are active in the First Assembly of God Church. Richard has two sons, Benjamin and Nicholas.

Dr. Carolyn Gray

Carolyn Margaret Gray, Ph.D., is dean of the College of Arts & Sciences at Florida Gulf Coast University and a resident of Sanibel. She earned a B.A. from the University of Missouri at St. Louis, a Master's in Library Science from the University of Oklahoma, and her doctorate from The Florence Heller Graduate School for Social Welfare, Brandeis University.

Her current professional focus on educational reform efforts in higher education has resulted several publications, not only

on reform but also on information technology. She has worked as a library technology consultant with various organizations, including establishing an online catalog at Shanghai Jiao Tong University in the People's Republic of China, and she has extensive experience securing grants. At FGCU she teaches The University Colloquium, an interdisciplinary environmental ed course designed to explore the concept of sustainability as it relates to a variety of considerations and forces in the environment.

Gray is a member of the Board of Trustees of the Southwest Florida Symphony.

Rae Ann Wessel

Since 1978 Rae Ann Wessel has been engaged in environmental work in South Florida. A limnologist and marine scientist she runs her own environmental firm, Ecosystem Specialists, concentrating on aquatic ecosystem analysis, water quality and habitat restoration. In 1995 she assisted with coordination of a News-Press sponsored community forum focusing on issues related to the Caloosahatchee which resulted in the creation of the non-profit Caloosahatchee River Citizens Association, CRCA.

Since then, Wessel has been involved with identifying critical Caloosahatchee issues and building support for sustainable solutions. In addition, she is involved in oxbow research, historical documentation, and education projects on the Caloosahatchee. She has developed and guides river cruises to educate the public and groups about the history, folklore, ecology and current issues related to this historic river. This year she accomplished funding initiatives for oxbow restoration — federal through the Corps of Engineers 1135 program, and State through the watershed Initiative program.

Wessel is active in several professional and non-profit organizations and serves on the Board of the Southwest Florida Council for Environment Education (SWFCEE).

SCCF meeting, see page 9

ALL THE BEST FOR YOUR HOLIDAYS!

Saks Fifth Avenue
Bed Bath & Beyond
Bell Tower 20 Cinema

SPECIALTY SHOPS

Acorn
Ann Taylor
Anna's Moroccan
Banana Republic
Bath & Body Works
Brookstone
Chesire Cat Toys
Chicos
Clockworks
Drapery & Damons
EchoSurf
Eyespion Optical
Firefly
Gap
Gap Kids
Island Pursuit
Janet's Whiteworks
Key West Boutique
Mayors Jewelers
Merle Norman Cosmetics
Omaha Steaks
Patchington
Portfolio
Soft as a Grape

Sunglass Hut
Swim N Sport
Talbots
The Male Hair
The Piano Gallery
Thomas Kinkadee Gallery
Touch Spa & Salon
Trader Rick's
Victoria's Secret
Vitamin World
Wallaby Trading Co.
Williams-Sonoma

RESTAURANTS

Bacchus & Co.
Big Olaf Creamery
Bistro #1
Blackhawk Coffee Cafe
Blue Pointe Seafood
Captiva Laredo
D'Amico & Sons
Johnny Rockets
Taste of New York
T.G.I. Friday's

HOTELS

Holiday Inn Select
Homewood Suites

BELL TOWER SHOPS
BECAUSE YOU DESERVE THE BEST
Corner of U.S. 41 & Daniels Parkway, Fort Myers
www.thebelltowershops.com (239) 489-1221

**"Offer Unto God
Thanksgiving..."**

CHRISTIAN SCIENCE THANKSGIVING DAY SERVICE

Thursday, November 27, 2003 @ 10:30 a.m.

ALL ARE WELCOME

**First Church of Christ, Scientist
2950 W. Gulf Drive • Sanibel, FL
For Info: 472-8684**

SERVICE CLUBS

Kiwanis - Lou's Hotel

By Bob Wimbush

Lou Kowalsky was a dear friend and master sign painter. He knew about the old days in Chicago, and told of painting the billboard that stood for years on the magnificent mile, current site of the John Hancock Building, and of working 20 stories up on a scaffold at all times of year and throwing a rope over the side to shinny down for lunch. But I think his favorite story was of being called to a totally enclosed Southside hotel where the internal court yard for parking large, expensive cars was invisible to the street and there were no windows facing the public.

Each room Lou painted had a different theme; one was an exotic voyage on the Nile, another of Can-Can Paris. There was a jungle and, of course, the Harem. The hotel did a brisk trade, much of it during the day, and all of it so discrete.

I was reminded of Lou when Paul Wingard, County Causeway Czar, again appeared before

Wingard: The master at work.

Kiwanis to talk about the choice of decoration for the ubiquitous bridge. We have the choice of dolphins (but not Dauphines) or palm trees or seashells. Decorative fixtures may or may not work (depending on the turtles' preference). It will operate day and night, but the centerpiece six miles away will be nearly invisible to Sanibel's resident public most of the time. Except for the comings

Terry Brennen accepts a check for WGCUP's Radio Reading Service for the Blind.

and goings, of course. Lou would have been proud.

Not that it isn't a pleasure to listen to Wingard, who is always funny, well-prepared and usually brings pictures. And I like his moxie. Although this sort of arrangement was usually unwritten over a handshake at Democratic headquarters in Chicago, Paul has his agreements from the powers-that-be, including Fish and Wildlife, and "Based on written confirmation (of their PDE plans' acceptance several years ago — long before current machinations, surveys and the like) we are proceeding." Oh, the authorities and an occasional, self-proclaimed concerned citizen would rail against establishments like the one Lou painted, but the politicians continued to collect the tolls and never shut one down.

You can, and probably have, if you're still interested, read about the various lane configurations in early columns here and almost everywhere else, but a couple of operational features are interesting. There was general consensus

by Kiwanis armchair scientists (of course everything about the bridge is supported by science) that the current single lane configuration is faster than the old multi-lane scheme. According to Paul's wonderful sense of the obvious, traffic flow has for years been controlled primarily by the Periwinkle intersection and embellished by the drawbridge.

A lot of the spoil island's asphalt will be recycled — used to provide turn lanes that will eliminate "side friction." The test pilings will be broken off below the mud line and removed. Actual bridge pilings will be larger.

Current bridge pilings are spaced every 48 feet. Pilings on the new bridge will be fewer and almost 100 feet farther apart. The tollbooth — Lou would have loved this, I wish he were here to paint it — will be decorated to represent the grand "entrance to the Causeway Islands."

Removing (or turning) any causeway island will wreck havoc with sea grasses, water flow and darn near everything else environmental.

County science (of course) does not support the removal. (Actually, any school kid not on Ritalin, but with a basic grasp of fluid dynamics, can easily tell that the water on one side of the islands is not appreciably higher than the water on the other.

Fish and Wildlife, like our own Planning Commission, has a role that is advisory, not binding. The Coast Guard has final say — except for the weigh station. That belongs to the city, and the county has no plans. Perhaps someone will mount a project to design it by binding voter referendum.

Kiwanis breakfasts at the Dunes on Tuesday where our government, and the citizens' attempts to affect it, entertain us constantly.

Retail & Business Expo

See What Our Local Businesses Have to Offer!

- Door Prizes • 50/50 Raffle • Free Parking
- Grand Prize Raffles • Free Admission
- Gifts Galore • Flu Shots • Food & Drinks

Sunday, November 23, 2003
10:00am to 3:00 pm
Sanibel Community House

For Information Call the Chamber at 472-1080
Sponsored by Sanibel & Captiva Islands Chamber of Commerce
and the Sanibel Community Association

Thanksgiving Day
Serving Traditional
Turkey Dinner
11:30-7:30
Plus Full Menu

Serving
Lunch 11:30 AM
Dinner 5:00 PM
Take out Available

472-8138

Dine Dockside and Enjoy Mouthwatering Delights From the Sea —
It Doesn't Get Any Fresher!

Gramma Dot's Seaside Saloon

Winner of 11 Taste of the Islands "Awards"
Our latest win for
"THE PEOPLE'S CHOICE AWARD"
3 Years in a row
Come See Why!

Located at...
Sanibel Marina
634 N. Yachtsman
Sanibel, FL

Pockets of wildlife in far away places

By Bev Postmus
Special to the Islander

HOT is the only word to describe birding in Texas in late summer. It was 110 degrees as we drove the dusty road through Attwater Prairie Chicken National Wildlife Refuge, but we were rewarded with great views of an adult and an immature crested caracara.

Our best birding experience in Texas was at our daughter's home in the Hill Country. On an early morning walk down her steep-sloped, wooded backyard bordering one of Austin's wonderful green-belt areas, we flushed a chuck-will's-widow from its daytime perch. It's hard to say who was more surprised. We hear these birds on Sanibel, but, they are never easy to find.

bers of these jays here. Were they grouping to migrate, or attracted to the abundant crop of nuts from pinyon pines that in other parts of the west are dying from an

infestation of a bark beetle? White-throated swifts and blue-green swallows soared over the cliffs while we struggled to keep these fast-movers in our binoculars so we could distinguish between them.

Wildlife, see page 10

Photo by Clair Postmus

An elk bugles in Rocky Mountain National Park.

If we hadn't agreed to present our Midway Island program in Houston in early September, we certainly would have chosen a better time for our 7,000 mile jaunt that would take us through Texas and on to Colorado and Illinois. My husband, Clair, always takes lots of photos when we travel, while I fill a notebook with birdlists and impressions. Both are great for jogging the memory once we return to Sanibel.

In western Colorado, the temperatures were more moderate. Early morning hiking in some of the canyons of Colorado National Monument was comfortable as well as beautiful. Mere words cannot describe the morning treat of the sunlight sliding down the red rock of that impressive national landmark.

The raucous calls of large flocks of pinyon jays echoed between high canyon walls. We had never seen such large num-

★ LINDA'S BEST BUYS ★

TUCKED AWAY

- * Close to everything
- * Overlooking lagoon
- * Enclosed lower level
- * Caged swimming pool
- * 3 bedroom, 2 bath, 2 Car garage

\$549,000

SIMPLIFY YOUR LIFE

- * Walk to private beach
- * Gorgeous lake view
- * Tropical setting
- * Vaulted ceilings
- * 3 bedrooms, 2 baths

\$749,000

GULF RIDGE

- * Secluded gated Community
- * Private beach Access
- * 4 bedrooms, 4 baths
- * Built in 2002
- * Walk to private beach

Asking \$1,195,000

OPEN HOUSE

1-4PM
Tues. Nov 25, Fri. Nov. 28, Sat. Nov. 29, Wed. Dec. 3
1817 BUCKTHORN LANE

Linda Gornick
Broker / Associate
(239) 472-5187 x 261
1-800-553-7338 x 261

WEEKEND FORECAST FOR NOVEMBER 22 & 23

SATURDAY		SUNDAY	
A.M.	P.M.	A.M.	P.M.
Daytime temps will be warm at best. Expect a chilly night.		Daytime temps are again on the cool side, with nights getting into the sixties.	

WEEKEND TIDES

City	Sat. High	Sat. Low	Sun. High	Sun. Low
Cape Coral Bridge	5:18 a.m.	2:53 p.m.	6:28 a.m.	10:54 p.m.
Captiva at Redfish Pass	3:08 a.m.	11:37 p.m.	4:18 a.m.	8:44 p.m.
Fort Myers	6:11 a.m.	3:35 p.m.	7:21 a.m.	11:47 p.m.
Mattacha Pass	4:46 a.m.	2:19 p.m.	5:56 a.m.	10:22 p.m.
Pineland	3:44 a.m.	1:17 p.m.	4:54 a.m.	9:20 p.m.
Point Ybel	2:13 a.m.	11:39 p.m.	3:23 a.m.	7:49 p.m.
Punta Rassa	3:02 a.m.	11:32 p.m.	4:12 a.m.	11:57 p.m.
St. James City	3:33 a.m.	12:07 p.m.	4:43 a.m.	1:08 p.m.

Gulf of Mexico

BOATING FORECAST
Wind: NW 12 Knots
Seas: 2-3 Feet
Bay & Inland: Moderate Chop

COLLIER COUNTY

NAPLES
81/82 Sat
83/85 Sun

FOX 4 CAST

AT 10:00

GET YOUR FORECAST FIRST ON FOX.
WATCH FOX 4 NEWS at 10:00

STATE FORECAST-SATURDAY

City	Forecast
CAPE CORAL	82/57
DAYTONA BEACH	78/60
FT. LAUDERDALE	82/58
FT. MYERS BEACH	80/64
GAINESVILLE	78/50
JACKSONVILLE	78/52
KEY WEST	80/68
KISSIMMEE	78/58
MIAMI	80/60
ORLANDO	78/58
PANAMA CITY	75/52
PENSACOLA	75/52
SARASOTA	78/58
ST. PETERSBURG	78/58
TALLAHASSEE	75/58
TAMPA	78/58
VERO BEACH	78/60
WEST PALM BEACH	80/67

SATURDAY
SUNRISE
6:49 AM

SATURDAY
SUNSET
5:43 PM

Attention: Sanibel and Captiva Island Residents

**This Certificate of Deposit
is Just for You!**

**2.25% Annual Percentage Yield
on One Year CDs***

Plus

**We Offer Totally-Free
Checking Accounts**

Offer good through
December 31, 2003

**Sanibel Captiva
COMMUNITY BANK**
2475 Library Way

(239) 472-6100 Fax (239) 472-5678
P.O. Box 187 Sanibel, Florida 33957
www.SanCapBank.com

*A minimum of \$1,000 is required to open the account.
A penalty may be imposed for early withdrawal.

Member
FDIC

Wildlife, from page 9

We had a three day "winter" in eastern Colorado. It was cold (28 degrees), windy, and it SNOWED one day. Hiking our favorite Rocky Mountain National Park trail to Mill's Lake was like stepping through a fairyland. As the dark pines absorbed heat from the sun, the snow on their branches began to melt and drip. The air was still cold enough to freeze the drips, forming in icicles that hung like Christmas tree decorations from the tips of the branches. It was breathtaking.

September in the park means bugling elk. Bugle is as close as our human vocabulary can come for naming this call, but it fails to convey the frustration and emotion that the elk pour into it. At dawn and dusk the largest bulls, their impressive racks still partly in velvet, sound forth as they round up their harems and warn off challengers. While Clair photographed a number of six-point bucks, I listened and birded at the same time. Wilson's warblers looked like tiny suns as they flitted in the shrubs along Cub Lake Road. There were also many yellow-rumped warblers, birds we have throughout the winter here on Sanibel.

Before we moved to Florida, we often traveled the Colorado/Illinois part of our trip. We camped in several interesting places on the way from Colorado to Illinois.

Our best pocket of wildlife on the whole trip occurred at the base of the Kingsley Dam, just north of Ogallala in Nebraska. A recently mowed hay field bordered the road to the campground. Hundreds of eastern meadowlarks must have thought it the field of milk and honey. In early evening, and

again at dawn, they filled the air with their fluid, flute-like calls. Some "Florida" birds enjoyed the wetlands at the base of the dam. Ospreys soared overhead; a black-crowned night heron adult and young flushed from the reeds, as did an American bittern. Coots and blue-winged teal filled the waters below the dam.

Our most exciting find there was a long-eared owl. It is a slightly smaller and more slender version of the great-horned owl we see and hear on Sanibel, but its facial disk is rufous, and its long ear tufts are closer together than are the great horned. I've only seen this owl once before. It doesn't occur in Florida.

There were even a few pockets of wildlife in and near Chicago. Our highlight here was a visit with a dear Sanibel friend to McGinnis Slough southwest of the city. There were more great blue herons and great egrets in this slough than we ever see at one time, even in "Ding" Darling. Impressive!

Here we delighted in watching the beautifully colored wood ducks. Trees along the paths around the slough gave us a chance to see many warblers: Tennessee, Nashville, black-throated greens, yellow-rumped, magnolia, ovenbird, and redstart.

It is wonderful to visit family and friends. It is delightful to find pockets of wildlife wherever you go. But one of the best parts of our trip was coming across the Sanibel Causeway, back to this special sanctuary island. It always makes us ask each other why we ever bother to travel so far.

SCCF meeting, from page 7

Ann Bruning

Long-time Captiva resident Ann Hayford Bruning has been a stalwart supporter of the Foundation for years. Born in Evanston, Ill., in 1928, she started visiting Captiva with her family in 1938 and moved to the island in 1944. She earned a degree in chemistry from Converse College in Spartanburg, S.C. Bruning continued annual visits to Captiva through the years and returned permanently in 1981. She has served on the boards for the Captiva Civic Association, Captiva Library Association, and Chapel by the Sea.

Ann and her husband, Chuck, have five children and 14 grandchildren. They have been Life Members of the Foundation for about 15 years and Ann is a regular volunteer in the Nature Shop/Bookstore as well as in the office. An avid swimmer and sailor, she sails in the Caribbean every year and, when she's home, she can often be found kayaking around Buck Key.

Janie Frese

After moving to Sanibel in late 1982, Janie Frese's first job was at SCCF, working with the Foundation and assisting the new board chairman, Porter Goss. After several years at SCCF, she worked with the Goss family for more than 15 years as their "island assistant." In 1986, she started Island Homewatch, Inc., looking after people's residences in their absence (which she still does) and, in 1998, started her real estate career. She is affiliated with Priscilla Murphy Realty. Janie has volunteered for J.N. "Ding" Darling National Wildlife Refuge and the International Osprey Foundation.

She currently serves as a member of the board and treasurer of Community Housing & Resources, Inc. Her son, Joe Carr's first job was at the SCCF Native Plant Nursery. Her husband, Charlie, is an artist with the Tower Gallery and recently donated a whimsical birdhouse for the upcoming auction to benefit the Foundation's intern program.

Give wildlife a brake!

ADD A LITTLE MAGIC TO YOUR HOME

A Resource for:
Interior Design, Real Estate, Home Improvement, Lawn & Garden

Building or remodeling? What can On Site-Assurance do for you?

by Nancy Santeusano
Special to The Islander

From new construction to remodeling to researching questions, like the possibility of putting in a dock or adding walkways, are all within the parameters of Sarah Ashton's On Site Assurance. Getting information from the Planning Board, locating the best vendors for special materials and finding new options are all in her day's work. "I am not a general contractor and I can't pull permits, but I can do the leg work to find out the possibilities." After only one year in operation, On-Site Assurance is already meeting expectations and fast becoming a referral business.

As Georgianne Nienaber of Pequot Lakes, MN who, with her husband, recently completed extensive remodeling at White Caps says, "We want to thank you for your invaluable assistance with our White Caps remodeling efforts. Having you as our 'eyes and ears' has assured us that living 1,500 miles away does not have to equate with constant worry that the project is proceeding as we had hoped and planned. Your diligence and attention to detail is unsurpassed."

Ashton explains that this job operated on a tight deadline and delays had to be avoided. She tracked the progress on a frequent basis, E-mailed digital photos and asked pertinent questions of the contractors on site. In turn, she called her clients on the spot and obtained immediate answers.

At Butterknife, Ashton's job was quite different. Here the client wanted to add additional features outside the general contract. The owner wanted to explore the possibility of adding a pool/waterfall and installing a customized closet system. Toward the end of the project Ashton

Sarah Ashton taking notes on the job.

assisted in identifying a punch list of items. She explains, "That's like walking through the house and creating the 'still to do' list. These are the kinds of things I did to add value for the owner who could not be on site."

Currently, one of her exciting assignments is the Symphony House. Each year one showcase house is selected as a symphony fund raiser, and each year its opulence and elegance are among the finest. For 2004, the chosen site is in Bonita Springs and with rain delays, the construction schedule has become very condensed.

Here, Ashton's primary role is to ensure that all of the selections, like fixtures and customized counter tops, follow specifications and are on location when needed. Initially, during the framing and prewiring of the house, Ashton had to ensure that electrical and plumbing plans were accurate.

The challenge of Off-Site Assurance is to avoid the need for re-work or change orders. "Any time you talk about unforeseen things, you are talking about delays and unforeseen costs," points out Ashton.

The construction process for the Symphony House has had to be as streamlined as possible to meet the February 12, 2004 gala opening date, and Ashton knows how to make this happen!

On-Site Assurance is best defined as "custom construction coaching." Their ultimate goal is to help you end up with a house or renovation you always wanted, and without horror stories or regrets.

This may seem relatively easy until you realize the amount of time and the number of decisions you have to make. You've chosen exactly what you think you want and,

according to your plan, all should go smoothly until delays and unforeseen obstacles begin to occur. You're either too busy or too far away to keep the project on track. You become frustrated with the number of details and the amount of interaction required between you and the builder to make the whole thing happen in a methodical and timely fashion. That's where On-Site Assurance comes into play.

From the very beginning, Ashton helps you clarify your choices. No detail is too insignificant and she works with you to find out your top priorities. Imagine having a knowledgeable person who can eliminate the worry and disappointments involved in construction. That's a remarkable service and begins with establishing expectations between you and On-Site Assurance in making design decisions that can save you money by avoiding costly changes later.

To accomplish this Ashton creates an "Assurance Map" which means going through each room with you, highlighting the details that need to be decided. That's

On Site Assurance, see page 12

Green Mansions

- BUTTERFLY GARDENS
- BIRD ATTRACTANTS
- EXOTIC DESIGNS WITH NATIVE PLANTS

INTERIOR & EXTERIOR PLANTSCAPING

Call for Consultation - 472-1286

DESIGN • INSTALLATION • CARE

GRAND OPENING

SU CASA

"a furniture boutique"

- ❖ imported furniture from around the world
- ❖ sophistication and style
- ❖ accessories and lighting
- ❖ centuries' old techniques applied by gifted artisans
- ❖ handmade ornaments and holiday gifts

Complimentary Starbucks Coffee

(239) 945-0606

3011 Del Prado Boulevard
Cape Coral, FL

Mon - Fri 10am - 6pm
Sat 10am - 4pm

On Site Assurance, from page 11

how to avoid a long laundry list of dreaded change orders and spending additional dollars later.

The second step is the "On Site Assurance Review" which means tracking the progress of the work from start to finish. To accomplish this, Ashton makes frequent visits to the site, checking on decisions the owner has specified. For each project she sets up a log, and her goal is to troubleshoot errors before they can occur.

Not only home owners appreciate Ashton's service, but builders and contractors also appreciate the consistency, follow-up and communication she provides between them

and the home owner.

Dan Dodrill, President of Daniel Wayne Homes, Inc. whole-heartedly endorses her services. "Sarah Ashton & On-Site Assurance has been a valuable asset during the construction of a custom home for one of my clients on Sanibel Island. Her follow-up and professionalism were absolutely wonderful."

This becomes a winner for both the client who wants to be sure that everything is done right, and the builder who wants everything to go smoothly. Her communication and clarification throughout the project make the difference between new construction, additions or renovations completed on time, within budget and at the end, a punch list with a perfect score!

For further inquiries contact Sarah Ashton, owner of On-Site Assurance at 239-395-3142 or Email: sarah@onsiteassurance.com www.onsiteassurance.com

New home in the framing stage.

FRESH LOOKS FOR A NEW SEASON

COMPLIMENTARY CONSULTATION

Autumn Style

The days are already getting shorter. And so is the time to get started on fall decorating. At INTERIORS by Decorating Den, we've created a collection of furnishings and interior accents designed to add style and comfort to all your autumn gatherings.

INTERIORS
by Decorating Den

695 TARPON BAY RD. #15
Sanibel, Florida 33957
239-472-6551

Cindy Malszycki Carol Gagnon Marcia Feeney Jeanie Tinch

www.DecoratingDen.com

LET'S TALK REAL ESTATE

Presented by Margie Davison

Paid Advertisement

REMODEL OR MOVE

When your house begins feeling too small or outmoded, you have two options--to remodel or move to a new home. Many homeowners who do extensive remodeling often sell their homes within a few years of completing the work. The decisions you make about your renovation could have a significant impact on whether you can recover your investment when you sell your home.

Realtors see a lot of houses and listen to a lot of buyers. Along with architects and professional kitchen planners, they can provide valuable advice on how to change a kitchen or bath, or add a room that will add to your family's enjoyment and attract future buyers.

Before you decide to take the remodeling plunge, you should consider whether expensive improvements will over-improve your home. If you are inclined to make an investment in your home in the Sanibel and Captiva area that far exceeds the selling price of other homes in the area, it may be better to sell your present home and buy one that corresponds to your needs.

Margie specializes in Sanibel, Captiva and Ft. Myers real estate. She was named Realtor of the Year by Sanibel and Captiva Assn. of Realtors in 2000 and 2002. Her new book, "How To Make Your Realtor Get You The Best Deal--South Florida Edition" is must reading if you are thinking of buying or selling. Call Margie at PMR 472-1511, or visit her web site at <http://www.MargieDavison.com>.

