
MAY SUNRISE/SUNSET: 6:42 • 8:08 6:41 • 8:08 6:41 • 8:09 6:40 • 8:09 6:40 • 8:10 6:39 • 8:10 6:39 • 8:11

VOL. 22, NO. 47 SANIBEL & CAPTIVA ISLANDS, FLORIDA MAY 15, 2015

15 16 17 18 19 20 21

NEWSPAPER
Sanibel & Captiva Islands

Read Us Online at
IslandSunNews.com

PRSRT STD
U.S. POSTAGE

PAID
FT MYERS, FL
PERMIT #5718

Postal Customer
ECRWSS

Captiva Island Yacht Club
Junior Sailing Camp Returns

The Captiva Island Yacht Club will use Optimist Prams, Sunfish and Lasers,
International Class sailboats, in their upcoming Junior Sailing Camps for kids 8
to 15 of all experience levels this summer. Membership in the yacht club is not

necessary for participation.

Session 1 will be held from Monday,
June 15 to Friday, June 26 while Session
2 will take place from Monday, July 13 to
Friday, July 24. Camp will be held at the
CIYC, located next to ‘Tween Waters Inn
on Captiva Drive.

“CIYC will use the U.S. Sailing
Association’s curriculum at our Junior
Sailing Camp,” said lead instructor Marshall
Long. “In a few short weeks, campers can
graduate from learning on Optimist Prams
to sailing Olympic racing class Lasers.”

Beginning sailors will learn to rig and
sail their own Optimist Prams, single-
handed sailing dinghies approved by the
International Sailing Federation for young-
sters. The original Pram was designed
in 1947 by Clark Mills of Clearwater,
Florida, a member of the Optimist Clubs of
America. Mills designed a small, stable and
responsive boat that could – back then – be
constructed for $50. This low cost opened
opportunities in the sport to many children.

At the recent London Olympics, 80 percent of competing skippers learned to sail on
Optimist Prams.

Once campers master the basics of sailing, they can graduate to Lasers. These com-
petitive racing boats – sturdy, simple to rig and sail single-handed – are very fast. The
13-foot Lasers became an Olympic class in 1996 and are raced all over the world.

It is important for young people to learn how to harness the power of the wind and
experience the joy of controlling a sailboat. It’s a sport they can enjoy all through their
lives.

For additional information or enrollment forms, contact Lauren Davies at 472-9627
or Accounting@CaptivaIYC.net. Enrollment is limited.

Junior Sailing Camp members operating their vessels at the Captiva Island Yacht Club

Young sailors demonstrate their skills on the
water

Sea Turtle Sand Sculpture

This sea turtle sand sculpture was created by Fabio Morescachi, from Minnesota, on the
beach just east of the Sanibel Holiday Inn

BIG ARTS Awards
Scholarships To Local Students

BIG ARTS to offers scholarship awards to seven area students to encourage their
further artistic development. Presented each spring, the BIG ARTS Scholarship
Award Program supports students who have professional goals to pursue visual

arts, music, dance, theater, literary arts or film. The Scholarship Award Program is
supported by proceeds from BIG ARTS events throughout the year, and by the gen-
erosity of Patricia and Davis Thurber and Deborah and John La Gorce.

In order to be eligible for an award, students must be a high school senior planning
to study the arts or a college student currently enrolled in an accredited undergraduate
arts program, and be a current resident of Lee County or currently employed (or have a
parent employed) on Sanibel or Captiva for at least the past two years. Winners are vet-
ted by a scholarship committee through a robust application process that includes a stu-
dent essay, references, transcripts, and an interview, as well as examples of their work.

“We had fewer applicants this year, but the cream has clearly risen to the top,” said
committee chair Ran Niehoff. “The level of talent and passion was high across the
spectrum, and it was truly a blessing to become acquainted with these future ‘stars of
the arts.’ The entire committee felt privileged to participate in what one of our mem-
bers described as ‘the single-most rewarding activity of our life on the islands’-namely,
to gather to review the applications and to interview this group of bright, energetic and
talented young people.”

This year’s awards, totaling $14,500, will be given to:
• Valerie Hernandez, Illustration, Ringling College of Art and Design
• Isabella LeVan, Music Therapy, Florida State University
• Chloe Lewis, Painting, Maryland Institute College of Art
• Martina Long, Musical Theater, Florida Southern College

continued on page 6

ISLAND SUN - MAY 15, 20152

3ISLAND SUN - MAY 15, 2015
Looking Back:

Jack Sparks Fishing For Crabs

Visit the History Gallery to learn more about the unique and diverse history of Captiva.
Interpretive panels and touch screen access to historic photos are featured. Step aboard
a wooden replica of the old mailboat, Santiva, to capture the spirit of the island. The
History Gallery is accessed through the Captiva Memorial Library, located on Chapin
Lane on Captiva and open during library hours. This week’s image is Jack Sparks leaning
over the side of his boat. That is a crab net strewn onto the dock on the other side of the
boat. photo archives of the Captiva Island Historical Society

To City Manager Judie Zimomra
and Police Chief Bill Tomlinson:

I wanted to compliment you on
the fine job your traffic controllers have
done during this incredibly busy season.
They function as “Island Ambassadors” in
their critical positions at major intersec-
tions and for many visitors, it is their first
human interaction in a long line of stalled
traffic. The increased number of intersec-
tions with traffic control this year was
much appreciated.

I am sure the shifts for your staff were
long, hot and took an immense amount
of concentration (not to mention a bit
dangerous), but I never observed any one
of the traffic directors lose their cool.

My wife, Salli, mentioned that the
frequent times she pedaled past the
Periwinkle and Casa Ybel intersection,
she always heard polite words used with
the many bikers that crossed. Friendly
reminders of proper lighting must have
been given also as visitors came into

Billy’s Bike Shop to discuss which lights
were legally required for night riding.

I know many citizens are unhappy
when the traffic is so congested and the
feeling of losing our island to visitors is
shared loudly. I try to look at the situa-
tion from another view, knowing that
it is temporary and soon our island will
be much less crowded. The fact that so
many visitors chose to ride bikes with
their families and experience the good
nature our island offers reminds me why
this island is such a vacation destination.
I am grateful that I relocated here in the
mid-80s to start my career and I am so
thankful that I am here and my children
and grandchildren are also able to enjoy
the wonderful experiences of a Sanibel
lifestyle.

Thank you all for your contributions to
the safety of and concern for all drivers,
walkers, runners and cyclists this season.

Resident and business owner,
Billy Kirkland

CARD OF THANKS

Memorial Day
Motor Show

The San Cap Motor Club will be
holding Rims & Fins Motor Show
2015 on Saturday, May 23 from

10 a.m. to 2 p.m. at Periwinkle Place
Shops. All donations will benefit the
Clinic for the Rehabilitation of Wildlife
(CROW). The event is free and open to
the public.

The motor show will be held in the
parking lot of Periwinkle Place Shops
and will feature everything from classic
to modern and unique to exotic motors.
There is no entry fee to participate and
there will be a People’s Choice Award for

first, second and third place.
“I am happy that we can bring over

60 cars to this great event and showcase
the many terrific stores in the shopping
center. Many are contributing to the silent
auction that benefits CROW,” said Mike
Stone, one of the founders of the San
Cap Motor Club.

Blue Giraffe restaurant will be provid-
ing curbside orders along with food and
beverages from various vendors, 50/50
raffle, silent auction and a sidewalk sale.
Animal ambassadors from CROW will be
on hand. The highlight of the event will
be a 2 p.m. cruise-off down Periwinkle
Way.

To register your motor, contact Mike
Stone at 322.0044 or email mike@san-
capstone.com.

WOW, what a wonderfully WOW, what a wonderfully
busy season!busy season!

And now we are gearing up for the And now we are gearing up for the
next big run, giving way to the island next big run, giving way to the island

tradition where everyone has fun,tradition where everyone has fun,
so…as so…as “Coach”“Coach” would say would say,

“Let’s play ball!”
…we’ll start with a parade, add a few …we’ll start with a parade, add a few
friends, throw in a baseball game and friends, throw in a baseball game and

together we will have lots and lots of fun!together we will have lots and lots of fun!

The 22nd Annual

Sam Bailey’s
Islands Night

Wednesday, June 17th
At the Lee County Sports Complex

Fort Myers Miracle vs. Daytona TortugasFort Myers Miracle vs. Daytona Tortugas
Gates Open: 5:30 PM • Parade Starts: 6:15 PM Gates Open: 5:30 PM • Parade Starts: 6:15 PM

Game Start Time: 7:05 PMGame Start Time: 7:05 PM

Sign up to be a Sponsor today!
Your $100 sponsorship helps support local charities

that are important to us all, including
helping our school kids. Don’t be left out!

 BUSINESSES AND INDIVIDUALS WELCOME BUSINESSES AND INDIVIDUALS WELCOME

Call 472-1516 Call 472-1516
to reserve your spot todayto reserve your spot today

Send your $100 check
payable to:

Islands NightIslands Night
2477 Periwinkle Way

Sanibel, FL 33957

With heartfelt appreciation, we Thank You!With heartfelt appreciation, we Thank You!
The Committ ee of Sam Bailey’s Islands Night

ISLAND SUN - MAY 15, 20154

Island Seniors At
The Center 4 Life

Meet your friends and make some
new ones at the Center 4 Life.
Browse through the following

activities, then stop by to sign up.
The Center 4 Life will be closed

Monday May 25 in observance of
the Memorial Day holiday.

Trash & Treasures Sale will be
back in November. The center is current-
ly accepting donations of clean, gently
used items. All items are tax deductible.
Bring them to the Center 4 Life Monday
through Friday between 8 a.m. and 3:30
p.m. Please, no books, clothes, shoes,
computers or old TVs. If you have any
questions, call 472-5743.

Page Turners with Ann Rodman
– If you would like to be on the Page
Turners list, email annrodman@aol.com
or contact the Center 4 Life.

The featured book on Wednesday,
June 10 is Atonement by Ian McEwan.
Bring your lunch and watch the movie at
12:30 p.m., followed by a discussion on
the book and movie at 2:30 p.m.

Friday Collage Classes with
Bea Pappas – June 5, 12, 19 and
26, 12:30 to 3:30 p.m. Pappas will be
teaching an easy approach to collage,
both figurative and abstract. Collage can
be worked from torn magazines, found
papers like book pages or handmade
papers. Collage artists: bring a pint of
fluid matte premium, scissors, papers,
magazines and substrates (substrates
can be watercolor paper, canvas, canvas

board or mat board). Members are $15,
non-members are $20. Call the center to
sign up.

Sunset Social on the Causeway
– Tuesday, May 26, 6:30 p.m. Enjoy an
evening relaxing and watching the sun-
set with friends. Meet on the causeway
at 6:30 p.m. and bring an appetizer to
share. Bring your beach chair. The gath-
ering will be on the first island on your
left as you are leaving Sanibel. Look for
the Island Seniors banner (weather per-
mitting).

Leisure Luncher’s – Monday, May
18, Wisteria Tea Room and Café plus
shopping in downtown Fort Myers.
Lunch at 11 a.m. and shopping fol-
lowing. Wisteria Tea Room and Cafe is
located on Second Street. Have lunch
with friends and explore the downtown
area shops. Limited seating available,
Register in advance at the center. Sample
menu is available for viewing. Depart by
carpool from the center at 10 a.m.

Leisure Lunchers – Wednesday,
June 3, Church Basement Ladies at
Broadway Palm Dinner Theater. Lunch
at 11:45 a.m. and show at 1:15 pm.
Members are $51, non-members are
$56. The ever popular Church Basement
Ladies are back to serve up some laughs.
From the senior matriarch of the kitchen
to the bride-to-be learning to arrange
things in proper order, everyone will rec-
ognize the humorous and down-to-earth
characters. Added is a little romantic stir
for the new pastor, and the outcome
is heavenly entertainment. Register by
Friday, May 22.

Calling All Fishermen And

Fisherwomen – Tuesday, June 9. Grab
your hat and sunglasses for the 1st annu-
al Island Seniors Fishing Tournament.
Depart from Port Sanibel Marina aboard
the Miss Paradise at 9 a.m. and return
to the dock around noon. Drinks and
snacks will be provided. Prizes will be
awarded for biggest fish, most fish
caught, and other categories. Cost is $55
for members and $65 for non-members.
Get your friends together for a fun filled
day out on the water. Awards will be
presented during lunch at SS Hookers
following the trip. Stop by the center to
reserve your seat or call for more infor-
mation.

Christmas Tour to Charleston –
November 30 to December 5. Includes
round trip transportation, five nights of
accommodations (three in Charleston,
one in St. Augustine, one in Savannah)
all in the historic districts, 11 meals
(five breakfasts, one lunch, five dinners).
Charleston Plantation Tour, Charleston
Historic tour including the Citadel and
Rainbow Row, St. Augustine live musi-
cal Christmas Show at The Savannah
Theater and other attractions. Space is
limited and payment secures your reser-
vation. Members are $1,049 per person
double occupancy, $1,449 single. Non-
members are $1,109 per person double
occupancy, $1,509 single. A deposit of
$100 secures your spot, with remaining
balance due by October 30.

Games
Bridge – Monday and Wednesday at

12:30 p.m. Cost is $2.50 for members
and $5 for non-members. Prizes will be
awarded.

Mahjongg – Thursday at 12:30 p.m.
Cost is $2.50 for members and $5 for
non-members. Prizes are awarded.

Tuesday and Thursday Kayaking
– May 19 and 26 (weather permitting) at
8:30 a.m. There is space for 16 people
on eight two-person kayaks and limited
space for those who own their own kay-
aks. Island Seniors will provide kayaks,
paddles and life jackets. Bring water, a
small snack, sun lotion, bug spray, sun-
glasses, towel, hat and change of cloth-
ing. Cost is $5 for members and $10 for
non-members. Advance registration is
required.

The Center 4 Life will be closed
Monday May 25 in observance of
the Memorial Day holiday.

Fitness Classes
Classes are available and all ages are

welcome. Cost is $3.75 for members
and $6.75 for non-members. Annual
membership is $20. Sanibel Recreation
Center members must show their mem-
bership card to attend.

Happy Hour Fitness – Monday,
Wednesday and Friday at 8 a.m. This
class keeps your brain fit and your heart,
lungs and muscles strong with a combi-
nation of aerobics and muscle condition-
ing exercises and balance. Hand weights,
stretch cords and your body weight will
be used. Class begins with a joke and
ends with a positive thought for the
day. Athletic footwear required. Silvia
Villanueva is the instructor.

Essential Total Fitness – Monday,
Wednesday and Friday at 9:30 and 11
a.m. (11 a.m. class available through
May 23). Cardio, muscle strengthening
and flexibility training with hand weights,
stretch cords, chairs and stability balls.
Athletic footwear required. Mahnaz
Bassiri is the instructor.

Power Hour Fitness – Tuesday
and Thursday at 8 a.m. Hand weights,
stretch cords, stability balls and mats are
used. Improve core strength and bal-
ance. Athletic footwear required. Mahnaz
Bassiri is the instructor.

Gentle Yoga – Tuesday and
Thursday at 9:30 a.m. Stretch, tone and
strengthen while improving flexibility,
proper alignment and circulation. Mats
are used to meet the needs of varying
experience levels. Bring a towel. Kim
Kouril is the instructor.

For more information, call 472-5743
or stop by 2401 Library Way.

For Up-To-Date Store Offers and Merchandise Visit:

ShopOnSanibel.com

T h dd hffff

Retail Hours:

10 a.m - 5 p.m. Daily

Services:
By Appointment

Restaurant Hours:

Cafe’s open 7:30 a.m.

S H O P

W E L L

Facebook.com/shoponsanibel

ONSHOP
ANIBEL

S H O P

W E L L

Tahitian Gardens
1975-2019 Periwinkle Way

The Village Shops
2340 Periwinkle Way

Olde Sanibel Shoppes
630 Tarpon Bay Road

Town Center
2496 Palm Ridge Road

TAHITIAN GARDENS | THE VILLAGE SHOPS

OLDE SANIBEL SHOPPES | TOWN CENTER

S H O P W E L L

ONSHOP
ANIBEL

Wearables
Gifts
Art

2451 Periwinkle Way • Bailey’s Center

239 •313 •0535
whimsonperiwinkle@gmail.com

whims
spring spring

inin

Mon - Sat 10am-5:30pm

Rene’s
Jewelry

472-5544

We Now Have
Katie Gardenia’s Art

630 Tarpon Bay Rd
(near the Over Easy Cafe)

Hours :
Monday thru Friday 9am to 5pm

Saturday 10am to 4pm
www.sanibelartandframe.com

239-395-1350

5ISLAND SUN - MAY 15, 2015

What’s Cooking
At The House

What do year-round residents do
for fun on summer evenings?
On Wednesday, May 27 at 6

p.m., bring your special appetizer, salad,
entrée or dessert and head for The
Community House for a potluck dinner
and a relaxing evening of camaraderie
and fun. It’s BYOB with water and cof-
fee supplied by the House.

Chef Jarred Harris, formerly chef at
The Sanctuary Golf Club, is back from
England and will present easy ways to
prepare fresh Florida fish. And you’ll get
to sample that fish that Billy Kirkland and
buddies are catching especially for you.

Be thinking about your favorite dish
to share and if you are willing, bring the

recipe and the staff will start a House
Recipe Box.

All are invited to hear more about the
House Kitchen Guild, a new Community
House group that brings together people
with all sorts of food interests. Cooking,
canning, growing, harvesting and educa-
tion are some of the ideas that are being
discussed as possible directions for the
group to take.

Also, you will get an overview of
the plans for redevelopment of The
Community House. Become involved as
we all look forward to the 2016 remodel
and a large commercial kitchen where
our food passion can become a reality.

Although this is a free event, reserva-
tions will be appreciated for planning
purposes. Call your friends, then call The
Community House office at 472-2155.
Watch for this ongoing What’s Cooking
column in the newspaper.

Love That Dress! 7 Fundraising And
Dress Collection Events Announced

Planning for this year’s Love that Dress! 7 is under way, and organizers have
revamped the traditional collection parties leading up to the main shopping
event in August.

“Building on the momentum of this successful fundraiser, we realized we needed to
streamline the events leading up to the big event,” said Sandy Stilwell, board chair for
PACE Center for Girls. “Signifying our seventh year, we will have just seven signature
dress collection fundraisers strategically hosted at locations across Lee County prior to
the main event.”

This year’s main event will take place on Wednesday, August 26 at the Embassy
Suites in Estero, located at 10450 Corkscrew Commons Drive. In the months leading
up to the event, members of the Southwest Florida community are asked to donate
new and gently ”loved” dresses and accessories at collection parties and convenient
drop-off locations across the county. Collection parties hosted by generous local busi-
nesses and organizations are a great way to connect with community members and
sample the local fare, all while collecting inventory, raising funds and generating aware-
ness for the main event.

During the main event, attendees will enjoy the huge inventory with friends, a silent
auction full of unique packages and cocktails. Suite and VIP ticket holders are granted
access to early shopping, private dressing rooms, clothing holds, express check-out
service, complimentary adult beverages, hors d’oeuvres and a private selection of deca-
dent chocolates.

All proceeds from Love That Dress! 7 will benefit the PACE Center for Girls of
Lee County. PACE is a non-residential program targeting the unique needs of girls,
ages 12 to 18, facing challenges such as physical and sexual abuse, domestic violence,
substance abuse, foster care, neglect, death of a parent, family history of incarceration
and declining grades.

This year’s dress collection parties scheduled to date include the 6th annual Spada-
thon at SPADA Salon & Day Spa, located at 13161 McGregor Blvd. in Fort Myers,
on Tuesday, May 19; SS Hookers, located at 17501 Harbour Pointe Drive in Fort
Myers, on Thursday, June 11; Miromar Outlets, located at 10801 Corkscrew Road
in Estero, on Wednesday, June 24; Rum Runners Restaurant, located at 5848 Cape
Harbour Drive in Cape Coral, on Wednesday, July 8; Goodwill Boutique on First,
located at 2401 First Street in downtown Fort Myers, and The Firestone After Party,
located at 2224 Bay Street in downtown Fort Myers, both on Thursday, July 16; and
the Lucky Number 7 Wrap Up Party at Six Bends Harley-Davidson, located at 9501
Thunder Road in Fort Myers, on Friday, August 7.

Love That Dress! 7 event chair and co-chair are Shelley Starner, assistant general
manager of Miromar Outlets, and Jennifer Pfenninger, director of sales at Embassy
Suites in Estero.

Last year, nearly 4,000 new and gently loved dresses were sold at the shopping
event, raising more than $125,000 for PACE.

“Each year, we look forward to Love That Dress!,” said Meg M. Geltner, executive
director of PACE Center for Girls. “Our collection party hosts and Love That Dress!
committee have a wonderful series of events lined up for us this year.”

According to Geltner, this year’s Love That Dress! collection goal is to receive
4,000 new and gently loved dresses and raise more than $120,000.

Anyone interested in hosting a collection party in support of Love That Dress!
7 may contact Allyson Ross, special events associate at PACE, at Allyson.Ross@
PACECenter.org.

For more information about the event, call 470-7548, visit www.pacecenter.org/lee
or search “Love That Dress Lee” on Facebook.

Our email address is press@islandsunnews.com

ATTENTION
High School Graduates

Please email the following information to

press@islandsunnews.com
so we can include you

in our graduation pages, coming soon:
 1) your name and photo
 2) name of high school
 3) names of your parents
 4) school you will be attending in the fall

Any questions, call 395-1213

ISLAND SUN - MAY 15, 20156
From page 1

BIG ARTS Scholarships
• Iris Rannou, Photography, Art Institute of Tampa
• Johnathan Skaggs, Musical Theater, Samford University (Birmingham, Ala.)
• Marissa Zumbo, Theater, University of Central Florida
The awards to Hernandez and Lewis are specially designated by BIG ARTS as

Robert Rauschenberg Memorial Awards, in honor of the artist’s philanthropic and edu-
cational interests, and to advance understanding of the legacy of his life and artwork.

The BIG ARTS Scholarship Awards will be presented at a special reception on
Tuesday, May 19 at 9:30 a.m. in Phillips Gallery at the BIG ARTS Center, 900
Dunlop Road on Sanibel. The public is welcome to attend to congratulate the winners
and celebrate their talents.

For more information, visit www.bigarts.org/scholar, call 395-0900 or email info@
bigarts.org.

City Financial Statements
Available Online

The City of Sanibel Comprehensive Annual Financial Report for the fiscal year
ended September 30, 2014, is now available online on the city’s website,
www.mysanibel.com.

The city’s financial statements have been audited by CliftonLarsonAllen, LLP, a
licensed certified public accounting firm.

The independent audit was performed to provide reasonable assurance that the
financial statements are free of material misstatement.

According to a release from city officials, “The independent audit involved examin-
ing, on a test basis, evidence supporting the amounts and disclosures in the financial
statements; assessing the accounting principles used and significant estimates made
by management and evaluating the overall financial statement presentation. The inde-
pendent auditor concluded, based upon the audit, that there was a reasonable basis for
rendering an unmodified (“clean”) opinion that the city’s financial statements for the
fiscal year ended September 30, 2014, are fairly presented in conformity with GAAP
(Generally Accepted Accounting Principles).”

 Management’s discussion and analysis (MD&A) immediately follows the indepen-
dent auditor’s report and provides a narrative introduction, overview and analysis of
the basic financial statements. The MD&A complements the letter of transmittal and

should be read in conjunction with it.
 In addition, the following city financial documents also remain available:
• Comprehensive Annual Financial Reports for every year 2002-14;
• Annual budgets for every year from 2006 to 2014; and
• Each approved budget amendment from 2011 to the present.