Time to Refurnish Your Home or Condo!

FURNITURE WORLD

WE SELL FOR LESS

Family Owned & Operated Servicing the Lee County Community for Over 13 Years

Furniture World Can Handle All Your Needs!

Living Room • Bedroom • Dining Room • Patio • Mattress Sets • Commercial • Hotel/Motel

Specializing in Sofa Sleepers!

38 Piece Condo Package

\$5598.00

LARGE SELECTION OF WICKER & RATTAN

Carpet • Tile • Wallpaper • Verticals • Mini-Blinds • Draperies • Wood Shutters
 Lamps • Bedspreads • Accessories • Painting • Interior/Exterior

We have the BEST Prices in Lee Co. and can package your purchase to SAVE you even MORE MONEY!

Join Our Long List of Satisfied Customers!

Our Experienced Staff Will Help You Coordinate While You're Here or Away.

FURNITURE WORLD

489-3311

www.furniture-world.net

CONVENIENT LOCATION FROM SANIBEL & FT. MYERS BEACH

NEW LOCATION

15651 San Carlos Blvd.
Fort Myers

Open 7 Days a Week • Mon - Fri 9 AM - 6 PM • Sat 9 AM - 5 PM • Sun 12 PM - 4 PM

Kitchen gifts that make safety sense

Food thermometers make it easy for cooks to ensure their food is safe and done.

Not quite sure what to buy that cook for the holidays? There are a number of kitchen devices on the market that they may find handy and useful.

For example, manufacturers are making food thermometers that are more user-friendly and accessible to consumers. Some types of food thermometers currently available include:

☉ **Digital.** These read temperatures instantly and are best for small pieces of meat and poultry like hamburgers and chicken breasts.

☉ **Disposable.** Handy when grilling at home or away from home; the tip changes color when the safe temperature is reached for a particular food.

☉ **Large Dial.** Made for large foods like roasts and turkeys, these are easy to read and can be left in the food for the duration of cooking.

According to USDA's Meat and Poultry Hotline, using a food thermometer is the only way to tell if food has reached a high enough internal temperature to destroy harmful bacteria. Cook steaks to at least 145°F, poultry breasts to 170°F, hamburgers to 160°F, and whole chickens or turkeys to 180°F.

Insulated carrying cases for casseroles make great gifts and are convenient for transporting hot or cold food. The insulated casserole carriers will keep things hot or cold for approximately an hour.

When it comes to cutting boards, research shows that nonporous surfaces, such as plastic and tempered glass, are easier to clean than wood. If you are using a solid hardwood cutting board, it is dishwasher safe; however, wood laminates should not be washed in the dishwasher. Disposable cutting boards made of paper and plastic are readily available, but are designed for one-time use only.

Slow cookers are still a very popular and safe-convenient countertop appliance for busy cooks. They cook foods slowly at a low temperature—generally between 170°F and 280°F. The low, moist heat helps less expensive, leaner cuts of meat become tender.

Another useful appliance is an electric roaster oven. This tabletop appliance serves as an extra oven for cooking foods such as a turkey or large roast. Generally the cooking time and oven temperature setting are the same as for conventional cooking.

To learn more, visit the USDA Web site at www.fsis.usda.gov or call the USDA Meat and Poultry Hotline at 1-888-MPHotline (1-888-674-6854) or TTY at 1-800-256-7072.

Handcrafted touches to décor

A timeless creative outlet, crafting is a great way to express yourself, discover new talents and connect with family and friends. Whether creating special gifts, memorabilia or accessories, you'll also be crafting moments to remember. Turning Leaf Coastal Reserve Vineyards offers simple tips for creating chic crafts.

The Keeping of Keepsakes. From old photographs to concert ticket stubs, special mementos are priceless. Compiling these items in one place, such as a beautifully decorated scrapbook, is an excellent way to preserve them. What's more, a scrapbook makes an ideal gift for almost everyone.

Bring the Outdoors In. As your garden flourishes, celebrate by adding outdoor touches to your indoor décor. Personalize decorative pieces such as table arrangements with wild flowers and fresh sprigs of herbs from the garden. Place small arrangements in antique jars and bottles for a shabby chic look. These crafts are festive, earthy and stylish—and can be created at little or even no cost.

Coordinate a Crafty Gathering. From the Manhattan skyline to the foothills of Arizona, creative-types everywhere are painting pottery. Try hosting a "paint your own pottery party," inviting friends and family to paint together at a local pottery boutique. Ask each guest to bring delicious snacks or a handcrafted bottle of wine, such as Turning Leaf Coastal Reserve 2001 Cabernet Sauvignon. Let the oak background and rich black currant and black cherry flavors inspire you. After experimenting with different colors of paint and wine varietals, send each person home with per-

sonally designed pottery and fond memories.

Crafts in the Kitchen. Sharing recipes between close friends and family is a great way to exercise creativity, while making menu planning interesting. To keep family recipes and traditions alive, incorporate stories about the birth and evolution of a recipe or even a funny cooking mishap. When gathered with friends, open a bottle of your favorite wine and try experimenting with new recipes, or add a twist to traditional ones by incorporating fresh spices and herbs, which can infuse new flavor into food. You can celebrate your new flavors by serving a unique, tasty hors d'oeuvre, such as Portabello Bruschetta with Rosemary Aioli, paired with Turning Leaf Coastal Reserve 2001 Pinot Noir—its juicy cherry and strawberry flavors taste delicious with the earthy flavors of Portobello mushrooms and rosemary. Your recipe collection will be a perfect mix of new and old world flair.

On-Site Assurance

Providing the Key to Custom Construction Success

Are you planning a new home, significant addition or remodeling project?

Will you be unable to oversee the job as it is taking place?

If so, you need On-Site Assurance

Our process assures the finished project is on time, within budget for a "no-surprises" outcome.

395-3142

Visit us at our website: www.onsiteassurance.com

Matsumoto Gallery
Village Center
2340 Periwinkle
472-2941

Paintings and Ceramics by
Rasa and Juozas Saldaitis

Reception: Fri. Nov. 28, 6-9pm
Don't miss our cross stitch demo by
Ranee Kilgore at 2 pm
New designs by Ikki!

**ALL
DECKED
OUT**

437-9915

TrexPro
CERTIFIED INSTALLER

INSTALLATION & RESURFACE

- EXOTIC HARDWOOD
- WOOD POLYMER **Trex**
- PRESSURE TREATED PINE
- STAINLESS STEEL HARDWARE

State Certified
Building Contractor
CB C058343

DESIGN | BUILD | RESTORE

The Silver Chef
In Home Cuisine

Personal Chef Services

Dinner Parties
Stock Kitchen/Pantry Services
Meal Replacements

Nancy Tracy
634-1246

Certified Personal Chef
www.uspca.com

E-Mail:
thesilverchef@hotmail.com

A professional-looking paint job: it's in the preparation

Holiday entertaining is right around the corner, and a new coat of paint on the living room and dining room walls is one of the least expensive ways to give your home a whole new look before company arrives.

Paint professionals offer these tips for a great-looking paint job:

- The key to a professional looking paint job is in the preparation. That includes filling and fixing the nail holes, cracks and divots in your walls. To begin, you need the right tools and materials: a putty knife, spackling paste, self-adhesive backing material, fine (100-grit) sandpaper, and in some cases a sanding block and utility knife. In addition, companies that make wall repair products, like DAP, now offer wall repair patch kits that include most of the tools and materials you'll need.
- High-quality products make for a high-quality finish. This is true even of spackling paste. Inexpensive spackling will flash paint and shrink or crack when dry, ruining an otherwise perfect paint job. So spend the extra money to get a high-quality spackling, such as DAP's Crackshot® spackling paste.
- Thoroughly clean the surface of the repair site, getting rid of any loose paint, wallpaper, loose drywall, dust or dirt. For nail holes, cracks and small divots, use the putty knife to fill the area with spackling, smooth and let dry. When dry, check for any shrinkage and fill again if needed. Once dry, lightly sand the repaired area to make it level with the surrounding area. For larger holes in dry wall, cut self-adhesive backing material to cover the hole, place on the hole and apply spackling paste.
- Always make sure that the spackling is completely dry before you paint. Painting on wet spackle usually means you'll have to reapply spackling and

It's important to prepare a wall before painting, with the help of spackle and caulk.

repaint. One way to avoid this problem is with DAP's DryDex® dry time indicator spackling paste. It goes on pink and dries white, taking the guesswork out of when to paint.

- A really good finish to a room usually involves some caulking. Caulking the cracks between floor molding and wall or ceiling molding and wall completes the wall preparation and quickly eliminates drafts and unsightly gaps. For this, use a good acrylic latex caulk that can be painted. If you want the beauty of the surface to shine through without painting, DAP has new AlexPlus® Crystal Clear caulk that seals gaps and dries crystal clear.

Whatever you are looking to paint this fall to get ready for company, be sure and take the steps to clean and prepare all surfaces. Even the professionals take from two to four days to properly prepare, prime and paint your average room.

For more help with your wall repair questions, you can call DAP seven days a week at 1-888-DAP-TIPS (1-888-327-8477) or go to www.dap.com.

Thanksgiving hosting tips

(NAPSI)-If you've agreed to host Thanksgiving at your home this year, you may be feeling a bit overwhelmed. Don't let the stress of preparations ruin the festivities! Organizing your errands, meals and entertaining responsibilities will allow you to accomplish one task at a time. Tupperware offers the following tips to help you plan in advance. This way, you can focus on the holiday, rather than the preparations.

Don't let hours spent in the kitchen keep you from actually enjoying time that should be spent with family and friends. Plan ahead and begin preparing meals and desserts in advance. You can store and freeze these foods in Tupperware® Rock 'N Serve® containers, which are designed to transport meals and desserts from the freezer to the microwave to your dining room table. Tandem Cooking will help cut down on your kitchen time considerably. Ovenworks® by Tupperware allows you to begin cooking your meals in the microwave and finish or browning them in the oven, without sacrificing food quality.

You can also save time by hitting the supermarket well in advance. You'll be able to avoid the crowded aisles and long lines at the deli and checkout counters. Shopping early gives you a better chance of buying necessary ingredients and food items while they're still in stock. It's also wise to buy your ingredients in bulk in order to cut down on time and energy spent making quick, last-minute trips to the grocer.

There's no greater disappointment on Thanksgiving Day than a dry turkey! Be sure to baste your turkey often to keep it moist and well-flavored. The Tupperware® Healthy Baster has a drip-less design feature that enables easy separation of fat from basting juices for healthier preparation of meat, poultry and gravies. Cooking the traditional Thanksgiving turkey can become an all-day event, so be sure to start your preparations early in the morning.

Don't stop your garnishing at the turkey! Create a festive Thanksgiving table and spread to accommodate the holiday meal. Your dining room table can be transformed

easily to reflect the holiday with the simple additions of a cornucopia centerpiece, holiday candles or Thanksgiving place cards. The Tupperware® Impressions Collection (matching bowls, tumblers and pitchers) which is available in colorful autumn shades, can be used to complement a seasonal spread.

Not every guest will be interested in the Thanksgiving football games! Keep several holiday videos on hand for guests to watch in a separate room or dig up some of your favorite boardgames for a great family challenge. Be sure to keep a steady flow of beverages and hors d'oeuvres available as well.

Want to avoid feasting after the celebration is over? If you're concerned about putting on extra pounds this holiday season, then send the leftovers home with relatives! Pack leftovers in CrystalWave® containers by Tupperware which are available in divided dishes for multi-course meals, soup mugs and a variety of bowl sizes. These containers are virtually liquid-tight so there's no need to worry about spilling. Or, freeze the leftovers for yourself...just in case you crave that Thanksgiving meal in February!

Planning ahead will allow you to host a successful Thanksgiving gathering. In the midst of your hosting responsibilities, make it a priority to spend your holiday in the company of family and friends. This way, you can celebrate Thanksgiving the way it was originally intended.

EMAIL: vinfish1@earthlink.net

ARRANGING SPACES L.L.C.

VINNIE FISHER, I.R.D.S. ASSOC.

"One Day Decorating Using Your Furniture & Accessories!"

SPECIALIZING IN INTERIOR REDESIGN AS SEEN ON HGTV'S "DECORATING CENTS"

SERVICE WHEN YOU NEED IT!!!

THE ONLY ISLAND BASED AIR CONDITIONING COMPANY

EMERGENCY SERVICE

- ✓ FAMILY OWNED AND OPERATED-TRUSTED SERVICE
- SINCE 1988 ✓ MAJOR APPLIANCE REPAIRS
- ✓ DUCT CLEANING ✓ HEAT PUMPS

Sanibel Air Conditioning, Inc.

OFFICE 472-3033 395-COOL

(24 HOURS) 2663

2460 PALM RIDGE ROAD SANIBEL, FLORIDA 33957

Real Estate Loans

Financing Arranged For • Primary • Second Home • Investors

- First & Second Mortgages, Jumbos
- FNMA 60 MINUTE APPROVALS
- Construction/Permanent, Lot Loans
- Zero Points & Multiple Buydowns Available
- Poor Credit, Prior Bankruptcy

Programs are Subject to Change

CAC MORTGAGE INC.

Licensed Mortgage Brokerage Business

Charles A. Chegut • John Friedlund • Joe Suarez

Licensed Mortgage Brokers

239/472-3110 695 Tarpon Bay Road Ste. 11

FAX 239/472-8159 NO APPLICATION FEE Sanibel, FL 33957

Creating the perfect picture collage

Pictures, whether great works of art or precious family snapshots, give a room warmth and personality. Grouped together in a collage, they can become a striking focal point. For a decorator look, frame the entire collage with molding and paint the interior a bold accent color. Following a few simple steps, it can be easier than you might think.

1. Scope out a prominent place for your collage. Measure the size of the space you want to fill, giving yourself a little room for fine adjustments later.
2. Lay out your collage on the floor; position the molding to frame the collage in the desired size and shape and arrange the pictures inside. Varying the size, shape and frames will add interest to the final display.
3. On the display wall, find the location of wall studs to make sure any heavy items will be in position to be attached securely. A stud finder, such as the Zircon StudSensor™ Pro SL-AC, is perfect for this job. It finds studs without guesswork and includes a new WireWarning™ safety feature so you won't accidentally nail or drill into live AC voltage.
4. Prepare to transfer the layout to the wall. Measure from the middle of one strip of molding to the middle of the opposite side to determine the overall length and width. This will become the perimeter for the painted backdrop.
5. Outline the perimeter of the collage on the wall, making sure lines are level and plumb. Zircon's iLine™ can make quick work of this important step since it projects both plumb and level laser lines in all four directions with a twist of the wrist. Just place the painters' tape along the outside of each laser-generated line to get the layout and paint preparation done in one easy step.
6. Paint the backdrop for the collage using a bold color that will complement the room's décor. With the many textured paints and faux finishing techniques available, the opportunities for creativity are endless.
7. Once the paint has thoroughly dried, attach the molding, centering it over the paint line to make sure there are no unsightly gaps between paint and molding. The iLine™ can again ensure the molding placement is level and plumb.
8. Hang the pictures according to design. Once again, the iLine can come in very handy to make sure all the photos are straight and aligned according to plan.
9. Step back and enjoy.

Work wonders with walls

This free 12-page **Easy Weekend Projects** booklet can help homeowners do wonders with walls over the course of a weekend.

If your walls could talk, they'd probably cry out for a makeover. Fortunately, do-it-yourselfers can open up a world of decorating possibilities by simply focusing attention on their walls—and the wonders of wood to transform them.

The latest issue of the *Easy Weekend Projects* booklet from Minwax® focuses on walls with practical, easy-to-do projects that can be completed in a weekend or two. From an attic/home office to a basement/playroom, do-it-yourselfers are inspired with unique solutions using wood paneling, molding, cabinets and trim. Once these ideas become reality, homeowners are encouraged to take advantage of a wide selection of Minwax wood stains and clear finishes to personalize their projects.

Five clever projects illustrate how rethinking your walls can yield surprising results:

Improving the View: Beyond fresh air and natural light, a beautiful window

boosts a home's style. Today, windows can be transformed from dull to dramatic with simple, yet gorgeous ready-made moldings that you stain and finish yourself.

A Show of Warmth: Designers agree that a fireplace should warm up a room even when there isn't a flame. Luckily, "faceless" fireplaces can be easily transformed into stunning showpieces by using ready-to-install mantel and surround kits.

Paneling Makes Perfect: Once the design disaster of the '70s, paneling has come back to life in fabulous fashion. Because walls can suffer from the effects of time and wear and tear, paneling is a quick and stylish decorating solution with lasting appeal.

Playing Down: Kids today have more stuff than storage, and as a result homes are being overtaken by toys, books and sporting equipment. Happily, it's a problem with a solution, as an ordinary basement can be converted into a kid-friendly, storage-minded area by the addition of unfinished oak modules and drawers that you stain, finish and stack to fit the space.

Cabinet-Level Decision: While most kitchen designs favor cabinets set in a row, a few small changes can turn a cabinet into a built-in hutch that really stands out as a focal point.

Do-it-yourselfers can pick up a free copy of the *Easy Weekend Projects* booklet at participating Minwax retailers, or visit www.minwax.com. To send for a booklet, write to *Easy Weekend Projects* Offer, P.O. Box 1211, Grand Rapids, MN 55745-1211.

For product information, wood finishing tips and project ideas, visit the Minwax Web site at www.minwax.com.

SEAWEED GALLERY

Collective Artisans & Mermaids — Featuring Local Artists

2055 Periwinkle Way, Suite 3
Sanibel Island, Florida 33957
472-2585

3 Locations!!
2340 Periwinkle Way (in village Shops)
Sanibel, Florida

11509 Andy Rosse Lane
Captiva Island, Florida

"We Build It Better!"

GEORGE PARKER INC.

New Construction
Remodeling
Design

15975 McGregor Blvd. • Fort Myers, FL 33908
(239) 466-5100 • 1-800-747-5100
e-mail: gpi@coconet.com

State Certified General Contractor #CG-C007963

Island Computers

Done Fast... Done Right

• Spare Parts • Setup/Upgrade
• While You Wait/Drop Off • Networks
• Internet/E-Mail Help

395.3647 • Cell 464.1057

www.mindspring.com

Planning To Sell or
Rejuvenate Your
Island Home

Call
Ultimate Touch
TO CURB APPEAL

We'll come and spruce up
your buildings &
landscaping for the quick
sale or enhanced
livability you desire.

472-1286

A service for the Discriminating

For your Mailbox or Porch

See other great designs at Sanibel Print
2400 Palm Ridge Road
(239) 565-4321

SPORTS

FGCU's 12th annual Founder's Cup

Fiddler's Creek team (left to right) Joe Parisi, Corporate Attorney; Gerry Bergmoser, Golf Member; Jeff Raimer, Golf Pro; and Jim Vajen, Superintendent were the low gross winning team in the 12th Annual Founder's Cup golf tournament at Mediterra's North Course.

A record 64 teams helped raise \$70,000 during the 12th Annual Florida Gulf Coast University Founder's Cup at Mediterra, The Bonita Bay Group's 1,697-acre master-planned community in North Naples. To date, more than \$487,000 has been raised to benefit the university's Foundation.

"The success of this golf tournament is vital to the scientific, educational and athletic programs that are related to the mission of the university," stated Dr. William

C. Merwin, FGCU president. "We are looking forward to returning to Mediterra for our 13th tournament on Oct. 15, 2004."

"The Bonita Bay Group is pleased to have this opportunity to support FGCU through this great fund-raising opportunity at Mediterra," said Dennis Gilkey, president and CEO. "We are committed to sponsoring this financially worthwhile event."

Along with The Bonita Bay Group, other major sponsors of the 2003 tourna-

Bill Merwin (right), president of Florida Gulf Coast University; and Tournament Sponsor Dennis Gilkey (left), president/CEO of The Bonita Bay Group; celebrated the success of the 12th Annual Founder's Cup golf tournament at Mediterra, which raised \$70,000 for the FGCU Foundation.

ment were Shelton Imports, Kraft Construction, University Housing Services, Beers Skanska, Ajax Building Corporation, Five County Insurance, Johnson Controls and Wayne Wiles Carpet.

For more information regarding the 2004 Founder's Cup at Mediterra or to request an invitation, call FGCU at 590-1071.

A Fine Art and Fine Craft Festival

November 28-29

Old San Carlos Boulevard in Times Square

10am - 5pm each day

Featuring local and nationally known artists.
Come spend Thanksgiving weekend on Ft. Myers Beach!

presented by:

the beaches of
FORT MYERS SANIBEL

Tourist Development Council

for more information call the Alliance event hotline at
463-8450 or Tom Taylor at 777-1150

COUPON • COUPON • COUPON • COUPON • COUPON

WILTSHIRE CLEANERS

1ST IN QUALITY, SERVICE & VALUE!

Full Service Dry Cleaning
and Laundry

20% OFF ALL CLEANING!
Excludes Alterations, Leather and Suede
Offer Valid to 1st Time Customers Only,
(Initial Order)
Must Present AD.

FREE!

Pick-up and Delivery
from Your Home
or Office!

Call 334-1353

COUPON • COUPON • COUPON • COUPON • COUPON

SPORTS

Beachview Women's Golf Association

The ladies of the Beachview Women's Golf Association met on Wednesday, November 12, 2003, for individual play. Prizes were awarded for low net and low gross scores.

Winning low gross in the 18 hole division was Kandi Sanger with a score of 94, while Diane Metz took second place scoring a 97. Capturing first low net with a score of 71 was Bea Maggio. In second place, Nancy Carlile and Cecilia Olsson tied with a 72, but a score card playoff determined Nancy Carlile as the winner.

The 9 hole low gross winner was Ginny O'Neil who carded a 47, and Betty Puff won second place scoring a 54. Nancy Stell won first low net with a score of 34, while Sally Prentice took second place shooting a 40.

Kandi Sanger

Above: Nancy Carlile

Below: (l-r) Diane Metz, Cecilia Olsson and Bea Maggio

Sanibel Youth Soccer Cup matches Friday night

The Sanibel Youth Soccer League will conclude another season of recreational soccer this Friday night at the Sanibel School athletic fields.

The Cup Matches mark the end of a successful year of soccer according to league president, Keith Cruickshank. "We've continued to enjoy more interest in island soccer than ever before. We have more kids... close to 200 this year... and more coaches and volunteers showing an interest in the game and the league than ever before." Sanibel Youth Soccer fielded 16 teams in four different age divisions. Division teams will pair off in six final matches Friday night.

For each of the U8, U10, and U14 divisions, there will be two final games. The third and fourth place teams in each division will vie for the Gold Cup, and the first and second place will play for the Championship Cup.

The league's youngest players, the four and five year old U6 teams, will compete in the season ending Soccer Olympics — fun, "no score" soccer events designed to challenge the young ones. Carmen Aulino, U6 Soccer Olympics organizer says, "For the little guys, we try to keep things moving and downplay score keeping, so we have lots of special soccer activities planned. At this level, we don't worry much about winning." The U6 Soccer Olympics will start at 5:30 PM. The four U6 teams that will compete Friday include Southwest Florida Dental Group, VIP Realty, Sanibel Print and Graphics, and Jerry's Foods.

The U8 Division championship game will be contested at 7:30 between the first place YOLO and second place Sandcastle Construction teams. Cindy on Sanibel and Sanibel Air Conditioning will compete for the season ending U8 Gold Cup at 6 p.m. According to the team Sanibel Air coach, Steve Toub, the kids are expecting a challenging match. Taub said, "Cindy on Sanibel is one tough team, but our kids are ready for the challenge. We believe we have a good shot at winning this match. We have been challenged, but we have a young team. I hope that all our kids come back because I'd like to continue to see them develop."

The U10 Division championship game will feature a matchup at 7:30 p.m. between the first place Bailey's General Store and second place Congress Jewelers teams. The U10 Gold Cup match at 6 p.m. will be contested by Corke Dentistry and Lazy Flamingo. Mike Neal, Coach of the Gold Cup contending team, Lazy Flamingo says, "Our kids are looking forward to this final game. It always is the funnest game of the year."

The U14 big kids division will showcase what league organizers call two power-

packed matches. The first match of the night will be the Gold Cup event with Jacaranda playing Bank of the Islands at 5:15. "These teams faced a tough schedule this year but have shown a lot of heart," according to Bank of the Island coach Dan Budd. "We

Sanibel Youth Soccer U14 Player, Micheal Micheal lines up a shot for Team Prime Financial.

played hard. The kids really pulled together as a team later in the season. We can't wait till next year." The U14 Championship game will follow the Gold Cup match. The Island Cow will face off against Prime Financial for the division title at 6:45 p.m.

For the latest information of game schedules, standings, rosters and more, please visit the league's website at www.sanibel-soccer.org.

Friday night is the last regularly scheduled event for this fall soccer season. In celebration, the league is providing free cake for everyone. The Island Cow has donated hotdogs, hamburgers, and other special menu items that will be available for a nominal charge at the concession stand. All concession stand proceeds, as always, are used to help run league operations. Trophies will be presented to each player at the end of each match. All islanders are encouraged to come to the ball fields and cheer for the kids.

Sanibel Youth Soccer, Inc. is a non-profit, volunteer run organization that operates recreational soccer on Sanibel and Captiva. The league welcomes your participation. To find out more, to become a sponsor, or to volunteer please contact the league. For more information please go to www.sanibelsoccer.org.

Nifty Niners

Nov. 6, 2003

Low Net, Low Putts

Low Gross

1 st Place	
Janice Smith	31
2 nd Place	
Joan Sprinkle	34
3 rd Place Tie	
B. J Weimer	35
Gwen Trautwein	

Low Putts

1 st Place Tie	
Virginia Green	17
Betty Long	
Patti McConnell	

Nifty Niners

Nov. 13, 2003

2 Person - Better Ball

A-B Flight

1 st Place	
Jeannie Lindstrom	28
** Blind Draw **	

2 nd Place	
Gay Nichols	30

C-D Flight

1 st Place	
Joan Sprinkle	28
Ginny Burgoyne	

2 nd Place	
Virginia Green	29
Gwen Trautwein	

Don't forget...

Hope Hospice Tennis Challenge

Saturday & Sunday, Nov. 22 & 23
at the Sanctuary Golf Club

TO YOUR HEALTH

Mayo surgeons using new lens for cataract surgery

Ophthalmologists at Mayo Clinic are among the first in the area to implant a new, blue-light filtering lens in patients having cataract surgery. "Chronic exposure to light is one of the things we think causes degenerative eye diseases," says Dr. James Bolling, chair of the Department of Ophthalmology at Mayo Clinic in Jacksonville. "We've known for a long time that ultraviolet light causes damage. But blue light, which is part of the visible spectrum, could actually be damaging to the retina over a long period of time." The retina is the thin layer of tissue at the back of the eye where images are formed.

The new lens, approved by the Food and Drug Administration in June, is the first one designed to filter out harmful ultraviolet light and potentially damaging wavelengths of blue light as well. Bolling suspects use of the new, yellow-tinted lens will soon become widespread, especially with younger patients who can look forward to many more years of exposure to sunlight. He says there's evidence the new lens may prevent macular degeneration as well. Macular degeneration is the loss of central vision that can be quite debilitating.

A cataract is a clouding of the eye's normal lens. Cataracts usually develop in both eyes, but not necessarily at the same rate. Eye trauma, diabetes and even certain medications may cause a cataract to form, but most develop as part of the aging process. Bolling says some people develop cataracts earlier than others, but if a person lives long enough it's almost certain he or she will develop cataracts.

How are cataracts treated? Surgery is the only way to remove them. So it's a question of when and not if a person with cataracts could benefit from the simple surgical procedure to remove one and implant an artificial lens. "The decision is really driven by how the cataract affects their activities and how disabled they are," Bolling says. "If there's something they want to do, and can't because of their vision, then it's time to have a cataract removed."

Mayo Clinic ophthalmologists in Jacksonville perform about 1,000 cataract removal surgeries every year. It is the second most common surgical procedure performed at Mayo. The 15- to 30-minute procedure is routinely done at Mayo's outpatient surgical center. The surgeon puts numbing drops in the patient's eye, makes a tiny incision in the cornea and removes the clouded lens. He then folds and inserts an acrylic lens through the incision and positions it where the original one was. Vision improves as the eye recovers from the surgery, and most patients quickly resume normal activities. Typically, patients must wait a week to a month before having a cataract removed from their other eye.

Mayo ophthalmologists plan on using the new blue-light filtering lens in every procedure, unless the patient has already had a clear lens implanted in the other eye.

Bolling says although the new lens has a yellow tint, patients will not notice it and others will not be able to see it. "You would think maybe it would cause a problem by making things look funny or a different color," he says. "But it turns out this lens has almost the exact absorption spectrum of the natural lens we remove from a 50-year-old patient."

Mayo Clinic is a multispecialty medical clinic in Jacksonville, Fla. The staff includes 328 physicians working in more than 40 specialties to provide diagnosis, treatment and surgery. Patients who need hospitalization are admitted to nearby St. Luke's Hospital, a 289-bed Mayo facility. Mayo Clinics also are located in Rochester, Minn., and Scottsdale, Ariz. Visit www.mayoclinic.org/news/ for all the news from Mayo Clinic.

ENVIRONMENT

Island adventures

- This Saturday's Audubon Birding Outing will be at "Ding" Darling Refuge starting at 8 a.m. Meet at the trolley stop in the overflow parking lot.
- The outing on Saturday, Nov. 29, will be at Blind Pass, also at 8 a.m. Park in the town parking lot just before the Captiva bridge.

All birders are welcome. \$2 is the suggested donation. Malcolm Harpham at 395-3804 has more details.

- The next kayaking adventure with SCCF and Captiva Kayak will be tomorrow, Nov. 22, at 9:30 a.m. These on-the-water explorations paddle in and around Buck Key observing and discussing the importance of the islands' back bay estuary.

The tours help fund SCCF's environmental ed programs. No experience is necessary, just interest, a sense of adventure and curiosity. The cost is \$35 per person and reservations are required. Call 472-2329.

Tarpon Bay exploring

Sanibel School Comes to Tarpon Bay

On Nov. 13th the fifth graders from the Sanibel School teamed up with the folks at Tarpon Bay Explorers for a morning of creativity and critters. Thanks to a cool, sunshiny, no-see-um-free day, most agreed that the deck overlooking Tarpon Bay made a pretty spectacular classroom, providing plenty of inspiration for their artwork. Under the guidance of Tarpon Bay Explorers' Patricia Clark, the students learned the history of mosaic art and discussed places where they had seen mosaics in the world around them. Finally, the students were let loose to design and create their own mosaics, depicting many of the fascinating critters that make their home in Tarpon Bay. Their designs included sea stars, manatees, sea turtles, crabs, sand dollars and more.

Following the art project the students were treated to a special Touch Tank presentation. Tarpon Bay Explorers naturalist, Brianna Coffman, shared some of her favorites with the kids, including horseshoe crabs, sea stars, hermit crabs, and a feisty Florida horse conch. Although the students definitely knew a lot about the local wildlife, Brianna was able to teach even those bright fifth graders a few new things about familiar critters. But you don't have to take her word for it, here's what some of the kids had to say:

"I learned that the sea star eats by tak-

ing its stomach out from its mouth!"—Corrina

"I learned that horseshoe crabs' tails do not sting you, about mosaics, and much, much more!"—Anna

"I hope I can come again!"—Tyler

"I had an exhilarating time!"—Joey

So if you're looking for an "exhilarating" time, give Tarpon Bay a try. Whether you're the artsy type, a science geek or somewhere in between, Tarpon Bay has something to offer for students of all ages interested in discovering more about the amazing world in which we live.

Breakfast on the Bay

The early bird gets the worm... the early vacationer gets the doughnut.

—Tarpon Bay proverb

Since experts agree that breakfast is the most important meal of the day, the folks at Tarpon Bay Explorers invite you to join them on their newest tour, Breakfast on the Bay. Spend the morning with an experienced naturalist exploring the tranquil waters of Tarpon Bay, in the heart of the J.N. "Ding" Darling National Wildlife Refuge. You'll cruise aboard a 26-passenger pontoon boat in search of amazing wildlife — egrets, herons, ibis, dolphins and more. Plus, you'll enjoy complimentary coffee, orange juice, and fresh gourmet pastries along the way. It's the perfect way to beat the crowds and enjoy one of the most beautiful settings on Sanibel. Cruises depart Tuesdays and Thursdays at 9 a.m. and return at 10:30. Call 472-8900 for information and reservations.

Shopping, Holiday Punch and Chocolates

At the north end of Tarpon Bay Road, tucked away and hidden among the mangroves of the J.N. Ding Darling National Wildlife Refuge is beautiful Tarpon Bay and the home of Tarpon Bay Explorers. Perhaps best known for breathtaking cruises on the bay and peaceful kayaking along Commodore Creek, no trip to Tarpon Bay would be complete without a stroll through one of the most unique gift shops on the island.

So, with the holidays just around the corner, the folks at Tarpon Bay Explorers are inviting all the ladies to leave your gents at the door and join them for a LADIES ONLY evening of "Shopping, Holiday Punch and Chocolates" on Tuesday, Dec. 2, from 6 to 8 p.m. With a shop full of distinctive gifts and 20 percent off everything in the store, you're sure to find the perfect thing for the nature lover or wildlife enthusiast on your list.

Picture frames, slate lanterns, unique candles, and hand-painted cocktail and wine glasses are just a few of the items you'll find. They also have a beautiful collection of home décor items that celebrate the beauty of the islands and outdoor living. And don't miss the children's room, full of snuggly friends, educational books and fun toys for kids of all ages. Tarpon Bay Explorers also offers

Independent Care Givers, Inc.

Independent Care Givers, Inc. has served Lee County for over a decade. We refer some of the finest care givers in the area. We have earned a superior reputation in the community and can provide numerous references. If you desire quality care and companionship for yourself or a loved one at a competitive rate.....

We are the Answer

CALL 482-2274

8192 College Parkway S.W. Suite #3
Fort Myers, Florida

Lic. # 3019096

JANE RANIERI
AEA Certified Aquatic Personal Trainer
239-395-3574

Private, In-Home Sessions with flexibility,
Cardiovascular & Resistance training
Let your pool work for you!

Florida's migratory butterflies

By Dee Serage

The mighty Monarch is the one migratory butterfly known to all. Monarchs migrate all the way to Mexico ahead of winter cold fronts — some spending the winter in Florida but most flying on to the

Long Tailed Skipper

Barred Yellow Sulphur

mountains outside of Mexico City. Here millions of Monarchs hang in the trees until spring arrives when they fly north again.

But did you know that other species of Florida butterflies also migrate into the state during the yearly southerly fall migration? Bring the family for a presentation on Florida's Migratory Butterflies this Monday, Nov. 24, at 1 p.m. Learn more about the different kinds of butterfly migration, see caterpillars, pupae, and live butterflies in the butterfly aviary.

Call the Sanibel-Captiva Conservation Foundation @ 472-2329 for reservations.

Foundation takes seventh graders up the river

By Richard Finkle

The Sanibel-Captiva Conservation Foundation is in the midst of an educational program focusing on our local watersheds and their effect on the Everglades ecosystem as well as the estuarine waters surrounding Sanibel and Captiva. SCCF's "Watershed Adventures" are field trips to local wetlands for first-hand exposure and education. Funding for school field trips is at a minimum and SCCF feels it important to provide students in our area the opportunity to see and learn about areas that might not be often seen, but can have a direct influence on their lives. This special trip up the Caloosahatchee for The Sanibel School's seventh graders was planned to be integrated with their Everglades and Estuaries study unit.

The boat trip started at the WP Franklin Lock & Dam and proceeded upriver towards Alva. Along the way students were able to see for themselves how the Caloosahatchee was transformed from a small, narrow meandering and bending river to a deep channel connecting the Gulf of Mexico to the Atlantic Ocean. The historic bends of the river, known as oxbows, were once lush with vegetation and supported a diverse food web and absorbed flood waters — the present steep-banked deep channel lacks all that diversity of plant and animal life.

The students were also treated to going through the lock system and seeing how the river system controls and can affect areas downstream including the estuarine waters around Sanibel and Captiva. Rae Ann Wessel, who helped start the Caloosahatchee River Citizens Association and is a nominee for SCCF's Board of Trustees, narrated the voyage and was joined by 90-year-old "River Rat" Charles Foster, who added stories of what it was like growing up along the river. Cheryl Darbyshire, a Sanibel School middle school teacher, said "the trip reinforced the classroom unit on the restoration of the Everglades and the oxbows along the river. Rae Ann was so knowledgeable and did a nice job explaining the oxbows and history of the river. Charles also had great stories to share with us."

SCCF was able to make this trip possible through a grant from LEAF, Ltd. SCCF's Watershed Adventures will be offering a diversity of field trips in the coming months... How the Caloosahatchee and Orange Rivers fit into the larger Everglades restoration plan while enjoying their beauty. Enjoying Tarpon Bay and finding out how the Foundation's new Marine Lab fits into this larger restoration project. Contact Dee Serage-Century for more information and reservations: 472-2329; e-mail dserage@sccf.org.

•Caloosahatchee Oxbows and Riverlore — A Riverboat Cruise, Dec. 11

A trip back in time through the historic oxbows of the old Caloosahatchee River with new SCCF board mem-

ber, Rae Ann Wessel. This pontoon boat trip will include cracker tales of the area's history and an update on the river as part of the Everglades restoration. Experience the raising and lowering of water levels as the boat passes through the Franklin Lock. Boat holds 45 people. Cost \$50 per person.

•Marine Lab-Tarpon Bay Boat Ride, Dec. 17

Join the staff of the Marine Lab for a 1 1/2-hour boat ride into Tarpon Bay. Catch up on what is happening at the Lab and learn what lives in the bay. Cost \$30 per person.

•Orange River Pontoon Boat Trip, Jan. 3

The Orange River, formerly known as Twelve Mile Creek, connects Lehigh Acres and Buckingham to the Caloosahatchee River. Go up this lazy river with Rae Ann Wessel past Manatee Park, so manatees may be sighted. Cost \$50 per person.

Contact Dee for more information and reservations; 472-2329 e-mail dserage@sccf.org

gift certificates redeemable for tours, rentals or gift shop items — what better gift for those "hard-to-shop-for" people on your list?

And, ladies, while you shop, enjoy complimentary Goumas Chocolates and punch, plus door prizes and free gift wrapping. Whether you're in the mood to browse or you're out to shop you drop,

you won't want to miss Tarpon Bay this holiday season.

Tarpon Bay Explorers is located at the north end of Tarpon Bay Road and can be reached by calling 472-8900. The company is a licensed concessionaire of the J.N. Ding Darling National Wildlife Refuge, providing recreational and educational opportunities to the public under contract with the U.S. Fish and Wildlife Service.

Bailey's 'Support Our Troops' Shipment set to go

Bailey's General Store Manager Jessie Burke will be packing up Christmas supplies to send to U.S. troops in Iraq next week so that the packages will reach them by Christmas.

There is a box in Bailey's for drop off if you wish to contribute. Small Christmas items would be appreciated and things that the troops can always use include sunscreen, lip balm, razors, shaving cream, crossword puzzles and magazines, stationery, pencils and pens, deodorant, deodorant wipes, snacks (as long as they don't melt, like cookies and beef jerky), bug spray and Skin So Soft, body powder, foot powder, dark T-shirts and socks, toothpaste and toothbrushes, books, letters and all personal hygiene items.

Burke sent five cartons to her nephew, Pfc. Joshua Swan, serving with the 173rd Airborne Brigade, in August.

The next shipment will be sent to Pfc. Zach Thomas and Capt. Robert Degand.

Happy Thanksgiving

The Marketeers
Distinctive Real Estate

Realtors

Jim Artale

Ken Colter

Mike Robison

Call
The Marketeers Today!

472-3121 • 800/232/6004

Visit Our Web Site:
Www.the3-marketeers.com
E-mail: 3marketeers@usa.net

Total Rehab 3/2 Near Beach With Canal

Totally renovated by top notch architect, cabinet maker & designers. Walk to the beach, or hop on the boat. Best of all worlds! \$779,000

Great Home On A Huge Lot
Central location, easy on and off island. 3 bed/2bath with plenty of room to expand, add pool or grow! \$429,000

Old Florida At Caloosa Creek
3 bedroom, 2 bath "Tortuga II" model on an oversized lot. Great community with pool and tennis. Only 5 minutes to Sanibel Island. \$346,870

Direct Gulf Front Condo
Free standing 3 bedroom, 3 bath luxury home, contemporary designed kitchen and baths. Large family room & porch overlooks Gulf. \$1,595,000

Gulf Front Town Home
Stunning views of the Gulf from all major rooms. Lives like a house on the beach with all the extras - pool, outdoor patio and much more. \$1,750,000

Captiva Get-A-Way
Just completed old Florida style home. Four bedroom, each with private bath. Roof top sun deck, pool, elevator. Fully furnished. \$2,195,000

Sandpiper Isles
Beautiful preserve views with many upgrades, lots of glass. This home offers privacy, security and amazing amenities. \$289,000

"Motivated Seller"
New Old Florida Style Lakefront
Beautiful 3 bdr, 2bth home with pool & lovely lake view. Gated community, tennis, all minutes from the island beaches. \$392,500

Lake Front
Three bedroom, two bath, pool home built in 2002. Mint condition. Gated community. Moments to Sanibel beaches. \$418,000

Private Island Escape
Own your own island. The total package. Deep water dockages and a great house complete the property. 3/3 with a heated pool overlooking San Carlos Bay. \$1,200,000

Elegant Home w/Boat Dock
Located in prestigious Catalpa Cove this 4/4 home was built as the builders personal residence with all the bells and whistles. \$729,000

Canal Front
Lovely three bedroom three bath direct access canal home. One block from river. Caged pool with boat lift. \$349,000

Fabulous "Old Florida" Style
2 story home with all the bells & whistles. Built in 2001. Pool home is in mint condition. Landscaped lot offers wonderful privacy. Community offers pool, tennis & clubhouse. \$649,900

Jonathan Harbour
Under construction. 4 bedroom plus den, great room, pool & spa. Overlooking lake. Deep water access dock with boat lift. Gated community. \$1,245,000

Beautiful Lot On 13th Tee
Private championship Golf Club Community. Equity membership available. Lot will have an abundance of space & privacy when built. No house ever to the East side. Survey, site plan & blueprints are available. \$295,000

Canal Front East End Homesite
Cleared homesite located on the convenient East End of Sanibel. \$449,000

All offerings are subject to errors, omissions, change of price or withdrawal without prior notice.

COLDWELL BANKER
Previews
INTERNATIONAL

Coldwell Banker Residential Real Estate

CENTER STAGE

Jackpot! Smart, slick Las Vegas legends

The Off Broadway Palm is dressed up in its glitz and glamorous best for a whale of a good show titled Legends of Las Vegas. This tribute to the best of the best that the Vegas strip had to offer is a razzler dazzler both in talent and looks. Talented triple threat writer/director/choreographer Victor Legarreta has outdone himself with this one. He has fulfilled all the promise hinted at in his first original try, last year's fun-filled Fuh-Ged-About-It. This entertainment showcases the cast (including Legarreta) portraying the "Night Club Circuit's Super Stars" who made Las Vegas legendary.

The three guys of the cast — Erik Hogan, Legarreta and Jeff March — and the two dolls — PJ Davis and Danielle Vetro — open the proceedings with a rousing version of "Luck Be A Lady Tonight" from the Broadway original Guys and Dolls... followed by a high-energy Hogan playing that wild and crazy guy, Louis Prima, to super-cool Vetro's Keely Smith. Lagerreta got the audience singing along to the Tony Orlando & Dawn tune, "Tie A Yellow Ribbon" with Dawn played by two Dawn Dish Detergent bottle puppets. March and Davis were just dandy both vocally and stylistically as Steve Lawrence and Eydie Gorme; equally well paired were the screamingly funny Vetro as Cher and Legarreta in his munchkin version of Sonny.

Hogan's comic take on Rodney Dangerfield's material and delivery was far funnier than the original. Double the pleasure/double the fun with two Tom Jones shakin', rattlin' and rollin', but when you got three guys doin' the Jones thing, it triples

the laughs. Their gag interpretation of "Delilah" and "What's New Pussycat" not only brought down the house, it brought down "panties from heaven." A smart, slick, adaptation of Barry Manilow's "Copacabana" ended the first half of the Vegas tribute.

No Vegas tribute would be complete without The Rat Pack — Dean (Jeff March), Frank (Legarreta) and Sammy (Hogan) — which opened the second half. The trio got all the inebriated

MARSHA WAGNER

delivering them exactly and sounding really like the real thing. Stand-out moments in the second half: the low comedy of Lounge Act team — Fig and Isaac Newton replacing an ailing Vegas legend, Wayne; the over-the-top singing of two Vegas divas — Davis as belting out songs à la Judy Garland and Vetro having a go at Streisand's vocal acrobatics. Davis really came into her own emulating the rich country sounds of Patsy Cline and the lush lilting of Peggy Lee. Naturally, "The King" made his appear-

ance for the closing segment — it was refreshing to not see a caricature of Elvis. Jeff March in satin, cape, big belt (rhinestone buckle and all) gave it his very best vocal shot, a touching version of "Dixie" and "The Battle Hymn Of the Republic" for a super-duper finale, that brought the audience to its feet for a well-deserved standing ovation.

The total package by Legarreta — putting this show together along with staging as well as direction — took a great deal of work, research and thought. The extraordinary cast delivers the story line, handles the introductions for the star personalities authentically, their characterizations genuine and not hokey take-offs. All that, coupled with their song stylings, creates fine tuned representations of each famed Vegas Legend.

So, if you long to hear great songs ranging — from "Copacabana," "It's Not Unusual," "Delilah" and "Tie a Yellow Ribbon" to "I Got You Babe," "Boots Are Made for Walkin'," "Lady Is A Tramp" and many more — sung by Las Vegas legends of old when Vegas was Sin City, the gambling capital, and not Disneyland /Nevada, you'd better hotfoot it to The Off Broadway Palm, for the memories and fun of the real thing. They hit the jackpot with this version... it is as good as it gets, plus it's a whole lot cheaper and lots closer.

So, grab your best gal or guy, a bunch of fun-loving friends and have a blast from the past Vegas style. Phone 278-4422 for the Off Broadway Palm's Las Vegas Legends now playing 'til Dec. 21. When you call, remind 'em Marsha sent you.

At BIG ARTS

Chamber of Commerce AfterHours comes to BIG ARTS

The Sanibel-Captiva Chamber of Commerce held its monthly AfterHours get-together on Monday, Nov. 17. The event was hosted by BIG ARTS with tasty refreshments provided by the Jacaranda. The courtyard at BIG ARTS was a good venue for the event since the

weather was most comfortable and chamber members were invited into the galleries to view two exhibits. The Faculty Exhibit in the Phillips Gallery offers over 125 pieces by award-winning artists. The Founders Gallery features a Life Drawing Exhibit with 65 drawings and paintings of the human form.

Photos / Renny Severance
Art pieces from the 2002 show

24th Annual Art Fair

It is that time again, time for the BIG ARTS Art Fair! Artists from around the world will be returning to the island over Thanksgiving weekend to show and sell their wares.

New this year will be a street fair atmosphere with a portion of Dunlop Road closed to vehicle traffic to allow for the booths. In the spirit of celebration there will be a variety of live entertainment, including the Malibu Duo and J. Robert. Special events include the Fantasy Theatre's production of Cinderella Saturday morning at 10:30 and BIG ARTS' Open House with ongoing art demonstrations throughout the two days. The Sanibel Historical Village & Museum will host a Living History Days celebration over the weekend complementing the Fair, and shuttle service will be offered on Friday for visiting local galleries.

Despite these changes, the heart of the event remains the same. The quality of the juried work included this year is held to the same standard of quality set by the 23 preceding fairs. Categories include ceramics, mixed media, fiber, glass, graphics, jewelry, painting, photography and sculpture.

Stop by and take advantage of BIG ARTS Art Fair for early holiday shopping for family, friends, and even yourself. Food will be provided by Sanibel Steakhouse. Support for the event will also be donated by volunteers from local organizations — the Art Fair has truly evolved into a community event.

The Fair is open on Friday and Saturday, Nov. 28 and 29, from 10 a.m. to 5 p.m. along Dunlop Road and at the BIG ARTS Center. The \$3 admission includes the Fair, Living History Days at the Village, Cinderella, the art demonstrations, and music and entertainment. Children 12 and under are free, and parking is free.

AT BIG ARTS

Triple Play back in town

Back to celebrate BIG ARTS' 25th, Triple Play will be on stage, Saturday, Nov. 29 at 8 p.m., in Schein Hall. Triple Play is the name given to three outstanding and versatile musicians, Chris Brubeck (electric bass, bass trombone, piano and vocals), Peter Madcat Ruth (on harmonica, guitar, jaw harp, percussion and vocals), and Joel Brown (folk and classical acoustic guitar and vocals). Collectively they bring a rare level of joy, virtuosity, and American spirit to the folk, blues, jazz, funk, and classical music they perform.