San-Cap
Optimists Club
Offers College
Scholarships

The Sanibel-Captiva Optimist Club
is pleased to offer two four-year
college scholarships to 2015

graduating seniors. The new scholar-
ships replace two of the current six
(since two current scholarship recipients
are graduating college). Each scholar-
ship is $1,750 per year ($7,000 total).
The competition for the scholarships is
open to all seniors graduating from high
schools in Lee County in 2015.

Applications are available at all Lee
County high schools (see your guidance
councilor), at Bailey’s General Store and
at Sanibel Café, both on Sanibel, and
on the San-Cap Optimist Club’s website,

www.sancapoptimist.org). Additional
information is available via email at san-
capoptimist@comcast.net or from Stan
Howard at 472-0836. Scholarship appli-
cations must be postmarked no later than
Thursday, June 11. The scholarship com-
mittee plans to make the final decision by
the end of June.

Applicants should be aware that aca-
demic records, financial need, extracur-
ricular activities, civic/community service
records and references are integral parts
of the selection criteria. The application
package gives exact procedures.

Because of the generosity of local
residents and businesses, these scholar-
ships have increased from $6,000 to
$7,000; existing scholarships will ben-
efit by increasing future payments from
$1,500 to $1,750 per year. The SanCap
Optimist Club also sponsors and supports
a number of other activities on the islands
with emphasis on kids’ welfare and edu-
cation. The club is a 501(c)3 organiza-
tion.

ALL EVENTS HELD AT
AMERICAN LEGION - POST 123

4249 SAN-CAP ROAD (Mile Marker 3)
SANIBEL, FLORIDA

For Details Call 239.472.9979

Food & Fun For All Ages
(Bring the Whole Family!)

7th ANNUAL - SUNDAY, May 24th
OPENING CEREMONIES @ HIGH NOON


All City Cornhole Championships @ 3pm

$5 Burger & Dogs Grill

Share your community news with us.
Call 395-1213, Fax: 395-2299

or email press@islandsunnews.com

7ISLAND SUN - MAY 15, 2015

Art 4 Freedom Family Event
At The Community House

Human Trafficking Awareness Partnerships (HTAP), Zonta Club of Sanibel-
Captiva, the Sanibel Community Association and Traders Restaurant are
co-hosting an event celebrating the art of young people who have joined the

fight against human trafficking in Southwest Florida.
The event will take place at The Community House, located at 2173 Periwinkle

Way on Sanibel, from 5 to 7 p.m. on Saturday, May 23. It is a family event with par-
ents, children and community members welcome.

Over 50 large paintings created over the last five years by local students at many
locations from Sanibel to Dunbar, North Fort Myers to Bonita Springs, will be dis-
played.

Students at the Cypress Lake Center for the Arts’ theatre class will be performing
scenes from an original play written at the Center. Mastersinger students will be per-
forming anti-slavery songs from the past to the present every half hour. Other oppor-
tunities to get involved in the fight against trafficking will be offered.

HTAP was recently awarded grants from the Rauschenberg Foundation, the Zonta
Club of Sanibel-Captiva and St. Michael and All Angels Church to enhance and
expand the ARTREACH program.

“We are so proud of the work of these young people and their use of art to convey
messages about human trafficking,” said Nola Theiss, HTAP’s founder. “We think the
community will be astonished by the impact of these paintings and we value the sup-
port of the community.”

A silent auction of items from local businesses and artisans will be held.
Refreshments will be provided by the Traders Restaurant. Proceeds from the cash bar

will be donated to HTAP.
The suggested admission donation for

adults is $10 while children are free. This
event is an opportunity for attendees to
learn about human trafficking and how you can become involved in the fight against
human trafficking.

For further information, contact HTAP at info@humantraffickingawareness.org or
call 415-2635.

Youngsters who participated in the Harlem Heights Summer Program in 2014

Bonito Pueblo Boys and Girls Club

American
Legion Post 123

On Sunday, May 17, American
Legion Post 123 will serve a
fish fry from 1 to 8 p.m. On

Sunday, May 24, Redneck O’limp’ics is
back with food and fun for all ages, plus
music all day. The All City Cornhole
Championships begin at 3 p.m.

Nine-ball pool tournaments are played
every Monday starting at 5 p.m.

“Hump day” specials are served all day

on Wednesdays.
On Fridays, a six-ounce ribeye steak

sandwich is available all day. There are
daily specials as well as the popular half-
pound burgers. Food is served from 11
a.m. to 8 p.m. The public is welcome.

If you have a flag that needs to be
retired, drop it off at your convenience.

Hours are Monday through Saturday
from 11 a.m. to 9 p.m. and Sunday from
noon to 9 p.m.

American Legion Post 123 is located
at Mile Marker 3 on Sanibel-Captiva
Road. For more information, call 472-
9979.

American Red Cross Youth
Swim Lessons At Rec Center

Improve your child’s comfort level and abilities in the water with youth swim les-
sons at the Sanibel Recreation Center. Group lessons are offered for youth starting
at six months. Summer Session classes will be held on Saturdays – June 6, 13,

20 and 27; July 4, 11, 18 and 25; and August 1. Registration is on a first come,
first served basis.

Cost per session for Recreation Center members is only $42 and $55 for non-
members. Any accompanying non-members must present a valid photo ID at the front
desk. A class schedule with detailed lesson information is available at the Recreation
Center’s front desk. Call 472-0345 for requirements and class options.

Rec Center Babysitting Training

Babysitter Training, Junior Lifeguard and Pet First Aid Camp for ages 11 to 15
will be offered from June 8 to 12 from 9 a.m. to 4 p.m. daily at the Sanibel
Recreation Center.

This five-day camp will provide participants with the skills every parent wants in a
babysitter including safety, basic child care, safe play, critical emergency action skills,
first aid and CPR skills. Participants will be introduced to the basic knowledge and skills
required to be a lifeguard as well as receive training in Pet First Aid.

Camp participants should pack a lunch, swim suit, towel and sunscreen each day.
The cost of the course is only $136.50 for members and $178.75 for non-members
and includes all materials. Participants must attend all sessions to receive certifications.

For more information, call the Sanibel Recreation Center at 472-0345 or visit
www.mysanibel.com.

Walk-in Humidor

Great
Selection
of Cigars

and
Accessories

One of the Best Selections
of Domestic and Imported
Wines on the West Coast

Best Liquor Selection
on the Islands
Special Orders

and Case Discounts

No need to leave the island... it's all right here!
Bailey's Shopping Center (just right of the hardware store)

Corner of Periwinkle and Tarpon Bay • 472-1682
Mon.-Sat. 9 a.m. - 9 p.m. Sun. noon - 7 p.m.

THE

Your One-Stop for
WINE • SPIRITS • LIQUEURS

 CIGARS • GIFT ITEMS

Your One-Stop for
GROG SHOP

O f th B t S

Check out
our New

Vaping Supplies.

Starter kits

and refi lls.

Grey Goose Vodka
750 ml. $32.99
Smirnoff Vodka
1.75 ltr. $22.99
Woodford Reserve Bourbon
750 ml. Reg. $38.99 SALE $35.99

4 Foxes Chardonnay 750 ml.

Reg. $14.99 SALE $12.99
Four Foxes Chardonnay is a fine wine from the Sonoma
Coast with the sole purpose to raise funds for Team Fox
and Michael J. Fox’s Foundation for Parkinson’s Research.
100% of profits go to Team Fox

Kendall Jackson Chardonnay
750 ml. $13.99
Cavit Pinot Grigio 1.5 ltr.
Reg. $14.99 SALE $12.99

Share your community news with us.
Call 395-1213, Fax: 395-2299

or email press@islandsunnews.com

ISLAND SUN - MAY 15, 20158

Ball Completes
14 Years Of
Service At CHR

Long-time Sanibel resident Armand
Ball recently completed 14 years
of service on the board of direc-

tors of CHR (Community Housing and
Resources). Ball was honored at the
organization’s annual meeting and was
given a unique, hand-painted birdbath to
commemorate his service. Being nature
lovers, Armand and his wife, Bev,
appreciated a gift that would attract
birds to their yard.

The inscription on the birdbath’s
plaque includes is a quote from Abram

L. Urban: “Poor indeed is the garden in
which birds find no homes,” linking Ball’s
love of nature with providing homes for
those in need.

“Over our 45 years as part of Sanibel
as a visitor and full-time resident, I have
found that one of the keys to a diverse
and vibrant community is Community
Housing and Resources,” Ball said. “I
believe it will continue to meet the needs
of this community over the coming
years.”

Ball first visited Sanibel in 1968 and
he and his family made it their perma-
nent home in 1988. During his time
here, Ball served as chair of the city’s
Parks and Recreation Committee and
of its Five-Year Budget Committee. He
is a past president of the board of the
Sanibel-Captiva Conservation Foundation
and of the Committee of the Islands. Ball
came to the CHR board in July of 2001.

“Armand has been a driving force
behind Community Housing and
Resources,” said CHR board president
Richard Johnson. “His institutional
knowledge, experience, and insights into
our mission will be difficult to replace. As
our Secretary, he had effectively helped
to keep our leadership team on track,
especially this President. Armand will be
missed by all, but he has left an indelible
mark on our organization that will not be
lost. Thank you, my friend.”

For more information, visit
SanibelCHR.org or call 472-1189.
Donations and contributions to CHR are
tax deductible.

Long-time Sanibel residents Bev and
Armand Ball

photo courtesy Community Housing and
Resources

Republican Women Luncheon

“What we accomplished and what we didn’t accomplish” is the theme of
Florida Senator Bill Galvano’s presentation to the monthly Fort Myers
Republican Women’s luncheon on Tuesday, May 19. The Senate

Majority Leader represents the 26th District. He will discuss legislation passed and
not passed in the 2015 legislative session. A question-and-answer session will be
held following his formal presentation.

The public is invited to attend the luncheon and the program being held at The
Helm Club, The Landings, in South Fort Myers. A social hour begins at 11:15 a.m.
The noon lunch will be followed by the business meeting and program. The luncheon
cost is $18. Reservations are required by Thursday, May 14 and may be made by con-
tacting Tina Laurie at 489-4701.

For more information about the club, contact the president, Carole Green, at
850-590-2206.

Island Winds Coiffures
HAIR SALON FOR WOMEN & MEN

695 Tarpon Bay Road, Sanibel • Promenade • 472-2591

"Let us Pamper You!"

LINDA • MARISA • JEANNE • JOSEPHINE

NEW CUSTOMERS ALWAYS WELCOME!

Featuring Manicures • Pedicures • Cuts • Color • Perms

Welcome Lily Null Welcome Lily Null
to our staff to our staff

1628 Periwinkle Way • 472-2893 • Heart of the Islands, Sanibel

Open Monday-Saturday at 10am
www.threecraftyladies.com

ay-Saturday at 10am
eecraftyladies.com

Tropical FabricsTropical Fabrics
Novelty Yarn Novelty Yarn
QuiltingQuilting
Notions Notions
BeadsBeads

Scrapbook PapersScrapbook Papers
Children’s CraftsChildren’s Crafts

Art SuppliesArt Supplies
Shell CraftsShell Crafts

GiftsGifts

Find us on

Ask about our Sewing Machine Rental Program!Ask about our Sewing Machine Rental Program!

STOP IN ON THURSDAY’S FOR OUR MAKE-IT-AND-TAKE-IT BEAD BRACELET ACTIVITY!STOP IN ON THURSDAY’S FOR OUR MAKE-IT-AND-TAKE-IT BEAD BRACELET ACTIVITY!

City’s Budget
Document
Receives Award

The City of Sanibel has received
notice from the Government
Finance Officers Association of

the United States and Canada (GFOA)
that the City of Sanibel has received
the GFOA’s Distinguished Budget
Presentation Award for the City’s Fiscal
Year 2015 budget document.

The City of Sanibel is one of only
141 governmental agencies in Florida to
achieve this prestigious award this year.
The GFOA established the Distinguished
Budget Presentation Award Program to
encourage and assist state and local gov-
ernment to prepare budget documents of
the very highest quality. Among the cri-
teria the budget document was evaluated
against are; the quality of the document

as a financial plan, an operations guide,
and as an internal and external communi-
cation guide.

Upon presenting the award to the City
of Sanibel, Donna Lovejoy, Southwest
Florida Finance Officers Association
board member, stated “The receipt of
this budget award demonstrates a com-
mitment to excellence and transparency.
Users of these winning budget docu-
ments, such as credit rating agencies,
government officials and taxpayers, have
access to a high quality report with infor-
mation to decision making.”

When a Distinguished Budget
Presentation Award is granted to an enti-
ty a Certificate of Recognition is also pre-
sented to the individual or individuals des-
ignated as being primarily responsible for
having achieved the award. The City of
Sanibel Finance Director Sylvia Edwards
and Accounting Operations Manager
Steven C. Chaipel have also been pre-
sented with Certificates of Recognition.

Neighbors Club
Holds April Rally

The Sanibel Captiva Neighbors Club
drew more than 75 members to
their April Rally held at Sanibel

Harbour Marriott Resort in South Fort
Myers, made possible by general man-
ager Tom Custo and his outstanding
resort staff.

Members enjoyed drinks and com-
plimentary appetizers on the open air
balcony at Charley’s Cabana, which is
open to the public and a top waterfront
destination.

During the event, $55 was raised
for the Sanibel-Captiva Conservation
Foundation via a raffle. Susan Rosenberg and Ken Gerson

Neighbors Club members enjoying the April Rally at Sanibel Harbour Marriott Resort

To advertise in the Island Sun Call 395-1213

9ISLAND SUN - MAY 15, 2015

Sanibel Community Church
Honors 2015 Graduating Seniors

Sanibel Community Church’s youth ministry H20 is honored to congratulate
this year’s high school graduates. They are Dara Craig, Brennan Goodman,
Sara Hayes, Tabitha Nave, Danny Rafalski, Jill Richter, Will Sitton, Jonathan

Skaggs, Katherine Strange, Adrian Strauss, Kirk Williams, Brytne Wells and Kyle
Zurbriggen. On Sunday, May 17, these graduating young people will be honored
and prayed for during the 9 and 11 a.m. church services, and will be attending a
graduating banquet in their honor after the services.

 Sanibel Community Church is located at 1740 Periwinkle Way (next to Jerry’s
Market). H2O Student Ministries is for sixth through 12th grade young men and
women. H2O meets on Wednesday evenings from 5 to 7 p.m. for middle school stu-
dents and 6 to 8 p.m. for high school students, and on Sunday mornings at 11 a.m.
All students are welcome to attend.

Brennan Goodman Dara CraigAdrian Strauss Jill Richter

Jonathan Skaggs Katherine Strange

Kyle Zurbriggen Tabitha Nave60%60%
LIQUIDATIONLIQUIDATION

SaveSave
up toup to OFFOFF

Our email address is press@islandsunnews.com

Independently Owned And Operated
COPYRIGHT 2015 Island Sun

USPS 18: Bulk Rate permit paid for at Sanibel, Florida, 33957
Postmaster: Send change of address to Island Sun,
1640 Periwinkle Way, Suite 2, Sanibel, FL 33957
Published every Friday for the people and visitors of Sanibel
and Captiva Islands. Distribution: 10,000 - 12,000 per week
(seasonal).
Mailed free to Sanibel and Captiva residents every Friday.
Subscription prices: Third Class U.S. $50 one year, $25 six
months (Allow 2-3 weeks for delivery). First Class U.S. $115 one
year, six months $58 (Allow 3-5 days for delivery).
Prices include state sales tax. Send subscription requests to:
Island Sun, 1640 Periwinkle Way, Suite 2, Sanibel, FL 33957.
The Island Sun will correct factual errors or matters of emphasis
and interpretation that appear in news stories. Readers with
news, tips, comments or questions, please call (239) 395-1213,
or write to: Island Sun, 1640 Periwinkle Way, Suite 2, Sanibel,
FL 33957. FAX number: (239) 395-2299.
E-mail: press@islandsunnews.com

Read Us Online: www.IslandSunNews.com

Contributing Writers

Kimberley Berisford
Constance Clancy, ED.D.

Suzy Cohen
Linda Coin

Tim Drobnyk
Marcia Feeney

Ed Frank
Jim George

Shelley Greggs
Marion Hauser, MS, RD

Ross Hauser, MD
Bryan Hayes

Craig R. Hersch

Tanya Hochschild
Jane Vos Hogg
Shirley Jewell

Audrey Krienen
Dr. Jose H. Leal, Ph.D.

Patricia Molloy
Capt. Matt Mitchell
Gerri Reaves Ph.D.

Angela Larson Roehl
Di Saggau

Karen L. Semmelman
Jeanie Tinch

Mark “Bird” Westall

PRINTED ON
RECYCLED PAPER

PRINTED WITH
LOW-RUB, SOYBEAN INK

Co-Publishers
Lorin Arundel & Ken Rasi

Advertising
George Beleslin

Graphic Arts &
Production
Ann Ziehl
Kristy See

Rachel Atkins

Reporters
Anne Mitchell

Jeff Lysiak

ISLAND SUN - MAY 15, 201510

Doc Ford’s
Resolution Passed
Unanimously
by Jeff Lysiak

The resolution to approve both a
conditional use permit and a devel-
opment permit which paves the

way for a new Doc Ford’s Rum Bar &
Grille to be constructed near the inter-
section of Tarpon Bay Road and Island
Inn Road was formally approved by the
planning commission at their meeting
on Tuesday.

The conditional use permit grants the
property owner Tarpon Bay Road, LLC
permission to establish a 9,185-square-
foot dine-in and carry-out restaurant – to
be located on a 2.4-acre parcel located at
2500 Island Inn Road – with 214 seats
while the development permit allows
construction of a commercial building
including 122 off-street parking spaces,
onsite drainage and other various site
improvements.

Last month, commissioners approved
both permits for the eatery after listen-
ing to more than six hours of testimony
from the applicant and the city’s planning
department staff as well as dozens of
audience members who filled MacKenzie
Hall beyond capacity.

On Tuesday, with public comment
on the resolution closed, only 13 people
attended the meeting.

During discussions on the resolution,
commissioner Chuck Ketteman’s prior
request to have a condition on noise
and odor control at the restaurant added
was brought up. According to Planning
Department Director Jim Jordan, his
office had received a new construction
plan from the applicant which included
the installation of acoustic tiles.

“It seems that they are addressing
those items,” said Jordan, whose depart-

ment will further scrutinize the prelimi-
nary construction plans. He added that
the city may elect to review the plans
using in-house staff or an independent
state-certified architect.

“We will use all resources we have
possible to make sure compliance is
achieved,” he noted.

Commissioner Holly Smith asked if
there had been any prior complaints
regarding odor at the current Doc Ford’s
location on Rabbit Road, which Jordan
responded that there have been none.

Attorney Steve Hartsell and restaurant
partner/property owner Marty Harrity
attended the meeting. Hartsell told the
commission that “Doc Ford’s is going to
meet all of the city’s requirements.”

Asked when the restaurant planned on
breaking ground at the new site, Harrity
joked, “This afternoon.”

“Clearly, they would like to get started
as soon as possible,” Hartsell added.

According to Harrity, Benchmark
Construction will build the restaurant
and, barring any summer weather delays,
construction is expected to be completed
within seven to nine months.

Smith made a motion to approve the
resolution, which was seconded by fel-
low commissioner Jason Maughan and
approved by a unanimous vote, 7 to 0.

Traffic
Meetings Set
For June 1 And 9
by Jeff Lysiak

Two meetings have been sched-
uled to discuss traffic concerns on
Sanibel, most notably congestion

along Periwinkle Way during peak peri-
ods in-season.

Last week, Mayor Kevin Ruane called

for a special city council workshop meet-
ing to discuss traffic problems and pos-
sible solutions. That meeting will be held
beginning at 9 a.m. on Monday, June 1
at MacKenzie Hall.

A second session between members of
the council and the city’s planning com-
mission has been scheduled for Tuesday,
June 9 at 9 a.m., also at MacKenzie Hall.
That meeting replaces the commission’s
regularly scheduled monthly session,
which will instead take place on Tuesday,
June 23.

The public is invited to attend both
meetings.

Ruane suggested on May 5 that the
city council workshop session focus on
looking at a number of subjects which
may offer some relevant solutions for

Sanibel, including:
• Technology – Signage, traffic alerts,

Smartphone apps and commuter notifica-
tions

• Behavior Modification – Ride shar-
ing/carpooling

• Education
• Route Alternatives – Roundabouts,

causeway one-way traffic during peak
periods

• Expectations
“Certainly, there is some good data

out there, but there is some data that
is outdated,” Ruane said last week after
reviewing more than 2,600 pages of
traffic-related information compiled over
the last quarter of a century. “I look for-
ward to having some good discussions on
this.”

Sweet Shop
Approved For
Palm Ridge Plaza
by Jeff Lysiak

During Tuesday’s planning com-
mission session, a conditional use
permit was granted for Sanibel

Sweet Shoppe, an 800-square-foot retail
confectionary store to be located in the
Palm Ridge Road Shopping Plaza.

City planner Benjamin Pople and
business owner Elizabeth Pfeiffer pre-
sented the application to the commission.
Among the 13 conditions for approval
recommended by the planning depart-
ment staff were:

• The approximately 800-square-foot
commercial unit located at 2330 Palm
Ridge Road shall be allowed to operate as
a retail sweet shop involving the on-site
food preparation and sale of items includ-
ing candies, chocolates, fudge, cupcakes,
tarts, cookies pastries, chocolate-dipped
items (pretzels, fruit, etc.) and hand-

dipped Italian ice as well as non-alcoholic
beverages.

• The approved use shall be main-
tained in accordance with all applicable
conditional use general requirements
and the five conditions required for eat-
ing places, such as restaurants, grocery
stores, and any permitted commercial
use involving on-site food preparation or
processing.

• No indoor or outdoor seats are
authorized as part of this approval.

• Consumption of food items on the
premises of the subject commercial unit is
not permitted.

“The planning department does not
object to the approval of the Sanibel
Sweet Shoppe as a conditional use as
long as the planning commission is able
to determine that the proposed retail
store will not be more intense than a typi-
cal retail commercial unit with respect
to the parking requirements of the Land
Development Code,” the staff report
wrote in summary.

Commissioner Holly Smith stated that
she was “struggling to understand” why

continued on page 11

11ISLAND SUN - MAY 15, 2015

From page 10

Sweet Shop
Approved
they were considering the application as
a standard retail use rather than a tradi-
tional take-out food store. Sanibel Sweet
Shoppe proposes to prepare the food on-
site, however, they do not plan on offer-
ing confections, baked goods or Italian
ices as “ready to eat” foods. All items will
be prepackaged or prepared in containers
to be consumed off-site.

“We want to have a down home island
sweet shop,” said Pfeiffer. “It’s just a
beachy island spot.”

There were some discussions about
available parking spaces and non-com-
pliance issues at the property that were
not related to the application. According
to Planning Department Director Jim
Jordan, the owner of Palm Ridge Road
Shopping Plaza has submitted a plan
which hopes to bring the property into
compliance. His staff is currently review-
ing that plan.

Following some additional remarks,
commissioner Jason Maughan made a
motion to approve the application, which
was seconded by Chris Heidrick. The
motion was approved, 7 to 0.

Frank L. Craymer, 75, of
Wilmington, Delaware and formerly
of Sanibel Island, died unexpect-

edly but peacefully on Sunday, May 10,
2015.

Frank is survived by his loving wife of

51 years, Gaynol (Gay) Craymer, and his
two daughters, Suzanne L. Kissel of Cary,
North Carolina, and Karen L. Zaritsky of
Wilmington, Delaware, in addition to his
four treasured grandchildren, Sarah L.
Zaritsky, Henry L. Kissel, Tyler G. Kissel,
and Ella T. Zaritsky.

Born on May 23, 1939 in
Philadelphia, Pennsylvania, Frank went
on to graduate from Haverford High
School in Haverford, Pennsylvania and
matriculated from Drexel University in
Philadelphia. Shortly thereafter, he met
the light of his life, Gay on an Ocean
City New Jersey beach. On June 20,
1964, they were married at Haddonfield
Methodist Church in Haddonfield, New
Jersey. He proudly served in the U.S.
Army Reserves for nine years, receiving
an honorable discharge in 1968.

Frank began his career as a CPA at
Hercules Inc. in 1958. As a result of con-
sistent promotion, he eventually served
as the director of external reporting, a
position that allowed him to express his
love for detail in accounting as well as the
written word. He was an active member
of Hockessin United Methodist Church.

In 1993, Frank and Gay moved to
Sanibel Island, Florida, where they lived
for 12 years. Never tiring, Frank was
employed by Wachovia from 1993 to
2003. After settling briefly in North

Carolina, the two returned to their roots
in Wilmington.

Frank was fiercely loyal to his family,
his friends, and the values he learned
from his parents. He gifted his grandchil-
dren with his open adoration and com-
plete attention – especially when checking
their hands for cleanliness. He taught his
daughters the importance of always pur-
suing their dreams, as he never stopped
following his. More than anything else,
Frank was a loving husband whose most
profound monument will be the partner-
ship he built and shared with Gay.

His funeral service will be held
on Saturday, May 16 at 11 a.m. at
Hockessin United Methodist Church,
7250 Lancaster Pike, Hockessin,
Delaware with a visitation beginning at
10:30 a.m. Interment will follow the
funeral at Lower Brandywine Presbyterian
Church Cemetery. The family suggests
honoring Frank’s memory by sending
a contribution to The Ronald Reagan
Presidential Foundation and Library,
40 Presidential Drive, Simi Valley, CA
93065 (or online at www.reaganfounda-
tion.org). Messages of condolence may
be sent to www.mccreryandharra.com.

 As we mourn his loss, Frank would
want us to remember the words of
Ronald Reagan: “Life is one grand, sweet
song, so start the music.”

OBITUARY

FRANK L. CRAYMER

Serving Breakfast
‘til 3:00 everyday!

Breakfast & Lunch
7am - 3pm

• Carry Out• Carry Out
• Kids Menu• Kids Menu

• Beer & Wine• Beer & Wine
Dine inside or out.

You’ll love our pet-friendly
outdoor patio!

Olde Sanibel ShoppesOlde Sanibel Shoppes

630 Tarpon Bay Road630 Tarpon Bay Road

Sanibel, FL 33957Sanibel, FL 33957

239.472.2625239.472.2625

fax 239.395-1458fax 239.395-1458

OverEasyCafeSanibel.comOverEasyCafeSanibel.com

Olde Sanibel Shoppes
630 Tarpon Bay Road

Sanibel, FL 33957
239.395.1464

fax 239.395.1458
IslandPaws.com

• Collars, Harnesses & Leads
• Great Pet Toys
• Pet Beds & Carriers
• Breed Specifi c Items
• Cat Stuff Too!

For pets
and the people
who love them!

Specializing in all Natural
Pet Food and Treats

Better Health through
Better Nutrition.

Unique Glass • Jewelry • Cards • Metal • Ceramics

Olde Sanibel Shoppes next to Over Easy Cafe • Open 7 Days
239 472 7860 • www.suncatchersdream.com

FRESH
american style

Made with pride in America using the fi nest materials from around the world in America using the finest materials from around the world
& compatible with all major bead bracelets. With over 350 unique designs that
evoke your memories or celebrate your passions, adding a Novobead too your
collection is like adding a page in the diary of your life.

O l d e S a n i b e l S h o p p e sO l d e S a n i b e l S h o p p e s

ISLAND SUN - MAY 15, 201512

MELISSA RAE GODFREY

Melissa Rae Godrey was born on
March 12, 1980 in Coupeville,
Washington. She went peace-

fully to be with the angels on April 19,
2015 in Fort Myers, Florida. She was
35 years old.

Melissa is survived by her husband
Dave Godfrey, children Ryan and
Madilyn, her parents Tommy and Shari
Evans, her sister Mona, her brother
Justin, and many family members and
friends who miss her dearly.

Melissa was a beautiful soul and wel-
comed so many people into her journey.
She fought to bring awareness to LLS
and her family will continue this fight on
her behalf. Melissa lived her life to the
fullest right up to the very end. She will
forever be loved and always missed by all
who have had the privelege to see her
big, beautiful smile.

Amor venit cum tristitia magna (With
great love comes sadness).

A memorial service will be held at
Sanibel Community Church on Thursday,
May 21 at 5 p.m. on Sanibel, Florida. A

sunset remembrance will follow at Blind
Pass.

Donations may be made in memory
of Melissa to the Leukemia Lymphoma
Society and/or Hope Hospice, 9470
HealthPark Circle, Fort Myers, FL
33908. Visit www.harvey-engelhardt.com
to leave a condolence to the family.

SANDRA L. PODLASEK

Sandra L. Podlasek, 72, of Sanibel
Island, Baileys Harbor, Wisconsin
and Crystal Lake, Illinois, died on

Tuesday, April 28, 2015 at the Health
Park Medical Center in Fort Myers after
a courageous 48-day battle in the surgi-
cal intensive care unit.

She was born on December 3, 1942
in Danville, Illinois, the daughter of Carl
E. and Elaine A. (Staubus) Erickson. After
growing up and attending grade school
and high school in Hoopeston, Illinois,
she graduated from S.I.U. Carbondale,
Illinois in 1965.

Elementary education was her profes-
sion, and she taught at various schools
including fifth grade for more than 20
years at Prairie Grove School District #46
in Crystal Lake, Illinois before retiring.

Her passions were her family, reading,
walking on the beach, drawing, working
in her flower garden and playing drums.
She was also an excellent photographer
of animals, nature and landscapes, with
her loyal sheltie (Bailey) always by her
side.

She is survived and deeply missed
by her husband of 49 years, Carl
J. Podlasek, her sons, John (Karen)
Podlasek and Brian (Elke) Podlasek, her
grandchildren, Erik, Jack, Amanda and
Kristina Podlasek, her sister, Pamela
Chouinard, her brother, Gary (Nancy)
Erickson and many nieces and nephews,
along with the many friends she made
during her wonderful 72 years.

A memorial gathering was held for
family and friends with a sunset toast to
her life on April 29 on Sanibel beach,
one of her favorite places in the world.

Additional memorials will be held on
Saturday, May 16 from 2 to 6 p.m. at
Querhammer & Flagg Funeral Home,
500 W Terra Cotta Avenue, Crystal
Lake, IL 60014, along with another in
Baileys Harbor, Wisconsin at a date yet to
be determined.

In lieu of flowers please make a dona-
tion to the charity of your choice in her
name, or to the National MS Society at
P.O. Box 4527, New York, NY 10163.
Friends may sign the guest book at www.
horizonfunerals.com.

Trust Fund Benefits
Capt. Rob Modys

Saint Michael
and All Angels
Episcopal

Church on Sanibel
has set up a trust
fund for Captain
Rob Modys, a
beloved fishing
captain who oper-
ates out of Fishtail
Marina in Fort
Myers Beach.

Rob is the son of
Bettie Modys, well
loved and long-time
volunteer of Noah’s Ark, (a thrift shop
run by the church members) and a long-
time parishioner of Saint Michael’s. Bettie
is the reason customers at the Ark find
everything so irresistible; she arranges the
household items and sets the beautiful
tables with previously loved dishes and
linens. She also serves as Head of the
Altar Guild, lovingly setting the altar for
services in the church.

Rob’s father, Robert Modys, served as
Senior Churchwarden of Saint Michael’s
at the time of his death in 2000.

Rob played the bagpipes at the
Installation of Rev. Dr. Ellen Sloan at
Saint Michael’s in 2009. Rob has been
diagnosed with multiple myeloma and is
undergoing treatment. He is presently
unable to take clients on fishing excur-
sions.

The Rob Modys Medical Fund has
been set up at Bank of the Islands and
donors may send checks made out to the
fund to the bank or to the church office,
2304 Periwinkle Way on Sanibel.

OBITUARY

Rob Modys playing
the bagpipes

OBITUARY

Churches/ Temples
ANNUNCIATION GREEK
ORTHODOX CHURCH:
8210 Cypress Lake Drive, Fort Myers
Reverend Dr. Elias Bouboutsis. Orthros
Service Sunday 9 a.m. Divine Liturgy
Sunday 10 a.m. Fellowship Programs,
Greek School, Sunday School, Bible Study
www.orthodox-faith.com, 481-2099
BAT YAM-TEMPLE OF THE ISLANDS:
The Reform Congregation of Bat Yam
Temple of the Islands meets for Friday
night services at 7 p.m. in the Fellowship
Hall of the Sanibel Congregational United
Church of Christ, 2050 Periwinkle Way.
Rabbi Myra Soifer. For information call
President Martin Pokedoff at 239-395-2544.
CAPTIVA CHAPEL BY THE SEA:
The Reverend George E. Morris
Services every Sunday 11 a.m. through
April 26, 2015. 11580 Chapin Lane on
Captiva. 472-1646.
FIRST CHURCH OF CHRIST, SCIENTIST:
2950 West Gulf Dr., Sunday 10:30 a.m.;
Sunday School 10:30 a.m., Wednesday
evening meeting 7:30 p.m.; Reading room
open, Monday, Wednesday and Friday 10
a.m. to 12 p.m. (November through March),
Friday 10 a.m. to 12 p.m. (summer hours).
472-8684.
NEW SANIBEL BAPTIST CHURCH
Join us for worship Sunday mornings
9 a.m. Bible Study and 10 a.m. Worship
Service at The Community House,
2173 Periwinkle Way. 239-671-5502.
SANIBEL COMMUNITY CHURCH
1740 Periwinkle Way, Sanibel, 472-2684
Dr. Daryl Donovan, Senior Pastor

Sunday Worship Hours:
8 a.m. Traditional in historic Chapel. 9 a.m.
Contemporary and 11 a.m. Traditional in main
Sanctuary. 10:15 a.m. Courtyard Fellowship.
9 and 11 a.m. Bible classes. Childcare avail-
able at all services.
SANIBEL CONGREGATIONAL
UNITED CHURCH OF CHRIST:
2050 Periwinkle Way 472-0497
The Reverend Dr. John H. Danner, Sr.
Pastor. The Reverend Deborah Kunkel,
Associate Pastor. 7:45 a.m. Chapel, 10 a.m.
Full Service with Sunday school and nurs-
ery care provided. Elevator access.
ST. ISABEL CATHOLIC CHURCH:
3559 San-Cap Rd., 472-2763
Pastor Reverend Christopher Senk,
Saturday Vigil Mass 5 p.m., Sunday Mass
9:30 a.m., Daily Mass Wed. Thurs. Fri. 8:30
a.m. Communion Service Mon. and Tues.
8:30 a.m. Holy Days call.
ST. MICHAEL & ALL ANGELS
EPISCOPAL CHURCH:
5 p.m. Saturday Eucharist, 9:30 a.m
Sunday Eucharist, 9:30 a.m. Sunday
School, 9 a.m. Tuesday Morning Prayer, 9
a.m. Wednesday Healing Eucharist, 6 p.m.
First Wednesdays Prayer and Potluck.
472-2173, www.saintmichaels-sanibel.org
UNITARIAN UNIVERSALISTS
OF THE ISLANDS:
Meets on the first Sunday of each month
from December through April at the Sanibel
Congregational Church, 2050 Periwinkle
Way at 5 p.m. A pot luck is held at a mem-
ber’s home on the third Sunday of each
month. For more information call 433-4901
or email ryi39@aol.com.

Read us online at
IslandSunNews.com

13ISLAND SUN - MAY 15, 2015

Preschool
Safety Day

Summit Christian Preschool is host-
ing a Preschool Safety Day for
families of Sanibel and Captiva. It

will be held on Saturday, May 30 from
9 to 11 a.m. on the Sanibel Community
Church campus, located at 1740
Periwinkle Way.

Activities and information during the
event will include photo and fingerprint-
ing by the Sanibel Police Department,
safety tips for parents, car safety seat

checks by the Sanibel Fire & Rescue
District along with stranger danger, eye
screening by the San-Cap Lions Club,
poison safety, and Summit Preschool
information and registration packets with
preschool director Leslie Celestin.

For more information, call Kathy at
472-2684.

Kahanu and Kekoa Otalvaro can’t wait to
have their car seats checked at Preschool
Safety Day

FISH Hurricane Committee
Prepares For Upcoming Season

The official start of hurricane season is fast approaching, and the FISH of
Sanibel-Captiva, Inc. Hurricane Committee is actively reaching out to the
community in hopes of identifying those who need information and assistance

during the hurricane season.
“While we do not evacuate individuals off the island, we do provide a detailed hur-

ricane packet which includes a home visit to each household on our list. There, we
review shelter and hotel information, preparation procedures and what to do in the
event of an evacuation,” said Sharon Thomas, FISH Hurricane Committee co-chair.

“The hurricane committee is a collaborative effort to ensure, to the extent possible,
the safety of our neighbors,” said Director of Operations and Hurricane Committee co-
chair Maggie Goldsmith. “We work very closely with city officials each year to prepare
for hurricane season. The service we provide is not only invaluable to our residents,
but also to their families.”

continued on page 23

Physical Therapy, Massage Therapy & Pilates
Phone # 239-395-5858

Conveniently located on Periwinkle Way across from Sanibel Community ParkConveniently located on Periwinkle Way across from Sanibel Community Park

Showroom Hours: 8am-5pm
Monday-Friday

Phone # 239-472-1101

Hours: 8am-5pm
Monday-Friday

Phone # 239-472-1841

Showroom Hours: 8am-5pm
Monday-Friday

Phone # 239-472-1101

9am-5pm 7 days a week
Phone #: 239-472-HOME

Open Daily 7am
(Summer hours vary)

239-395-1919

Administrative Offi ces
& Classrooms

Phone # 239-472-9700

Hours: 10-6 Monday – Saturday
12-5 Sunday

Phone: 239-910-7333

Sanibel
Treasures &
Consignment

Eye-Hand
Coordination

Yumi Bautista and Karmindy
Schafer strengthened their hands
and practiced fine motor skills in

their VPK class at Sanibel Community
Church. VPK is a free preschool pro-
gram for children who are turning 5 years
old before September 1, 2015.

Summit Christian Preschool is now
registering for fall for both their 3- and
4-year-old classrooms. For more informa-
tion or to schedule an appointment with
the preschool director Leslie Celestin, call
the main campus at 482-7007.

Yumi Bautista and Karminday Schafer con-
centrate as they practice righty-tighty and
lefty-loosy with a screwdriver

Share your community news
with us.

Call 395-1213 • Fax: 395-2299
or email

press@islandsunnews.com

ISLAND SUN - MAY 15, 2015 14

An Inside Look At
Wildlife Recovery

The CROW Picture Show pres-
ents informative anecdotes about
the native and migratory wildlife

species brought to the Clinic for the
Rehabilitation of Wildlife, along with
photos of patients admitted to the facil-
ity.

In 2014, CROW’s wildlife hospital
cared for 3,410 sick, injured or orphaned
animals. Of the 200 different species,

57 percent were birds, with 37 percent
mammals and six percent reptiles.

CROW is not permitted to display its
patients to the public, so this hour-long
presentation offers the next best thing:
numerous candid snapshots of current
and past patients, with commentary by
Claudia Burns, a veteran clinic volunteer.

The next CROW Picture Show will
be held on Friday, May 22 at 11 a.m.
in CROW’s Visitor Education Center at
3883 Sanibel-Captiva Road, across from
The Sanibel School. Admission is $5 for
adults, $3 for teens, free for members
and children 12 or under. The entry fee
also includes access to the Visitor Educa-
tion Center, which exhibits CROW’s
efforts to save wildlife through care,

education and collaboration.
For more information, call 472-3644

ext. 228 or visit www.crowclinic.org.

Baby bobcat sleeping
photos courtesy of CROW

Baby squirrel sleeping in human hand Baby flying squirrels sleeping

Charlene and Charlie Thompson,
visiting from Wisconsin, caught a
26-inch redfish while on a fishing

trip with Sea Reed Charters.

Fish Caught

Charlie and Charlene Thompson

05/22/15

Send your
editorial copy to:

press@islandsunnews.com

15ISLAND SUN - MAY 15, 2015
CROW Case Of The Week:

Osprey Fledgling
by Patricia Molloy

Late last
month, a
baby osprey

(Pandion haliae-
tus) was found
after an apparent
fall from its nest.
Unable to locate
the nest, the bird’s
rescuer contacted
CROW and it was

admitted as patient #15-0956. In addi-
tion to being dehydrated and malnour-
ished, it was determined that the osprey
had a heart murmur.

The “murmur” is the sound of blood
flowing. Most birds have a really fast
heart rate (relative to mammals), as would
be expected from such athletic creatures.
Some birds also have a heart murmur,
which means that there is abnormal
blood flow in the heart and through one
or more of the valves.

“When you hear it, there’s no doubt
it’s a murmur, on the left-hand side,”
explained Dr. Heather. “But then after
(receiving) fluids and stabilizing the bird
the next day, we listened and it was clear
as a bell. Not even the slightest hint of a
murmur.”

To look for any underlying conditions,
Dr. Heather followed-up with a cardiac
work-up that included blood tests and
radiographs to evaluate the health of the

osprey’s internal organs. The heart mur-
mur, like most, appeared to be harmless
and did not require treatment.

“I don’t think I’ve ever seen that so
frequently in any other species, because
it is mostly ospreys. There have been a
few osprey that, even after we got them
in here and stabilized and everything else
was fine, continued to have really bad
heart murmurs,” Dr. Heather concluded.

The clinic’s staff and students will con-
tinue to tong-feed the youngster until it
is old enough to eat on its own. Shortly
thereafter, Dr. Heather will transfer the
osprey to a large outdoor flight enclosure.
As soon as the fledgling has completed
flying lessons, the magnificent fish-eating
hawk with the white-crested head will
begin life anew in the skies over Sanibel.

CROW has been on the front lines
of the fight to save Lee County’s osprey
population by treating and releasing
hundreds, if not thousands, of the native
avians since it opened its doors in 1968.
The wildlife clinic’s tireless efforts to
educate the public about the necessity of
protecting all native and migratory wildlife
populations in Lee County has also aided
in the conservation efforts.

With the continued, combined efforts
of local agencies and concerned resi-
dents, Lee County’s native and migratory
wildlife will continue to prosper. Never
underestimate the difference that you,
as an individual, can make to impact
change. Start by volunteering your time
or donating money to support CROW in
its mission to rehabilitate sick, injured and
abandoned wildlife for present and future

generations to enjoy.
CROW (Clinic for the Rehabilitation

of Wildlife, Inc.) is a non-profit wildlife
hospital providing veterinary care for
native and migratory wildlife from our

local area. The hospital accepts patients
seven days a week from 8 a.m. to 5
p.m. Mail donations to P.O. Box 150,
Sanibel, FL 33957. Call 472-3644 or
visit www.crowclinic.org.

A student covers her hand with a puppet as she tong-feeds the osprey, patient #15-0956.
Camouflaging her hand helps combat imprinting.

239.472.2328 • www.sanibelthriller.com
Reservations are required • Also Available for Private Charters

Departing from Sanibel Marina
634 N. Yachtsman Dr. • Sanibel Island

Seaside DiningSeaside Dining
Taste of the Islands “People’s Choice Award”Taste of the Islands “People’s Choice Award”

Winner Seven Continuous YearsWinner Seven Continuous Years
Lunch & DinnerLunch & Dinner
472-8138472-8138

SANIBEL MARINA
634 N. Yachtsman Drive • www.sanibelmarina.com634 N. Yachtsman Drive • www.sanibelmarina.com

• Sanibel and Captiva
Islands’ Most Exciting
Boat Tour

• Circumnavigating
Sanibel & Captiva Islands
with Dolphins

SANIBEL THRILLER CRUISESSANIBEL THRILLER CRUISESSANIBEL THRILLER CRUISESGramma Dot’sGramma Dot’sGramma Dot’sGramma Dot’s

ISLAND SUN - MAY 15, 201516

Shell Of The Week

Striate Bubble
by José H. Leal,
PhD, The Bailey-
Matthews National
Shell Museum
Science Director &
Curator

The striate
bubble, Bulla
occidentalis

A. Adams, 1850,
is a local gastropod
that may be seen

alive in large numbers during the winter
at the east end of Sanibel and other

protected areas. Its fragile, barrel-shaped
shell may reach 25 mm (one inch). The
snail, when active, completely envelops
the shell, but may retract completely
into it when threatened. The striate
bubble is a burrower, living in sandy-
mud areas. Bubble snails and their rela-
tives are hermaphroditic animals, having
functional male and female reproduc-
tive systems. The egg masses of striate
bubbles (pictured on the right) are gelati-
nous, enveloping and protecting tiny
greenish-yellow eggs. Learn more about
the striate bubble at http://shellmuse-
um.org/shells/southwest-florida-shells/
bulla-occidentalis.

Shell Museum Events
Daily at 11:30 a.m. and 3 p.m. – Live

Mollusk Tank Talk: Learn more about

the shell makers from one of our marine
biologists!

Mondays, 2 p.m. – Carolyn’s
Collection: A fun and engaging look at
gem-quality shells of a private collector.

Tuesdays, 2 p.m. – What is a Mollusk?
A marine biologist offers a fun and infor-
mative introduction to mollusks found
throughout the world.

Thursdays, 2 p.m. – Shell ID: Get
mysterious finds identified by an expert.

Fridays and Sundays, 2 p.m. –
Shelling 101: Learn how and where to
shell our local beaches.

Saturdays, 2 p.m. – Giant and
Colossal Squids: An expert’s insights into
the lives of these mysterious creatures.

Daily Island Inn Morning Beach Walks:
Join our marine biologist for a beach

walk near Island Inn on Sanibel. Walks
depart daily from the Island Inn lobby
at 9 a.m. The cost is $10, and parking
at Island Inn is free for beach walk par-
ticipants. Space is limited; book online
at shellmuseum.org/events or call 395-
2233 to make a reservation. All beach
walk participants receive half-off museum
admission. (Current Island Inn guests:
Please book through the Inn).

New summer programs will begin on
Tuesday, May 26; visit shellmuseum.org
for more information.

The Bailey-Matthews National Shell
Museum is located at 3075 Sanibel-
Captiva Road. Call 395-2233 or visit
www.shellmuseum.org.

From left, shell photos by José H. Leal; live snail by Ángel Valdés, taken on Sanibel Causeway; egg mass by Linda Shockley, near Marco Island

2163 Periwinkle Way, Sanibel Island, Fl 33957 • Ph: 239.472.0606 • www.SanibelIslandCow.com3957 • PPhh: 22339 472 0606 • www SanibelIslandCow com

Tr

opical Outdoor Patio Seating

Get Crabby At The CowGet Crabby At The CowGet Crabby At The CowGet Crabby At The Cow
with our Famous Stone Crabs

1/2 lb & 1 lb. quantities • Appetizers & Full Dinners
 “Best Prices On The Planet”

Fun "new" Moo Wear for all agesFun "new" Moo Wear for all ages

ww
Always Fresh

...Always Fun!

ss

Always Fresh...Always!

LIVELIVE
MUSICMUSIC

wwAlways wayays!