Son of well-known jazz musician Dave Brubeck, Chris, is a composer, orchestral arranger and world class performer on four instruments and has played all over the world from the White House to Russia. His compositions have been performed by a wide range of well-known artists and his recent composition, Concerto for Bass Trombone & Orchestras, has been enthusiastically received by the international community. He has a string of CDs to his credit and he collaborated with his father on a commission for a new orchestral composition for the Pittsburgh Symphony, Theme and Explorations for Orchestra.

Ruth is hailed as one of the best and most versatile harmonica players in the world and has performed at many harmonica festivals in the United States and Europe. He can be heard on over 50

record albums in addition to his many national TV, radio, and symphony orchestra performances. Madcat takes the harmonica to new levels of good music and great fun. Madcat is more than an expert musician — he is also a performer who has such a good time playing music that audiences, ranging from pre-school children to senior citizens, delight in his performances. His enthusiasm is both unpretentious and contagious.

Brown, on guitar, has been heard on some of the most prestigious stages and concert halls in the United States and Europe. He has recorded with the London Symphony, appeared at Alice Tully Hall with the Chamber Music Society of the Lincoln Center, at the Tanglewood Festival, at the Chamber Music Festival in Saratoga, and been featured with the Boston Pops, among other notable appearances. He is presently Artist-in-Residence at Skidmore College.

The concert is generously sponsored by Fifth Third Bank and Henderson, Franklin, Starnes & Holt, P.A. Tickets available at \$25, BIG ARTS, (239) 395-0900, 900 Dunlop Road, Sanibel.

Film Society movie

The BIG ARTS Monday Evening Film Series will feature the 1995 film, *Jefferson in Paris* (PG), this Monday, Nov. 24, in Schein Hall at 7 p.m. The film takes place in Paris when Jefferson replaces Benjamin Franklin as Ambassador of the new United States to the court of Louis XVI and Marie Antoinette. Lavishly produced and visually splendid, the film explores Jefferson's relationship with Sally Hemings, his daughter Polly's slave.

The ticket price is \$5 per person and tickets are available at BIG ARTS prior to the film. This marks the eighth year for the BIG ARTS Film Society to bring together a selective series of films for viewing and discussion. The evening starts with a brief introduction to the film and is followed by a "wine and cheese party" for attendees afterward where they can discuss what they have just seen.

For more information call BIG ARTS at 395-0900.

SUSAN BLUEHS Health Care Services

A FULL RANGE OF HEALTH CARE SERVICES BY AN ISLAND RESIDENT

Bathing & Personal Care • Companion Care
Meal Preparation • Transportation • 24 Hour Care
Medication Management • Safety Management
Blood Pressure, Cardiac & Pulmonary Management
Diabetic Care • Wound Care • Colostomy & Ileostomy Care
Alzheimers Care • Terminal Illness Care & Management

Susan Bluehs, R.N. (239)472-3327

AN EXTRA REASON TO GIVE THANKS.

This Thanksgiving, dig into a bountiful display of traditional favorites and island specialties. From carving stations to exotic seafood entrees, soups, salads, sides, appetizers and a lavish display of desserts. Make Thanksgiving fun for the whole family at Chadwick's!

Thursday, November 27

11:00 am - 2:00 pm \$14.50 4:30 pm - 8:30 pm

\$28.95 for adults

\$14.50 for children 4-12
Children under 4 complimentary.

CHADWICK'S

AT SOUTH SEAS RESORT

472-7575 Reservations required.

Meal subject to 18% service charge and 6% sales tax. Beverages not included in buffet price.

Top 10 Reasons To Watch FOOTBALL at

1. New 52" LCD-HD TV's (What a picture!)
2. \$1.00 Bloody Mary's & Screwdrivers!
3. "Hangover Helper Brunch Specials"
4. 4 New "Finger Food Appetizers" For Sharing
5. Bacardi Dick's 3 Meat Chili (Free Seconds)
6. \$1.00 Bud & Bud Light Draft Beer (til 4 p.m.)
7. 7 Kinds of Juicy 1/2 lb. Burgers
8. 2 Outside TV's for our Smoking Friends
9. The Best Seafood on the Islands
10. Audrey, Bobby, Erik and the Grill Servers!

Now Open At 11:30 AM Saturday & Sunday!

SUNDAY NIGHT FOOTBALL ON HDTV!

MONDAY NIGHT FOOTBALL ON HDTV!

Located next to

EARLY DINING SPECIAL

\$2.50 OFF EACH ADULT ENTREE

Present this ad to our hostess and we will deduct \$2.50 from every adult entree at The Timbers between 5 & 6 or Matzaluna between 4:30 - 5:30 PM. Expires 11/28/03. Not valid with any other coupons or at The Sanibel Grill. Not Valid Thanksgiving Day.

Fish Market Open at 11 a.m. (2 p.m. on Sunday) Restaurant Open 5-9:30 p.m. 7 days
472-3128 • 703 Tarpon Bay Road (across from the Post Office)

MUSIC REVIEW

Esther Budiardjo In Concert

On Saturday, Nov. 15, BIG ARTS presented its first Great Performers Series concert — the gifted pianist, Esther Budiardjo. Born in Jakarta, Indonesia, Budiardjo received Bachelor's, Master's and Doctorate degrees as well as a Presidential Scholar Award from the New England Conservatory of Music. Her recordings and performances have received critical acclaim from the presti-

gious, Gramophone Magazine as well as from international music critics.

The program opened with two works by Felix Mendelssohn, *Three Fantasies or Caprices, Op. 16* and *Fantasy in F-sharp Minor, Op. 28*. The informative program notes, expertly written by Budiardjo herself, greatly helped in explaining the origins and intent of each composer. The Mendelssohn enabled Budiardjo to display a most professional command of the piano in shimmering cascades of passionate romantic phrasing with mature, virtuoso technique. This was especially evident in the fiery third movement, "Presto" of the *Fantasy in F-sharp Minor*.

The next composition, titled "Exotique (Danse Javanaise)" was written by Alexandre Tansman whose tour of the Far East in 1932 inspired the piece. It was indeed a treat to hear a performer whose indigenous roots enabled her to feel and convey the Javanese nuances that permeate the work. The pathos of the dance, the distinctive rhythms of the gamelan and the beginning section's mysterious moods were communicated with great authority.

The third work, "Les jeux d'eau à la Villa d'Este" by Franz Liszt was written by the composer when, in 1864, he visited the changing fountains of a sixteenth century

castle in Tivoli named Villa d'Este. Budiardjo captured the varying shapes and colors of the water fountains with its many hues. This work did not contain the usual bombastic technical displays so characteristic of the composer but, surprisingly, quite futuristic harmonies were incorporated that later were to flower in Debussy's Impressionism.

After intermission, we were treated to *Syncretismus* by the American composer, Timothy Pickett. The work is in four movements — "Blue Fantasia," "Dodici Phunk," "Astral Mirror" and "Gazpacho." Three of them, the third being excepted, are written in the 12-tone genre but are not atonal at all — instead, symmetrically tonal, incorporating pop characteristics such as blues and odd meters. In the third movement, Pickett uses jazz and Latin harmonies but no syncopation. The composer states that "in regard to rhythm, all of the pieces utilize the concept of irregular regularity."

The final piece, *Java Suite*, was written by Leopold Godowsky when he travelled to

HAROLD LIEBERMAN

Java in 1923. He wrote 12 pieces, each representing his roaming experiences on the island. Budiardjo performed four of these tone poems — "Wayang Purwa," "In the Kraton," "The Ruined Water Castle at Djokja," and "A Court in Solo." Again, as in the Tansman piece, she was able to capture the feeling and mood of Godowsky's poignant composition with great sensitivity.

At the conclusion of the program, the BIG ARTS audience rose in applause and was rewarded with two encores — "Hungarian Dance No. 7" by Brahms

and a short Ballade -type composition written by a contemporary of Chopin, Adolf von Henselt. Once again, this talented performer displayed her technical prowess and keyboard mastery.

It was a treat to hear the sound of the Steinway with its resonant, warm timbre and solid intonation. This recital was the first in a series of great musical events that promises to be another banner season of BIG ARTS Great Performers.

Celebrating 25 years!

Chris Brubeck (electric bass, bass trombone, piano and vocals), Peter "Madcat" Ruth (harmonica, guitar and vocals), and Joel Brown (folk and classical acoustic guitar and vocals) bring a rare level of joy, virtuosity, and American spirit to the folk, blues, jazz, funk and classical music they perform.

Sponsored by Fifth Third Bank and Henderson Franklin, Starnes & Holt, P.A.

Saturday, November 29, 8 p.m. \$25

BIG ARTS
a home for all the arts

**For tickets
395-0900**

900 Dunlop Road
Sanibel Island

THANKSGIVING TRADITION
WITH AN ISLAND FLAVOR.

Celebrate with a bountiful feast and spectacular Gulf view at Windows on the Water, where traditional favorites meet tropical specialties. For reservations call 395-6014.

Thursday, November 27
12:00 pm - 8:00 pm

\$26.95 for adults

\$12.95 for children 4-12
& under complimentary

DATELINE HOLLYWOOD

Guess Who's Coming To Dinner!

A happy surprise can convert an otherwise ordinary day into one that is labeled "special" from that time forward. A happy surprise day occurs when we unexpectedly meet someone new who becomes important to us, or when we buy a car when we really didn't think we would, or on one of those occasions where we get dragged to a movie or stage-play that turns out to be a new favorite instead of the anticipated bore. Those kind of happy surprise days are the bright spots we live for, you might say. They are every bit as good, though somewhat more exciting, than when a well thought-out plan happens as designed.

So, once again, come with me on a little trip back in time. My family in those days consisted of my father Paul, my mother Pat, my sister JoAnn, and me. We had been living in Mayfield Heights, Ohio — a suburb on the far east side of Cleveland — for about six years. My dad worked as a barber and real estate salesman. He made a decent living, but if he really had his druthers, he would have been working as an actor — a movie actor. He'd get a gig as a radio actor once in a while, but not enough to quit his day job, which is not a thought I would have expressed.

The Chagrin Valley Little Theater and the Cleveland Playhouse acting groups were — and still are, I'm told — two highly acclaimed theatrical groups known throughout the Midwest. Tim Conway had been a member of the Chagrin Falls group, as was Milburn Stone (Doc on *Gunsmoke*) before venturing to Hollywood. The Cleveland Playhouse can boast Paul Newman and producer Ross Hunter (*Pillow Talk* and other Rock Hudson vehicles) among their distinguished alumni.

In a previous two-column set, I enjoyed telling how my dad, Paul, was a member of both theater groups. I called Part One "Little Paulie's Big Dream" and Part Two,

"Hey Ma, Lookit Me!" The two columns are a mini-biography that people tell me they enjoy reading. If you missed it and want a copy, let me know.

Movie actors would often join live theater groups (still do) in the summertime to hone their acting skills, a practice referred to as doing summer stock. At the time in focus, I was in my late teens. My mom asked me to be home for dinner one evening in particular as my dad was bringing a guest, an actor he befriended who was doing summer stock, from Hollywood. The actor had been with the Chagrin Valley group for a week or so and had impressed my dad as a fine young person and highly talented actor.

His name was Alan, he was kind of tall (so who isn't?) and seemed to be a rather quiet, pleasant sort. He was at least part Italian and I'm sure he truly enjoyed my mother's fine Italian cooking. He even asked for seconds, my next clue. Alan seemed genuinely interested in getting to know each of us rather than talk about himself or Hollywood. There was no particular incident I recall outside of a very pleasant dinner and quiet conversation.

A few weeks later my father announced that Alan had requested a second invitation as my parents had invited him to do. This time he was more relaxed and open, more friendly and talkative. The whole evening was very pleasant indeed.

A year or two later we moved to Hollywood. A few years after that, I attended my first Writers Guild Preview. The evening was an annual event, sponsored by the Guild to showcase TV shows that were scheduled to air during the upcoming season. The press was more

than aptly represented, for each TV show would run about 15 minutes worth of clips from episodes past or upcoming, looking to make deals with writers, directors and producers who would be given assignments — read that "contracts" — to perform for a specific upcoming episode(s).

The evening was not intended for signing actors, so very few were on hand. Those who were present were helping attract attention to their series by making brief appearances, usually pulling some kind of schtick.

The season before, *M.A.S.H.* burst upon the scene, looking every bit like a show that would run for 11 award-winning, highly entertaining years... but nobody, most notably their own publicity people, would have made such a brazen prediction.

Kojak was being ballyhooed, too, with my good friend Telly Savalas conspicuously absent. Every so often a buzz would light up the place as word got around that Telly had just parked, but he never did show. Maybe it was the smartest tactic, who's to say.

Just as I saw Alan, the young actor from a few years before, several other people, mainly press and TV news people, formed a semi-circle with him while a local-celebrity TV newscaster was asking him questions. There he was, as pleasant as I recalled him being during those two evenings in my parents home, smiling and

giving cordial responses as he greeted various acquaintances.

Alan did a sort of double-take when he saw me and started shuffling his feet, moving sideways as he dragged his inquisitor, excusing himself as he passed people in the semi-circle.

When he finally got to me, he put his left arm around my shoulders, concluded his sentence to the reporter and, without skipping a beat, said, "I can't remember your name for the life of me, but your mother makes the greatest spaghetti sauce I've ever tasted!" He turned his full attention on me and we chatted briefly. Alan gave my dad — who had just walked over to us — a big friendly hug, turned back to me and said to be sure to give his best to my mom.

Every media person in the place wanted my name and the complete skinny. The incident got mentioned as a minor item in *The Reporter* or *Daily Variety*, I forget which, primarily to play up Alan's good-guy image, but nobody offered me a contract. They didn't have to. I just got another happy surprise.

I really have not been trying to fool anyone and I'm sure I didn't. I've just been playing off the title to this column which I saw as too appropriate not to use. I'm very happy to report that Alan Alda is every bit the nice guy and decent human being he appears to be.

Little Joe Micale can be found at his emporium on Sanibel, Beverly Hills Hair Design, in the Village on Periwinkle Way. He can be contacted at littlejoe@earthlink.net.

LITTLE JOE MICALE

The Stock Exchange

unique upscale consigned furniture & home furnishings

Featuring Volume #87
of Only 100 Volumes
Consisting of 53 Prints
"GOD'S IMAGES"
by
MARVIN HAYES

15660 San Carlos Blvd.,
Gulf Point Sq.
(Corner of San Carlos & McGregor Blvds.)
Across from Big Lots

Ft. Myers, Florida 33908
(239) 437-4333

Hours: Mon. - Sat. 9 - 5: Sun. Closed

CELEBRATE AND ENJOY
THANKSGIVING DINNER
AT THE
ISLAND INN
DINING ROOM

SERVING
TRADITIONAL TURKEY - PRIME RIB
ROAST LEG OF LAMB - GRILLED SALMON
MAKE YOUR DINNER RESERVATION
BY CALLING 472-1561

DINNER HOURS: 6:00 PM TO 9:00 PM

PREPARED BY
EXECUTIVE CHEF - CHRISTOPHER J. HYNES

BREAKFAST & DINNER SERVED DAILY
DURING SEASON
3111 WEST GULF DRIVE - SANIBEL

SUDS TOWN LAUNDROMAT
 *Minutes from Sanibel & Ft. Myers Beach

★ We Have ★
Top Loaders
 18 LB, 30 LB, 35 LB & 50 LB
 Front Loading Large Capacity Washers

M-F 9am-8pm
 Sat. & Sun. 8am-8pm
 Last Load 7pm
 EVERY NIGHT!

★ Drop Off & Commercial Wash & Fold .80¢ LB
 (Comforters, Blankets, Bed Pads, & Rugs Extra)
 In Big Lots Shopping Center • 15660-28 San Carlos Blvd.
 (239) 433-0101

Sanibel's Best Happy Hour
 Not available Thanksgiving Day
2 for 1 Drinks
 Call & Well Liquor
 Draft & Bottle Beer
 Select House Wine

Happy Apps \$3.95
 Sesame Encrusted Ahi Tuna, Crispy Fried
 Calamari, Chilled Oysters, Steamed Shrimp,
 Beer Battered Mozzarella, Snow Crab Legs,
 Chicken Wings.

4 • 7 p.m. Nightly
 Open til 11 p.m. for
 dinner on Fri and Sat.

Entertainment Nightly in the JAC Bar
 "Sanibels Social Scene"

Monday - Steve LaValley
 Tuesday - Thursday, 8:30 - 12:30 Contemporary Dance Music from, Bohemian Rhapsody
 Friday - Saturday, 8:30 - 12:30 Reggae from, Tropical Breeze
 Sunday - Live Music Jazz/Contemporary

If it Swims
 in Florida
 Waters,
 We Serve It.

Serving Traditional
 Thanksgiving Dinner
 Beginning at 4PM
 (Limited Reg. Menu also available)

The JACARANDA
 239.472.1771
 1223 Periwinkle Way - Sanibel

FISHING & SHELLING

While the state, county and federal agencies are putting the final touches on the plans to rebuild the Sanibel Causeway bridges, I hope it's not too late to put in a word for shore bound-anglers. I grew up fishing on all kinds of bridges all over the state. My father and I earned the title of "regulars" on the bridges between the barrier islands and the mainland on the east coast of central Florida. We fished in cold, rain, sun, and at night we would watch launches from the Kennedy Space Center.

Without a boat, structure fishing was all we had and we joined my many others who fished the spans. The year the first Skyway Bridge was built south of St. Petersburg, we were there to try it out.

As the last details are being made for the new Sanibel bridges, I hope someone will consider putting catwalks on the sides, or under the new structures. There are only a few places shore anglers can fish, outside of the gulf beaches. The waters are so shallow and the waves high enough so beach fishing is an marginal thing at best. The fishing pier down by the lighthouse is often over-used and usually the only ones who have a good chance of catching a fish are at the farthest end of the pier.

Safety is a major factor in planning a fishing spot so close to traffic. The Blind Pass Bridge offers a good example of a barrier between rail anglers and passing cars. It is high enough to stop a car which might wander off the side of the road while the occupants look at the beach and Gulf of Mexico beyond. It's a great fishing spot — when the pass is open — which it is not. The only thing under this bridge is sand.

I've been fishing on bridges where there was no guard railing between the traffic and people fishing. Once, before the Blind Pass Bridge was rebuilt a few years ago, a lady I know was driving over and a guy on the bridge pulled back his rod to cast and caught his lure in her windshield wiper.

The recent replacement of the bridge leading to Fort Myers Beach is a good example of how safe a productive fishing site can be.

CAPT. MIKE FUERY

Planners put short, weather-protected fishing platforms under the ends of the high hump bridge and it is one hot spot for snook in the summer months. In the cooler times there are snapper, sheepshead and others.

The under-structure catwalks could be made with entrances from the spoil islands which connect the islands and the mainland.

Parking is all ready in place. There is no \$2/hour per car parking charge, such as at the Sanibel fishing pier, and anglers could fish out of the sun on those hot days and have some protection from summer rains.

Not everyone can afford to have a boat. Island visitors might want to spend a short time testing their luck, and adding more sites can only help. Residents can stop and make a few quick casts when the bridges are showing Spanish mackerel or bluefish feeding.

These are hard to retrofit and it might be a good time to get a couple of more fishing spots while there is still time.

SHELLING NEWS

For the past week or so I have gotten lots of complaints from collectors having a difficult time finding much of anything all because of sea grass and red algae. It's been covering the beaches so thoroughly that shells cannot be picked out. This has been a problem for Sanibel Islands, but recently it has moved north and is on some of the upper islands where I shell.

Combine the thick stuff with riled up waters from a recent cold front and not much can be seen. The good news is that it soon breaks down. Meantime, it causes a smell which most of us can handle, but it's the covering of the shells which is frustrating most collectors.

The red stuff holds and covers a lot of shells, so as the sun gets to it, we should see better shells. Don't look for the City of Sanibel to clean it up. Over the course of a year this happens several times.

Good shelling and fishing this week.

Have a question or comment? You can reach Capt. Mike Fuery at 466-3649 or by e-mail at junonia4@aol.com.

ALTERATIONS BY RITA

Tailoring & Formal wear

20 Years Experience

(239) 437-7482

Open Mon. - Sat.

16731 McGregor Blvd. #117
 Fort Myers, FL

Bell Tower Shops

FREE Admission & Parking

MANY GREAT SHOPS & RESTAURANTS!

For more info (508) 737-0098 or (239) 433-9616

to benefit in

RONALD
 McDonald
 House of SW
 FLORIDA

PERFORMING ARTS

ON THE ISLANDS

Island Cinema
Bailey's Shopping Center ~ 472-1701

- *Master & Commander* (PG13)
- *Elf* (PG)

Call for times & prices.

Old Schoolhouse Theater
1908 Periwinkle ~ 472-6862

- *The Jerome Kern Songbook — Can't Help Singing* starring John Vessels, Jeffrey Searles & Katie Stefanic Through Nov. 29th, \$25

SCA Periwinkle Playhouse
2200 Periwinkle ~ 472-0234

- *Give My Regards to Florida* Nov. 29th, 11 a.m., \$8
- *Rosie's Rainbow Road* Nov. 29th, Jan. 24th, Feb. 7th & 14th 12 Noon, \$10
- *The Magic Show* Dec. 20th, 4 & 8 p.m.
- *Most Affectionate Daughter* Dec. 25th-Jan 4th, 8 p.m.

BIG ARTS Hall **Schein**
Dunlop ~ 395-0900 900

- *Brassy Broads of Broadway* Nov. 22nd, 8 p.m., \$25
- *Triple Play* — Chris Brubeck, Peter Madcat Ruth & Joel Brown Nov. 29th, 8 p.m., \$25
- *Symphony on Sanibel Cool Discoveries...* with Toby Blumenthal Music off the beaten path Nov. 23rd, 7 p.m., \$25

BIG ARTS Film Society
2003-2004 Outstanding Films

- *Jefferson in Paris* (1995) Paris, after Jefferson takes over the ambassadorship from Franklin Nov. 24th, 7 p.m.—followed by wine, cheese and discussion, \$5

IN FORT MYERS

Broadway Palm Dinner Theatre
1380 Colonial Boulevard ~ 278-4422

- *A Chorus Line* Through Nov. 22nd, \$21 to \$44
- *White Christmas Revue* Nov. 27th-Dec. 27th

Off Broadway Palm

- *Las Vegas Legends* Through Dec. 21st

The Arcade Theatre
Bay Street between Hendry & Jackson 332-4488

- *A Tuna Christmas* Through Dec. 6th, 2 & 8 p.m., \$16/\$7

Florida Repertory Theatre

- *Absurd Person Singular* Opens Nov. 28th, \$15-\$32

Theatre Conspiracy

Foulds Theatre ~ 10091 McGregor ~ 334-3239

- *A Tuna Christmas* Opens Nov. 20th, \$16/\$7

Barbara B. Mann Performing Arts Hall
Edison College Campus ~ 481-4849

- *We Three Kings — Christmas Spectacular w/The Irish Tenors* Nov. 28th, 8 p.m., \$40.50-\$75
- *Fame, the Musical* Nov. 29th & 30th, 2 & 8 p.m., \$27-\$50
- *Miss Saigon* Dec. 2nd-5th, varying times, \$27-\$50
- Gulf Coast Symphony presents... *Amahl & the Night Visitors* Dec. 8th, 7 p.m., \$13.50-\$40

Cypress Lake High School Center for the Arts
Panther Lane off Cypress Lake, Fort Myers 481-2233

- *HONK!* Through tonight, Nov. 22nd, \$8

'ROUND ABOUT

Seminole Gulf Railway Dinner Train
Colonial & Metro, Fort Myers ~ 275-8487

- *Playing for Keeps* Wednesdays & Thursdays, 6:30 p.m. Sundays, 5:30 p.m. 5-course dinner + show, \$49.98
- *Family Affair* 5-course dinner + show Fridays, 6:30 p.m., \$49.98 Saturdays, 6:30 p.m. \$59.98

Expo Center ~ Lee Civic Center
11831 Bayshore Road, North Fort Myers 693-5743

- *Basically Bluegrass Concert & Jam* Peace River Band, the Moonshiners, The Sawgrass Drifters, Up the Creek Dec. 7th, 2-5 p.m., \$5 (Acoustic Music Society members FREE) Indoors; chairs provided Bring your instruments for jammin'

Island Hardware & Marine Supply
3187 Stringfellow, Pine Island ~ 283-2998

- *Music on Pine Island* Various local & nationally known musicians play under the stars Festival seating, coolers OK, bug spray recommended BBQ sandwiches available Call for dates & times

And in December...

- *Simon & Garfunkel return to Florida!!!*
- American Airlines Arena Miami, Dec. 17th
- Office Depot Center, Sunrise, Dec. 18th
- St. Pete Times Forum, Tampa, Dec. 21st

IN NAPLES

Naples Dinner Theatre
1025 Piper Boulevard ~ (877) 519-7827

- *My Fair Lady* Through Dec. 7th, \$37.50-\$45

Philharmonic Center for the Arts
Pelican Bay Boulevard ~ (800) 597-1900

- *Cook Dixon & Young* (Formerly Three Mo' Tenors) Dec. 2nd, 8 p.m., \$62
- *Wynonna* Dec. 7th, 8 p.m., \$55

PERIWINKLE PLAYHOUSE

Coming November 29th, Jan. 24th, Feb. 7th & Feb. 14th

"Rosies Rainbow Road"

- A fun Musical Show for Families & Children

Tickets: \$10.00
Showtime: 12:00 Noon.

Located at 2200 Periwinkle Way
Across from the Community House
For Box Office Reservations & Info-
call: 472-0324

Coming: December 20th - "A Christmas Magic Show"
December 26th - "Most Affectionate Daughter"

BRITTANY & SONDRAS
FURNITURE CONSIGNMENT, Inc.

New Eclectic Furniture plus our Usual 2 Rooms Full of Florida & Casual Furniture & Misc.

Pick Up & Delivery Available

We buy or consign nice new and used furniture

(239) 267-3994

HOURS: MON-FRI 9-6:00 SAT 9-4:00

17274 San Carlos Blvd * FORT MYERS BEACH * FL 33931

SHOP ONLINE AT www.swedensfinest.com

A Swedish Affair
The Finest in Scandinavian Handicraft

Royal Palm Square
1400 Colonial Blvd.
Ft. Myers, FL 33907

Open: Mon-Sat 10-6
Closed Sundays

(239) 275-8004

SHOP ONLINE AT www.swedensfinest.com

Open 11:00 to 5:30
Tuesday - Saturday

We Love To Buy!

Fancy Flamingo Antiques

Antiques, Collectables, Tropical Treasures
Over 3,500 sq. ft. in Historical Building
Multi-Dealer Mall

Jessie Williams
(239) 334-1133

2259 Peck Street
Fort Myers, FL 33901

Closed Sunday and Monday

AT THE THEATRE

Ayckbourn to open Nov. 28

Three kitchens ... Three Christmases... One hilarious night at the theatre!

Don't miss the production that everyone will be laughing about! Florida

Repertory Theatre is presenting *Absurd Person Singular*, sponsored in part by Hill Barth & King LLC from Nov. 28th to Dec. 21st. The New York Times touted this play as "the best comedy Britain has sent us in years."

A combination of pure, sparkling farce and wild gallows humor, *Absurd Person Singular* is the immensely popular theatrical sitcom by Britain's answer to Neil Simon, Alan Ayckbourn. Directed by Florida Rep's Producing Director Robert Cacioppo, *Absurd Person Singular* promises to keep Fort Myers area audiences in stitches all the way through the holiday season.

In *Absurd Person Singular*, Ayckbourn skillfully marries substance to hilarity when he pulls the curtain up on three immensely funny snapshots — each set during successive Christmas parties. Here, Ayckbourn pokes compassionate fun at the various pretensions, mannerisms and delusions of his six hapless protagonists. A slightly darker thread is also woven into this wild comedy of behind-the-scenes Christmas party disasters: the story of one couple's advance to material prosperity and independence and the decline of the other. In the end, "the little man" is on top and the others are literally dancing to his tune.

A stellar cast, made up entirely of Florida Rep favorites, appears in this much-loved comedy. Audiences will recognize Maurice Schlafer and Helen Mutch most recently from their work in the Rep's season opener, *Sly Fox*. Schlafer and Mutch have appeared together in many Florida Rep productions including *Sideman*, *Breaking Legs*, *Dangerous Obsessions* and the theatre's inaugural production in 1998, *Noises Off*.

Niels Miller, the incomparable Florida Rep company member who has performed in over 30 shows at the Rep, graces the stage once again in this high comedy. Miller was last seen as Jethro Crouch in *Sly Fox*. He appears in *Absurd Person Singular* opposite Southwest Florida's own Carrie Lund. Carrie, also the veteran of over 30 shows, starred last season in *Brighton Beach Memoirs*, *Proof* and *Rumors*.

Filling out the cast, the theatre once again welcomes New York actors Stacey Scotte and David Weinek. Scotte's memorable turn in *Company* kept Florida Rep audiences cracking up night after night. Weinek, who recently finished filming *The Stepford Wives* with Nicole Kidman, will be fondly remembered from his roles in *Dinner With Friends*, *The Man Who Came to Dinner* and *Noises Off*.

"We have assembled the finest cast possible for this extremely funny farce. I couldn't possibly be more pleased," says

Producing Director Robert Cacioppo. "There is no finer way to celebrate the holiday season, than in a room full of other people, laughing."

Sponsored in part by Hill Barth & King LLC, *Absurd Person Singular* runs Nov. 28 through Dec. 21 in the historic Arcade Theatre in downtown Fort Myers. Performances are Tuesdays through Saturdays at 8 p.m. with matinees on Wednesdays, Sundays and select Saturdays. Tickets run from \$15 to \$32 with discounts available for students and groups. Call 332-4488 for more information, or visit Florida Rep on the web at www.floridarep.org.

Off again to the races!

Offshore Sailing School will be hosting the 2nd Annual Ya Gotta Regatta to benefit the Florida Rep, with a limited amount of boat sponsorships still available!

The sky was just that perfect Florida crisp blue and the wind was just the right kiss against the sails — all making last year's Ya Gotta Regatta a terrifically successful, fun-filled day of sailing competition.

And, with a limited number of boat sponsorships still available, now is the time to get on board for this year's event. Sponsors already on board include South Seas Resort, Merrill Lynch, Carlton-Naumann Classic Homes, H2O Outfitters and Gulf To Bay Construction. Sponsorship of a boat includes your crew of four, the name of your company prominently displayed on the boat, event publicity, pre-race cocktail party and, of course, Ya Gotta Regatta 2004 T-shirts! It is a great avenue for your company to make a real Splash! in the community while having a terrific time.

This year's regatta will be on Sunday, Jan. 4 and will hit Pine Island Sound off South Seas Resort with crews aboard six Colgate 26s. A special thank you to our event Sponsors this year — Off-Shore Sailing, South Seas, Captiva Cruises, H2O and Hill Barth & King LLC.

As the crews are put through their paces, spectators will enjoy activities aboard the Lady Chadwick — friendly bets on their favorite crews, fabulous prizes from local businesses, box lunches and the incredible January day on the water.

This year's Regatta will also offer two raffle drawings to benefit the theatre — one along with tickets sales at the theatre in downtown Fort Myers, and the second onboard the Lady Chadwick during the races. Some of the prizes include jewelry from Congress Jewelers, a three-day Learn to Sail Course donated by Offshore Sailing School, theatre tickets from Barbara B. Mann, a fabulous get-a-way at South Seas Resort, Charter Fishing, and a variety of restaurant packages to name a few!

Tickets and sponsorships are \$35 each for spectators, \$150 per crew member, \$1,950 to be a Boat Sponsor. Call the Florida Rep's box office for single tickets at 332-4488. Call Cindy-Lee at 332-4665 for sponsorships.

Children's play a hit

The Florida Repertory Theatre continues to score big points with its latest undertaking, Saturday morning children's theatre, served with a bagged lunch provided by Moretti's Restaurant & Café Scmoose and appropriately titled Lunchbox Theatre.

The theatre's Education Director Meredith Hoppe says, "We added Lunchbox Theatre to our programming this year to fill a void we noticed in the community, based on the many calls from parents and youth groups who asked if we had performances specifically geared to young people at the theatre." As part of its mission, Florida Rep has always put great emphasis on having strong and diverse educational programming. Producing Director Cacioppo makes what would appear to be an obvious point, "If we don't develop the theatre goers of tomorrow, who will?"

To this end, Florida Rep has continuously offered youth-oriented touring productions that perform at dozens of Lee and Collier County schools and retirement communities. Yet the calls Hoppe was getting seemed to indicate that parents didn't simply want their children to see a performance, they wanted to be able to enjoy it with them. Hoppe says, "Parents want to be able to offer the child a full theatrical experience. That means actually coming to the Florida Rep space and viewing a production right alongside of their family."

I Didn't Know That, the first play presented in Florida Rep's Lunchbox Series, has already performed on two Saturdays and is on stage one more Saturday at 11 a.m.: tomorrow, Nov. 22. As word of mouth has increased, so have the numbers of families in attendance. "We really want all of Fort Myers to know that our Lunchbox Theatre is a great way to spend a Saturday morning," Cacioppo said.

I Didn't Know That is a light-hearted revue of first facts and selected oddities performed in interactively with music and dance. Due to its popularity this time around, Florida Rep has added two more springtime performances of the show on April 10th and 17th.

The Quick and Easy Guide to Thomas Edison, sponsored by The Alan & Jacquelin Cadkin-Foundation and supported by Hill Barth & King LLC, a world-premiere original production will be the focus of Florida Rep's Winter Lunchbox Theatre Series. *The Quick and Easy Guide...* explores the life of Fort Myers' most famous resident in ways never before seen on the stage. "We worked very hard to make Edison tangible to young people," Associate Director Bari Newport, who also created the play, said. As a result *The Quick and Easy Guide...* is a thorough and thoroughly entertaining piece that the staff at Florida Rep is immensely proud of. "We hope to publish it," Newport added, "It's the most fun you'll ever have in 45 minutes. You'll learn a lot, too!" *The Quick and Easy Guide to Thomas Edison*, a sanctioned event in the Edison Festival of

Changing the Taste of Captiva

Cashew Chicken Spring Rolls with Thai Peanut Sauce
Baked Gulf Oysters Mornay with Spinach and Pancetta Bacon
Margarita Cured Salmon Gravlax with Cilantro Chili Toast Points
Capresse Tropical Salad with Sweet Onions, Avocado, Bocconcini Mozzarella and Vine Ripe Tomatoes
Macadamia Nut Chicken with Red Curry Butter and Papaya Salsa
Pan Seared Center Cut Ribeye Steak Au Poivre with Vermont White Cheddar Potatoes
Grilled Bacon Wrapped Gulf Shrimp on a Bed of Rigatoni Pomodoro
Day Boat Catch of Local and Exotic Fin Fish

the Old
Captiva
House

THANKSGIVING
BUFFET
Limited Seating
Available

TWEEN WATERS INN
800-223-5865 • 239-472-5161 • www.tween-waters.com
E-mail resv@tween-waters.com • P.O. Box 249, Captiva Island, FL 33924

Lights, plays as part of Florida Rep's Lunchbox Theatre on Jan. 24th and 31st, Feb. 7 and 14th at 11 a.m. The \$10 tickets include the play, lunch, drink, a workshop and a tour of theatre.

To reserve seats or for more information about Lunchbox Theatre call the Florida Rep box office at 332-4488 or visit the theatre on the web at www.floridarep.org. Florida Repertory Theatre is located in the historic Arcade Theatre in downtown Fort Myers between Jackson and Hendry Streets.

Stunning holiday show...

Broadway Palm Dinner Theatre will once again bring holiday cheer to Southwest Florida with its production of *White Christmas Revue*, playing Nov. 27 through Dec. 27.

White Christmas Revue combines song, dance and light-hearted comedy with everyone's favorite traditional holiday songs. The show features a fun-filled salute to reindeers, the trials of holiday shopping, a moving spiritual segment and the ever festive "The Twelve Days of Christmas." This special production promises to be a fun and touching Christmas musical for the whole family!

Make reservations today. Adult ticket prices are \$21 to \$44 and children 12 and under are \$19. Performances are Tuesday through Sunday evenings, with selected matinees. For tickets call 278-4422, visit the box office at 1380 Colonial Boulevard, or order tickets on line at www.BroadwayPalm.com.

Come travel down The

Rainbow Road!

Celebrate the Earth and all its inhabitants with Rosie Emery's *The Rainbow Road* Saturday, Nov. 29, at Noon... A perfect way to spend part of the Thanksgiving weekend. This highly acclaimed children's show has kids and grown-ups singing and dancing at the same time they're learning about how we are all interconnected.

Originally from England, singer/song-writer Rosie Emery grew up in legendary Sherwood Forest where she found her passion for nature. She has been using her musical talents to inspire in children the love of wildlife and nature through her songs, workshops and educational programs. Emery has written several children's books, toured Canada and the United States, appeared on television in her own TV specials and has three CDs of her songs available. (Visit her website at www.interconnected.com)

Amanda Parke co-stars as Babe in *Crimes of the Heart* at Fort Myers Beach's only dinner theater, the Holmes House Restaurant at 2500 Estero Boulevard.

Performance dates are Friday and Saturday nights, Nov. 21, 22, 28, and 29. Tickets for dinner and the show are \$35; for the show only, \$15. For information and reservations, call 463-5519.

Happy Birthday Jane

Photo by Amy Fleming

Say Happy Birthday to Jane Clemmens — if you can catch her. Clemmens has been a regular visitor to the islands since 1969, and even though she just turned 74, you can find her hitting the trails of Sanibel, running or walking a good four miles a day.

For the past three years, Jim and Mike Clemmens, her two sons, have made it possible for Jane leave the chilly climes of Baltimore to spend her birthday, Nov. 16th, on the warm beaches of Sanibel.

New postcard book Seashells now available on Sanibel

Anne Joffe, renowned seashell expert, has teamed up with Harlan Wittkopf, author of the best-selling *The Sanibel Kaleidoscope*, to create a new and interesting picture postcard book. This one-of-a-kind book entitled *Seashells* is a representation of Sanibel's and our Gulf coast beaches' live seashells in postcard form. The beauty of the book is that it can be kept as a beautiful reference book or used for its stated purpose corresponding briefly with someone — ideal for the island resident as well as the visitor.

As a permanent resident of Sanibel for over 25 years, Anne's expertise in the world of shells is nationally known. She has traveled the world collecting and buying shells, has been the president of the Conchologists Society of America, has served as a Sanibel Shell Show Judge in the Artistic & Scientific categories, has served as an associate curator at the Shell Museum, and has given countless lectures on shell and shellcrafting. Anne is also the author of her own book, *Shellcrafting*.

A former attorney and Judicial Magistrate, Harlan Wittkopf is a part-time resident of Sanibel and Algonia, Iowa. Other than his best seller, now in its 4th edition, he has also published *Favorite Collectible Sanibel Shells*, is a charter life member of the Bailey-Matthews Shell Museum — as well as the Sanibel-Captiva Conservation Foundation and belongs to the Conchologists of America Society.

This colorful picture postcard book contains 20 photos for suitable framing and features 32 identified live species. It is available at the two She Sells Sea Shells locations on Sanibel and other retail outlets.

DOC FORD'S SANIBEL

RUM BAR & GRILLE

SANIBEL ISLAND, FLORIDA

NOW OPEN
SERVING LUNCH & DINNER
Ilam - lam

Join Author Randy Wayne White & Baseball Legend Bill "Spaceman" Lee
For a Night of "Tall Tales"
Throughout the Weekend!!!

975 Rabbit Rd.
Sanibel Island
472-8311

POTPOURRI

Blumenthal to appear

Nationally acclaimed pianist Toby Blumenthal will appear as guest artist with the Southwest Florida Symphony Chamber Orchestra this Sunday, Nov. 23, at 7 p.m. in Schein Hall. Cool Discoveries features pieces from Ravel, Michaud, and Busoni-Schoenberg. Blumenthal will perform Mozart's Piano Concerto in F major, K459 as the finale to the evening. The Sanibel Series includes two additional concerts — Twisted & Stirred on Feb. 8 and Bach Again on April 4. Both of these Sunday evening events take place at 7 p.m. in Schein Hall.

Subscribe to the Sanibel Series now and save! For tickets or a concert schedule, please call the box office at 418-1500 or visit the Symphony's web site at www.swflso.org. As of today, Friday, tickets may still be purchased at the door the night of the concert.

Island Writers to read

The public is invited to the Island Writers's Winter Read at BIG ARTS Thursday evening, Dec. 4, beginning at 7:30 p.m.

Di Saggau will open the program with her memoir, "How Not to Meet Your Neighbor." Carol Ehrlich's poem, "Yellow Butterfly," follows. Sallie Rich next tells of an "Alligator Encounter," and Dix offers his adventure memoir, "Tested by Fire."

Tanya Hochschild describes "The Skeleton Coast - Namibia," followed by Peg McEwen's light hearted essay, "Stuff." Hal Iyengar offers his travel piece, "Dancing Lights," and Bill Hallstead will explore the pitfalls of telling it all in his short story, "Frankness." Vivian Pyke's personal essay "Fog" follows. Two poems by Vince Faraone, "To Maria" and "What do Buttocks Do?" wrap up the first half of the program.

After a brief intermission with refreshments, Bob Maxeiner will present his short story "Fish." The nature essay "A Pocket of Wildlife" by Bev Postmus is next. "Museum Music," an essay by Chuck Higgins is followed by three poems by Sid Simon, including "The Blonde in Front of me on Flight 1259."

Nancy Carlile's memoir recalls "Breakfast with Grandpa." Joan Grindley will read her memoir, "My Handle," and, closing the 90-minute program will be Joe Pacheco's poem, "Born in Bethlehem" and another called "Mending Drawbridge."

The twice-yearly Island Writers Read events are free to the public. A \$3 contribution to BIG ARTS is appreciated. The works to be read are selected by a committee representing all four Island Writers groups. The writers receive no compensation for their presentations.

New book by Maxeiner

Bob Maxeiner's new book of short stories is a recent arrival at island book stores. *Innocentia* is a collection of tales about the ways that ordinary, innocent people knock each other off track... or help each other back again. Maxeiner will welcome all comers to a book signing at Holly Smith's Sanibel Island Bookshop in Sanibel Center at the corner of Casa Ybel and Periwinkle from 3 to 5 p.m. on Wednesday, Nov. 26. His previous book, the novel *Transplant*, will also be available.

"Short stories are neat readings to enjoy around holiday times," Maxeiner says. "When you find a fragment of free time you can pop off a story that is complete in itself. And then, while you go back to your holiday duties, you can replay the story in your mind."

Classic Bugs! ...and other 'toons

The Gulf Coast Symphony's second 2003-2004 Galloway Magic Carpet Family Concert, *Classic Bugs! ...and other 'toons*, will take place this Sunday afternoon, Nov. 23 at 4 at the Galloway Ford Showroom, 1800 Boy Scout Drive in Fort Myers. The Symphony's Magic Carpet Family Concert Series is a partnership with the Galloway Family, the oldest automotive organization in Southwest Florida.

Designed for children of all ages, and especially for families, these FREE one-hour concerts are the perfect

introduction to the symphony orchestra. Audience members are invited to sit on individual "magic carpets" and journey through sights and sound unique to the symphony. Interactive demonstrations, explanations, and one-on-one interaction with orchestra members are all elements of these exciting and captivating concerts.

Sunday's concert will feature music like "What's Opera, Doc? (The Ride of the Valkyries)," "The Rabbit of Seville (Barber of Seville Overture)," "Johann Mouse (The Blue Danube)," "Rhapsody Rabbit (Friska from Liszt Hungarian Rhapsody No. 2)" and "The Band Concert (William Tell Overture)." An instrument petting zoo will be on display before and after the concert as well as a puppet art show sponsored by the Lee Country Vision & Strength through the Arts program. For more information call the Symphony office at (239) 472-6197 or email: GMCFC@gulfcoastsymphony.org

The final 2003-2004 Galloway Magic Carpet Family Concerts will be Sunday afternoon at 3 on April 18: Disney Magic — Music from Fantasia.

Local Authors on Tour

The co-authors of *Race to Kitty Hawk*, Annelle Rigsby of Sanibel and Edwina Raffa of Fort Myers Beach, were recently selected as the Cherokee County Authors of the Year and were the featured speakers for all the fourth grade classes in Cherokee County, N.C. The authors discussed how they came to write *Race to Kitty Hawk* as well as the Wright brothers' contribution to flight. They also met with children in Franklin, Silva, Highlands, and in Atlanta, and signed book in area bookstores.

The publication of *Race to Kitty Hawk*, a historical novel for children ages 8-12, coincides with this year's centennial celebration of the Wright brothers' first flight. Fort Myers artist, Wellington Ward, whose grandfather was the station keeper at the Kill Devil Hills Lifesaving Station in 1903, illustrated the book.

But, according to Kevin McCarthy, a University of Florida English professor, had the Wrights but heeded the advice of engineer Octave Chanute, a friend and an expert in aeronautics, the upcoming centennial of their famed flight might be happening near Fort Myers, not Kill Devil Hills. Chanute recommended Pine Island as having the best conditions for launching their glider — favorable winds, a location near water and the absence of nearby dwellings were all factors in Pine Island's favor. That didn't happen, however, he says in his new book, *Aviation in Florida*, "probably because Florida was inac-

cessible and did not have the tool shops and repair places needed for airplanes."

Race to Kitty Hawk has received the endorsement of the First Flight Centennial Foundation. Proceeds from the sale of the book will help the Foundation make improvements to the Wright Brothers National Memorial on the Outer Banks of North Carolina.

Art on the Beach

The Fort Myers Beach Art Association has announced the winning artists in the Fall Judged Show, sponsored in part by Anthony's on the Gulf.

First place winner was Steve Stephenson for his painting "Barn in Wisconsin Beautiful and Grand." Dannica Walker took second with "Petunias and Pincushions" and Bea Pappas' "Equinox Series #2" placed third. Merit awards were given to Carol Hagerman, Phil Rasmussen and Lee Ackert. Neil Glaser, Pauline Healy and Sue Pink received honorable mentions.

This exhibit will be up until Wednesday, Dec. 10, when noted local artist, Phil Rasmussen, will do a critique which will be open to all at 1:30 p.m.

Five artists from the Lehigh Acres Art League will be exhibiting at the Art Association in the Studio 2 Gallery beginning Nov. 28. All five of the women artists are members of both art groups and have been very active on the exhibition committee on the Beach. They hail from Indiana, Connecticut, Rhode Island and Florida.

Sheila Boelkens had a design studio and painted silk clothing in the Florida Keys where she was a member of the Key West Art Center. She loves painting and living in the tropics and finds watercolor a real challenge.

Janice Crum, a retired schoolteacher, is active in the Richmon Art Club in Indiana as well. Some of her favorite workshops have been with Tom Lynch and Jeanne Dobie.

Madeline O'Brien changed from oil painting brushes to watercolor brushes and has enjoyed the challenge of painting and being involved in the local art world. She is also a member of the Florida Watercolor Society.

Vi Hathaway paints in Maine in the summer and in Florida in the winter and believes she has the best of both worlds for an artist. She has studied with many nationally known artists and has won numerous awards in juried competitions, including the Celebration of Women Juried Exhibit. Her works are included in many collections in the United States and Japan.

Terry Shattuck is a frequent exhibitor and award winner in juried and invitational art exhibits throughout Southwest Florida. Her paintings are filled with beautiful vibrant transparent color and truly touch the imagination. Shattuck teaches watercolor art at the Lehigh Art League and belongs to the Sanibel-Captiva Art League, where she often enjoys painting outdoors on location. She is an associate member of the Florida Watercolor Society.

This special show will be on exhibit until Dec. 16. The Art Association's Outdoor Painters will meet on Wednesday mornings at 8:30 at various locations in and around Fort Myers for informal painting sessions followed by a critique at noon over a brown-bag lunch. This Wednesday, Nov. 26, they will meet at the Public Beach on

POTPOURRI

Be on the lookout!

Island Maestro JT Smith reports that his 10-month-old Corgi named Desi must have run away, been stolen or (God forbid) been eaten by an alligator. Everyone in the neighborhood knows him and no one can find him... If you see Desi, please give JT a call at 472-8988.

Bonita Beach Road in Bonita Beach. In December, they will have an abbreviated schedule due to the holidays, but will be meeting at these sites:

Dec. 3—Times Square

Fort Myers Beach

Dec. 10—Snug Harbor Restaurant

Old San Carlos Boulevard

Fort Myers Beach

Dec. 17—Edison Home

McGregor Boulevard, Fort Myers

For further information, contact Ralph Persson 466-2914.

The Art Association is located at the corner of Donora and Shell Mound, just behind the fire station on the Beach. To check out all of their ongoing and future activities look up their Web Page at www.fortmyers-beachart.com.

Calling all artists

Sanibel Cares invites artists of all media and genres to submit original artwork to benefit The Children's Hospital of Southwest Florida at its Island Celebration of the Arts 2004 auction. Juried selection

will take place on Jan. 28 at Sanibel Community House.