Serving Breakfast, Lunch and Dinner 7 days a week.
Snacks In-between • Live Music! • Outdoor Seating

Come Try our Come Try our NEWNEW Cowlicious Cowlicious
Breakfast, Lunch & Dinner SpecialsBreakfast, Lunch & Dinner Specials

We Proudly Brew

Sanibel’s
Most

Award Winning
Restaurant

NANNY’S NANNY’S CHILDREN’S SHOPPECHILDREN’S SHOPPE

Children’s Children’s
FashionFashion

Featuring: JoJo Maman, Florence Eiseman,Featuring: JoJo Maman, Florence Eiseman,
Le Top, Anita G & many other fi ne brandsLe Top, Anita G & many other fi ne brands

Fax 239.472-1658

Toll Free 866.746.6574 • 239.472-6776

ARTS & CRAFTS

Hours:
9 a.m. to 9 p.m. 7 daysF 239 4 2 16 8

ToTo

ARAR

Jerry’s
Baguette

1599Leinenkugel’s
Summer
Shandy
12 Pack

Thur., 5.14.201 - Wed., 5.20.2015

follow us on

949

Boar’s Head
Vermont
Cheddar
Cheese
White or Yellow

999

save
.50lb.

399 149

Sunset Salsa
Fresh
Salsa
Assorted Varieties,
Refrigerated,
15 oz.

france
a taste of

lb.lb.

lb.

Florida
Tomatoes

99¢
ea.

save
1.00

Boar’s Head
Honey
Maple
Turkey

Summer Favorite!

save
.50lb.

save
2.00lb.

Hello Shoppers of Sanibel,
When you shop Jerry’s of Sanibel you’ll experience much
more than just quality grocery shopping and dining at
Jerry’s Restaurant.
There are just enough shops at Jerry’s to turn an ordinary
day into an extraordinary day.
Before shopping at Jerry’s Foods, you can enjoy the
wonderful courtyard to relax with family and friends; it’s
a little piece of paradise teeming with colorful exotic birds!
Stop by and say hello!

 Regards,
 Jerry’s of Sanibel
 1700 Periwinkle Way, 1700 Periwinkle Way,
 Sanibel Island, FL 33957 Sanibel Island, FL 33957

Welcome toWelcome to
Jerry’sJerry’s ofof SanibelSanibel

17ISLAND SUN - MAY 15, 2015

ISLAND MARINE SERVICES, INC.
• NEW MOTOR SALES • REBUILT POWERHEADS •

• FACTORY TRAINED •
 MERCURY – MARINER – JOHNSON – EVINRUDE
 SUZUKI – YAMAHA – OMC – I/O'S – MERCRUISER

Courteous Professional Marine Repair Service • Dockside Service
Serving Sanibel & Captiva For Life

472-3380 • 466-3344

Your Bottom

Call on Paint Prices Dave Doane

• NEW MOTOR SALES • REBUILT POWERHEADS •
• FACTORY TRAINED •

 MERCURY – MARINER – JOHNSON – EVINRUDE
 SUZUKI – YAMAHA – OMC – I/O'S – MERCRUISER

Courteous Professional Marine Repair Service • Dockside Service
Serving Sanibel & Captiva For Life

Y B ttYour Bottom Your Bottom

CCall on Paint PricesCall on Paint Prices Dave Doane

1

ISLAND SUN - MAY 15, 201518

The Tarpon
Network ‘TTN’

by Capt. Matt
Mitchell

Conditions
for tarpon
fishing were

near perfect after
a few crazy windy
days early in the
week. More and
more, tarpon are
appearing in the
sound now that

we are past the full moon. With the
weather really starting to settle down,
tarpon fishing should just keep getting
better, the more consistent the weather,
the more consistent fishing is. Tarpon
during the month of May are my pri-
mary target species although a couple of
afternoons this week I’ve got away from
it a little and mixed it up, fishing the
catch and release snook action and for
larger mangrove snapper when clients

wanted fillets. Both of these species fed
well on the big high tides.

After running along the beaches and
the length of the sound from the tower,
scouting for tarpon this week, the best
action came for me while fishing in some
of the old go-to tarpon haunts in the
sound. Locating a few free jumping and
rolling fish in these not so secret sound
areas, it was then just a matter of setting
up on the anchor and fishing the live and
cut bait spread. No one particular place
had lots of fish but if you put in your time
and camped out, generally, you would get
a few shots at a tarpon. While I sat on
the hook in these areas, almost continu-
ously every 10 minutes or so you would
see a tarpon either roll or free jump. It
was often just a matter of being patient
in these places that you knew there were
fish and a bite would eventually happen.
Fresh cut bait did better for me this week
though we did have a few hook-ups on
the live bait rods with crabs and pinfish
under a float.

I did hear a few tarpon reports from
other captains of sporadic action in the
afternoons out on the beaches when

the sea breeze held off. These big pods
of gulfside tarpon randomly popped up
in the Sundial/Knapp’s Point area. For
sheer numbers of fish, this can be awe-
some. Wide open bite, but with so much
open water out here to locate fish in,
unless conditions are just perfect it’s, not
usually where I spend much of my time
tarpon fishing. If I decide to beach fish,
it’s normally from Blind Pass north to
Boca Grande where the fish move much
closer to the beach and seem to have
more north and south direction to this
movement.

With so much water to cover in our
area, that can be holding tarpon that hav-
ing friends who are on the water doing
the same thing, can save you lots of run-
ning time. Less running means more time

in the fish and more time with the rod in
your hand. My normal day of tarpon fish-
ing usually starts where I located the bulk
of the fish the previous day. I like to use
that as a starting point. If no tarpon are
showing there, I start what we refer to
as the loop. This route takes me through
seven or eight of my favorite areas to tar-
pon fish in the sound.

During the periods when I’m on the
move hunting and looking through these
areas, I’m also sometimes on the phone
texting or calling other tarpon guides that
are on the water doing the same thing.
Knowing that a guide is not seeing any
fish on Cayo Costa is almost as impor-
tant as if he is seeing lots of fish. Tarpon
connections, or our little guide networks,
cut down on running time from place to
place and give our clients more fishing
time.

Most of the year, fishing guides are
pretty closed lipped about where they
catch snook and redfish among other
fellow guides as most of these spots are
often very small only able to fit one or
two boats. Tarpon fishing involves much
bigger bodies of water so we often help
each other out. Being able to cover a
50-square-mile area in a few texts is
an invaluable tool and beneficial to all
involved.

Capt. Matt Mitchell has been fishing
local waters since he moved to Sanibel
in 1980. He now lives in St. James City
and works as a back country fishing
guide. If you have comments or ques-
tions email captmattmitchell@aol.com.

A hooked tarpon comes just about close enough for a leader touch and release

CLEAR YOUR GEAR
It Catches More Than Fish

Cast carefully to
avoid tangling tackle

in mangroves

BOAT
RENTALS
Fishing • Cabbage Key

Dolphin Watching
Captains Available

472-5800
Jensen’s Marina
Captiva Island

Send Us Your Fish Tales

The Island Sun would like to hear from anglers about their catches.
Send us details including tackle, bait and weather conditions, date of catch,

species and weight, and include photographs with identification. Drop them
at the Island Sun, 1640 Periwinkle Way, Suite 2, Sanibel, or email to
press@islandsunnews.com; or call 395-1213.

19ISLAND SUN - MAY 15, 2015

Red Cardinals
Seen On Sanibel

Sanibel resident Rene Lohser
recently had a unique experience
at the Fulgar Street beach access

parking lot, where he saw a pair of red
cardinals attack the mirrors of several
parked automobiles.

“After they made sure nobody was
around, they got closer and closer to the
side mirrors of the cars, looked into it and
attacked it violently, one after another,”

wrote Lohser. “It was difficult with my
small camera, but lots of fun to follow
them until I was able to take the attached
pictures.”

A pair of cardinals perched on the side
mirror of an automobile

The cardinal sees his own image

Red cardinal

Coyote And Bear Tales At SCCF

On Wednesday, May 20, come to the SCCF Nature Center and learn about
two newcomer species to the islands. Coyotes and a Florida black bear were
documented on the island for the first time in the winter of 2011.

Come and learn about the behaviors of these two new species and how to live with
them. The island black bear was relocated to north Florida. Coyotes can now be found
on Sanibel, Captiva, Buck key, North Captiva and Cayo Costa.

Come and learn what SCCF will be doing to reduce coyote predation on sea turtle
nests this summer. Program is free to children and SCCF members or $5 for adults
and starts at 10 a.m.

Call 472-2329 for more information.

Coyote captured on camera at a screened sea turtle nest

To advertise in the Island Sun Call 395-1213

ISLAND SUN - MAY 15, 201520
Plant Smart

Lace Ferns
by Gerri Reaves

Lace ferns (Asparagus setaceus)
history in Florida dates as far back
as the 1890s, when it was grown

and shipped to northern markets for use
in floral arrangements.

A native to southern and eastern
Africa, it is also called plumosus fern,
climbing asparagus fern and common
asparagus fern.

Lace fern has the finest foliage of the
several asparagus ferns found in Florida.
It is a relative of the very common
Sprenger’s asparagus-fern (Asparagus
aethiopicus), which is listed as a cat-
egory-1 species by the Florida Exotic Pest
Plant Council.

Lace fern is found on disturbed sites
in Florida and has become naturalized.
Because of its potential as a nuisance
plant, it is best used only for flower
arrangements or as a container plant.

This long-lived twining climbing vine
has semi-woody stems and stiff flat
branches with very tiny feathery branch-
lets. The main stems are thornless or
slightly thorny and can be 10 feet or
longer.

This member of the lily family is not
really a fern, but is so called because of
the needle-like “ferny” foliage. The leaves
are in fact scale. The small hairless stems
appear to be leaves.

The tiny white or greenish white flow-
ers appear singly or in pairs. The spheri-

cal fruit of about one-fourth of an inch
in diameter ripens from green to dark
purple or black and contains up to three
seeds that are eaten and dispersed by
birds.

Its rhizomes, creeping root-like stems,
make this fast-grower very difficult to con-
trol. In some parts of the world – includ-
ing California and Australia – it is an
environmental pest.

Specific areas in Florida are treating
the plant as a nuisance, even though it
is not officially listed as an invasive plant

statewide.
It is toxic to pets if ingested.
Sources: 500 Plants of South Florida

by Julia F. Morton, freshfromflorida.com,

ifas.ufl.edu, lucidcentral.org, and water-
shedhealth.org.

Plant Smart explores the diverse
flora of South Florida.

Non-native lace fern, a staple of the floral
industry, is naturalized in Florida

photos by Gerri Reaves

The dark fruit is eaten and dispersed by birds, adding to the plant’s invasive potential

® Lazy Flamingo, Inc.Lazy Flamingo, Inc.
6520-C Pine Avenue6520-C Pine Avenue
Sanibel, FL 33957Sanibel, FL 33957

239-472-5353239-472-5353
Lazy Flamingo 3, Inc.Lazy Flamingo 3, Inc.

16501 Stringfellow Rd16501 Stringfellow Rd
Bokeelia, FL 33922Bokeelia, FL 33922

239-283-5959239-283-5959

Lazy Flamingo 2, Inc.Lazy Flamingo 2, Inc.
1036 Periwinkle Way1036 Periwinkle Way

Sanibel, FL 33957Sanibel, FL 33957
239-472-6939239-472-6939

Lazy Flamingo 4, Inc.Lazy Flamingo 4, Inc.
12951 McGregor Blvd.12951 McGregor Blvd.

Ft. Myers, FL 33919Ft. Myers, FL 33919
239-476-9000239-476-9000

Four
Great

Locations!

If our seafood were any fresher,If our seafood were any fresher,
we would be serving it under waterwe would be serving it under water

clothes for men

Contemporary
Casual
Cool

Clothes for Men
239.472.1171

ALL THE LATEST TRENDS!
Tahitian Gardens • 1985 Periwinkle Way

472-1115

Sanibel’s Hippest Boutique

Young, Fabulous & Broke
Vince
Tolani

Hudson A.G. Jeans
Parker

Now Exclusively Featuring WILDFOX

1975 Periwinkle Way Sanibel, FL 339571975 Periwinkle Way Sanibel, FL 33957

21ISLAND SUN - MAY 15, 2015

ISLAND SUN - MAY 15, 201522

SCCF Announces Sea Turtle,
Snowy Plover Nesting Statistics

Sea Turtles
Sea Turtle Nesting Stats as of May 8, 2015:
Sanibel East: 6 nests, 6 false crawls
Sanibel West: 7 nests, 26 false crawls
Captiva: 2 nests, 8 false crawls
Total: 15 nests, 40 false crawls

Snowy Plovers
SCCF staff and volunteers monitor snowy plover nesting on Sanibel. As of May 8,

the nest total for snowy plovers is 10:
• 5 nests are active
• 3 nests have hatched 9 chicks, two nests still have 3 chicks and one nest has 2

chicks
• 1 nest is gone, fate unknown
• 1 nest was washed out
Call 472-2329 for more information. The Sanibel-Captiva Conservation

Foundation is located at 3333 Sanibel-Captiva Road.

A rare daytime nesting loggerhead in 2013. Note: Photo was taken from a safe distance.
It is against state law to disturb nesting sea turtles.

Snowy plovers photo by SCCF

1523 Periwinkle Way • Sanibel Island
472-7770

www.thefishhouserestaurants.com

HAPPY HOUR
3 - 6

OPEN DAILY
11-10

ComplimentaryComplimentary
Slice of Key Lime Pie

(Valid with the purchase of an entrée. One per table)

2440 PALM RIDGE RD. SANIBEL2440 PALM RIDGE RD. SANIBEL
(239)472-0212 • (239)472-0323(239)472-0212 • (239)472-0323

HOME OF THE STEEL CURTA IN P IZZAHOME OF THE STEEL CURTA IN P IZZA

voted best voted best
lunch on the i s land lunch on the i s land

20 12 & 20 1320 12 & 20 13

free free
pizza deliverypizza delivery

29 BEERS 29 BEERS
ON TAP!ON TAP!

The NHL &The NHL &
MLB TicketMLB Ticket

Voted Best Voted Best
Beer Se lect ion Beer Se lect ion

& P lace To Watch & P lace To Watch
The Game 20 14The Game 20 14

IS YOUR STUDENT IS YOUR STUDENT
READY FOR READY FOR

PIANO LESSONS?PIANO LESSONS?
TAKE NOTE

Private Sanibel Piano Studio
Now Enrolling Students

For Fall Lessons
Beginning September, 2015

CALL 239-410-7612
Shirley Furry

Experienced Teacher

Read us online at IslandSunNews.com

Share your community
news with us.
Call 395-1213
Fax: 395-2299

or email
press@islandsunnews.com

23ISLAND SUN - MAY 15, 2015

CROW Calendar
Of Events

The Clinic for the Rehabilitation of
Wildlife (CROW) has specialty pro-
grams available for residents and

visitors. Meet the staff and learn what it
takes to rescue, rehabilitate and release
wildlife in Southwest Florida.

For reservations, contact Rachel
Rainbolt at rrainbolt@crowclinic.org or
472-3644 ext. 229 to register. Hours
are Monday through Friday, 10 a.m. to 4
p.m.; closed weekends. CROW is located
at 3883 Sanibel-Captiva Road.

Friday, May 15, 11 a.m., $5
included with admission – Wild About
Rehabilitation, presented by CROW staff.

After a patient stabilizes in the hospi-
tal, CROW’s rehabilitation staff provides a
combination of balanced diet, husbandry
and physical therapy. This supportive
care is necessary to ensure success during
the final step in the rehabilitation process.
Questions are welcome.

Monday, May 18, 11 a.m., $5
included with admission – Wildlife Rescue
101, presented by a CROW volunteer.

CROW hospital treats over 3,500
patients a year, but not all of the animals
admitted need assistance. Facilities like
CROW should be an animal’s last resort,
not their first. This presentation uses past
case studies, rescues and releases to teach
you about safe interactions with wildlife in
the community.

Tuesday, May 19, 11 a.m., $5
included with admission – Patient Profiles:
Sea Turtles presented by CROW staff.

CROW is the only licensed sea turtle
facility from Sarasota to Miami on the
southwest coast of Florida. One of
CROW’s team members will describe why
they are admitted and how the medical
staff treats this species.

Wednesday, May 20, 11 a.m., $5
included with admission – CROW Case
of the Week, presented by a CROW stu-
dent.

CROW’s teaching hospital offers
externship, fellowship and internship
opportunities for natural science and vet-
erinary medicine students. While on site,
students learn the ins and outs of con-

servation medicine and wildlife rehabilita-
tion, and are share their favorite patient
stories.

Thursday, May 21, 11 a.m., $5
included with admission – Patient Profiles:
Gopher Tortoises, presented by a CROW
volunteer.

The life of a gopher tortoise revolves
around its burrow. These tortoises are
found digging from Southern Georgia to
Southeast Florida. Because of its contri-
butions to the ecosystem, it is classified as
a “Keystone Species.” CROW’s presenter
will describe why they are admitted and
how the medical staff treats this species.

Thursday, May 21, 2 p.m., $20
advance registration required – Wildlife
Walk with Rehabilitators and Staff.

Following the presentation, visitors will

be escorted to the rehabilitation grounds
for an exclusive look at what it takes to
rehabilitate more than 3,500 wildlife
patients per year.

Friday, May 22 – closed.

From page 13

FISH Hurricane
Committee

The FISH Hurricane Committee
consists of FISH volunteers who met
for a training session earlier this month.
Volunteers were assigned households for
visitation, grouped by zone. After gather-
ing information from those households,
including emergency contacts, evacuation
plans and medical needs, FISH will notify

the Sanibel Police Department, Sanibel
Fire & Rescue District, Community
Housing & Resources, Lee County
Emergency Management, Lee County
Shelter and Special Needs, and out-of-
state family members of islander’s plans.
Should a storm approach, committee
members will gather at the FISH Walk-In
Center to reach out to those on the list
and confirm their emergency plans.

This year, the committee started with
38 households on their list, and antici-
pates more will request a home visit
and/or the FISH informational hurricane
packet as hurricane season continues.
To be included on the FISH hurricane
list, or to obtain additional information
about their services, contact the FISH
Walk-In Center at 472-4775.

Island Snapper Wrap is but one of the many tasty sensations
awaiting you at the historic Captiva House — where America’s
most romantic beach sunsets meet among Captiva’s top-rated
dining experiences in a charming, Gulf-front location complete

with live piano. Come, feast your eyes and your appetite.
Reservations recommended, walk-ins welcome.

WE’RE PERFECT FOR
SPECIAL OCCASIONS.

WE ALSO MAKE ANY
OCCASION SPECIAL.

‘ T w e e n W a t e r s I n n | 1 5 9 5 1 C a p t i v a D r i v e | 2 3 9 . 4 7 2 . 5 1 6 1 X 4 2 1 | C a p t i v a - H o u s e . c o m

Captiva Crab Races: May 14 & 18 | Bad Banditos: May 15 & 16 | Taylor Stokes: May 17 & 19 | Bobby Blakey: May 20CaCaptptptpp iivivi aa CrCrCrabaa aca ese : MaMaMMMM yyyyyyyyyy 1414144 && 11888 ||||| BaBaBaddd BaBaBandndndititi oos:: MaMayyyyy 15 &&& 1166 |||||| TaTaTayllylyyyy ororr SStotooookkekkes:s MMMaayyyyyyy 1177 &&& 1919 ||| BBBobobobbbbybybyyy BBlalaakekekey:y:yyy MMayayyyyyy 222220000

15951 Captiva Dr. | 239.472.5161 | Crowsnest-Captiva.com

Read us online at
IslandSunNews.com

ISLAND SUN - MAY 15, 2015 24

Seminar Prepares Residents
For 2015 Hurricane Season

by Jeff Lysiak

Last Thursday afternoon, more than two dozen residents attended the 2015
Captiva Hurricane Seminar, an annual information-sharing session held in the
Auger Room at South Seas Island Resort. The two-hour meeting included a

history of tropical storms, their impacts on the islands and how residents should

prepare for the upcoming hurricane season.
Speakers included Jim Bjostad, chief of the Lee County Emergency Operations

Center; Pam Brown of the Lee County Visitor & Convention Bureau; Lance
Henninger, emergency management specialist for the Sanibel Police Department; Rich
Dickerson, chief of the Captiva Island Fire District; Lt. Mike Sawicki of the Lee County
Sheriff’s Office; and Amy Hoyt, GIS coordinator for the Lee County Emergency
Operations Center.

Following introductions by Ann Bradley of the Captiva Memorial Library, Bjostad
talked about dealing with the potential of hurricanes is a part of living here in
Southwest Florida.

“I don’t want you to be afraid of living here, I just want you to know that there are
things you can do to prepare for a hurricane,” said Bjostad. “I’m not going to let a
hurricane dictate where I live just because a major storm hits every 250 years.”

Approximately two dozen island residents, Captiva fire and Sanibel police staff and Lee
County government officials attended the Captiva Hurricane Seminar, held last Thursday
afternoon at South Seas Island Resort photos by Jeff Lysiak

A Captiva Island Tradition Since 1976
Come by Land.... or Come by Sea...

Since 1976 Lunch 11:30 AM ‘til 3:00 PM
Dinner 5:00 PM ‘til 9:30 PM

Open 7 Days
Open all day for beer & wine

472-3434 • www.muckyduck.com

Dine on Captiva with Colorful Water ViewsDine on Captiva with Colorful Water Views

Open Daily:Lunch: 11:30am to 3:30pm
Dinner: 5:30pm to 9:30pm Dinner: 5:30pm to 9:30pm

15183 Captiva Dr.15183 Captiva Dr.
Captiva Island, Florida 33924Captiva Island, Florida 33924

(239) 472-3337(239) 472-3337

enn DD y:Ly:L nchh 11:111 30 tm o 3o 3 330DD 3 :3en Dn DD ilailily:Ly:Luncunchh:h: 11:111:30a30am tm to 3o 3 3:30

25ISLAND SUN - MAY 15, 2015

According to The Tropical Meteorology Project, headed by Colorado State
University’s Dr. William Gray, a total of seven named storms and three hurricanes –
including one major hurricane, has been predicted for the 2015 Atlantic Hurricane
Season. The average number of named storms (1971 through 2010) per year is 12,
while the average number of hurricanes per year is 6.5.

In 2014, Dr. Gray’s team forecasted 10 named storms (actual eight), four hurri-
canes (actual six) and one major hurricane (actual two). However, just because weather
experts are predicting a “slow” season of tropical storm/hurricane activity does not
mean that people should be letting their guard down.

Bjostad’s presentation included several photographs depicting before and after
photographs taken in a number of storm-ravaged communities. They included images
taken from the time of hurricanes Donna, Andrew, Charley, Katrina and Wilma.

“2004 and 2005 were really bad years for us, but we’ve been pretty lucky since
then,” he added. “But don’t be lulled into a false sense of security just because they’re
predicting a slow hurricane season. All it takes is a storm like Andrew to ruin your
year.”

In addition, Bjostad emphasized that living on Captiva and Sanibel requires an extra
layer for planning prior to a storm. “We out here are particularly vulnerable because
we only have one route off the island,” he said, adding two phrases to keep in mind:

• Respect The Wind
• Fear The Surge
Hoyt discussed advanced planning, evacuation zones, emergency public shelters

and the technologies the county has implemented since Hurricane Charley to assist
residents. This includes their website (www.leegov.com), where there are links to
important phone numbers and downloads for mobile apps that may be useful during a
disaster.

Recalling the evacuations which took place during Hurricane Charley in 2004,
Dickerson stated that it took five days for people to be allowed back onto Sanibel, and
eight days for the residents of Captiva to return.

“If we tell you to go… go,” said Dickerson. “We’ll stay here as long as we can, but
if we’re getting out of town, you should too.”