Artists can drop off their work at the Community House between 9 and 10 a.m. and pick it up between 3 and 4 p.m. For information on the artists' jury selection, please call Julie Smith, head of Sanibel Cares' art committee, at 395-1721.

"The Celebration of the Arts is a gala event that attracts a sellout crowd of charity-minded art collectors," said Smith. "Contributing artists benefit greatly from highly publicized exposure to the local art-buying community."

Sanibel Cares has set its sights this year on new incubators for the Neonatal Intensive Care Unit of the Children's Hospital. This fourth annual auction and gala event will be held on April 3 to raise funds toward that goal.

A group of more than 30 concerned mothers, Sanibel Cares formed in 2000 to support The Children's Hospital, which receives no tax support and depends upon the community for financial assistance to provide all children with health care, regardless of their families' ability to pay.

ENJOY A PIECE OF PARADISE

In the Comfort of your own Home
Read The Island's Community Newspaper

islander

The "Good News" paper featuring
ISLAND HAPPENINGS, EVENTS TO COME, ARTS & ENTERTAINMENT,
REAL ESTATE, HOME SECTION, CROSSWORD PUZZLE,
THE ENVIRONMENT AND MORE.
Keep Informed - Subscribe Today

NAME _____
STREET _____ APT. NO. _____
CITY _____ STATE _____ ZIP _____
PHONE _____
☐ PAYMENT ENCLOSED ☐ BILL ME ☐ VISA ☐ MASTERCARD
ACCOUNT NO. _____
EXPIRATION DATE _____
SIGNATURE _____

Annual
Subscription
Lee County
\$22.00

Annual
Subscription
Florida
\$28.00

Annual
Subscription
USA
\$28.00

islander

Sanibel-Captiva Islander • (239) 472-5185 • Fax (239) 472-9302
PO Box 56, Sanibel, FL 33957-9986
695 Tarpon Bay Road (#13), Promenade Center

Come to
Our Orchid Show
Nov. 21st - 23rd
10-6 pm!

16th Annual CHRISTMAS WALK AT THE VILLAGE SHOPS

Friday, November 28th • 6-9pm
Discover THE NEW & UNUSUAL
Shops & Galleries

**Bring the Whole Family!!
FREE Photo with SANTA**

★ Balloon Art
★ Refreshments

The Village Where Shopping is an Art

Aboriginals: Art of the First Person
395-2200

Essentials
472-7770

Kirby Rambo Collections
472-4944

Matsumoto Gallery
472-2941

Nanny's
472-0304

Oh Mango!
472-2223

Seaweed Gallery
395-3328

The Write Stuff
472-8289

Why Knot
472-3003

Why Knot Relax
472-3098

William E. Wilson
Fine Jewelry Design
472-8590

GALLERY RECEPTIONS

Matsumoto Gallery -

Paintings & Ceramics by Rasa & Juozas Saldaitis

Kirby Rambo Collections -

Hand Painted Jewelry & Watches by
Sanibel Artist, Cindy Somerville

Seaweed Gallery -

Sanibel Artist Myra Roberts
Katie Gardenia's Wonderful
New Series of Dolls

2340 Periwinkle Way • Sanibel Island, FL

AT MANN HALL

We Three Kings Christmas Spectacular kicks off holidays

The world-renowned Irish Tenors — Anthony Kearns, Ronan Tynan and Finbar Wright — will bring their We Three Kings Christmas Spectacular show to town next Friday, Nov. 28, at 8 p.m. Tickets are available at the box office, by calling 481-4849, online at www.bbmahall.com and Ticketmaster at 334-3309.

Anthony Kearns, Ronan Tynan and Finbar Wright each has accomplished wonders on his own in music and other disciplines. But, when they take to the stage as The Irish Tenors, their voices, joined together, blossom with a beauty and power that's guaranteed to bring new life to even the most familiar old tunes.

Their last year's performance was a sell-out and this year's program is guaranteed to bring audiences to their feet. The tenors will perform, as always, with full 47-piece orchestral accompaniment on classic songs.

The phenomenon that would become The Irish Tenors began modestly one day in 1998 at the MIDEM Festival in Cannes, France when a representative of TV Matters, a U.S.-based company, and Radius, a company based in Ireland, conceived the idea during a conversation about the success of the original Three Tenors — Pavarotti, Domingo and Carreras. Recognizing that the history of tenor singing in Ireland is as rich as that of high opera they pulled three giants of that school — Kearns, Tynan, and John McDermott — into the original lineup of The Irish Tenors and organized their debut with a 60-piece orchestra at the Royal Dublin Society. Ironically Finbar Wright had been approached at the time but was unable to join the original group due to contractual obligations.

When tapes of this concert were broadcast shortly afterward over PBS, tenor mania swept the States. The trio launched its first U.S. tour in March 1999, drawing 15,000 new fans to Madison Square Garden and selling

out major arenas elsewhere. Their first two albums, *The Irish Tenors* and *Home For Christmas*, would both spend more than two years high on the Billboard World Music Charts and eventually topped two million in total album sales.

In February 2000, following the death of his mother, McDermott left the group. This time Finbar Wright was available and the current line-up was born. The Irish Tenors recorded their third album with the new lineup, *Live From Belfast*, with the 67-piece Warsaw Symphonia and a surprise guest appearance by McDermott. This was followed in 2001 by *Ellis Island*, a concept project based on the history of immigration into America with Martin Sheen as MC.

This summer, coinciding with their U.S. tour, The Irish Tenors released their fifth album, *The Irish Tenors: 1999-2002*, a compilation of their most beloved recordings. In addition to their American tour, the group continues to perform throughout the world and in their home country; in Ireland last year their shows outdrew all other live artists performing at indoor venues.

The accomplishments of each member of The Irish Tenors are among the most impressive in vocal music today. Kearns has taken top honors in "Ireland's Search for a Tenor" in 1993, the Dermot Troy Trophy for oratorio performance and the Best Male Singer Award at the Waterford International Festival of light opera; Tynan has received the Tenor Trophy and the John McCormack Trophy at the National Singing Festival in Dublin, and first place in the RTE/BBC Television Talent Competition as well as the French International singing competition; and Wright, a winner of the IRMA Award for Best Irish Male Artist of the Year, has hosted his own television show on Ireland's RTE network and chalked up platinum sales for his first solo album.

But the unity of their talent, their commitment to the

classic Irish tradition, their love for the music that lives in their hearts, and above all their ability to share that love with their listeners that is the strength of The Irish Tenors.

Tickets for *The Irish Tenors: We Three Kings Christmas Spectacular* range from \$45 to \$75.

Miss Saigon opens Dec. 2

From the creators of *Les Miserables* comes the epic musical love story *Miss Saigon*, which will play at Mann Hall for eight performances only starting Dec. 2.

Written by Alain Boublil (book, lyrics and original French lyrics), Claude-Michel Schönberg (book and music) and Richard Maltby, Jr. (lyrics), *Miss Saigon* was originally produced by Cameron Mackintosh at The Theatre Royal, Drury Lane, London, in September of 1989. The production opened on Broadway in April 1991 with three North American companies following, including a run in Fort Myers at the Mann Hall in 2000. This touring production of the show is produced by Big League Theatricals.

In the Eyes of a Child There's No Better Place!

BONITA SPRINGS	CAPE CORAL	FT MYERS
NOW APPEARING FRI NOV 21 THRU SUN NOV 23 AT NAPLES-FT MYERS GREYHOUND TRACK SHOWTIMES: FRI. 4:30 & 7:30 PM SAT. 1:30, 4:30 & 7:30 PM SUN. 1:30 & 4:30 PM TICKETS NOW ON SALE AT THE CIRCUS BOX OFFICE GOOD SEATS AVAILABLE AS LATE AS SHOWTIME! For Info Call - 239-992-1690	SPONSORED BY CITY OF CAPE CORAL PARKS & REC. COMING MON NOV 24 & TUES NOV 25 TO PINE ISLAND RD. AT SANTA BARBARA BLVD SHOWTIMES: 4:30 & 7:00 PM DAILY ADV. TICKETS ON SALE THRU NOV. 23 AT: • ONCE UPON A CHILD CORALWOOD MALL • CAPE CORAL CITY HALL • FOUR FREEDOMS PARK • CAPE CORAL YOUTH CENTER • TICKETS: 239-992-1690 For Info Call: 239-573-3125	COMING WED NOV 26 & THUR NOV 27 TO LEE COUNTY SPORTS COMPLEX SIX MILE CYPRESS AT DANIELS PKWY SHOWTIMES: 4:30 & 7:00 PM DAILY ADV. TICKETS ON SALE THRU NOV. 25 AT: • SCHOOL STUFF-239-931-7883 COLONIAL PLAZA-CLEVELAND AVE. • THE VIDEO STORE-239-939-0515 COLONIAL CROSSING-SUNSHINE RD. • TICKETS.COM OR 888-332-5600

Advance Ticket Prices Start At \$9 for Kids & Seniors; \$14 for Adults • VIP Ring Side Seats Available On Showdays Tickets Are Sold Only At Circus Box Office

America's Circus Since 1884!
 3 RINGS FULL: GOLDEN TABBY & RARE WHITE BENGAL TIGERS • LLAMAS • CAMELS
 HIGHWIRE • FLYING TRAPEZE • ELEPHANTS • STYLISH SPINNERS
 • MIDGET HORSES • HUMAN CANNONBALL & MUCH, MUCH MORE!
FREE KIDS TICKETS
NEW 2003 EDITION
 CIRCUS RINGWAY OPENS 1 HR. BEFORE SHOWTIME

KEY WEST FERRY, INC.

\$119.⁰⁰ adults • \$109.⁰⁰ seniors

ATLANTICAT, our brand new Hi-Speed Catamaran, is fully stabilized for your comfort. Three decks, satellite TV, great food and free parking. 3½ hours crossing time. Call now for reservations!

departs	Ft Myers Bch	8:00 am
arrives	Key West	11:30 am
departs	Key West	5:00 pm
arrives	Ft Myers Bch	8:30 pm

X-Press to Key West
765-0808
www.keywestferry.com
 - prices subject to change without notice -
 706 Fisherman's Wharf, Fort Myers Beach, next to the Bridge Restaurant

Fort Myers Beach Cruises

\$5.00 OFF
 With this Ad NOT VALID WITH ANY OTHER DISCOUNT OFFER

• Buffet Cruises • Sight Seeing • Private Charters •
 • Ecco Tours • Local Bands • DJ's •
 Sailing Daily From Getaway Marina
1-800-238-1776
 18400 San Carlos Blvd., Fort Myers Beach, FL 33931

Miss Saigon is directed by Mitchell Lemsky, who previously served as Associate Director of the show for the Broadway and US Touring productions, as well as for productions in Canada, Germany and Japan. Jodi Moccia, who served as associate choreographer of the Broadway, US Touring and Toronto productions of *Miss Saigon*, provides musical staging.

Set in 1975 during the final days leading up to the American evacuation of Saigon, the musical is the story of two young lovers torn apart by the fortunes of destiny and held together by a burning passion and the fate of a small child.

A stirring blend of soaring love ballads, heart-warming melodies, electrifying marches and much more, the score of *Miss Saigon* has been acclaimed uplifting, exuberant, hopeful and true. Unforgettable songs powerfully conjure up the steamy nights, crowds, passion and danger of Saigon.

The sixth longest running show in Broadway history and one of the greatest

stage successes ever, *Miss Saigon* has grossed more than \$1.3 billion worldwide and won 29 awards. Internationally, it has been performed in 13 countries in eight different languages and has been seen by more than 28 million people worldwide. More than 13.2 million people in North America have seen the show.

The Broadway production of received 11 Tony Award nominations in 1991, including Best Musical, and won three. It also received the Outer Critics' Circle Award for Best Musical. The London production received Best Musical honors from The Evening Standard Awards and the London Theatre Critics' Circle Awards.

Performances are Dec. 2 and 7 at 7:30 p.m., Dec. 3-6 at 8 p.m., and Dec. 6 and 7 at 2 p.m. Tickets are \$40, \$50 and \$60.

Tickets for both productions are available at the box office, by calling 481-4849, online at www.bbmnpah.com and Ticketmaster at 334-3309. For groups of 20 or more, please call 489-3033, Ext. 3122.

Sweet Adelines to perform

Spirit of the Gulf Sweet Adelines will present their 2003 show, *Celebrate the Champions*, at 3 p.m. Sunday, Dec. 14. Tickets are \$20. Spirit of the Gulf is the 2003 First Place State of Florida Sweet Adeline chorus and will be competing in the international competition in 2004 in Indianapolis. Featured guest quartettes will be Swinglish Mix, the 2002 International Sweet Adeline champions, and BarbieShop, the First Place Young Women In Harmony champions.

The 130-member chorus, under the direction of master director Karen Breidert, will perform four-part harmony barbershop style. Spirit of the Gulf is a non-profit organization and each year Patty Bembry Memorial scholarships are presented to young people who plan to pursue a degree in the field of music.

Come to the show, sit back and be entertained by exciting choreography, beautiful costumes, sparkling smiles and, most of all, great singing.

For ticket information, call (239) 254-8334.

Your Turkey Will Love It!

Fabulous Teak Dining Set

Table extends from 65" x 44" to 104" x 44" - \$1,159

Chairs
\$229 each

**DENMARK
INTERIORS**
SIMPLY FABULOUS

FORT MYERS N. E. corner of Metro & Daniels 561-5656
NAPLES Greentree Center corner of Airport & Immokalee 513-1544
www.denmarkinteriors.com ASID Interior Designers on Staff

SERVICE PROFESSIONAL & DIRECTORY

Serving the Residents of Sanibel and Captiva

Build Your Business For Advertising Information Call 472-5185

AIR PURIFICATION

ALLERGIES - DUST
MITES - PETS
SMOKE - MOLD
BACTERIA - ODORS

Home closed ALL summer?
NEW home chemical odor?

You MITE be surprised!

INDOOR AIR is 4-5 times more polluted than outdoor air.
Purifiers for HOMES, BOATS, OFFICE, HOTEL, CLINICS

Our patented, filter-less unit will not only clean...but "sanitize" the air...killing bacteria.

- Only one unit can purify a whole home.
- No other advertised purifiers compare.
- Over 4 million satisfied customers.

USED IN THE PENTAGON

Healthy Homes (239) 357-8105

PLUMBING

Residential Plumbing Ronald K. Gavin, Inc. Repairs and Service...

- Kitchen & Bath remodel
- Sinks - Faucets - Tubs
- Showers - Toilets

ANNOUNCEMENT:

Stan Gavin is now heading up the Residential Remodel Division of Ronald K. Gavin, Inc. specializing in kitchen and bathroom makeovers. We work with several licensed General Contractors who also specialize in this area. Remember no job to big or small so give us a call. We'll be happy to come out and help turn your dreams into reality.

"A Straight Flush Beats a Full House Anytime!"

437-5366

Lic. #MP-001428 (Licensed and Insured)

BUILDERS

CUSTOM HOME BUILDING AND REMODELING SPECIALISTS

- Custom Woodworking
- Committed to Excellence
- Phone: 472-5444

Lic. # CGC013441

Mark McQuade
GENERAL CONTRACTOR

THE ISLAND'S LONGEST
ESTABLISHED
CONSTRUCTION BUSINESS

islander

**PLACE
YOUR AD
HERE
CALL RICH
TODAY
472-5185**

WINDOW & PRESSURE CLEANING

THE CLEAR CHOICE

**San-Cap Window Cleaning
& Pressure Cleaning**

Residential • Commercial Mark Sedlak
Serving Lee & Collier Counties 472-4400

HANDYMAN SERVICES

HANDYMAN SERVICE
Home Repairs & Complete
Landscaping
Honesty • Dependability
• Quality with every Job

call Mike 454-1294

License # 01-08762

TREE SERVICE

Lewis L. Phillips, III.
Tree and Landscape Service
A Name You Can Trust

Work - Cell
910-1875
Home
466-0761

P.O. Box 994
SANIBEL, FL. 33957

Licensed and Insured

"I Love Trees and Trees Love Me!"

PAINTING

AFTER 25 YEARS IN KEY WEST & IT'S
HISTORICAL RESTORATIONS....

The **Brushmaster**

brings Old World Craftsmanship to Sanibel & Captiva.
Interior and Exterior Painting for the Discriminating.

Call for Consultation

472-1286

FINANCIAL

"HAPPY HOLIDAY SEASON FROM.."
EXECUTIVE TITLE

239-472-8228

695 Tarpon Bay Rd, Suite 7 Sanibel

www.exectitle.com

gsuarez@exectitle.com

visit www.sureclose.com

LANDSCAPING

23 Years of
Horticultural
Experience •
Award Winning
Landscapes
Design •
Installation
Maintenance
Tree Work

**GREEN EARTH
LANDSCAPE**

Jim Gould, Owner
Phone (239) 472-1370
Fax (239) 540-7307
3889 Sanibel-Captiva Road
Sanibel Island, FL 33957
greeneearth@zebis.com

islander

YOU TOO CAN ADVERTISE HERE
CALL TODAY 472-5185

Sanibel Captiva **Islander**

CLASSIFIEDS • (239) 472-5185

GOOD

ADVERTISE LOCALLY

Reach readers of The Sanibel Captiva Islander, which is mailed each Friday to every address on Sanibel and Captiva.

\$5.00
and up
per week

28 WORDS - 1 ITEM \$51-\$100

BETTER

TARGET SELLER PACKAGE

Your 28 word classified ad can run in The Islander, the Lee County Shopper, & your choice of any 8 papers listed in the publication list to the right.

*Business Ads start at \$58.00

\$41.50*

REACHES
OVER 150,000 HOUSEHOLDS!

BEST

SUPER SELLER PACKAGE

Your ad will appear in ALL of the Breeze Newspapers in Lee & Charlotte Counties, with circulation in Pine Island, Cape Coral, Ft. Myers, N. Ft. Myers, Lehigh, Sanibel, Captiva, Ft. Myers Beach, Boca Grande, Port Charlotte, Punta Gorda, Estero & San Carlos Park

\$53.00*

REACHES
OVER 250,000 HOUSEHOLDS!
*Business Ads start at \$85.00

PHOTOS BRING RESULTS!

Get the advantage and reach your target customer fast with the addition of an eye catching photo! Only \$13 additional charge per week!

\$13.00
PER WEEK

CHECK US OUT ON THE WEB!

Reach the world! Your ad will appear on the world wide web at www.flguide.com!

REACH YOUR TARGET CUSTOMER IN ANY OF THE FOLLOWING PUBLICATIONS:

Sanibel Captiva Islander
Delivered on Friday to every home and business on Sanibel & Captiva

Island Reporter
Sanibel's official city newspaper with a paid distribution of 4,500+

Captiva Current
Delivered to consumers in the Captiva area every Friday

North Fort Myers Neighbor
Home delivered to 9,500+ every Wednesday

Beach Bulletin
The area's visitor and entertainment newspaper delivered every Friday

Fort Myers Beach Observer
A circulation of over 14,000 in the San Carlos Island and Estero Island area every Wednesday

South Lee Messenger
A circulation of 15,000 from Briarcliff to Estero every Wednesday

Cape Coral Daily Breeze
Reaching homes in the Cape Coral Community daily

The Saturday Breeze
is delivered to 38,000 homes in Cape Coral every Saturday morning.

The Lee County Shopper
Home delivered every Wednesday with a circulation of 105,000

The Pine Island Eagle
Pine Island's only community publication with a distribution of over 7,000

North Fort Myers Neighbor
Home delivered to 9,500+ every Wednesday

The Lehigh Acres Citizen
Reaching 7,000 every Wednesday

Gasparilla Gazette
Reaching over 4,000 homes in Boca Grande and Gasparilla Island

Charlotte Shopping Guide
Published every Wednesday in Port Charlotte & Punta Gorda

PLACING A CLASSIFIED AD IS FAST & EASY!

Contact us by phone or fax.

Monday - Friday 8:30am-5:00pm

PHONE: (239) 472-5185 • FAX: (239) 472-5302 • 695 Tarpon Bay Road #13 • Sanibel, FL 33957

PERSONAL SERVICE

ACCIDENT VICTIM? INJURED? DISABLED? You may be entitled to a cash settlement. Attorneys available to handle claims statewide. Protect you and your families' rights. A-A-A Attorney Referral Service (800) 733-5342 24 HOURS

ADOPTION * SURROGACY ***** Living Expenses Paid. Medical & counseling assistance. Choose a Loving, Financially Secure family for your child. Caring & confidential. (24 hours/ 7 days). Attorney Amy Hickman, (Lic. # 832340). Website: adoptionzone.com 1-888-812-3678

"ATTENTION FLORIDA" Transport your vehicle Anywhere. Call us now 1-800- 407-4408 Includes insurance & bond * Mention this Ad and get Many of our Discount Programs

ATTENTION: PROTECT YOUR CHILD! Millions of children are reported missing annually. You can prevent this from happening to your family. Visit www.sandimarsh.com See how you can protect your child now.

BATHTUB REFINISHING... Renew/ Change Color. Tub, Tile, Sink & Chip Repair. Commercial & Residential. 5 yr. Warranty. Quick Response. Licensed & Insured. Serving Florida over 10 yrs. "Florida's Tub Doctor." 1-888-686-9005

PERSONAL SERVICE

EXPRESS LONG DISTANCE - Moving to New York, New England & all states in between. Customer rated A Air ride trucks. Free estimates & friendly service. Relocation Specialists (Lic. #MC 299938) 1- 800-941-3767

FLORIDA CORPORATION \$99.95 Includes State Fees, Corporate Book & Seal. Free information packet: www.amerlawyer.com or call Miami-Dade (305) 854-6000; Broward (954) 630-9800; Tampa (813) 871-5400; St. Pete (727) 442-5300. Toll Free (800) 603-3900. Spiegel & Utrera, PA.

HOME PHONE SERVICE! \$19.99. Get Reconnected Fast! Or Call Before Disconnection. BellSouth Region from \$19.99/ mo., Elsewhere from \$29.99/ mo. No Deposit. Guaranteed Approval. 1-888- 950-TONE (8663), American DialTone, Connecting Customers Since 1999!

Need A Lawyer? You Can Call The Referral Service 24 hours 7 days a Week • Criminal Defense • DUI/ Traffic • Divorce/ Custody • Corporate/ Business • Personal Injury • Workers Compensation • Bankruptcy • Immigration • A-A-A Attorney Referral Service 1-800- 733-5342

LOST & FOUND

Underground Kiteboard, yellow and red lost on Sanibel Causeway on Nov. 11th. Reward. Call (239) 572-1428.

Be on the look out!

Island Maestro JT Smith reports that his 10-month-old Corgi named Desi must have run away, been stolen or (god forbid) been eaten by an alligator. Everyone in the neighborhood knows him and no one can find him... If you see Desi, please give JT a call at 472-8988

SCHOOLS/ INSTRUCTION

ADULT HIGH SCHOOL DIPLOMA at Home in 6-12 weeks. Nationally accredited Christian school since 1971. Total tuition \$399/ easy payment plan. Free brochure. 1-800- 470-4723. American Academy, visit our Web site @ www.diplomaathome.com

SCHOOLS/ INSTRUCTION

HIGH SCHOOL DIPLOMA Complete your education within 1-6 months! 1-800-472-8052. The University School, 3851 Main Street, Bridgeport, CT

FINANCIAL SERVICES

CASH \$\$\$ Cash Now for Structured Settlements, Annuities and Insurance Payouts. (800) 794-7310 J.G. Wentworth Means Cash for Structured Settlements Now!

Cash For Structured Settlement/ Annuity payments. It's your money! Get cash now when you need it most! Oldest/ best in the business. Settlement Purchasers. (877) Money-Me

CASH- FOR YOUR CONTRACTS OR PROMISSORY NOTES. *Businesses with/ without Real Estate Contracts, * Commercial/ Residential Real Estate, *Future lease payments, *Boats/ Planes, Cars, *Annuities, *Judgments, *Structure Settlement, *Other Cash Flows. Adam 1-800- 655-6116, Pin #00

CASH\$\$\$ Immediate Cash for structured settlements, annuities and insurance payouts. (800) 794-7310 J.G. Wentworth... J.G. WENTWORTH MEANS CASH NOW FOR STRUCTURED SETTLEMENTS

FINANCIAL SERVICES

ELIMINATE DEBT, FAST! Get a Fresh Start for Pennies on the Dollar. Bad Credit OK! Low Payments. www.payoffless.com 1-800-805-1968 x200

Finances Got You Down on Dating? Get Cash Fast!! \$100-\$500. Funds Deposited - Checking Account Next Day. Loans by County Bank of Rehoboth Beach, DE Member FDIC/ EOL 1-800-992-9200 www.telecash.net

FREE GRANT MONEY. Never repay, guarantee acceptance funding available. For Housing Purchase, Home Repairs, Education, Business Now. \$500. to \$500,000. Call 1-877- 661-6024 Monday thru Saturday 9am to 8pm

HOME REFINANCE 100%! Regardless of Credit! All Situations Considered! Great Low Rates! Cash in 10 Days! Statewide Mortgage Programs. Apply Online! Free Credit Report! WestshoreMortgage.com (813) 854-2300 Call Ray @ extension 12. Westshore Mortgage, Lic. Mtg. Broker

LOANS BY PHONE Borrow up to \$1,000 With No Credit Check! Funds in your bank account tomorrow! Call Now 1-800- 667-2207 Open 11am-8pm, Website 24-Hours: Apply online www.quickcashusa.net

FINANCIAL SERVICES

MORTGAGE LOANS. All programs available. Free Consultations & Pre-Approvals, get cash fast! Consolidate debt! Purchases and refinancing, zero down payment options. Bad credit is no problem! 888- LOAN-556, www.blisfund.com National Industry leader!