Henninger and Sawicki discussed the procedures for obtaining a Hurricane
Re-Entry Pass (available at the Sanibel Police Department, 800 Dunlop Road, Monday
to Friday, 9 a.m. to 4 p.m.) as well as filling out a Captiva Homeowners Authorization
Letter (available at the Captiva Memorial Library, 11560 Chapin Lane, or online at
www.mycaptiva.info), which grants permission for people other than a home owner to
visit a property following an evacuation.

“We have no desire to keep you away from your home and your property,” said
Sawicki. “But our number one priority is to make sure that things are as safe as pos-
sible.”

The City of Sanibel will host its annual Hurricane Preparedness Seminar on Friday,
May 29 from 1 to 3 p.m. at BIG ARTS, 900 Dunlop Road. All island residents and
business owners are encouraged to attend.

Lee County Sheriff’s Officer Mike
Sawicki

Jim Bjostad of the Lee County
Emergency Operations Center

Pam Brown of the Lee County
Visitor & Convention Bureau

Lance Henninger of the Sanibel
Police Department

Captiva Fire District Chief Rich
Dickerson

Emergency Supply Checklist
• Drinking water (one gallon per day, per person for a minimum of three days)
• Three-day supply of non-perishable food
• Manual can opener
• Medications and a list of prescription names, dosage, frequency and doctor
contact information
• Cooler with an ice pack (if medications needed to be refrigerated)
• First aid kit
• Flashlight with fresh batteries (and extra batteries)
• Portable, battery-powered radio (preferably NOAA weather radio)
• Warm clothing and blankets
• Lighter/waterproof matches
• Cash and coins (ATMs and cash dispensing machines may not work due to
electrical failures or no cash available)
• Personal hygiene items (i.e. hand sanitizer, toothbrush and toothpaste, denture
care products, moist towelettes, toilet paper, feminine hygiene products, etc.)
• Basic tool kit (hammer, wrenches, screwdrivers, pliers, etc.)
• Whistle (to signal for help)
• Pet food, pet supplies and medical paperwork (i.e. vaccination records)

ISLAND SUN - MAY 15, 201526

Leoma
Lovegrove Wins
Junonia Award

by Tom Hall

The Lee
County Visitor
& Convention

Bureau (VCB) and
the Greater Fort
Myers Chamber
of Commerce Inc.
honored Leoma
Lovegrove dur-
ing the Chrysalis
Awards on April 16

with its prestigious Junonia Award. The
business and tourism awards luncheon
and trade show is held annually at the
Harborside Event Center in downtown
Fort Myers.

Created in 2006, the Junonia Award
recognizes individuals who have positively
impacted the local tourism community by
demonstrating unique capabilities, leader-
ship, commitment, and dedication. The
Junonia is a highly treasured shell and
was selected as a symbol of the VCB’s
annual award because of its rarity and
exceptional quality. Lovegrove is known
worldwide for her bold depictions of local
flora and fauna. She was chosen for her
tireless promotion of the destination.

In presenting the award to Lovegrove,
Tamara Pigott, executive director of the
VCB, described Lovegrove’s contagious
love of Florida that has been instrumental
in encouraging tourism from around the
world. “The VCB has enjoyed a long-

standing partnership with Leoma in pro-
moting our destination. I have personally
had the pleasure of working alongside her
on many of our national and international
marketing programs,” said Pigott.

An arts advocate, Tom Hall guides
weekly walking tours of the River
District’s public art collection in Fort
Myers. For more information, go to
truetours.net.

Fun Day For Kids
This Saturday

The City of Fort Myers is participat-
ing in a nationwide day of outdoor
play at Centennial Park on Sat-

urday, May 16 from 9 a.m. to 3 p.m.,
organized by the National Park Trust
(NPT), in cooperation with a host of local
and national collaborators.

There will be games, activities and
food for kids of all ages including a
fun run, potato sack relay race, dance
contest, kids’ Zumba, Chalk of the Walk,
beach volleyball, street hockey, bounce
houses, arts and crafts and other activi-
ties. There is no charge to attend.

May Is National
Electrical Safety
Month

May is National Electrical Safety
Month, and LCEC is joining with
the Electrical Safety Foundation

International (ESFI) to raise awareness
about potential home electrical hazards
and the importance of electrical safety.

The National Fire Protection As-
sociation (NFPA) estimates 47,700
home structure fires reported to U.S.
fire departments each year involve some
type of electrical failure or malfunction as
a factor contributing to ignition. These
fires result in 418 civilian deaths, 1,570
civilian injuries, and $1.4 billion in direct
property damage. Awareness and educa-
tion are critical to reduce the incidence
of electrical fires, and ESFI sponsors Na-
tional Electrical Safety Month each May
to educate the public in order to reduce
the number of electrically related fires,
fatalities, injuries and property loss.

In addition to electrical safety in the
home, it is vital to use caution outdoors.
When working or playing outdoors,
check to make sure that items such as
ladders, kites, booms, pool skimmers and
antennas are clear of overhead power
lines. Never touch or attempt to move
a downed power line. Remember that
power lines are underground as well.
Before you dig, call 811 to have utility
lines marked.

For more tips on electrical safety, visit
www.lcec.net. For more information on
National Electrical Safety Month, visit
www.esfi.org.

Leoma Lovegrove is known worldwide for her bold depictions of local flora and fauna. Her
home and studio is on Matlacha.

photo courtesy of Lara Bierner

Hortoons

Read us online at
IslandSunNews.com

PALM RIDGE PLACEPALM RIDGE PLACE

2330 Palm Ridge 2330 Palm Ridge
Road, Road,

Sanibel Island, FLSanibel Island, FL
(across from CVS)(across from CVS)

10% OFF Shipping With Ad

2330 Palm Ridge Rd.
Sanibel, Florida 33957

Tel. 239.395.1220
Fax 239.395.0958
(Across From CVS)

Sanibel@paknshipsanibel.com

Big News
Pak ‘N’ Ship

and

HAS MOVED

Take Out

239-472-2555

www.sanibeldeli.com

Sanibel’sFavoriteDelicatessen

WINNER
Best Pizza

Taste of the
Islands

BOAR’S HEADBOAR’S HEAD

OPENOPEN

SUNDAYS
SUNDAYS

NOW OPEN
NOW OPEN

FOR INDOOR
FOR INDOOR

SEATINGSEATING

Open 7 Days

Breakfast, Lunch & Dinner & Later

We Cater! • Gluten Free Options
Serving Pizza & Wings

Frozen Yogurt & So MUCH MORE!

ISLAND PHARMACY
Voted Best Pharmacy on the Island 7Voted Best Pharmacy on the Island 7 years in a row!

We are ready for all your needs with: Specially Formatted Bite & Itch Lotion

• Natural No-See-Um Repellent • We also off er rental of Walkers, Wheelchairs

Crutches • Special Orders Welcome • Deliveries Available

Caring for you and about you

,

Heath Mart ®
PHARMACY

239-472-6188
Fax 239-472-6144

Pharmacist Reggie MathaiPharmacist Reggie Mathai

Periwinkle Way

P
alm

 R
id

g
e

 R
o

ad

Periwinkle

Way

In the In the
Palm Ridge Palm Ridge

PlazaPlaza

In the In the
Palm Ridge Palm Ridge

PlazaPlaza

We carry nebulizers,
crutches, wound care

Every Day
Items Also!

Over 9,000 Insurances
Accepted and All Medicare D

We specialize in Customer
Satisfaction

Bite and
Itch Lotion

Small Store Feel,
National Chain

JD Powers AwardJD Powers Award

239.395.2525

(239) 472-1111(239) 472-1111
SanBeautys@aol.comSanBeautys@aol.com

www.SanibelBeautySalon.comwww.SanibelBeautySalon.com

Sanibel’s First Beauty/Barber est. 1951Sanibel’s First Beauty/Barber est. 1951

Planning a wedding?Planning a wedding?
Hair, Nails, Make-up,Hair, Nails, Make-up,

64 years strong! 64 years strong!
Call our Bridal team, Call our Bridal team,

We got this! We got this!

Rosie’s will be closed May 4-9.
To reopen the 10th for repairs.

27ISLAND SUN - MAY 15, 2015

ISLAND SUN - MAY 15, 2015 28

Regional Cancer Center Hosting
National Cancer Survivors Day Event

The Regional Cancer Center, a
service of Lee Memorial Health
System, in collaboration with

Massachusetts General Hospital, is host-
ing a free event in recognition of National
Cancer Survivors Day, an annual, trea-
sured Celebration of Life that is held in
hundreds of communities nationwide, and
around the world, on the first Sunday in
June.

On June 7 from 11 a.m. to 1:30 p.m.
at the Crowne Plaza Fort Myers (at Bell
Tower Shops), 13051 Bell Tower Drive
in Fort Myers, Don S. Dizon, M.D., of
Massachusetts General Hospital will discuss
survivorship and lead this great celebration
of life, including a light lunch and music
entertainment.

As part of a collaborative relationship
that began in 2010 between the Regional
Cancer Center and Massachusetts General
Hospital Cancer Center in Boston, patients
in Southwest Florida now have access to
the most recent advances in cancer care,
including new clinical protocols and treat-
ments and the expertise of renowned can-
cer researchers.

On National Cancer Survivors Day,
thousands gather across the globe to honor cancer survivors and to show the world
that life after a cancer diagnosis can be fruitful, rewarding, and even inspiring. It is a
celebration for those who have survived, an inspiration for those recently diagnosed, a
gathering of support for families, and an outreach to the community. For more infor-
mation, visit www.ncsd.org.

Reservations are required. Call 343-9557 no later than June 1.

Don S. Dizon, M.D.

Philanthropic
Planning
Luncheon

The Partnership for Philanthropic
Planning (PPP) of Lee County
will present Designated Gifts:

Opportunities and Pitfalls at the
Wednesday, May 27 meeting. Guest
speakers, Craig R. Folk, CPA, of Miller,
Helms & Folk, PA and Paul B. Seifert,
vice president of development and mar-

keting at the Conservancy of Southwest
Florida will address the advantages
and risks of donor designated gifts.
The meeting is sponsored by the Lee
Memorial Health System Foundation.

The meeting will be held at Blue
Coyote Business & Social Club, 9854
Caloosa Yacht and Racquet Club Drive
in Fort Myers from 11:30 a.m. to 1
p.m. Networking begins at 11:30 a.m.,
the lunch and program begin at noon.
The event is free to members. Cost for
non-members is $25 and includes lunch.
Reservation deadline is Monday, May 25.
To RSVP, go to www.ppplee.org.

Craig R. Folk

Paul Seifert

New York City

Fine
Italian
Cuisine

“Fresh ingredients, simplicity, love...
the recipe for a treasured dining experience”

– Chef/Owner AJ Black

751 Tarpon Bay Road
Sanibel Island, FL

Reservations Suggested
www.iltesoro.net • 239-395-4022

F I N E I T A L I A N C U I S I N E

IL TESORO RISTORANTE

i n s p i r e d b y I s l a n d Fa r e i n a b i s t r o s t y l e

TASTE OF THE ISLANDS

IRON CHEF WINNER

VOTED “BEST CHEF”
BEST OF THE ISLANDS AWARD

Enjoy Indoor & Outdoor Dining
in a casual and friendly atmosphere.

Lunch & Dinner
11 a.m. to 9:30 p.m.
Happy Hour Daily
4 to 6 p.m.
Reservations Accepted

239-472-0223
2055 Periwinkle Way
Sanibel, FL 33957
Located in the Forever Green
Shopping Center next to Eileen Fisher
www.CipsPlace.com

Jean Le Boeuf
food

Island Restaurant

29ISLAND SUN - MAY 15, 2015

All Florida Show
At Sanibel Library

In support of a celebration of the
history and culture of Florida at the
Sanibel Public Library, the Sanibel

Captiva Art League is currently exhibit-
ing an All Florida Show.

Members of the league were invited
to submit paintings with a Florida theme.
The result is a vibrant multi-media dis-
play, with subjects including landscapes,
birds, fruit, flowers as well as local archi-
tecture.

The exhibit was organized by co-

chair Ann Bischoff and Rita McLain,
and was hung with the assistance of vice
president Jim Storer and board member
Judith Clark. All are invited to view the
paintings, which will be on display at the
Sanibel Public Library until June 1.

Rita McLain is a co-chair of the
library show, and Judith Clark and Jim
Bird are both San-Cap Art League board
members.

Judith Clark with See-Worthy

Jim Bird with Beach Path

Rita McLain with The Luncheon Party

…to Sinfully…to Sinfully
Tempt Your MindTempt Your Mind

DiscoverDiscover
the Ancient the Ancient
Flavors and…Flavors and…

…the Unique Freshness …the Unique Freshness
for the Discriminating for the Discriminating

Palate…Palate…

Seafood, Steaks, Chops,Seafood, Steaks, Chops,
Vegetarian Dishes, Vegetarian Dishes,

Burgers, SaladsBurgers, Salads

239-395-0900 • 900 Dunlop Road, Sanibel, FL 33957• BIGARTS.org

CLASSICAL | DANCE | FAMILY & ENTERTAINMENT | VISUAL ARTS | THEATER | FILM | FORUM

JAZZ/POP/CONTEMPORARY | COMMUNITY CREATIONS | WORKSHOPS | WINTER ACADEMY

See a full l isting of this season’s programs at

www.BIGARTS.org

SUMMER ARTS CAMP

TToo reggisstter, oooooorrr ffffooooooorrr mmmmmmoooooooorrrrreeeeeee iinnnnnfffoooooorrrrmmmmmmmmmaaaaaatttttiiooooooooonnnnnn,,,, cccccaaalll
223399-339955-00099999990000000000000 oooooorrrr vvvvvvviiissssssiiittt BBBBBBIIIGGGGGGGGGAAAAAAAAARRRRRRRRRTTTTTTTTTTSSSSSSSSS.....oooorrrgggg

9am–3pm, Monday–Friday
Grades K–5 (rising): $150/week

Middle and High School: $80/week

K–5 weeks build around fun
themes like “Lego® Your ART
Out,” “Natures Wonderers,” and
“Around the World in 5 Days.”

Middle/High programs include
instruction in photography,

more, plus offer opportunities to
earn volunteer service hours!

See the complete schedule
and descriptions at:

bigarts.org/summerCamp

REGISTER NOW!
Sign up for all 9 weeks or just the

VISUAL ARTS
Now through June 1

Art by Kids with Cancer
presented by Young Artists Awards

Admission is FREE
100% of the proceeds from the sale of

the children’s artwork goes to
provide direct assistance to families

challenges of childhood cancer

“Sea Creatures” “Love For Everyone” “Hearts x 9”Send your
editorial copy to:

press@islandsunnews.com

Book Review

The Brotherhood
Of The Red
Nile: America
Responds

by Di Saggau

The
Brotherhood
of the Red

Nile: America
Responds, the
long awaited
final installment
of Dan Perkins’
Brotherhood tril-
ogy, is now avail-
able. The first two

books in his series The Brotherhood of
the Red Nile: A Terrorist Perspective
and The Brotherhood of the Red Nile:
America Rebuilds tell the story of a
new terrorist group founded in Syria
with the goal of attacking the United
States. The books read like the head-
lines of tomorrow’s news.

As book three begins, our government
trying is to figure out how to respond to
the Brotherhood having exploded two
reconditioned nuclear bombs in the U.S.,
killing 60,000 Americans and damaging
the oil and natural gas infrastructure in
Texas and Louisiana. President Nathan
Jordan is ruling the country by Executive
Order and planning the retaliation. He

needs the help of The Pathfinders: Ted,
Hadar, Megan, Omid and John. These
characters will be familiar to many. He
also needs the help of a former spy
named Mike Ridley, who is retired and in
protective custody. The president and his
advisors feel that he is the key to track-
ing down the source of funding for the
Brotherhood, that being a Russian oil bil-
lionaire named Victor Antipova, who they
believe is also the source of funding for
many other terrorist groups.

A call is placed to Mike with the area
code of 239. He and his wife are living

on Sanibel. Mike enjoys many of the
haunts we all do on island and it is fun
to read about them. Perkins’ attention to
detail is amazing, from how a voice stress
analyzer works, to a special GPS tracker
and even the brand of beer in the fridge.
I love the zingers he puts at the end of
most paragraphs to entice the reader to
keep turning the pages.

Mike agrees to help out even though
his adopted son Michael is a member
of the Brotherhood. He is taken aback
when he learns Michael has a twin broth-
er named Ishtar who is also a member.
The president ponders whether he should
strike a deal with a terrorist. As they are
getting close to finding the location of the
Brotherhood, the president makes a sur-
prising decision. As in the first two books,
the journey is full of twists and turns, sur-

prises and almost believable events.
Perkins wrote all three books to try

and educate American about the serious
challenges in fighting terrorists. Book
three uses fiction to convey some signifi-
cant ways to prevent a cataclysmic attack,
make America strong again, protect our
borders and, most of all, make us all
proud to be Americans. It is available at
local book stores and online. This well-
researched book is a great read.

Perkins and his wife have established
a foundation called Songs and Stories for
Soldiers, Inc. The foundation is up and
running, serving to support the active
duty wounded along with the veterans
in the VA medical facilities across the
nation. For more information, go to
www.songsandstoriesforsoldiers.us.

ISLAND SUN - MAY 15, 201530

Three Large Scale Productions
Showcased In Three Counties

Gulfshore Opera announced its second season with an exciting lineup com-
prised of three large scale productions to be showcased in Southwest Florida.
The first show of the season will be a joint production with TheatreZone of

the musical Brigadoon by Frederic Loewe, November 20 to 28. From March 18 to
22, Gulfshore Opera will be teaming up with the FGCU Chamber Choir and The
Fort Myers Symphonic Mastersingers Chamber Chorus to present the magnificent
Saint Matthew’s Passion by J.S Bach in anticipation of Holy Week. Gulfshore
Opera’s 2015-16 season will conclude with Gaetano Donizetti’s comic masterpiece
The Elixir of Love, running April 15 to 21. All of these productions will be pre-
sented at venues in Collier, Lee and Charlotte counties. Confirmed venues include
the Charlotte Performing Arts Center (CPAC) in Punta Gorda, the First Christian
Church in downtown Fort Myers and the North Naples Church.

Gulfshore Opera is proud to join forces with TheatreZone to take you through the
journey of two American tourists who stumble upon the mysterious Scottish village of
Brigadoon, which appears for only one day every 100 years. The production will be
directed by Mark Danni and choreographed by Karen Molnar. This delightful evening’s
highlights include hit songs like Almost Like Being in Love, Heather on the Hill and
Come to Me Bend to Me, made famous by the legendary Gene Kelly.

For an once-in-a-lifetime Lent experience, Gulfshore Opera and partners will
bring the Gospel of Matthew to music through Johann Sebastian Bach’s sacred ora-
torio, Saint Matthew Passion. A grand scale undertaking never done in Southwest
Florida, this performance will feature the FGCU Chamber Choir and The Fort Myers
Symphonic Mastersingers Chamber Chorus, a core ensemble of eight soloists and
the Gulfshore Opera Orchestra and Chorus. Traditionally performed as a concert and
regarded as one of the masterpieces of classical sacred music since being triumphantly
revived by Felix Mendelssohn, the Saint Matthew Passion will be presented as a
Passion Play by general and artistic director Steffanie Pearce, following her successful
staging of Mendelssohn’s Elijah in 2013. In this dramatic re-enactment, the soloists
will depict Matthew, Jesus, the disciples and women from the Bible.

To conclude the 2015-16 season, Gulfshore Opera will present its first fully staged
Italian opera, Gaetano Donizetti’s The Elixir of Love. L’elisir d’amore, Donizetti’s
most performed opera, is perhaps most known for the famous tenor aria, Una furtiva
lagrima. Irish tenor Anthony Kearns will return to Southwest Florida to sing the role
of Nemorino, a poor peasant in love with a beautiful landowner, Adina, and tormented
by her utter indifference. This light-hearted comedy bubbles with effervescent arias and
charm as the elixir causes as many problems as it solves.

Tickets are $25, $45, $59 and $75. The box office for 2015-16 sales will open on
August 1 online at www.gulfshoreopera.org.

The Mikado production from earlier this year

31ISLAND SUN - MAY 15, 2015

Poet’s Corner

selected by Tanya Hochschild

Rocking Horse Waves
by Debbie Watz

Oh
 To be a little boy
 and be able to ride
 rocking horse waves

Glittering sparklers
 thousands
 thousands
 Afloat on quiet gulf waters

Playful ibis
 Pretending to be ballerinas
 in marshmallow tutus
 Gracefully dance
 along the snowy sand

Warrior herons
 Foreboding as stealth bombers
 protect
 magnificently built sand

castles

Treasure chest
 Beaches
 Overflowing with shells of
 moons, stars and ice cream

cones

Oh
 To be a little boy
 and be able to ride
 rocking horse waves

Debbie Watz is a part time resident
of Sanibel Island and Wake Forest
North Carolina. This was written after
my youngest grandson, Logan, visited
Sanibel for his first time.

We invite
submissions
from local poets.
Anyone interest-
ed may submit
their work via
email to tutsie@
comcast.net.
Each week, indi-
vidual work will
be showcased.

Top Ten Books
On The Island

1. Cuba Straits by Randy Wayne
White

2. The Invention of Wings by Sue
Monk Kidd

3. Sanibel Flats by Randy Wayne
White

4. The Nazi Officer’s Wife by Edith
Hahn Beer

5. The Hypnotist’s Love Story by
Liane Moriarty

6. The Boys in the Boat by Daniel
James Brown

7. The Husband’s Secret by Liane
Moriarty

8. The Bone Tree by Greg Iles
9. Clinton Cash by Peter Schweizer
10. The Shell Collector by Anthony

Doerr
Courtesy of Sanibel Island Bookshop.

CHILDREN’S MENU AVAILABLE

HAPPY

HOUR

DAILY 5 TO 7

1/2 Price Drinks

& Happy Apps

Seafood • Steaks • Spirits

Library Book Discussion Group To Meet

Readers are invited to come in to the
Sanibel Public Library to talk about
Donna Tartt’s The Goldfinch, the

focus of the Wednesday, May 27 book
discussion. The meeting is free and open
to the public. The discussion begins at
2 p.m. in the library’s Meeting Room 4,
located on the ground floor.

In a New York Times Book Review,
Stephen King writes, “The Goldfinch is
a rarity that comes along perhaps half a
dozen times per decade, a smartly written
literary novel that connects with the heart
as well as the mind... Donna Tartt has
delivered an extraordinary work of fiction.”
The Goldfinch was awarded the Pulitzer
Prize for Fiction in 2014.

In the novel, Theo Decker, a 13-year-
old New Yorker, miraculously survives an
accident that kills his mother. Abandoned
by his father, Theo is taken in by the fam-
ily of a wealthy friend. Bewildered by his
strange new home on Park Avenue, and
tormented by his longing for his mother,
he clings to the one thing that reminds him
of her: a small, mysteriously captivating
painting that ultimately draws Theo into
the underworld of art. As an adult, Theo moves between the drawing rooms of the
rich and the dusty labyrinth of an antiques store where he works. He is alienated and
in love – and at the center of a narrowing, ever more dangerous circle.

While it is preferable to come having previously read the book, all are welcome.
The books featured for the book group discussions are available in print, on CD, as
well as in downloadable format. Copies of book club books are located in the library
near the Reference Desk.

The June book selection is Liane Moriarty’s bestseller, The Husband’s Secret. The
group will review Debra Dean’s The Madonnas of Leningrad in July. If you have
questions about the meetings or the library, call 472-2483 or go to www.sanlib.org.

Visit Us Online @ www.DocFords.com
Live Music & Happy Hour Available - Details online!

239-463-5505 | 1249 Estero Blvd.

Live Music
Nightly!

Happy Hour
Mon-Fri 2-5pm

TheBeachedWhale.com

Sanibel Island Ft. Myers Beach Captiva Island

AWARD
WINNING
Flavors From The

Caribbean Rim!

We’ve Got
Your Game!

ISLAND SUN - MAY 15, 201532

NEWSPAPER
Sanibel & Captiva Islands

VOL. 22, NO. 47 SANIBEL & CAPTIVA ISLANDS, FLORIDA MAY 15, 2015

BB
SECTION

by Jim George

In 2009, Sanibel resident John Kanzius
knew his time was short and he would
not live to see his invention of a new,

alternative cancer treatment approved as
a weapon in the fight against the deadly
disease. A former radio engineer and
broadcast manager, he invented a device
that uses radio waves to heat and destroy
cancer cells targeted with nanoparticles
without affecting nearby healthy cells.
He died six years ago of a rare form of
leukemia, with the hope that his technol-

ogy would eventually become a reality
that would impact the lives of millions
of people in the future. His technology
lived on through the efforts of his wife
through the Kanzius Foundation, and his
colleague and lead researcher, Dr. Steven
Curley of Baylor University. Sanibel and
Captiva residents were major partici-
pants in the ongoing research through
funding and support in the early stages
of the project. The Kanzius Foundation
raised over $15 million for research and
development before dissolving last year.

Curley, meanwhile, has continued the
research.

The residual funds of the foundation,
approximately $1 million, were approved
for distribution last week with allocations of
$250,000 to Lee Memorial Health System
Foundation, $250,000 to Baylor University
and the balance to the Erie Community
Foundation, Erie, Pennsylvania. Lee
Memorial’s share will go to the Regional
Cancer Center on Colonial Boulevard in
Fort Myers earmarked for human trials if
the technology is approved by the FDA.
Lee Memorial Health System is one of
five sites that had previously been des-
ignated, due primarily to the early local
support given to the project. The Kanzius
Foundation board says if the Kanzius treat-
ment cannot be conducted within five
years, the funds may be distributed for can-
cer research purposes.

The Kanzius non-invasive treatment for
cancer involves two essential components;
the radio frequency (RF) field generator
(medical device) and nanoparticles targeted
to cancer cells (medical compound). The
use of radio waves, or radiofrequency abla-
tion, works by using radio waves to heat
up and kill cancer cells, which are more
sensitive than normal cells to the effects
of heat. To augment this effect, metallic
nanoparticles are injected into or ingested
by the cancer cells. This leads to more
efficient killing of the cancer cells while pre-
serving the normal surrounding tissues. The
targeting of cancer cells by nanoparticles
through the use of specific protein binding
is expected to lead to more effective cancer
therapy that enhances the potential for
cure. In addition, the targeted nature of the
treatment preserves normal tissue, and thus

the expected side effects from this treat-
ment should be minimal or non-existent.

AkesoGenX, the company who, last
year, purchased the Kanzius technology
and the right to hold patents, has also just
received new financial backing from an
individual investor. AkesoGenX spokesman
Larry Anderson said the company recently
brought in a new CEO, Dr. Michael
Wandell, who has extensive experience and
a successful track record in FDA protocols,
and a new technology officer, Dr. Patricia
Ilisiu. According to lead researcher Dr.
Steve Curley of Baylor University, the com-
pany has elected to do the initial trials in
Naples, Italy where he has already submit-
ted protocols for the two deadliest cancers,
liver and pancreatic.

“We’re hoping to get preliminary results
of the Italian submittals by this summer,”
Curley said. Curley also said they have
advised the FDA of the Italian submittal
and will forward the resulting data to them.
Curley added that their research has con-
tinued to expand into modifications for the
Radio frequency generator and the nano
particle technology that comprise the pro-
cedure. “We are hoping the Italian submit-
tal will be approved by about the second
quarter of 2016,” Curley said, “and then
we’ll use that data for our FDA approvals.”

The Italian site was selected because of
the high incidence of liver cancer in that
area and Curley’s past association with the
center. Human trials in this country cannot
begin until FDA approval is received.

The Kanzius technology has captured
the attention of the medical world and
there is a general consensus that the tech-
nology has tremendous possibilities as an
alternative treatment for cancer.

Galloway Captiva Triathlon
Registration Under Way

Registration is under way for the 5th annual Galloway Captiva Triathlon.
Registration now guarantees participants a spot in the event (which has sold
out earlier every year) and saves registrants money. Proceeds from the event

will benefit the Community Cooperative Ministries Inc. (CCMI) School Pantry and
Emergency Food Backpack program.

The event is scheduled for Sunday, September 13 at South Seas Island Resort on
Captiva and includes a quarter-mile open-water swim, 10-mile bike (on closed island
roads) and 3.1-mile run along the gulf and Redfish Pass. Registration is available online
at www.CaptivaTri.org. The nonrefundable cost to register is $75 for individuals, $85
for elite amateur athletes and $180 for relay teams of two or three people. If the tri
doesn’t sell out first, registration increases June 1 to $85, $95 and $200, respectively.

“It’s all about staying in shape, challenging yourself and staying active,” said race
director Kate Gooderham. “Participants enjoy a great sense of accomplishment and at
the same time, our community benefits from the donation to an important local char-
ity.”

The Captiva Tri also will host a shorter Children’s Fun Tri on Saturday, September
12, also at South Seas. The race will not be timed and all finishers will earn a medal.

Children will compete in three age groups: 6-8, 9-10 and 11-13 -- with the distances of
each race varying. Registration is $25.

Information and event registration for both races is available at www.CaptivaTri.org.
The Galloway Family of Dealerships is the title sponsor of the event. CCMI uses the
event proceeds to benefit its program that provides backpacks of food to children who
otherwise may not have easily accessible meals at home.

Passport Saturday
At Lee Clerk Of
Court’s Office

The Lee County Clerk of Court’s
Recording Office will be open on
Saturday, May 23 from 9 a.m. to

3 p.m. to process passport applications.
This is a special benefit for families with
children since children 15 and under must
apply with both parents. Also, minors

between the ages 16 and 17 must apply
with at least one parent present. The
special Saturday opening allows families
to apply for passports in time for summer
vacation without missing work or school
time.

The Lee County Administration
Building is located at 2115 Second Street,
2nd Floor in Fort Myers. No appoint-
ments are necessary. Regular passport ser-
vice turnaround time is approximately four
to six weeks. Expedited passport service

continued on page 2B

Potential Cancer Treatment
Receives Funding Boost

John Kanzius Dr. Steven Curley

2B ISLAND SUN - MAY 15, 2015

Zonta Club Announces
Public Affairs Award Recipient

The 2015 recipient of Zonta’s Young Women in Public Affairs Award is Sanibel
resident Casey Dillon Wexler, a Fort Myers High School senior. Wexler was
honored recently at a Zonta gathering, and will attend American University in

Washington DC in the fall.
Established in 1990, the YWPA award honors young women aged 16 to 19 who

demonstrate a commitment to leadership in public policy, government and volunteer
organizations. The program operates at several levels, and those honored at the local
level compete for district/region awards and international awards. The Zonta Club
of Sanibel-Captiva awards a $250 prize and sends the chosen application to Zonta’s
District 11, comprising 42 clubs from North Carolina to the Caribbean.

Wexler, who attended The Sanibel School before heading to Fort Myers High

School, has maintained a weighted GPA of 5.1 in the competitive International
Baccalaureate program. In addition to her academic achievements, she has been
involved in many academic and sporting activities, ranging from the school’s Film Club
and varsity swim team to serving as the School News Director and as the Florida State
Assistant Editor of the Youth-In-Government Press Corps. She qualified for a three-
week talent identification program on the campus of Duke University each summer
for four years, studying subjects such as Literature, Law and Logic; Archaeology and
Anthropology; and Phylogenetic Systematics.

Concerned about the environment, she volunteered at The Sanibel Sea School
while still in elementary school. Later, she joined the Model UN club at Fort Myers
High, immersing herself in foreign policy concerns of nations such as India, Syria and
Iran. This led to a fascination with international issues and how they affect the policies
of the United States. In 2014, Wexler volunteered through Visions Service Adventures
on a Blackfeet Indian reservation in Montana, where for four weeks she painted
houses, helped build a wheelchair ramp and helped set up a traditional holy ceremony
called an Okan.

“Casey is a young woman with an impeccable academic record, outstanding moral
character, imaginative intellect, and a will to succeed,” wrote Tamara H. Leake, AP
teacher in Psychology and U.S. History at Fort Myers High. “The future holds great
promise for Casey, and I feel confident that she will take advantage of her opportuni-
ties to shine.”

Wexler has not yet chosen her college major, but it seems clear that whatever path
she chooses, she will make her mark on the world. She writes of “exemplary women”
in her life: her grandmother started the first women-only lobbying firm in the nation’s
capital and her mother broke barriers in the broadcasting business.

“I want to inspire women to get involved in public policy and help advance the
cause of women’s rights in our country and around the world,” Wexler said.

The Zonta Club of Sanibel/Captiva is a service organization of professional women
working together to provide hands-on assistance, advocacy and funds to strengthen
women’s lives on the islands, in Lee County and around the world through Zonta
International. Visit www.zontasancap.com for more information.

From page 1B

Passport Saturday
turnaround time is approximately two to three weeks.

For more information on applications, what documentation you need to bring, and
fees, go to www.leeclerk.org and select Passports or call 533-5007.

Casey Wexler, center, with Zontians Ellen Strobel, left, and Orlene Shimberg, coordinators
of the YWPA program

 GGumbo Limbo Delight
On wide lot overlooking

preserved land, 3 bedrm w/
den on pilings. Remodeled
kitchen & baths too. $499K

 HHome in The Sanctuary
 Luxurious 1-level easy-
living w/expansive great

room, 3 bedrms, office, &
2+car garage. $1.45M

2242 Periwinkle Way, Sanibel Square Suite 3

472-HOME (4663)
888-603-0603

 SSanibel Bayous
Near-beach lot on Umbrella

Pool Rd cul-de-sac, short
walk to Clam Bayou &

Bowman’s Beach. $379K

 CCanal-View Lot
Overlooking intersecting

waterways in Shell Harbor,
this Limpet Dr lot is pie-
shaped 1/2+acre. $749K

 GGulf-Front Condo
On the beach at Sanibel

Surfside, light bright
2 bedrm earning terrific

rental income. $874K

 EEast End With Income
3rd floor Loggerhead Cay

2 bedrm looking over
courtyard to gulf. Great

bookings too. $499K

 AAffordable Near-Beach
 1st floor 1 bedrm w/peek of
Sanibel River from glassed

lanai. Community pool &
beach access. $274.9K

Sand Pointe 2 Bedrm
This is one of the few

complexes on West Gulf Dr
that allows weekly rentals.
Gulf view here too. $749K

 MMariner Pointe Condos
 Wide 2-bedrm floor plans

in Sanibel’s waterfront
peninsula complex w/boat

dockage, pools, beach
access, tennis, fishing pier,
on-site mgr, & more. Each

has special features:
#332 remodeled & w/

marina-side deck—$480K;
#842 2nd floor w/bay view

& open front deck—$499K;
#811 ground-level w/

updated kitchen—$499K

 RResort Condos
Both in the Sundial East
Association which has 3

pools, these large 2 bedrm
plus den condos have been
remodeled & successfully

perform as investment
rentals. Offered fully

equipped & with future
rental bookings. They both
have stack washer/dryer.

Covered parking & exterior
storeroom below, too.

#O201 $699K; #R401 $849K

3BISLAND SUN - MAY 15, 2015

New Health
And Safety Book

In preparation and planning for bring-
ing a Ronald McDonald Care Mobile
to Lee County, Grampy’s Charities

has produced an entertaining and infor-
mative health and safety awareness
booklet. Written by Sanibel resident Bob
Risch and illustrated by nationally known
illustrator Skip Morrow, Meet Doctor
Grampy is a 25-page rhyming guide to
good habits intended to teach young-
sters basic health and safety lessons by
introducing doctors, dentists, nurses,
police, teachers and others as friendly
adults who can help keep them safe and
sound.

The book is available in five languages
including Spanish, Creole, Mandarin and
Russian. The free publication is avail-
able on board Care Mobiles in Florida
and New England, Lee County’s Head
Start Program, Family Health Centers of
Southwest Florida and the Heights Center
in Harlem Heights.

Pages from the book that promote exercise

Closing pages of the book

TRUST

 As the largest independent Trust Company in
Southwest Florida, we combine personal service

with world class investment management to create
a superior client experience. Founded in 2001,

we maintain the highest standards of safety
and soundness. Client portfolios are separately

 managed and individually tailored to your
total return, cash flow, and legacy needs.

Experience the benefits of
private wealth management.

Wealth Management | Trust Administration | Estate Planning

Your financial future should rest in the
hands of a company with the integrity

and experience to preserve
and grow your assets.

sancaptrustco.com

4B ISLAND SUN - MAY 15, 2015

Elected Officials
Attend Ethics
Seminar
by Jeff Lysiak

On May 1, approximately 50
elected officials and municipal
employees from throughout

Southwest Florida attended a continuing
education seminar on ethics – spon-
sored by the Florida League of Cities –
at the Sanibel Recreation Center.

Robert E. Lee, DPA, ICMA-CM,
assistant professor in the Department
of Public Affairs at Florida Gulf Coast
University, conducted the all-day seminar,
which included instruction on Florida’s
ethics laws and state constitution, public
meetings and public records.

“Southwest Florida is blessed with
some of the best city leaders and city
managers in the country,” said Lee, a for-
mer city manager who served in Florida
cities including Naples, Gulfport and
Lauderhill.

Attending the seminar on behalf of
the City of Sanibel were the elected
officials of city council – Mayor Kevin
Ruane, Vice Mayor Mick Denham and
Councilmen Jim Jennings, Marty Harrity
and Chauncey Goss – along with City
Manager Judie Zimomra, City Clerk
Pamela Smith, City Attorney Ken Cuyler,
Natural Resources Department Director
James Evans and Recreation Department
Director Andrea Miller.

Also in attendance were elected offi-
cials and municipal employees from Fort
Myers, Cape Coral, Fort Myers Beach,
Estero, Northport, Punta Gorda, Venice,
Arcadia and Hendry County.

Ethics training for specified consti-
tutional officers and elected municipal
officials is required by Florida statute,

effective January 1 of this year. However,
as Lee pointed out, what happens during
open public meetings is “vastly different”
than what many of his seminar attendees
may have seen on C-SPAN of local gov-
ernment cable television. He called those
broadcasts “unreality TV.”

To begin the session, Lee noted that
when it doubt about dealing with any
issue that might arise before, during or
after a government meeting, asking the
advice of legal counsel is the first step.

“First and foremost, you must consult
with your municipal attorney. Then, get
it in writing,” said Lee. “And if it isn’t real
clear, then ask for further clarification.”

The Florida League of Cities offers
free legal consultation service to any
attorney who represents a municipality or
elected official through the attorney.

“That’s probably the single most
important advice I will give you today,”
he added.

ABWA New
Education Grant

The American Business Women’s
Association (ABWA) Sanibel-
Captiva Charter Chapter is accept-

ing applications for one outright grant
for 2015 funded through the Stephen
Bufton Memorial Education Fund. One
grant will be awarded, each worth
$1,500, to eligible students in July/
August of 2015.

The grants are awarded to female
students seeking a baccalaureate degree
or higher from an accredited U.S. institu-
tion authorized to confer those degrees.
Applicants must be female; U.S. citizens;
and have completed a minimum of 60
credit hours towards their degree with
a cumulative GPA of 3.0 or higher.
Applicants must provide an official tran-
script, a biographical sketch and three
professional letters of reference dated the
same year as her grant application. The
deadline for completing and submitting
the online application is June 1.

The Stephen Bufton Memorial
Education Fund, ABWA’s National
Education Fund, is one of the most highly
respected grant and scholarship funds in
the country. For over 60 years, ABWA
has helped women achieve their business
and professional goals through educa-
tional scholarships. Since its inception,
more than 160,000 women nationwide
have benefited by over $17,000,000 in
scholarships given through ABWA.

Eligible women interested in applying
should contact Lynda Rubenstein, educa-
tion chair for the Sanibel/Captiva Charter
Chapter of ABWA, at lyndar83@aol.com
for more information.

Elected officials and municipal employees from throughout Southwest Florida attended an ethics seminar held at the Sanibel
Recreation Center on May 1 photo by Jeff Lysiak

VASANTA SENERAT CPA, P.A.
C E RT I F I E D P U B L I C AC C O U N TA N T

SANIBEL • 472-6000
1633 Periwinkle Way • Anchor Point

FORT MYERS • 418-0008
3949 Evans Ave. • Suite 205•33901

Accounting and Tax Preparation for
 Businesses • Individuals • Condo Associations

Non Residents

Share your community news
with us.

Call 395-1213 • Fax: 395-2299
or email

press@islandsunnews.com

Designer Program~Worldwide Shipping
Family Owned and Operated Since 1987

Tommy Bahama, Brown Jordan, Winston, Patio Renaissance,
Tropitone, Telescope, Castelle, and many more.

The Finest in Outdoor Furnishings

Bonita Springs
239-495-0900
28811 S. Tamiami Tr.

(½ mile south of Bonita
Beach Rd.)

Naples
239-262-0085
3666 N. Tamiami Tr.
(next to Mel’s Diner)

South Ft. Myers
239-481-6100
15121 S. Tamiami Tr.

(½ mile south of Gladiolus
at Jamaica Bay & 41)

Mon.-Sat. 10am-6pm | Sunday 12-5pm | www.ElegantOutdoors.com
Elegant Outdoor Living,
Industry Partner of ASID

EXTRA 10% OFF STOCKEXTRA 10% OFF STOCK
At Our Fort Myers Location only

*excludes prior purchases and clearance

Our Annual Inventory Sale

WE MAKE
IT EASY.
YOU MAKE
IT HOME.

RoyalShellSales.com
239.472.0078

For Rentals Call
239.472.9111

• Top Floor w/Direct Gulf View
• 2BR/2BA, Newer Remodel
• Over 1,500 Sq. Ft. of Living Area
• $899,000 MLS 2150254
• Brian Murty 239.565.1272

SUNDIAL OF SANIBEL

• Gorgeous Gulf Front 3BR/3BA
• Amazing Opportunity, Rare-to-Market
• Low Density, East End Location
• $1,395,000 MLS 2130410
• Burns Family Team 239.464.2984

SHOREWOOD OF SANIBEL

• http://royalshell.me/1MuZg0w
• Brand New Main & Guest House Estate, Euro Infl uenced Design
• 7 Bedrooms/5.5 Baths w/ Gorgeous Pool & Landscaping
• $7,699,000 MLS 2131319
• McMurray & Nette 239.850.7888

GULF COAST EATATE – CAPTIVA

• 100’ +/- Direct Beachfront
• Beautiful High Ridge Parcel for Spectacular Views
• Awesome West Gulf Address for Dream Beach Home/Estate
• $2,995,000 MLS 2140062
• McMurray & Nette 239.850.7888

WEST GULF DRIVE- BEACH LOT

• Two Free Standing Homes
• Over 170 ft. Beach Frontage
• Large Private Pool
• $4,499,000 MLS 2140177
• Burns Family Team 239.464.2984

“SIDE-BY-SIDE” CAPTIVA

• 2BR/2BA Penthouse Apartment
• VERY Close to Beach
• Excellent Rental Income Opportunity
• $535,000 MLS 2150268
• Sally Davies 239.691.3319

BREAKERS WEST

• 2BR/2BA Gulf Front Corner Unit
• Established Weekly Rentals
• On-site Management, Pool, Pet Friendly
• $795,000 MLS 2141197
• Burns Family Team 239.464.2984

ISLAND BEACH CLUB

• Penthouse Top Floor Condo
• 2 BR/2 BA w/ Extra 2nd Balcony off Dining Area
• Views of the Gulf of Mexico, San Carlos Bay and River
• $399,000 MLS 2140802
• Betsy Belpedio 239.851.8069

PUNTA RASSA CONDOMINIUMS

• Fabulous Waterfront Private Home, Boat Dock
• 4 Bedroom, 5 Bath, Elevated Pool
• Community Tennis, Private Beach Access
• $2,359,000 MLS 2131206
• John Nicholson 239.849.3250

KINZIE ISLAND

• Two Bedroom, Two Bath
• Great Sunsets and Perfect Location
• Private Home Feeling with Condominium Care
• $1,795,000 MLS 2150501
• Vicki Panico & Fred Newman 239.980.0088

BEACH HOME 7 – DIRECT GULF FRONT

Florida: Bonita Springs/Estero,
Captiva Island, Fort Myers/Cape Coral,

Naples/Marco Island, Ocala, Sanibel Island

North Carolina: Cashiers/Lake Glenville,
Highlands, Sapphire/Lake Toxaway

• 3BR/3BA – Castaway Estates
• Double Lot, Private Pool
• Boat Dock, Canal, Gulf Access
• $749,000 MLS 2150335
• Burns Family Team 239.464.2984

CASTAWAY ESTATES

• 152 Feet Bayou Bay Water Frontage
• Last Buildable Site All Fish & Wild Life Next Door
• Great Direct Boating Access
• $1,379,000 MLS 2131372
• John Nicholson 239.849.3250

BETTS

• 3BR/3BA Custom Home w/ Lush Landscaping
• Deeded Beach Access, Golf & Tennis
• Tranquil Pool & Spa
• $999,000 MLS 2150025
• Cindy Sitton 239.810.4772

BEACHVIEW COUNTRY CLUB ESTATES

NEW LISTING

• Updated Kitchen & Low Maintenance Yard
• 3 Bedroom – 2 Bathroom Home With Lots of Charm
• Your opportunity to Have Your Home on Sanibel
• $470,000 MLS 2150524
• Sarah Ashton 239.691.4915

SANIBEL LAKE ESTATES

NEW LISTING

• Short Walk to Gulf & Beach
• Pool, 4 Bedrooms, 4 Baths
• Huge Outdoor Lanai, Game Room
• $1,449,000 MLS 2141458
• John Nicholson 239.849.3250

CAPTIVA NEAR BEACH

• 13,000 + sq. ft. Custom Built Masterpiece
• Gorgeous Marble Entry, Soaring Ceilings
• 4 Bedrooms 4 Baths 3 1/2 Baths
• $3,999,999 MLS 2131386
• John Nicholson 239.849.3250

SANCTUARY

NEW PRICE

• 3BR/3BA very close to beach
• 2nd fl oor private guest suite.
• Expansive caged pool & spa
• $1,029,000 MLS 2141279
• John & Denice Beggs 239.357.5500

CAPTIVA VILLAGE HISTORIC COTTAGE

NEW PRICE

• http://royalshell.me/1C3ktTT
• 3BR/3BA Canal Front Home, New Dock
• Turn-Key Furnished, Ready to Go!
• $719,000 MLS 2130512
• McMurray & Nette 239.850.7888

EAST END, NEAR BEACH BEAUTY

NEW PRICE

• 2 Bedroom, 2 Bathroom Near Beach Condo
• Exquisitely Remodeled & Furnished Beautifully
• Plantation Shutters, Wood Cabinetry, Additional Storage
• $490,000 MLS 2141192
• Jennifer Berry 239.472.3535

BLIND PASS CONDOMINIUMS

NEW PRICE

5BISLAND SUN - MAY 15, 2015

Team Tourism Travel Rally
Draws Huge Crowd At Lakes Park

Daisy and Rachel, Zig Zag Girls from
Seminole Casino Immokalee

Vendor Pete Corradino shows off a snake
to a group of youngsters

ABC-7 Meteorologist Cody Murphy
A referee follows a competitor in the
Waiter Race

Representing Lee County Parks & Recreation, Conservation 20/20 and the Great Calusa
Blueway, from left, Phyllis Faust, Mickey Miller and Karen Bledsoe

Representing The Inns of Sanibel, from left, Trish Atwood, Tresann Hall, Natalie Dedes,
Cindy Goodrich and Peter Shiels photos by Jeff Lysiak

Teams hurry to finish making a bed during one of the competitions at the Travel Rally

Bubble Soccer game in progress

Spectators cheered on their favorite teams during the Bellman’s Race

Representing the Greater Fort Myers Beach Area Chamber of Commerce, from left,
Rhonda Murray, Katrina Salokar and Georgia Reinmuth

Representing The Beaches of Fort Myers and Sanibel, from left, Wynter Rose, Khandyce
Mosely and Emily Sosa

6B ISLAND SUN - MAY 15, 2015

7BISLAND SUN - MAY 15, 2015

Kiwanis Club
Sponsors 10K
Race 4 FISH

The Kiwanis Club of Sanibel and
Captiva Islands has become a Gold
Sponsor of the 10K Race 4 FISH

set for Saturday, October 17. The care-
fully-plotted foot race around the island
is a main fundraiser to support the non-
profit, FISH of Sanibel-Captiva, Inc.