MORTGAGES - REFI/ BUY, Apply on Line!!! Easy Qualify - Any Credit, Poor Credit - Foreclosure, Bankruptcy - Turn Downs, All Applications OK, www.flmortgagecompany.com or 800-627-6799, FL Mortgage Company

Mortgages, Refinance or Purchase. No money down. No Income check, low rates. "No Mobile Homes" All credit considered. (Higher rates may apply) Call Accent Capital (888) 874-4829 or www.accentCapital.com Licensed Correspondent Lender in Florida

NEED A NEW COMPUTER - BUT NO CASH? You're APPROVED- Guaranteed* No Credit Check Okay *CHECKING ACCOUNTING REQUIRED. (800) 419-3710, WWW.PC4SURE.COM

STOP FORECLOSURE! Save your home! Our guaranteed professional service and unique, low-cost system can help. Call 1-888-867-9840. See actual case results online at www.unitedfreshstart.com

FINANCIAL SERVICES

VISA/MC *** Unsecured Guaranteed
Instant Approval Bank Account
Required. Call Now 1-800-497-
4057 ext. 028

BUSINESS
OPPORTUNITIES

AAA Vending Route. Coke - Pepsi -
M&M - Frito-Lay. Min. Inv. Req.
\$549. 1-866-823-0264 (7 days).
AIN# 02410

ALL CANDY ROUTE. Do you
earn \$800 in a day? Your own
local candy route. 30 Machines
and candy. All for \$9,995. Call
(800) 998-VEND. AIN# BO
2000033

ALL CANDY ROUTE Do
You Earn \$800. in a Day? Your
Own Local Candy Route.
Includes 30 Machines and Free
Candy, all for \$9,995.
CALL 1-800-998-VEND
AIN# 02000033

FIRE INSURANCE BOSS! A Realistic
\$250 - \$500k potential 24 hr.
message 1-800-289-5799

GENUINE \$1,000 a day within
48hrs. No buying or selling of
products, no multi level market-
ing. Dedicate yourself to learn
the art of giving. 1-800-242-
0362 ext. 1362

VENDING ROUTE! Coke/ Lays/
M&M Water. Professional income
and equipment, financing avail-
able. \$7950 down. Call (877)
843-25 no hype! BO 2002-037

BABYSITTING

Kind, worthy, reliable adult
resides in home. Care for children,
elders, pets. Twelve years
experience. Good references.
Tutoring welcome. Call Emma,
(239) 3973.

SITUATIONS
WANTED

PERSONAL SHOPPER
Personally shopping for you!
Let me save you time!
Professional attitude.
Licensed.
(239) 699-2674

CNA/Insurance. Week
days and overnight. Excellent
references and 13 years
experience. (239) 770-7327.

BANKING/FINANCING

Mortgage Bank looking for loan offi-
cers to work in our offices or any
location. Experience preferred but
will train serious individuals.
Training applies to those working
in our offices only. Make your own
hours. Leads provided (working in
offices only) excellent commission
structure. For information call
(866) 285-1600 ext 102

GENERAL
HELP WANTED

ANNOUNCING NEW PAY! Start up
to \$800pm \$1400 BONUS.
O/C up to 90cpm. \$0 Down
Lease. (800) 635-8669 (6 mos
OTF.

Attention: Clubs, Groups,
Organizations! We are looking for
teammates to run fireworks stands in
your area from December 22nd to
January 1st. Make \$1000 GUAR-
ANTEED plus commission. Call
Dave at (877) 494-1193

CAREER POSITIONS Earn \$12-
\$48 an hour. Full Benefits, paid
training on Homeland Security,
Law Enforcement, Wildlife,
Clerical, Administrative and More.
1-800-320-9353 Ext 2528

Clerical work \$100,000/YEAR for
government. No Commute. No
experience necessary, any hours.
\$128.3 billion in Federal money 1-
800-490-9761 24/7

DRIVERS LCT wants you!
Immediate Processing for OTR
drivers, solos or teams. CDL-A /
HAZ required. Great benefits! 99-
04 Equipment. Call now! 1-800-
362-0159, 24 hours

GENERAL
HELP WANTED★★★★★
NEWSPAPER
CARRIERS WANTED

LOOKING FOR PART TIME
WORK?

LOOKING TO EARN
AS MUCH AS \$100. A DAY
CARRYING OUR PAPERS?

WE NEED WILLING
RESPONSIBLE AND
DILIGENT CARRIERS
TO DELIVER OUR
PAPERS IN

SANIBEL AND CAPTIVA

2510 DEL PRADO BLVD.,

S.,

ONE BLOCK SOUTH

OF

VETERANS OVERPASS,

CAPE CORAL.

COME TO OUR OFFICE

TODAY TO FILL OUT AN

INDEPENDENT CARRIER

INFORMATION SHEET.

NO PHONE CALLS,

PLEASE

★★★★★

Earn \$1,000 up to \$7,000 in 10
days. Work December 22nd to
January 1st. Manage a Fireworks
Tent in this area. Excellent for
Husband/ Wife Teams. Call (877)
494-1193

eBay Opportunity! \$11-\$33/hr.
Possible. Training Provided. No
Experience Required. For More
Information Call 1-866-621-2384
Ext. 5004

Federal Postal Jobs** To \$43,000/
yr. Free Call. No Experience
Necessary. Now Hiring/ Full
Benefits. 1-800-842-1822 ext. 11

Full time Front Desk Reservationist.
Immediate opening. Call VIP
Vacation Rentals. (239) 472-1613.

GOVERNMENT and POSTAL
JOBS *** PUBLIC ANNOUNCE-
MENT. Now hiring up to \$47,578.
Full/ Part positions. Benefits and
training. For applications and info.
(800) 573-8555 Dept. P-335 8AM-
11PM/ 7 Days

Hiring for 2003 Postal Positions *
\$14.80 - \$36.00/HR * Federal Hire
with full benefits * No experience
necessary * Green Card OK. Call
1-877-329-5268 Ext. 375

Island Inn on Sanibel has immediate
openings for:

- Housekeeping Supervisor
- Maids and Housemen
- Maintenance
- Front Desk Reservationist

Benefits and tolls paid. EOE.
3111 West Gulf Dr. (239) 472-1561.
Applications being accepted from
8:00 am to 6:00 pm.

MOVIE EXTRAS*** \$200-\$600/day
All Looks, Types & Ages. No
experience required. TV, Music
Videos, Film, Commercials. Work
with the best. 1-800-260-3949 ext.
3527

Now Hiring For 2003 Postal Jobs
\$15.20-\$39.00/ hour. Paid
Training. Full Benefits. No Exp.
Nec. Green Card OK. Call 1-866-
895-3696 Ext. 115

PROFESSIONAL THERAPEUTIC
FOSTER Parents Needed! Open
your Heart and Home to
Emotionally and Physically
Abused Children. Compensation
Ranges from \$14,000 to \$45,000
a Year. Call Foster America, Inc.
1-800-808-9282

www.fosteramericainc.com
Sponsored by Foster America, Inc.
and the State of Florida
Department of Children and
Families

\$250 to \$500 a week. Will train to
work at home helping the U.S.
government file HUD/FHA mort-
gage refunds. No experience nec-
essary. Call toll free 1-800-778-
0353

HAIR STYLISTS
NAIL TECHS

BUSY SANIBEL BEAUTY SALON
needs hair stylist and/or nail tech.
Full time or part time. Call (239)
395-0910 or fax resume to
(239) 481-4935

Cosmetologist for a resort salon.
Built-in clientele. Call Brian,
(239) 472-5757.

REAL ESTATE
HELP WANTED

No Real Estate License Required!
Part-time, seasonal, commission
sales in two high-end RV Resorts
in Ft. Myers Beach. Sales or cus-
tomer service experience pre-
ferred. High earning potential for a
positive attitude! (239) 454-0027,
or fax 454-8012. EEO.

RETAIL
HELP WANTED

BEACH HOUSE SWIMWEAR
Retail chain seeking professional
store manager with outstanding
sales skills for Captiva Island
store. Competitive salary with
bonus, incentives and benefits.
Fax resume to (239) 466-5973.

People friendly, obvious good
attitude, great place to work.
Will train to success. Part time,
flexible. Call Mon-Fri. 10 AM -
5 PM, 472-6868 for interview.
Ask for Sharon.

RESTAURANT
HELP WANTED

LINE COOKS

SERVERS

WORK

IN THE MIST

OF A

TROPICAL SETTING.

MORGAN'S FOREST

RESTAURANT

1231 MIDDLE GULF DR.

SANIBEL

(239) 472-4100

SALES HELP WANTED

Continued growth creates an oppor-
tunity for self starter with closing
skills. Salary, Commission.
Benefits. (239) 278-4222.

SALES \$5,500 Weekly Goal
Potential! If Someone Did It, So
Can You! Over 28 Million
Customer Inquiries to Date! 2-3
Confirmed Appointments Daily!
(888) 563-3188

SKILLS & TRADES
HELP WANTED

ASE Certified Tech Needed. Clean
drivers license. Own tools
required. Apply in person, Kan's
Auto Repair 4533 Del Prado,
Cape Coral. (239) 542-0008.

Driver - COVENANT TRANSPORT.
Teams and Solos check out our
new pay plan. Owner Operators,
Experienced Drivers, Solos,
Teams and Graduate Students.
Call (888) MOREPAY, (888) 667-
3729

DRIVERS: CFI HAS NEW PAY
PLAN!! 3-6 mos. exp. \$.28/ cpm;
6-12 mos. exp. \$.30/ cpm; 1 yr.
exp. \$.32/ cpm. Also, New Lease
Purchase Plan w/ \$0 Down!!!
(800) CFI-DRIVE,
www.cfidrive.com

DRIVERS Food Grade Tank
Company Owner/ Operators,
Teams & Solo, Class A CDL, 2
Years Verifiable Experience,
Excellent Benefits, Equipment &
More. New Pay Rate! Call Today
1-877-882-6537 EOE Oakley
Transport Inc.

DRIVERS NEEDED No Experience
Required. Great Earning Potential
and Benefits. Home weekends.
CYPRESS NO CDL. No Problem.
Training Available. Call Toll Free
(800) 658-1180

SKILLS & TRADES
HELP WANTED

Mechanic needed for field work on
heavy highway equipment.
Experience and tools required.
Full time with benefits. Call Better
Roads (239) 567-2257 EOE
DFWP.

QUALIFIED Owner Operator teams
sign on \$1,500 and Company
teams sign on \$1,000 NOW at
Barr-Nunn! 23K miles every
month running coast to coast!
Company call (888) 999-7576,
operators call (866) 207-5479

ANTIQUES

Nineteenth & Twentieth Century-
•Buy •Sell •Appraise Nautical paint-
ings, ship models, antique mar-
itime & decor items. Seaquest
Nautical Gallery 1306 SE 46th Ln.
Cape Coral. Call (239) 541-0066

COLLECTIBLES

WWII - Military Collectibles
Biggest in Florida. Shirley Street
Antique Mall. 5510 Shirley St,
Naples, Florida. Visit all the
History. Buy/Sell/Trade - (239)
592-9882 - Mon-Sat - 10AM-5PM

APPLIANCES

Like new Stove, microwave and
dishwasher, white. Fri. Nov. 21
and Sat. Nov. 22 from 8:00 to
11:00 am. 1006 Lindgren Blvd.,
Sanibel.

BUILDING
SUPPLIES

LUMBER LIQUIDATORS HARD-
WOOD FLOORING from .99
CENTS SQ. FT. Exotics, Oak
Bamboo, Prefinished &
Unfinished. Bellawood w/ 50
year prefinish, plus A Lot More!
We Deliver Anywhere, 5 Florida
Locations, 1-800- FLOORING
(356-6746)

METAL BUILDING Sale from
America's #1 Building Supplier
Heritage Buildings.com
30x40x8 - \$3,536. 50x100x10 -
\$12,505. Ranked First in
Customer Satisfaction. Call our
professionals today (800) 643-
5555

STEEL BUILDINGS** All Sizes
Available - No High Pressure
Sales Gimmicks - No Bull.
"Home of the Written Price
Guarantee!" Call today & save
\$ - 1-800-800-5606

JEWELRY

Diamond Solitaires, 1.01ct Marquis,
appraised \$6360 only \$1950.
2.03ct Princess, appraised
\$20,000, only \$6250. 2.04ct
round, appraised \$20,000, only
\$6250. 2.27ct Marquis, appraised
\$20,000, only \$6550. (941)
286-0929

COMPUTERS &
SOFTWARE

A NEW COMPUTER - But No
Cash? You're Approved -
Guaranteed! No Credit Check -
Bad Credit Okay "Checking
Account Required 1-800-418-
4845
WWW.PC4SURE.COM

HOME FURNISHING

A 5.0 all brand new, queen pillow-
top \$95, king pillow-top \$180.,
w/warranty. 5-Pc. bedroom set
\$450. 6-Pc. cherry bedroom set
\$500. All in boxes, never used!
(239) 340-1475.

A 5.0 all quilted Queen pillow top
set, new in wrap. \$95.00 (239)
334-4953.

A king 2 sided pillow top set, new in
plastic, \$180. (239) 768-6749

A 6 piece Cherry bedroom set, new-
still in boxes. Must sell. \$500
o.b.o. (239) 340-0374

HOME FURNISHING

Carpet Dealer left with many 1st.
quality carpets. We will install any
3 rooms up to 379sq.ft. for \$369...
Many colors to choose from. Call
(239) 549-8253

Carpet Installer w/many remnants &
first quality rolls, great deal 3-
rooms installed w/pad \$379. (360
sq.ft.). Buy today, install tomor-
row! Laminate, 20 colors available
\$1.49 sq.ft. (239) 997-6595.

MEDICAL & HEALTH

A ALL ELECTRIC WHEELCHAIRS
"No Cost to You if Eligible"
Electric Wheelchairs & Scooter
style. Medicare is accepted
Florida Statewide Quality Service
"We Treat You Right" Call any-
time 1-800-835-3155

Achieve Mobility with a new motor-
ized wheelchair or scooter style
chair, with basket, at "NO COST"
to you if eligible. Fast, friendly ser-
vice. "We try harder". Medicare
accepted. Call 7 days. (800) 869-
0075

ACHIEVE MOBILITY with a new
motorized wheelchair or scooter
type chair with basket at No Cost
to you if eligible. Fast friendly
statewide service. Medicare
accepted. Call 7 days. 1-800-
869-0075

ALL ELECTRIC WHEELCHAIRS -
Electric Wheelchairs & Scooter
Style "NO COST To You If
Eligible". Medicare Accepted -
Florida Statewide Quality Service.
Call anytime 7 days. (800) 835-
3155

Canada Value Meds Canadian
Prescription Services. Save up to
80% on your prescriptions. Safe
Factory Sealed Containers. Filled
by a Licensed Pharmacist.
Courier Delivery. Toll Free 1-866-
633-7922
www.
canadavaluemed.com

DIABETIC ON MEDICARE? Make
finger sticking a thing of the past -
almost painless testing. Call Star
Medical RX (800) 441-9689 today
for home delivery!

DIABETIC ON MEDICARE? Make
finger sticking a thing of the past -
almost painless testing. Call Star
Medical RX 1-800-441-9689
today for home delivery!

DIABETIC SHOES, Inserts, Diabetic
Strips, Lancets, Free Meter 1st
Order. New Powerchairs/
Scooters, Car Lifts, Ostomy &
Erectile Devices. Medicare Paid.
Financing Available. 1-800- 588-
1051

Erectile Dysfunction can be treat-
ed safely and effectively with-
out drugs or surgery. This vac-
uum therapy treatment is cov-
ered by Medicare. Also diabetic
supplies at little or no cost.
Hablamos Espanol. 1-800- 815-
1577 Ext. 326

Health insurance individual
insurance program at Low Group
Rates call Len Allen Farm Bureau
Ins. (954) 972-2525 toll-free (888)
708-3276

LEVITRA, VIAGRA, & WEIGHT
LOSS PILLS! Order online:

PriceBusterRx.com
or 1-888-773-6230. FDA approved
drug Soma, Tramadol,
Phentermine, Didrex, Viagra,
Levitra and more! US licensed
physicians/ pharmacists.
Overnight shipping including
Saturday

LIQUID OXYGEN SUPPLEMENT

*Selectively improves
symptoms of fatigue
*Raises blood oxygen
levels up to 32%
*Results seen in as little as
two days.
Clinically Proven:
www.
rosecreekvitamino.com
(800)255-0203

NEW ELECTRIC WHEELCHAIRS
at "No Cost" to you if eligible.
We come to you. Scooter Type
w/ Basket, Pride, Tuffcare,
Jazzy, Electric Hospital Beds,
Medicare or Medicaid or
Primary Ins. Accepted. TLLC
Medical Supplies, Inc. 1-888-
601-0641

MEDICAL & HEALTH

OXYGEN USERS: Travel light these
holidays! OXILIFE'S LIGHT-
WEIGHT American-made oxygen
concentrators produce 3or6LPM
continuously. For home, car, even
overseas. 1-800-780-2616
www.oxilifeinc.com

PRESCRIPTIONS Online.
Phentermine, Soma, Ambien,
Adipex, Didrex, Carisoprodol,
Phendimetrazine, Ultram, Viagra,
And More!! No Previous
Prescription Call Toll Free 1-866-
438-5858 or
www.integraRx.com

Stuttering - FREE Information on
Successful Treatment! Call
Today! 540-265-5650

VIAGRA \$1.95/ each ... Levitra -
\$2.?? (No prescription needed).
Lipitor \$1.48, Celebrex \$0.77,
Premarin \$0.52, Zolof \$0.99,
Zocor \$0.62, Prevacid \$1.75,
Soma \$1.55, Plavix \$1.88.
1-800-928-1650.
YOUSAVEX.COM

VIAGRA - Lowest Price Refills
Guaranteed \$3.60 per 100mg.
Why pay more? We have the
answer! Vioxx, Celebrex, Lipitor,
more! Prescription Buy-ers Group.
1-866-887-7283

MISCELLANEOUS

Drafting supply package vintage let-
tering pens. LeRoy lettering tem-
plates \$50/takes all. 275-5291

FREE CASH! \$10,000 or more possi-
ble in 58 days or less. Never
Repay! New programs! Free
Information 1-800-964-8416
www.visionq2000.com

FREE, 3 ROOM DIRECTV SYSTEM
INCLUDING INSTALLATION. 3
months FREE HBO (7 premium
movie channels) w/subscription.
Access 225channels.
Digital-quality picture & sound.
Limited time offer. Call now for
details, 1-800-223-6290

Hayward Navigator
Automatic Pool
Cleaner

Includes 40' of
hose, vacuum gauge,
skimmer cone,
installation video.
Never used, still
in box. \$350.
(239) 945-0320

Holiday Online Shopping, at your
Fingertips! Jewelry, Candles,
Stained glass, Framed art,
Blownglass, NASCAR col-
lectibles, Cheeses and many
more gift ideas.
www.smokymountain
marketplace.com

Hot Tub, Leisure Bay, 5 person,
fiber optics, almost new, \$3800.
Call (239) 340-4817.

If you think crime doesn't affect
you let us give you the facts!
FACT Floridians Against Crime
Taskforce, P.O. Box 9235,
Glenwood, FL 32722 (386) 801-
4740 Fax (386) 740-8330

POOL HEATERS - FALL SPE-
CIALS!! Solar - Heat Pumps -
Gas & Pool Products. Installations
or Complete Do-it-Yourself Kits.
Factory Direct Prices. License
#CWC 029795 - Since 1986. Free
quotes
1-800-333-9276 ext. 111903
www.SolarDirect.com

PROBLEM ROOFS WANTED!!!
Model Homes Needed! To show
off our New Lifetime Roof. Call
now to see if you qualify. Lic#
CRC 015276 and CCC 049367 1-
800-937-6635 Ext. 208

Slot Machines!! Direct from
Casinos. Why go to the casinos,
play at home!! Nice gift \$385, fully
warranted. Also Dale Earnhardt,
Rusty Wallace, 3-Stooges, Coca-
Cola Elvis, Soprano's slot
machines \$450. (239) 458-3117

SPA! HOT TUB! 5 Person w/
Lounger * 5-HP * Shoulder,
Back & Hip Jets * Cedar Cabinet
* Underwater Light * Warranty.
Retails \$4,295. Sacrifice \$1,650.
1-888-545-9592 * 727-480-0514

Spa, 5 person with lounger, therapy
jets, never used, full warranty,
\$1,775. Call (239) 571-5806.

Your Church Needs MONEY. Get
the help you need now at
makemoney
foryourchurch.com
churchhelp@bellsouth.net

SPORTING GOODS

Gun, Knife Civil War Show, November 22 & 23 Araba Shriner Temple, 2010 Hanson St., Fort Myers, 9am - 5pm Saturday, 9am - 3pm Sunday. Concealed weapons course, appraisals, guns, knives, sword, militia. (239) 463-2640

MANUAL TREADMILL WITH ELECTRONIC MONITORING. LIKE NEW.
\$45.00
(239) 826-4983

Yamaha Golf Cart, new, all existing options, G19E/48 volt, burgundy, gold, 5/4 warranty coverage, October 2002 \$4,707, selling for \$4,100. Tel. (239) 731-0129, cell (239) 980-4941.

TRAVEL

CRUISE SHIPS HUMOR! 2004 "On the SEA SIDE" cartoon-a-day desk calendar FOR CRUISERS/AGENTS \$12.99\$&. Inquire toll free. Great gift! (877) 426-4929 or www.seasidecalendar.com

IN TIME FOR HOLIDAYS \$17,000. TRAVEL PACKAGE JUST \$1295.!!
5-FREE CRUISES DISCOUNTS:
THEME PARKS, AIRFARE MUCH MORE!!
TRANSFERABLE GREAT GIFTS
FREE BUSINESS OPPORTUNITY
CALL MALLORY
(239) 395-3286
mllm6@earthlink.net

AUCTIONS & BAZAARS

AUCTION- 187.09 Acres, timberland divided, excellent hunting. Lucy Moore Rd., Ware Co. Ga. Fri., Nov. 28, 10am, 10% buyers premium. Rowell Auctions, Inc. (800) 323-8388
www.rowellauctions.com
GAL AU-0002594

GARAGE SALES

SATURDAY, NOVEMBER 22 9 a.m.
2617 COCONUT DRIVE
Sanibel
(behind Lazy Flamingo at Blind Pass)
Misc. decorative household. Vacuum cleaner, lamps, canoe, AND MORE

DOMESTIC AUTO

Donate your vehicle directly to the original, nationally acclaimed Charity Cars. 100% charity - not a used car dealer/fundraiser. 1-800-CHARITY (1-800-242-7489)
www.800charitycars.ORG

Plymouth, reliable station wagon, 1988, great work/student car. New: radiator, waterpump, fan motor, battery & cables \$1,200 Must see!! Call (239) 565-3892

POLICE IMPOUNDS FROM \$500!!! Cars, Trucks, SUVs! Honda, Chevy, Ford From \$500!!! Gov't Surplus! For Listings, 1-800-543-2370 Ext. C8639

Wanted Dead or Alive: Title or no title: Trucks, Cars, Vans. Cash paid for some. Seven days a week. (239) 693-5080. Ask for Chris or leave message.

CLASSIC & ANTIQUE AUTOS

'79 Lincoln Continental, blue with vinyl top, all leather and loaded, continuous garage, mint condition. No nicks or rust. 28k miles. \$7000. Must see. (239) 395-1445.

4-WHEEL DRIVE VEHICLES

Ford Ranger, 4x4, 1984, body and suspension lifts, V8, STD, mud tires, \$3000. o.b.o. Call (239) 340-4817.

TRUCKS & VANS

Chevy Blazer
1989 Tahoe Edition 4X4 Automatic.
New CD Player.
Black, 2-Door.
\$1800 O.B.O.
Call (239) 540-4990.

FORD F-250 XLT LARIAT 1988
EXT CAB, LONG BED, POWER WINDOWS, LOCKS, CRUISE, TILT WHEEL, INTERMITTENT WIPERS, ALL WORK, AM/FM CASSETTE, ALARM, HIGH TOPPER, RUNNING BOARDS, EXCELLENT CONDITION, GOOD TIRES, COLD A/C, REESE HITCH, CUSTOM SEAT COVERS.
\$4500.
CALL
(239) 540-5453
OR
772-4280

Ford F150 XLT, 1999, short bed, automatic, V8, white, 81,000+ miles, runs great, must see and drive, \$8900. Call (239) 340-4817.

RECREATION VEHICLES

Winnabago 1986 Class A Motor Home, 26ft, fully equipped, many new upgrades, newer paint, tires shocks and interior fixtures. Turnkey ready to go. Only 70,000 miles. Willicker to sell quicker. Only \$8,200. (239) 283-7623

ALL TERRAIN VEHICLE

All 2003, Polaris 330 ATV, \$4200. o.b.o. Honda Rancher 350 ATV, \$5200. o.b.o. Suzuki DRZ125 dirt bike, \$2300. o.b.o. Honda XR100 dirt bike, \$2200. o.b.o. Call (239) 699-5253.

POWER BOATS

SHAMROCK, 1995, CENTER CONSOLE, CUDDY CABIN, T-TOP, ELECTRONIC BOX, 351 INBOARD, ENGINE COMPLETELY OVERHAULED WITH LESS THAN 50 HOURS. BOAT LIKE NEW. ASKING \$33,000. CALL (239) 574-1364.

STARCRAFT 14' WITH 15 HP MERCURY, TRAILER \$795.
(239) 549-1115
AFTER 6

SAIL BOATS

AN IRWIN SAILBOAT 34 FT., 1982 HEAD & SHOWER, GALLEY, LAPTOP, MAGELLAN GPS & INFLATABLE 8-1/2 FT. DINGHY INCLUDED. BIMINI COVER, FRONT WINDSHIELD, 20 H.P. YAMA, EXCELLENT CONDITION, GREAT BOAT. CALL JOE, 239-573-0464.

ACREAGE

EQUAL HOUSING OPPORTUNITY

All real estate advertised in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention to make such preference, limitation or discrimination. This publication will not knowingly accept any advertisement for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. If you feel you have been discriminated against you may file a complaint by calling The Florida Commission on Human Rights at 1-800-342-8170 or HUD at 1-800-669-9777. For more info please call the Lee County office of Equal Opportunity (239) 335-2267

WATERFRONT LOTS

Build Your Dream!! 1/2 Acre, Fabulous location!! Extreme bottom Cape; Unit 64. Cape's newest upscale gated waterfront community. Private lake, cul-de-sac, views of gulf! Homes ranging 1-5 million. (239) 549-0036, 330-

WATERFRONT LOT, GULF ACCESS, LAND CLEARED, SEAWALL IN
(239) 542-9171

WATERFRONT HOMES

By Owner
Cape, SE gulf access. Pool, 3/2 oversized garage. Formal dining, office, island kitchen. 2100 Sq.Ft. Tile throughout. Cement dock, 1 year old. Assessments paid, many upgrades. \$364,900.
(239) 540-9216
(239) 470-0626

Cape-SE-Sailboat!! So Close to River!!! Model-like 3/2/2 w/dock. Beautiful, quality, professionally updated!!! All appliances! Asking lot price, great investment, hurry!! \$310,000. Immediate occupancy. Open Daily, (239) 549-0036, (330)697-4715

Cape-SW-Sailboat-no-locks-bridges, minutes out Tarpon Point! New! model like exquisite 3/2/2, pool/dock, 4,024/sq.ft. high-ceiling, 18" porcelain, European kitchen/baths, granite, stainless. Wow!!! \$535,000. Immediate occupancy! Open Daily, (239) 549-0036, (330)697-4715

FOR SALE BY OWNER

COCONUT CREEK

OLDE FLORIDA STYLE GATED COMMUNITY EIGHT MINUTES FROM SANIBEL on Mcgregor BLVD. LAKEFRONT HOME GREAT ROOM DESIGN 3-BEDROOMS/2.5-BATHS LOADED WITH UPGRADES
APPOINTMENTS ONLY
(239) 454-0544

DELTA COUNTRY CLUB, Gated Community. Completely renovated in 2003. Maintenance free! Fully furnished. 2br/2ba/c&g garage. Lanai overlooking golf course with lake view. Pets welcome. Asking \$52,900. (239) 567-4494

GENERAL REAL ESTATE

Canal lot on East End.

Minutes from Sanibel. 3/2 pool and stables.

3/2 pool home. Walk to Bay or Gulf.

Will Compton
(239) 209-6171
REMAX of the Islands

FORECLOSED HOMES No Rent! \$0/ Low down! HUD, VA, FHA. No credit OK! For Listing, 1-800-296-7774 Ext. 8992

Gov't & Bank Foreclosures! \$0 DOWN HOMES! HUD, VA, FHA. No Credit OK! For Listings, 800-501-1777 x1601

GOV'T HOMES! \$0 down! Tax repos & foreclosures! Low or \$0 Down. No credit OK. For listings (800) 501-1777 Ext. 8371

GOV'T HOMES! \$0 Down! Tax Repos & Foreclosures! No Credit OK! \$0/ Low Down! Call for Listings! 1-800-987-6647 Ext. 8684

GUARANTEED HOME LOAN APPROVALS Bad Credit Specialists. Bankruptcy OK. Foreclosure OK. Everybody Gets Approved!!! Apply Free Online. www.USALOAN.com or Call 321-633-3223

MORTGAGE LATE??? Have an Unwanted Home? You get cash for a fresh start! We take over all your problems. Guaranteed offer! Pickup the phone and call now! (7-days/ 24 hrs) (888) 590-1935 (Joe)

MORTGAGES QUICK CASH\$ Fast closings, 1st and 2nds. Good/ Bad Credit. Self-employed? No Income Verification. Foreclosure, Bankruptcy all OK. Mortgage Corp. Network. Licensed Correspondent Lender. Call 888-999-8744

No Rent! \$0 DOWN HOMES Gov't & Bank Foreclosures! HUD, VA, FHA. \$0 to low down! No credit OK! For Listings, 1-800-296-7774 Ext. 8991

CONDOS FOR SALE

Cape Coral spacious 3 bedroom condo, 2 baths, sailboat access, Yacht Club location. Furnished, tile floors w/carpeted bedrooms, washer/dryer. Move-in condition. Asking \$189,000. (646) 361-3435 or (646) 325-7485

Sanibel area, 2 Br/2 Ba townhouse. Screened lanai, new washer/dryer, pool, tennis. Walk to river. Ten minutes to causeway. \$120k. (239) 489-3490

Sanibel Island, Florida condo on Gulf. 2 Br/2 Ba. \$550,000. Phone (239) 472-8350.

Sanibel Island, Florida condo on Gulf. 2 Br/2 Ba. \$550,000. Phone (239) 472-8350.

MANUFACTURED HOMES

DIXIE COUNTY Land/ Home Sale. Manufactured Homes Each on 2 acres from \$37,500 Carri-Anne Powell, Sales Associate Thompson Group, Inc. C. Frederick Thompson, II Broker/ Owner
352-378-4814, 352-222-9590
ttgcarri@aol.com
www.NFLAND.com

MOBILE HOMES FOR SALE

Lovely Tropicana Park, 16731 McGregor Blvd. 55+/-, fully furnished 1 Br/1 Ba, central AC/heat, large enclosed porch, roofover, covered carport, utility shed, 2 pools, active clubhouse! \$14,000, lot rent \$412 per month includes water, maintenance, taxes. 472-6869/472-0100. Open house 11/22/03. 9:00 - 3:00.

BUSINESS FOR SALE

A beach business for you?? Homemade Ice Cream, Gelato, Sandwiches. Quality equipment. Established high traffic area. \$139,000. For this, others call Jerry Tatarian RE/MAX Realty Group (239) 765-LIST

COMMERCIAL PROPERTY/RENT

SANIBEL OFFICE LEASE

Located on PERIWINKLE WAY 4,250 sq. ft. High visibility office building. Great sublease opportunity. \$20/SF NNN

Contact:
Warren T. Barry, CCIM
(239) 939-4808

REAL ESTATE WANTED

WE BUY HOUSES \$\$ Any condition: Handyman, fire damaged, distressed, vacant or occupied. Anywhere: Apartments / Commercial, residential. No Deal Too Small!!! 1-888-306-SELL (7355) Purchases through Real Pro Network

REAL ESTATE DISTANT

All Western North Carolina Mountain Properties: Homes, cabins, acreage, farms, creek & lakefront properties. ERA CAROLINA MOUNTAIN HOMES REAL ESTATE, 5530 W US 64, Murphy, NC 28906.
www.carolinamtnhome.com
Call Toll Free for free brochure 1-800-747-7322 Ext. 14

ASHEVILLE AREA, WESTERN N.C. MOUNTAINS Large Mountain Property, great views, clean Mountain Stream. Access to the Catawba River & Pisgah National Forest. For maps, pricing and financing info call 7 days a week. (800) 807-5263 JLP

ASHEVILLE, NORTH CAROLINA AREA! Custom built log home (Not a kit), Fabulous Mountain Views! 1,500 sq. ft. on 1 acre land. First home in new community. Pre-Development priced \$179,500. Call for CD 954-868-2637

BEAUTIFUL NORTH CAROLINA MUST SEE BEAUTIFUL & COLORFUL FALL FOLIAGE WESTERN NC MOUNTAINS. Homes, Cabins, Acreage, Cherokee Mountain Realty, Inc. Murphy, NC Call for Free Brochure (800) 841-5868

REAL ESTATE DISTANT

BRAND NEW 2BR/2BA Cabin in the Woods, w/fireplace, appliances for \$94,900. Peaceful Mountain Living in Murphy, North Carolina. Just 2 Hours from Atlanta. Free Brochure. Country Homes and Land, 1-800-650-9989

CEDAR KEY PLANTATION Near Bridge to Cedar Key. Estate lots for sale. Next 2 weeks only. All lakes/ marsh front or lake/ marsh view. All \$24,900 to \$49,900 All Excellent terms. All Buildable Deed restricted community. Call Thompson Group, Inc. 352-378-4814
CedarKeyPlantation.com

Enjoy Cool NC Mountains & Relax. Free Brochure on Acreage, Cabins & Investments. Call Cherokee Mountain Realty, Inc. 1285 West US Hwy 64, Murphy, NC 28906 1-800-841-5868

FIVE ACRES near Georgia \$295 down \$189 month Riverfront from \$495 down to \$289 month Jim Jean, Broker 1-800-722-5326
www.jimjean.com

Home for Sale in Ocala. 4 Bedroom, 2 Bath on over 1/2 Acre Features Formal Living Room, separate Family Room, Tile Floors, Split Plan. Priced at \$117,900. Call 850-762-4071

LAND - \$500 DOWN, OWNER FINANCING, 1 to 10 Acre Tracts in North Florida, 30 miles north of Gainesville, near Suwanee River. Call for Color Brochure. 1-800-545-3501. Dicks Realty, Lake City, FL.
www.dicksrealty.com

MURPHY, NC Investors Realty, Inc. 1-800-497-3334 Lake Lots \$79,000 New Cabins \$69,000 Lots on Trout Stream \$49,000 Vacation Rentals
www.investorsrllt@webworkz.com

NEW LOG HOME - NC MOUNTAINS! \$69,900 New 1,400 square foot log home package & mountain tract. Beautiful views, stream & river access. Convenient to Boone. 800-455-1981 ext. 487

New 1,600 sq. ft. Log Cabin shell with lake access & free boat slip on 35,000 acre lake in Tennessee hills. \$89,900. Terms (800) 704-3154 ext. 537 Sunset Bay, LLC

New 1600 sq. ft. Log Cabin shell with lake access & free boat slip on 35,000 acre lake in Tennessee hills. \$89,900. Terms 800-704-3154, ext. 536, Sunset Bay, LLC

NORTH CAROLINA MTNS - New Log Cabin, Custom Built 1,230 Sq Ft, Easy to Finish Cabin, on 2 Acres with Views & River Access. Only \$69,900 Owner/ Broker • 828-286-1666 •

NORTH FLORIDA Wakulla Country! 99 Acres Pine/ Cypress mix. Excellent hunting. \$94,200. 491 ACRES. Levy County. Managed Timberland Exc. hunting. Planted pine, hardwoods, bottoms & cutover areas. \$1,100/ acre. 352-867-8018

VIEW SEEKERS! GARAGE LOVERS! 1956 ft. on main floor 1956 ft. of garage/ recreation area below & plumbed for 3rd Bath. Covered deck w/ fabulous year round view! 3 BR/2 BA, 2 fireplaces, vaulted ceilings, 1.25 acres, \$229,900. Re/Max in (The Mountains) Connie Coker, 1-800-273-8814

WESTERN NC MOUNTAINS. Enjoy cool mountain air, views & streams. Homes, Cabins, Acreage. Free Brochure. Realty of Murphy, 317 Peachtree St., Murphy, N.C. 28906. (800) 642-5333
www.realtyofmurphy.com

TIME SHARE FOR RENT

Casa Ybel Resort, 3 consecutive weeks in December. Time share for sale or rent. Buy all 3 at reduced price, by owner. Call office: (410) 472-2844 or Florida: (239) 415-0425.

TIME SHARE FOR SALE

Timeshare Resales! Sell today for Cash! No commissions or broker fees. Don't delay. Got to www.freetimeshare.com or Call 1-800-640-6886

VACATION RENTALS

ALL 3 DIRECT OCEANFRONT
2 Br/2 Ba Condominiums
Sundial Beach Resort
Villa Sanibel
Coquina Beach
Discounted rates
directly from
owner.
1-800-505-5200
www.sanibelocceanfront.com

Atrium. Lovely 2 Br/2 Ba condo on the Gulf. All amenities. Two week minimum. Owner, (313) 886-4757.

Island Retreat. 3/2 home in beautiful Chateau Sur Mer. Few steps to beach. Very private. Available November through May, 2004. (305) 235-0762, (239) 472-2490.

Sanibel/3 Br/2 Ba home on golf course with pool, furnished, near beach and causeway. Owner, (239) 472-7834.

SOUTH SEAS RESORT

GULF-FRONT
PRIVATE
LUXURY HOME

POOL-SPA
SCENIC ACREAGE
WEEKS AVAILABLE
FOR ALL-SEASONS

FOR-SPECIAL-RATES
CONTACT OWNER
DIRECTLY

Call: (574) 272-0889
Fax: (574) 273-5973
E-mail: crosscult@aol.com

**THREE BEAUTIFUL BEACH
FRONT HOMES**
available Christmas and
New Year's holidays.
South Seas Resort
4 Br/3 Ba. Call for
discounted rates
through owner.
1-800-227-1783

SEASONAL RENTALS

Cape, clean waterfront at intersecting canals with dock space. Large furnished 2Bdr/2Ba, pool. \$1800/mo. Everything included. Discount for annual lease. (239) 281-6418.

Cape Coral, by owner, seasonal November-April, 3/2 fully furnished, fully equipped kitchen, large screened lanai with pool and BBQ. Very quiet location, everything included.
actiontravel2000@hotmail.com
or (239) 542-5864

Gulf Harbour Condos
From \$2900. monthly,
3 Bedroom, furnished.
Membership available.
Golf, tennis, marina
restaurant and pools!!
Sales/Rentals
Call Diane Boutin, Realtor
Prudential Florida WCI
(239) 415-5345

APARTMENTS & DUPLEXES FOR RENT

Fort Myers, near hospital. 2br/1ba townhouse. Carpet, central air, washer/dryer & yard. Excellent condition, great neighborhood. Deposit and references required. \$750/month. No pets. Call (239) 334-4739

ONE & TWO BEDROOM APARTMENTS, CLOSE TO SCHOOLS, BUS STOPS & SHOPPING. WATER, SEWER AND TRASH PAID. CENTRAL AIR AND HEAT. POOL AND LAUNDRY ON SITE. 941-275-4587.

APARTMENTS & DUPLEXES FOR RENT

Apt. & Dup. for rent.

EQUAL HOUSING OPPORTUNITY

All real estate advertised in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention to make such preference, limitation or discrimination.

This publication will not knowingly accept any advertisement for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. If you feel you have been discriminated against you may file a complaint by calling The Florida Commission on Human Rights at 1-800-342-8170 or HUD at 1-800-669-9777. For more info please call the Lee County office of Equal Opportunity (239) 335-2267

ANNUAL RENTALS

2 BR/2 BA w/golf course views.
Dunes Country Club.
\$1450/month.

3 BR/3 BA gulf-front condo at Villas of Sanibel. Pool, jacuzzi, cabana, garage. Some utilities included. \$3500/month.

Call Dustyn at RE/MAX of the Islands. 472-5050

Gulf Harbour Y&CC
2 Bedroom/2 car garage.
Unfurnished.
All amenities
Available immediately
Lease flexible
from \$1800.
Sales/Rentals
Diane Boutin, Realtor
Prudential Florida WCI
(239) 415-5345

SANIBEL: MID-ISLAND
Small one bedroom
unfurnished apartment.
Washer/dryer.
\$600/month plus utilities.
(239) 472-0018
(239) 472-0095

Sanibel View
Brand New!
2 Br, 2Ba condos.
Enclosed garage,
pool, fitness center,
Clubhouse.
Gated Community.
2 miles to
causeway!
\$1450/month
Hussey Realty
(239) 463-3178

CONDOS FOR RENT

Cape- 2br/2ba, large pool, clubhouse, parking, \$725/mo. 1st, last & security deposit. Call (239) 542-0404.

Condo at Punta Rassa for sale or rent on Bay, waterfront view of Sanibel-Captiva. 2 Br/2 Ba, fully furnished. Call office: (410) 472-2844 or Florida: (239) 415-0425.

Peppertree Point, Iona McGregor area large 3/2 town home, marina, ready for move-in. Call (239) 340-1127.

• Sanibel Sunset Villas
(FM-before Sanibel Bridge)
3-2 Villa, washer & dryer.
\$1,250. annual.
Call Fizer Realty, Inc.
(239) 939-2414
or
910-0916

Waterfront, Punta Rassa, 2 bedroom, 2 bath, annual rental, \$1,400. a month. Beautiful sunsets, overlooks Sanibel Island, pool & tennis court. (239) 481-0929.

HOMES FOR RENT

ANNUAL RENTALS
FT. MYERS
FT. MYERS BEACH,
SANIBEL & ESTERO.
STARTING @ \$800/MO.

PRISCILLA MURPHY REALTY
(239) 482-8040

Blind Pass area w/dock and lap pool. Walk to restaurants and beaches. 3 Br/2.5 Ba. Annual. \$2200/month. (239) 940-3336.

GOVT HOMES! \$0 Down! Tax Reps & Foreclosures! No Credit OK! \$0/ Low Down! Call for Listings! 1-800-987-6647 Ext. 8682

NO RENT! \$0 Down! No Credit OK! Government Foreclosed Homes! \$0/ Low Down! Call for Listings! 1-800-987-6647 Ext. 8681

MOBILE HOMES FOR RENT

"Mobile Homes for Rent" Weekly rent. Children welcome. Includes water, garbage, pest control, lawn care. Quiet, safe. 7760 Bogart, N. Ft. Myers (239) 543-5828.

CAPE CORAL HOMES

New Spec home, pool, 3br/2ba/2car garage. Tile throughout, carpet bedrooms, upgrades. 415 SW 39th Terrace, off Pelican \$219,000. (239) 940-0414 or (239) 540-2183.

PINE ISLAND HOMES

Pine Island Bayfront Home
Outstanding Views of Sanibel and Ft. Myers. JF Smith Executive Home. Quiet St. James City Area. Free Brochure-Carl Jarvis, Broker, Sellstate Island Realty. (239) 282-5200. A Bayfront steal at \$1,499,000.

CLEANING

LISA'S
"DETAILED"
CLEANING
Business & Residential,
Every corner
sparkling clean!!
Weekly, Bi-Weekly,
or Monthly.
References available.
CALL THE BEST!
945-7764

ALUMINUM

QUALITY, INC.

• SIDING
• SOFFIT
• FASCIA
• CARPENTRY
Locally Owned/Operated
Licensed & Fully Insured
Lic. #041017
FREE ESTIMATES
Call KEITH WINTERS
Office: (239) 283-9373
Fax: (239) 283-9372

HANDYMAN

LARRY'S HANDYMAN SERVICE

23 Years of
REPUTABLE Experience
in former contracting
for
Residential/Commercial
• Renovations • Kitchens
• Bathrooms, etc.
• Licensed • Insured
REASONABLE
ESTIMATES
PROMPT call back.
549-0089 office
357-8493 cell

PAINTING

Call day or night.
THE PAINTER
for Interior/Exterior.
Free Estimates.
20yrs Experience.
A quality to enjoy
for years.
I do it right,
the only way.
Competitive prices.
229-5043.

Professional painting
interiors also
wallpaper removal.
Licensed and
insured. Twenty
five years experience.
Call Terry
(239) 634-2279

RECYCLE SANIBEL

Bring recyclables
to the Sanibel
Recycling Center on
Dunlop Road across
from the Sanibel
Public Library.

SIDING

QUALITY, INC.

• SIDING
• SOFFIT
• FASCIA
• CARPENTRY
Locally Owned/Operated
Licensed & Fully Insured
Lic. #041017
FREE ESTIMATES
Call KEITH WINTERS
Office: (239) 283-9373
Fax: (239) 283-9372

WINDOW CLEANING

WINDOW CLEANING
\$3.00 a window.
Residential & commercial
2-Story homes
10 yrs. exp.
Free estimates.
Reputable, prompt &
courteous service.
Satisfaction guaranteed.
(239) 567-3419

Please
Do Not
Feed the
Birds
on
Sanibel

Boaters
Beware

Classifieds
Work!
Call Gloria
Today
To Place
Your
Ad!
472-5185

CHARTER BOAT WITH BUSINESS
OWNER FINANCING
\$14,000k Total Price
239-910-3045

Pine Cove 201

Introducing a New
Remodeled Unit:

- 3 bedroom / 2 bathroom
- Direct Gulf-front views
- All new furnishings
- Many upgrades!

For more information, call:
(239) 472-5050
TOLL-FREE: (877) 388-5050

RE/MAX of the Islands

2400 Palm Ridge Road, Suite C-1 Sanibel, FL 33957
www.SanibelCaptivaVacation.com
email: rentals@sanibelcaptivavacation.com

Now Preselling in *Tropical Cove*

Escape to Your Own Private Paradise, Just by Going Home.

Tropical Cove
from the \$350s

Choose from a wide selection of 3 and 4 bedroom homes, many with bonus and game room options, ranging from 2,093-3,500 sq. ft. of living space.

ALL Homes Include a FREE POOL for a Limited Time.

A Small, Peaceful Community That's Convenient to Everything.
Tropical Cove is a private, gated community made up of only 35 homes. It boasts a premier Winkler Road address with easy access to Summerlin Road in close proximity to everything you need. Choose from a variety of oversized homesites with a beautiful lake, golf, and conservation views, along with privacy buffers. In addition, there is a community park, and a 22-acre nature preserve.

Big Beautiful Homes with Well Appointed Luxurious Upgrades
Come discover breathtaking home designs featuring dramatic high ceilings, grand staircases, huge sliding glass doors, and unique architectural details. A rich array of textures, finishes and lighting make each home a true work of art - a masterful statement in home design. Each home includes luxurious features such as a tile roof, tile floors, and a free pool for a limited time!

Visit Tropical Cove Today for Pre-construction
Prices and Premium Homesite Selections!

8951 Tropical Court
Fort Myers, FL 33919
Phone: (239) 481-0027

Model Hours:
Mon.-Sat. 10-6,
Sun. 11-5

**Mercedes
HOMES**

CGC 051033

www.MercedesHomes.com

Come As Our Guests... Leave As Our Friends!

Thanksgiving BREAKFAST 7A.M. - 12Noon

Bring the
Whole Herd

Triple
Award
Winning
Restaurant

COWABUNGA

Outdoor
Seating

Live
Music
Every Day

Breakfast • Lunch • Dinner

- Snacks all the time
- Dine with the locals
- Takeout Available

Open 7am to 10:30pm

We Proudly Brew
Starbucks Coffee

2163 Periwinkle Way
Sanibel • 472-0606
Call-Ahead Seating Available
www.islandcow.com