“The Kiwanis Club is delighted to part-
ner with FISH in lending a helping hand
to our island youth,” said Kiwanis Club
President Ed Ridlehoover.

Kiwanis uses its sizable charity budget
to give local children educational oppor-
tunities through nearly $50,000 in schol-
arships each year. The club administers
scholarship funds for the tiniest of youth
at Children’s Education Center of the
Islands, a non-profit preschool dedicated

to affording children an educational head
start.

Through the Florida non-profit,
Lee County Take Stock In Children,
the Kiwanis Club provides an $8,500
matched contribution to a four-year full
scholarship for qualified youth with a
Sanibel-Captiva connection. The club
also gives $31,000 in direct scholarships
annually to youth with an island connec-
tion, for post-secondary education.

Kiwanis Club members have been ded-
icated to providing deserving low-income
youth an opportunity to escape the cycle
of poverty through education for many
years.

“The money we raise and spend stays
on the islands, primarily helping youth,”
said Ridlehoover. “It is important to
us, Kiwanis members, that we be good
neighbors in our community.”

Neighbors helping neighbors is the
foundation upon which FISH was built
nearly three decades ago. Its array of
human service programs are centered

around socialization, nutrition and emer-
gency assistance.

The year-round backpack program
provides children in kindergarten through
eighth grade at The Sanibel School, as
well as pre-kindergarteners in three other
local educational facilities, with nutritious
weekend meals. In 2014, FISH helped
192 youth through programming such as
the backpack program, family emergency
financial assistance, lunches and scholar-
ships.

“Young people are our future. We
must lend a hand to those who are at a
disadvantage and build better communi-
ties,” added Ridlehoover. “We are very
appreciative of the support we receive
from Kiwanis Club members, who also
care about our future generation.”

The Kiwanis Club of Sanibel-Captiva
has nearly 100 members, who are also
dedicated members of the community,
where they serve on several boards and
volunteer for several other organizations.
Kiwanis provides an opportunity to give

back to the community, but the members
have a lot of fun in the process.

They meet over a delicious breakfast
on Tuesday mornings at The Dunes Golf
& Tennis Club.

The 10K Race 4 FISH committee has
started planning for the 7th annual race
that draws hundreds of runners and spec-
tators from around the islands and across
the causeway. Sponsorship slots remain
open – Gold, Silver, Bronze or Friend.

For Gold to Bronze sponsorships, your
name or logo will appear on the back of
T-shirts featuring the Hortoon race logo
and worn by the runners, as well as on
all banners and printed 10K materials.
Friend sponsors will be included in all
banners and printed 10K materials.

Anyone intersted in becoming a 10K
Race 4 FISH sponsor should contact
Nancy and Pete Bender at benderlaw@
juno.com or 472-5220. The deadline is
September 15.

The Kiwanis Club of Sanibel-Captiva is a gold sponsor for the 7th annual 10K Race 4 FISH. Both organizations come together for the common goal of helping island children in need.
The race is a main fundraiser for the non-profit that delivers human service programs to individuals of all ages for a better community.

557 North Yachtsman557 North Yachtsman

Furnished 4 BR/3 BA Old Florida Furnished 4 BR/3 BA Old Florida
Style, Community pool & tennis. Style, Community pool & tennis.
East end near beach, marina...East end near beach, marina...

$849,000$849,000

3968 Coquina Drive3968 Coquina Drive

Beautiful lake views from this Beautiful lake views from this
updated 3 BR/2 BA pool home in updated 3 BR/2 BA pool home in
West Rocks. Walk to the beach! West Rocks. Walk to the beach!

$699,000$699,000

690 Birdie View Point690 Birdie View Point

Build your Island dream home Build your Island dream home
on Sanibel Island Golf course. on Sanibel Island Golf course.

Walk to the beachWalk to the beach
$384,000$384,000

Mariner Pointe # 813 Mariner Pointe # 813

VIEWS! Updated, furnished 2 VIEWS! Updated, furnished 2
BR/2 BA corner unit. Impact BR/2 BA corner unit. Impact

sliders. Amenities! Boat Slips!sliders. Amenities! Boat Slips!
$459,000$459,000

4203 Dingman Drive4203 Dingman Drive

Beautiful Renovation! 4 BR/3 BA Beautiful Renovation! 4 BR/3 BA
with pool on approximately with pool on approximately
1 acre across from beach. 1 acre across from beach.

$2,695,000$2,695,000

Outstanding Agent! Outstanding Results!

Buying, Selling or just want to chat... Talk to Chuck!

3099 Cussell Dr. (Pine Island)3099 Cussell Dr. (Pine Island)

Build on this large corner, Build on this large corner,
canal front lot with sea wall. canal front lot with sea wall.

Direct gulf access in minutes. Direct gulf access in minutes.
Room to build 40 ft. dock. Room to build 40 ft. dock.

$279,000 $279,000

1176 Lake McGregor Drive1176 Lake McGregor Drive

Investment Opportunity! Lakefront, Investment Opportunity! Lakefront,
vacant residential lot that can vacant residential lot that can

accommodate multi family housing.accommodate multi family housing.
 Close to shopping, beach...Close to shopping, beach...

$299,000$299,000

Commercial Lots - Tamiami TrailCommercial Lots - Tamiami Trail

Two parcels, A & B zoned Two parcels, A & B zoned
Commercial General. Parcel A Commercial General. Parcel A
is approx. 4.5 acres. Parcel Bis approx. 4.5 acres. Parcel B
is approx. 2.0 acres. Survey available. is approx. 2.0 acres. Survey available.
(A) $1,150,000 (B) $400,000(A) $1,150,000 (B) $400,000

257 Daniel Drive257 Daniel Drive

Seagull Estates Opportunity! 3 Seagull Estates Opportunity! 3
BR/2 BA on the corner of West BR/2 BA on the corner of West
Gulf and Daniel Dr. Community Gulf and Daniel Dr. Community
pool, tennis, clubhouse... steps to beach! pool, tennis, clubhouse... steps to beach!

$649,000$649,000

2400 Palm Ridge Road
Sanibel, FL 33957

11508 Andy Rosse Lane
Captiva, FL 33924

Direct:
239-209-6500

Offi ce:
239-472-2311

Toll Free:
800-388-2311

CHUCK@CHUCKBERGSTROM.COM

WWW.BUYSELLCHATSANIBEL.COM

CHUCK BERGSTROM
Island Resident • Award Winning Realtor®

NEW LISTING

8B ISLAND SUN - MAY 15, 2015

Twins Are An Early-Season Surprise;
Red Sox A Disappointment

by Ed Frank

If you looked at the American League baseball standings at
the beginning of this week, they were sure not what you
expected six weeks ago when the Boston Red Sox and the

Minnesota Twins left here at the conclusion of Spring Training.
The re-tooled Red Sox, a team that had spent more than

$200 million in the off-season free agency market, was favored
to compete atop the league. And the experts figured the Twins
would once again be mired in last-place, particularly after their
prized off-season acquisition, pitcher Ervin Santana, was sus-
pended for half the season for failing a drug test.

Baseball is a long 162-game grind, but on Monday, with
about 20 percent of the season completed, the Twins, having won eight of their last
10 games, were 18-14 and just 2-1/2 games behind first-place Kansas City in the
American League Central Division. And they owned the best home record in the
league at 12-5.

 Boston, meanwhile, was near the bottom of the AL East with a sub-.500 record of
14-17.

The Twins early-season spurt has dumbfounded many as it is a team lacking star
power in both hitting and pitching. In fact, there are just two Minnesota players in any
of the league-leading categories. Closer Glen Perkins is perfect with 11 saves in 11
opportunities, and infielder Brain Dozier is second in the league with 25 runs scored.

The Twins lineup is essentially the same as a year ago with the exception of
39-year-old Torri Hunter, who returned to the team where he began his illustrious
career. He has provided a welcomed spark, hitting .287 as the week began. However,
in the seven games prior to Monday, he blasted three home runs and hit .379.

The lack of plus-.300 hitters has not curtailed the scoring of runs by this team.
They rank near the top of Major League baseball in runs scored as they did last sea-
son despite losing 92 games. They are not winning games with home runs but rather
stringing together hits.

Last weekend against Cleveland, where the Twins won two of three games, they
garnered 13 hits on Friday and 16 on Saturday and have scored season-high 13 runs
twice this month.

It’s far too early to call the 2015 season a success, but rookie Manager Paul Molitor
has obviously brought a positive influence to this team – a team that blundered through
four consecutive seasons, losing more than 90 games.

Minnesota has counted on their prized two top prospects, Miquel Sano and Byron
Buxton, to propel the Twins back to winning baseball. Both, however, started slowly
this year at Double A Chattanooga.

But their bats have come alive in the last couple of weeks. Buxton was named
Southern League Player of the Week for April 27 to May 3. During those seven
games, the young outfielder raised his batting average from .190 to .287 during which
time he collected multiple hits five times, belted four triples, stole five bases and scored
11 runs.

And, Sano in the last 14 games through Sunday, .314 and improved his season
batting average from .188 to .214.

As for the Red Sox, there is plenty of time to get back into contention. Starting
pitching has been their downfall. Veteran Clay Buchholz won his first game last
Sunday since opening day.

Boston demoted several players, fired pitching coach Juan Nieves and hired Carl
Willis in his place. Willis was brought in from Triple A Columbus.

We know that 32 games don’t make a season, but they sure have been encourag-
ing for the Twins and discouraging for the Red Sox.

Miracle Improve Season Record
The Fort Myers Miracle baseball team won four straight games last week to improve

their season record to 14-16. They started the week six games out of first place in the
Florida State League South Division.

The Miracle hosted Dunedin four games this week, Monday through Thursday, los-
ing the first game 5-2. The team is on the road this weekend.

Everblades Season Ends
The season ended Monday night for the Florida Everblades when they were elimi-

nated by South Carolina in the East Division Finals of the Kelly Cup playoffs.
After losing the first two games in the best-of-seven series, the Everblades forced a

Game Six by winning two of three games last week on the road.
But the series ended Monday night at Germain when South Carolina defeated the

Everblades 5-2.

SPORTS QUIZ
1. Who was the last Red Sox left-handed pitcher before Jon Lester in 2014 to have 12 strikeouts

and no walks in a game?
2. In 1970, the New York Yankees had one 20-game winner, which was the only time this pitcher

won 20 games during his 11-year career. Name him.
3. When was the last time before 2013 that Rice’s football team won an outright conference title?
4. In 2014, Paul Pierce became the sixth player in NBA history to tally 1,000 points in 15 con-

secutive seasons. Name four of the first five.
5. St. Louis’ Jay Bouwmeester played in 737 consecutive NHL games before being sidelined in

2014. Who holds the NHL record for most consecutive games?
6. Team Penske drivers have won 15 Indianapolis 500 races. Who was the first of the 15 to do it?
7. As of the 2015 Australian Open, how many Grand Slam singles titles have the Williams sisters

won?

ANSWERS

1. Bruce Hurst, in 1986. 2. Fritz Peterson, who went 20-11 that season. 3. It was 1957. 4. Kareem
Abdul-Jabbar (19 seasons), Karl Malone (18), John Havlicek (16), Elvin Hayes (15)and Robert
Parish (15). 5. Doug Jarvis, with 964. 6. Mark Donohue, in 1972. 7. Twenty-six: Serena Williams
has won 19, and Venus Williams has won seven.

9BISLAND SUN - MAY 15, 2015

Register Now For Summer Day
Camp, Receive Early Bird Rate

The Sanibel Recreation Department Summer Day Camp is a traditional
11-week day camp, which will run from Monday, June 8 through Friday,
August 21. The camp is offered to children entering grades first through eighth

and will operate Monday through Friday from 8 a.m. to 5 p.m.
Campers will participate in activities such as swimming, arts and crafts and athletics,

as well as, a variety of games. Special guests, along with an enhanced field trip itiner-
ary, will also be a part of the action.

As part of the registration fee, breakfast and lunch will be provided daily as well as
an all-inclusive weekly field trip itinerary. Campers should bring swimsuit, towel and
sunscreen daily. Register in advance and receive the Early Bird rate:

 Early Bird Rate After Early Bird Rate
Week 1
June 8 to 12 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by June 1) (registration on or after June 2)
Week 2
June 15 to 19 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by June 8) (registration on or after June 9)
Week 3
June 22 to 26 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by June 15) (registration on or after June 16)
Week 4
June 29 to July 3 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by June 22) (registration on or after June 23)
Week 5
July 6 to 10 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by June 29) (registration on or after June 30)
Week 6
July 13 to 17 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by July 6) (registration on or after July 7)
Week 7
July 20 to 24 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by July 13) (registration on or after July 14)
Week 8
July 27 to 31 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by July 20) (registration on or after July 21)
Week 9
August 3 to 7 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by July 27) (registration on or after July 28)
Week 10
August 10 to 14 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by August 3) (registration on or after August 4)
Week 11
August 17 to 21 Member: $89.25 Member: $107.25
 Non-Member $115.50 Non-Member: $138.75
 (registration by August 10) (registration on or after August 11)

Financial assistance is also available to qualifying families. For more information, call
the Sanibel Recreation Center at 472-0345 or visit www.mysanibel.com.

May Half Day Fun
Days At Sanibel
Recreation
Center

Register your child now for the
upcoming Half Day Fun Days on
Wednesday, June 3, Thursday,

June 4 and Friday, June 5 at the Sanibel
Recreation Center.

The Half Day Fun Days will offer a
variety of athletic games, craft projects
and special entertainment. Enrollment
is available for children in kindergarten
through eighth grade. The Half Day Fun
Day program operates from noon to
5:30 p.m. Each child needs to bring a
swimsuit and towel. Light snacks will be
provided.

This new option is now available to
families seeking child care on school half
days; however, these days are included at

no charge for children currently enrolled
in the After School Program. Register in
advance and receive the “Early Bird” rate:

Half Day Fun Days
Wednesday, June 3
Member: $21 Non-Member $27.50

(registration by May 27)
Member: $25.50 Non-Member: $33

(registration on or after May 28)
Thursday, June 4
Member: $21 Non-Member $27.50

(registration by May 28)
Member: $25.50 Non-Member: $33

(registration on or after May 29)
Friday, June 5
Member: $21 Non-Member $27.50

(registration by May 29)
Member: $25.50 Non-Member: $33

(registration on or after May 30)
Youth Summer Day Camp begins on

Monday, June 8. Register in advance and
receive the “Early Bird” rate. For more
information, call the Sanibel Recreation
Center at 472-0345 or visit www.mysani-
bel.com.

Share your community news with us.
Call 395-1213, Fax: 395-2299

or email press@islandsunnews.com

10B ISLAND SUN - MAY 15, 2015

Company Celebrates Fifth
Anniversary By Giving Back

In The Garden – Sanibel’s Retail Garden Center & Outdoor Showroom is cel-
ebrating five years in business by giving back to five Sanibel and Captiva chari-
ties. Through the month of April, In The Garden pledged to donate $5 for every

“Like” their Facebook page received. A total of 354 individuals liked the page and
In The Garden will split the $1,770 donation between the Captiva Island Historical
Society, the Clinic for the Rehabilitation of Wildlife (CROW), Children’s Education
Center of the Islands, FISH of Sanibel-Captiva and the Sanibel Historical Museum
and Village.

“Island residents and businesses have embraced and supported In The Garden for
five years and we are showing our appreciation by giving back to charities that are
the backbone of our island community,” said Robert Walsh, president of R.S. Walsh
Landscaping and owner of In The Garden.

In The Garden is located at 3889 Sanibel Captiva Road, across from The Sanibel
School. For more information, call 395-5859 or visit www.rswalsh.com.

From left, Justin, Lisa, Bob and Jeremy Walsh

Rotary
Happenings
submitted by Shirley Jewell

Rotary
International
President Gary

CK Huang urged the
humanitarian organi-
zation’s 1.2 million
members worldwide
to assist the victims
of the April 25 earthquake disaster in
Nepal in any way possible, including
contributions to ShelterBox. ShelterBox
is the international disaster response
charity that is Rotary’s project partner
for disaster relief, delivering emergency
shelter, warmth, and dignity to people
made homeless by disasters worldwide.
At the ready are a large number of
ShelterBoxes for responses instantly to
these types of disasters but depletion of
stockpiled boxes goes quickly and finan-
cial contributions are needed to prepare
additional boxes for large disasters such
as Nepal. ShelterBoxes contain a tent
to sleep 10 people, 10 sleeping bags or
blankets, water purification equipment,
pots, pans, knives forks and spoons,
mosquito netting, ponchos, tools to
rebuild their living quarters, cooking
stove, and activity kits for young chil-
dren.

Sanibel-Captiva Rotarians, Roger
Thrifthauser and Bill Rahe, immediate
put into action a request via e-mail to
club members to be ready to respond
to this appeal with financial support for
the purchasing of ShelterBox units slated
for Nepal at last Friday’s meeting. Some
of our snowbird Rotarians and others
that would not be attending that meet-
ing responded immediately with pledges
amounting to $1,550, and the meet-
ing brought additional contributions of
$1,108. This $2,658 was then rounded
up to $3,000 by The Sanibel Captiva
Trust Company, funds in addition to
$1,000 already slated by the Trust Fund
budget for ShelterBox. This $4,000 will
enable the Sanibel-Captiva Rotary to pur-
chase ShelterBox units for Nepal.

Rotary is an amazing humanitar-
ian organization and Rotarians, when
challenged to make a difference in this
world, contribute hours of volunteer time,
whether directly with boots on the ground

or fundraising for projects that need
financial help. They step up and make a
difference.

Another perfect example of this is our
Rotary District #6960 support of CART-
Coins for Alzheimer Research Trust.
Our Friday morning speaker last week
was Rotarian Dr. Gary Goforth, found-
ing program director of the Florida State
University College of Medicine Family
Medicine Residency Program at Lee
Memorial Health System. Goforth made
a visit to our club to bring attention to
Rotary’s CART Fund. The CART Fund
is dedicated to raising funds to provide
seed money for cutting edge, high impact
research in hopes of finding a cure/pre-
vention for Alzheimer’s disease. The goal
of the fund is to encourage exploratory
and developmental AD research projects
within the United States.

Goforth’s PowerPoint slide show
described Alzheimer’s as: “Alzheimer’s
destroys brain cells. There are 100 bil-
lion nerve cells, or neurons, creating
a branding network. Signals traveling
through the neurons forest, form memo-
ries, thoughts, and feelings. Alzheimer’s
destroys neurons, thus also destroying
memories, thoughts, impulse control, per-
sonality, etc. Alzheimer is a brain failure.”
As our population ages, the need for
more information about Alzheimer’s dis-
ease is imperative and the fact is, that the
typical research being done is not

continued on page 11B

Dr. Gary Goforth

• Carpet
• Laminate

• Tile
&&

• All Window Covering • All Window Covering

SSchhool For more i fnformation cac ll 395 5859 or visit wwww rsw lal hsh com put 5859 or vvisisitit ww

Spring
Sale

q
bb members to be
his apppepeal with f
purchasingng of Sh
Nepal at lasst t Frid

our snowbird RoR t
would not be e at

responded immme
ounting to $1,555

p

brought additionn
108. This $2,655

g

$3,000 by Thh
Company, fun

00 already slate
p y

t for ShelterBoo
y

e the Sanibel-CC
ShelterBox uun
tary is an amma
ganization annd
nged to makke
, contribute e ho
her directlyy with

10
to
st C
00

budge
enable
chase

Rot
ian or
challen
world,
wheth

School. For more information, cacallll 339595-5-5 ww.rswalsh.com. p
clclubub
to th
the
fofor N
ofof o
thhat
inng r
aamo

g

ing b
$1 1

g
$1,1
up t
Trus
$1,0
b d

55858599 oror vviisit ww

Store Wide Sale !!!!Store Wide Sale !!!!

37 Years37 Years
Serving SanibelServing Sanibel

& &
Captiva IslandCaptiva Island

2330 Palm Ridge Rd.2330 Palm Ridge Rd.
Sanibel, FL 33957Sanibel, FL 33957

in the Palm Ridge Plaza in the Palm Ridge Plaza
Across From CvsAcross From Cvs

Phone : Phone : 239.395.2525239.395.2525
Fax: Fax: 239.395.2573239.395.2573

window fashions

25 Years Experience

From page 10B

Rotary Happenings
coming up with answers for us. CART
supports cutting edge research. Not yet
a Rotary International project, but being
supported by a number of Rotary Districts
across the United States, CART has
awarded over $4,500,000, since begin-
ning in 1995 to accredited Alzheimer’s
researchers.

CART uses a novel fundraising pro-
gram. Rotarians are encouraged to volun-
tarily empty their pockets and purses of
change, or whatever amount they choose
in the blue CART buckets available on
the tables whenever they attend a Rotary
meeting. They also welcome contribu-
tions of currency, checks or credit cards.
Sanibel-Captiva Rotary Trust Foundation
has budgeted $1,000 for CART this year.

The Sanibel-Captiva Rotary Club
meets at 7 a.m. every Friday at The
Dunes Golf and Tennis Club, 949 Sand
Castle Road. If you have any questions
regarding Rotary, e-mail President Scot
Congress at scot@scongress.com.

11BISLAND SUN - MAY 15, 2015

Lions Club Installs Officers

The Sanibel-Captiva Lions Club held its annual installation dinner on May 5 at The Dunes Golf & Tennis Club. The 2015-
16 officers and directors are: President Kurt Peters, First Vice-president Debi Almeida, Second Vice-president Toby
Clark, Third Vice-president Roger Grogman, Secretary Steve Shimburg, Treasurer Les Forney, Tail Twister Dick Travas,

Lion Tamer Cliff Nolan, Past President Bruce Cochrane, Director Jim Graham, Director Tom Krekel, Director George Podlin,
Director Bill Sadd.

Bruce Cochrane, Debi Almeida, Roger Grogman, Kurt Peters, Toby Clark, Tom Krekel, George Veillette Jim Graham, Les Forney, Steve
Shimburg, Cliff Nolan and Dick Travis

• Site Visitation
• Landscape Design

• Installation
• Delivery

• Monthly Maintenance

300 CENTER ROAD • FORT MYERS FL 33907
239.939.9663 • www.NoLawn.com

Open Mon - Sat 9am to 5pm, Sun 10am to 3pm

GET REAL: GO NATIVE!

WE CARRY THOUSANDS
OF NATIVE WILDFLOWERS,

TREES, SHRUBS, VINES,
GRASSES & AQUATIC PLANTS

A CPA spends years preparing for
moments just like these.

Call 239.472.1323
1648 Perwinkle Way, Suite D Sanibel

We recommend Tax
Saving Strategies
that help you...
Businesses and individuals pay the
lowest amount of taxes allowable
by law because we continually look
for ways to minimize your taxes.

New Associate
At Trust Company

The Sanibel
Captiva Trust
Company

has expanded its
investment man-
agement team with
the addition of
Joel Johnson as an
investment technol-
ogy associate. In
his new position,
Johnson will sup-
port the investment
team in the areas
of trading, portfolio
rebalancing and presentations across the
Tampa Bay, Sanibel-Captiva and Naples
markets.

Prior to joining the firm, Johnson

worked as a personal banker at Fifth
Third Bancorp, where he was responsible
for customer account maintenance, cus-
tomer relations and sales.

He is a graduate of Florida Gulf Coast
University and was awarded a finan-
cial analyst internship with TerraCap
Management in Bonita Springs followed
by an investment associate internship
at Moors and Cabot Investments in
Naples. Johnson is also a candidate for
the Chartered Financial Analyst Program
(CFA).

“We are proud to have such a bright
and capable young professional, as well
as Florida Gulf Coast University gradu-
ate, join the team,” said Albert Hanser,
founder and chairman. “Joel’s technologi-
cal expertise is a vital value-add to our
clients.”

Johnson’s office will be located at
The Sanibel Captiva Trust Company on
Sanibel.

Joel Johnson

Republican Women Luncheon

“What we accomplished and what we didn’t accomplish” is the theme of
Florida Senator Bill Galvano’s presentation to the monthly Fort Myers
Republican Women’s luncheon on Tuesday, May 19. The Senate

Majority Leader represents the 26th District. He will discuss legislation passed and
not passed in the 2015 legislative session. A question-and-answer session will be
held following his formal presentation.

The public is invited to attend the luncheon and the program being held at The
Helm Club, The Landings, in South Fort Myers. A social hour begins at 11:15 a.m.
The noon lunch will be followed by the business meeting and program. The luncheon
cost is $18. Reservations are required by Thursday, May 14 and may be made by con-
tacting Tina Laurie at 489-4701.

For more information about the club, contact the president, Carole Green, at 850-
590-2206.

Email your editorial copy to:
press@islandsunnews.com

12B ISLAND SUN - MAY 15, 2015

Culligan City Of Palms
Classic Unveils New Logo

Basketball enthusiasts around the nation are already looking forward to the
Culligan City of Palms Classic with great anticipation, and they can now see
the down-to-the-minute countdown at a new website for the nation’s number-

one high school basketball tournament,
cityofpalmsclassic.com. A sleek, modern
logo has been unveiled to position the
43-year-old institution for the next half-
century of thrilling athletics, camaraderie
and celebration of the competitive spirit.
The Culligan City of Palms Classic has
also launched a new eNewsletter filled
with valuable information and updates.

Executive Director John Naylor, now
in his second year, has spearheaded the
improvements in response to an extensive
survey of the tournament’s vast base of
supporters. The survey provided feedback
that will help the tournament continue
to deliver the best high school basketball
experience in the world, and exceed expec-
tations as the tournament steadily grows.

At press time, the online clock shows
222 days and counting until tournament
time, but it’s not too early to get in on the
excitement of this not-for-profit tournament
featuring the top-ranked players and teams.
The dynamic new website provides easy
navigation for visitor information, ticket
sales (available starting October 1), sched-
ule, team information, history, sponsors
and sponsorship opportunities, eNewsletter
signup, a tournament bracket, scores and
stats, information on how to lend financial
support as a Friend of the Classic, and
much more.

Culligan returns for its third year as
Title Sponsor, and Enterprise Rent-A-Car
is Presenting Sponsor for the second year.
Official apparel and game ball provider,
Nike, has given the Culligan City of Palms
Classic its blessing to integrate its iconic
“swoosh” into the tournament’s elegant
new logo.

The Culligan City of Palms Classic runs
December 18 through 23 at the beautiful
2,300-seat gymnasium at Bishop Verot
Catholic High School, a 21-year partner
for the tournament. No fees are col-
lected from players and teams, and Classic
Basketball Inc., a 501(c)3 not-for-profit corporation that acts as a foundation for the
tournament, covers all expenses for the players. For many of the players, the tourna-
ment represents their first opportunity to travel outside their own city.

More than 530 Culligan City of Palms players have advanced to NCAA Division
I competition, with more than 60 advancing to play professionally in the NBA.
Hundreds of coaches and scouts at every level use this venue for recruiting.

For more information or to sign up for the eNewsletter, visit cityofpalmsclassic.com.

Darius Allen of the Florida Air Academy Falcons (Melbourne, Florida) drives the lane
against the St. Francis Knights (Alpharetta, Georgia) during action in 2014

Nolan Narain of the La Lumiere Lakers (La
Porte, Indiana) shows his intensity against
the Potter’s House Christian Academy Lions
(Jacksonville, Florida)

Jaylen Brown of the Wheeler Wildcats
(Marietta, Georgia) takes flight

Helping Build A Bridge To Financial FreedomHelping Build A Bridge To Financial Freedom

Securities off ered through Securities America, Inc., Member FINRA/SIPC Rick Zurbriggen, Registered Representative. Advisory services off ered through Securities
America Advisors, Inc., Rick Zurbriggen, Investment Advisor Representative. Zurbriggen Financial and the Securities America companies are not affi liated.

Wouldn’t it be more convenient to
have a local fi nancial advisor?
Call us to arrange a 2nd opinion on
your current plan.

1101 Periwinkle Way #105, Sanibel, FL
isabellarasi@aol.com

ENGEL & VÖLKERS

Isabella Rasi
239-246-4716

Enjoy unobstructed golf course views from this 3BR/2BA with
Large Heated Pool. Deeded Beach Access near Causeway.

Call for private showing.

Great House at a Great Price!
Email your editorial copy to:

press@islandsunnews.com

13BISLAND SUN - MAY 15, 2015

I’m writing this column from my hotel room outside Boston
where I’ve just moved my oldest daughter Gabi out of her
Brandeis University dormitory room as her spring semes-

ter just ended. I’ve worked my tail off, helping her pack up
her clothes, books, bedding and school supplies which will be
stored over the summer until she returns here next fall.

Being on a college campus brings back a lot of memories.
Except I don’t remember my back hurting as much when I did all
of this for myself several decades ago as a college student!

Everyone tells you that your kids grow up quickly and to enjoy
them while they’re young. It seems like yesterday I was bouncing Gabi on my knee. I
turn around and she’s halfway done with her undergraduate education, completing her
sophomore year already. She won’t be home this summer either; instead she scored
an internship in New York City.

My middle daughter Courtney starts at the University of Florida this August as well.
This fall looks challenging, getting everyone where they’re supposed to be at the same
time.

As an estate-planning attorney, I’m always dealing with my clients’ inter-generation-
al planning issues. The older I get, the more I realize how quickly life goes by. In years
past, for example, I shook my head when a client would hand me their will that named
guardians for their children, when those children are now over 40 years old. The wills
sat in a safety deposit box for years and years, gathering dust, becoming irrelevant.

How did they let their documents get so out of date? But now, I realize that 20 or
30 years goes by in an instant.

It’s still important to keep your legal documents up to date. This not only includes
your will or revocable living trust, but also important ancillary documents such as your
durable power of attorney, health care surrogate and living will. The Florida durable
power of attorney statute was amended three years ago, for example. If you are a
Florida resident and haven’t updated it in the last few years, it’s probably time to do
so.

The same holds true with your will and revocable living trust. The trust and tax
laws have changed dramatically in the last few years. Likewise, if your legal documents
were drafted in another state, but you are now a Florida resident, it’s probably time to
review those documents as well.

Your health care surrogate names someone to make health care decisions for you
in case you aren’t able to do so yourself. Are the individuals that you have named in
that document still the ones that you wish to make these decisions? Is their contact
information that is listed on the document still accurate?

How about your living will? This is the document where you indicate whether you
continued on page 21B

Will Power

Where Did All The Time Go?
by Craig R. Hersch, Florida Bar Board Certified
Wills, Trusts & Estates Attorney; CPA

• Commercial • Residential
• Faucet/Toilet Upgrades & Replacement

• Water Heaters • Water Leaks • Garbage Disposals
• Backflow Repair • Sewer Back-Up

• Repipe • Drain Clogs/Cleaning
• Remodels/New Construction

24/7 EMERGENCY SERVICE

2244 Periwinkle Way, Suite 13, Sanibel, FL 33957

239.472.1101239.472.1101
www.sanibelplumbingcompany.com

“.... for all your plumbing needs.”“.... for all your plumbing needs.”

Proudly serving Sanibel & Captiva Islands

Dark Skies Compliant Fixture Installation
Panel Upgrades • Switches • Power Distribution • Equipment Wiring

Outdoor Appliance Wiring • New Construction • Troubleshooting
Lighting Design & Installation • Smoke Detectors • Lamp Repair
Electrical Maintenance • Residential • Management Companies

Electrical Testing • Relocation Services • LED Lighting
Ceiling Fan Installation & Repair • Receptacles
Meters • Service Upgrades • Code Upgrading

Island Residents
Friendly Service - Competitive Pricing

2244 Periwinkle Way, Suite 13, Sanibel FL 33957

239.472.1841239.472.1841
www.sancapelectricalcompany.com

Superior Interiors

First Impressions
Always Count

by Jeanie Tinch

There is one
single room
in your home

that is guaranteed
to make a first and
lasting impression.
Any idea which
room that might
be? Why, it’s your
foyer, of course.

This special,
keynote area should definitely say “Wel-
come” to family and friends. It should
reflect your personality and help to intro-
duce your guests to the mood and style
of your home. So, how can you achieve
so much in what is usually such a small
space?

Often, space limitation actually allows
your ingenuity and imagination to soar.
And since one seldom lingers in your
foyer, why not try some way-out design
ideas incorporating unusual objects? Even
a striking color scheme could be the per-
fect solution for your entryway.

Because foyers come in countless
shapes and sizes, you will need to pay
attention to maximizing your specific
entry. If it’s rather small, then I suggest
you make this space as interesting as pos-
sible – perhaps with a dramatic display
of artwork or wall covering. If it’s rather
large, you might want to consider creat-
ing a space with more warmth, perhaps
by incorporating a neutral color scheme.

Because these spaces are generally
high traffic areas, floors should be durable
and easy to maintain. Good lighting is
also an important consideration for your
guests. A center chandelier is usually
sufficient in a small foyer, with care being
taken that your chandelier isn’t hung so
low that it brushes the heads of your taller
guests. Attractive wall sconces and per-
haps flanking a mirror will also provide
sufficient light in a smaller space.

In larger foyers, consider the addition
of one unique and inspired piece of furni-
ture to set your “stage.” The addition of
matching candlestick lamps would provide
you with the perfect amount of welcom-
ing ambiance.

Put your best decorating foot forward
and make your entrance a grand one.

Jeanie Tinch is an interior designer
on Sanibel/Captiva Islands. She can be
reached at jeanie@coindecden.com.

The variety of dining options on Sanibel and
Captiva just keeps getting better. For their size, the
islands offer an extensive culinary array – all making
the most of the area’s fresh and abundant seafood
and local produce. You’ll find everything from burgers
to barbecue, bistro style, Italian, Mexican, American,
classic deli fare, organic, vegan, gluten-free, café food
and Caribbean.

In this column, each week you will be able to stay
updated on our local dining establishments and what
they’re offering and get the scoop on the island dining
scene, whether it’s fine or casual, take-out or frozen
desserts.

ISLAND FARE
Dine Your Way Around Sanibel And Captiva With Anne Mitchell

For more information, check out our advertisers in this week's Island Sun

THE DUNES RESTAURANT
The Dunes Golf & Tennis Club is open to the

public and serves lunch daily from 11 a.m. to 3 p.m.
Chef specials include an assortment of salads, wraps
and sandwiches, soup buffet Monday through Friday,
and the popular the Shrimp Po’ Boy.

Featured monthly events include Trivia Night,
Corks & Canvas, Comedy Night, dinner, dancing and
live entertainment, and bridge. There is a Friday a la
carte dinner menu with featured selections each week
such as fish fry, prime rib, seafood and pasta nights.

Take in the sunset views while sipping on your fa-
vorite drink. Happy hour is every day from 3 to 6 p.m.

GREEN FLASH
The Green Flash has marvelous waterfront

views of Captiva’s bayside and Pine Island Sound.
The Green Flash was built on the site of the historic
Timmy’s Nook, opened in 1950. Fittingly, seafood
dominates the menu, although other options are
offered as well. The Green Flash is easily navigable
by boat and is located southwest of Marker 38 on the
Intracoastal Waterway.

Hours are daily from 11:30 a.m. to 3:30 p.m. for
lunch and 5:30 to 9:30 p.m. for dinner.

GREAT WHITE GRILL
The Great White Grill is a sports bar featuring 29

beers on tap and a good wine list. It’s home of The
Steel Curtain Pizza. There’s free pizza delivery too.
The Great White carries the TV Baseball package
and the NFL package for sports enthusiasts and has
arcade games for kids of all ages.

The regular menu includes hand-cast fresh dough
pizza, wings, fries, chicken fingers, salads, gyros,
sandwiches and burgers. Check out the Pittsburgh
Salad, which consists of grilled chicken, French fries,
cheddar cheese, cucumbers, tomatoes and onions on
a bed of lettuce.

GRAMMA DOT’S
Gramma Dot’s, the only dockside dining on

Sanibel, offers a lunch and dinner menu seven days
a week from “Sanibel’s only Seaside Saloon” where
you can leisurely dine at the Sanibel Marina in view of
luxury yachts and modest fishing boats and watch the
comings and goings of seagoing folk and fishermen.
The menu features a full line of “only fresh” seafood,
salads, sandwiches and more. Appropriate dress is
required.

If you’re arriving by boat, check in with dockmaster
for a lunch slip, monitor VHF 16. You can tie up for
a night or two at the available dockage if you wish.
Gramma Dot’s is open daily at 11:30 a.m. For dinner,
arrive before 8 p.m.

Dristin Callahan and Dayna Mazzullo at The Island Cow

CROW'S NEST
AT ‘TWEEN WATERS INN

The Crow’s Nest at ‘Tween Waters Inn is a more
casual place than its sister the Old Captiva House. It’s
home to the famed Captiva Crab Races on Mondays
and Thursdays and is a popular venue for live enter-
tainment on Fridays and Saturdays.

There is a nightly happy hour.

DOC FORD'S RUM BAR & GRILLE
Doc Ford’s Rum Bar & Grille is named for the Doc

Ford character in local author Randy Wayne White’s
best-selling mystery novels.

In addition to its Sanibel restaurant, Doc Ford’s
has a Captiva location in Chadwick’s Square.

It’s a well known gathering place and tropical
theme sports bar with indoor and outdoor patio seat-
ing. The combined menu offers all the lunch and din-
ner items from 11 a.m. until closing. It includes cedar
plank salmon topped with a mango chipotle glaze or
a marinated grilled chicken sandwich. The fish tacos
are an island favorite and there’s a well provisioned
raw bar. Tropical drinks are a specialty, notably the
signature rum drink, Island Mojito.

BAILEY’S GENERAL STORE
Bailey’s General Store has a full deli, bakery, daily

lunch specials, take out and catering for cook-outs,
picnics and parties. This is the oldest supermarket on
the islands, established long before a causeway linked
Sanibel to the mainland.

The bakery has freshly made donuts, scones
and breads. The deli offers a variety of hot foods
for breakfast, lunch and dinner, as well as catering
services for special events. Services include shopping
for your groceries and delivering them to your home
or vacation destination. If you are on a gluten-free diet,
pick up the extensive list of gluten-free products near
the entrance to the supermarket.

The Coffee Bar at Bailey’s serves espresso based
drinks, hot chocolate, smoothies and specialty coffees.

BLUE GIRAFFE
Blue Giraffe serves breakfast, lunch and dinner

from 10 a.m. to 9 p.m. This restaurant offers casual
island dining seven days a week from a menu featur-
ing fresh local seafood, chowders, salads and steaks.
Besides dessert choices, you can get hand-dipped
Edy’s Grand Ice Cream.

Dine outside on the boardwalk or inside at hand-
painted tables decorated by a local artist, or sit at the
full liquor bar for a mixed drink, glass of wine or cold
beer.

AMONG THE FLOWERS CAFE
Among the Flowers Cafe features local and

organic vegetarian/vegan fare. Some of the featured
items are fresh pressed juices and smoothies, fresh
organic coffee and an espresso drink bar, fresh house-
made nut milks, raw protein gems and chocolates,
organic egg sandwiches and salads, Queenie’s local
ice cream, local beers and organic/sustainably farmed
wines, gluten free bakery with custom layered cakes
and complete party catering. You’ll also find original art
with uplifting messages as well as salt lamps, sage
wands, handmade jewelry, T-shirts and gift-baskets.

Open 7 days a week for breakfast, lunch and early
dinner until 6 p.m. Call-ahead for to-go orders, or sit
outside under a covered deck.

BENNETT’S FRESH ROAST
Bennett’s Fresh Roast at 1020 Periwinkle Way

prides itself on its fresh-from-scratch doughnuts made
daily and being the only Southwest Florida doughnut
shop offering fresh roasted coffee from the finest
beans. They also offer fresh desserts including praline
bread pudding and lemon bars, packaged whole bean
or ground coffees, breakfast muffins, oatmeal, break-
fast sandwiches, strata (a layered baked breakfast
dish) and a large variety of Harney & Sons Fine Teas.
Lunch offerings including paninis, soups, sandwiches,
signature salads and Bennett’s Chicken & Donut,
Donut Dog and a Lobster Roll are available Monday
through Sunday from 11 a.m. to 2 p.m.

CIP’S PLACE
Cip’s Place is named for the late Jimmy Cipriani, a

longtime islander and owner of the property on which
the restaurant sits. Jimmy always made time for a
good conversation, good company and great food. In
Jimmy’s memory, Cip’s styles itself as a local watering
hole. A mural that takes up an entire wall shows lots of
islanders through the ages – including Cip – and if you
don’t recognize them all, ask to see the “key.”

Food choices range from “comfort” to culinary with
some Caribbean and island favorites as well. And do
try the home-made potato chips, the fried buttermilk
chicken with sage gravy and the snapper tacos.

Choose between the outdoor garden patio or front
porch. Indoor seating and full bar are also available.
Hours are 11:30 a.m. to 9:30 p.m. daily with happy
hour from 4 to 6 p.m.

CHIP’S SANIBEL STEAKHOUSE
Chip’s Sanibel Steakhouse has many great

options for locals and tourists alike. It is open seven
nights a week with daily happy hour from 5 to 6 p.m.,
featuring two-for-one drinks and $4.95 appetizers.
For early diners, there’s a three-course prix fixe menu
for $35 including a cocktail. In addition to an updated

RESTAURANTS

ISLAND SUN - MAY 15, 201514B

Beach Piez New York style pizza offers carry
out and delivery on Sanibel and Captiva. Hours are
Monday through Saturday from 11 a.m. to 9 p.m.
and Sunday 12 p.m. to 8 p.m. With fresh ingredients,
mouth watering mozzarella, “secret recipe” dough and
homemade pizza sauce, Beach Piez will deliver the
best pizza the island has to offer. Stop in for the slice
of the day.

BEACH PIEZ

wine list, seasonal house-infused liquors such as
strawberry-jalapeño tequila, blood orange vodka and
cucumber gin are available.

The menu features steaks and seafood, including
a six-ounce filet mignon topped with jumbo lump
crabmeat finished with Hollandaise and served with
of asparagus and choice of potato; Parmesan-crusted
seabass served with mushroom risotto and finished
with a creamy dill sauce. Save room for dessert
though, because whether you are a chocolate lover
or Key lime pie fan, Chip’s has something for every
sweet tooth.

GREENHOUSE GRILL
The Greenhouse Grill has happy hour daily that

includes $2 off house wine, $1 off draft beer and half
price special of the day appetizer from 4 to 6 p.m.
There are vegan and gluten free options available.
Fresh, local, seasonal ingredients are used to flavor
steaks, seafood, pasta, salads and burgers. The
signature Bouillabaisse is a seafood lover’s delight
with fresh shrimp, mussels, clams, scallops, grouper
and calamari. Homemade lemonade and green tea
with pomegranate are a favorite among guests. Grand
finales include Chocolate Fondant, Tiramisu, Crème
Brule, Cannoli and other delectables. Pet-friendly patio
seating available.

The Greenhouse Grill is open daily from 10:30
a.m. to 9 p.m. Reservations are appreciated and carry
out orders are welcome.

SANIBEL FISH HOUSE
Find out why Sanibel Fish House is such a great

addition to the list of Sanibel restaurants. We offer
a wide range of fresh seafood as well as our great
alternative choices at reasonable prices.

Come and see us in our delightful tropical island
setting. Open 11 to 10 daily with excellent lunch and
dinner specials. Don’t miss the best happy hour on
the island 11 to 6 daily and all day on Saturdays and
Sundays in The Lounge! The Lounge opens 11 to 10
Sunday through Thursday and until 1 a.m. on Fridays
and Saturdays.

SANIBEL DELI & COFFEE FACTORY
Sanibel Deli & Coffee Factory offers a gluten free

menu in addition to regular choices, along with pizza
and wings, Boar’s Head meats, frozen yogurt and
ice cream. There is indoor seating as well as outdoor
tables shaded with umbrellas, and free wi-fi.

SANIBEL GRILL
The Sanibel Grill has 19 big screen TVs with satel-

lite TV tuned to every televised sporting event. The
Grill shares a kitchen with The Timbers, serving the
same fresh seafood, along with burgers, sandwiches,
pizzas and salads. Crunchy Grouper and Crunchy
Shrimp are signature dishes.

SUNDIAL BEACH RESORT & SPA
The Sea Breeze Café at Sundial Beach Resort &

Spa is open 7 days a week, from 7 a.m. to 10 p.m.,
serving breakfast, lunch and dinner. Dine indoors or
al fresco, overlooking the gulf. Choose from classic
tavern fare, fresh seafood, innovative entrees, salads
and sandwiches. There is a daily happy hour from
4 to 6 p.m. with drink specials and bar menu. Every
Monday is Margarita Monday with $5 margaritas from
4 to 10 p.m. and live island-style entertainment from
5:30 to 8:30 p.m.

Turtle’s Pool & Beach Bar serves imported and
domestic beer, wine and tropical drinks in a casual
outdoor island setting just steps from the gulf. A full
menu is available at the poolside dining patio from
11 a.m. to 7 p.m., including seafood, award-winning
burgers and fresh salads. Happy hour is 3 to 5 p.m.
every day.

Create your own custom pizza or grab a quick
snack at Slice of Paradice, Sundial’s newest poolside
dining option, featuring slices, specialty and custom
pizzas, grab and go salads, hot dogs and hand
scooped ice cream, including Sundial’s signature
flavor, Island Delight. Open daily from 11 a.m. to 9 p.m.

All restaurants and bars are open to the public.

SANIBEL SPROUT
The Sanibel Sprout is the island’s only vegan cafe

and organic juice bar. There is comfortable seating for
friends to socialize and taste Chef Nikki’s extended
menu of plant-based gourmet cuisine. The soups –
lentil, Vietnamese Pho, etc. – are popular year-round,
as are vegan lasagna, Mexican taco salad, kale salad
with avocado chipotle dressing and numerous des-
serts. The extended menu is posted on the Sprout’s
Facebook page.

The organic juice bar is popular with locals and
visitors of all ages. Kids love the Strawberry Kiss or the
Chocolate Bliss Smoothie, whereas adults favor the
Coffee Sproutaccino or the green Emerald Mermaid
Smoothie. Those are just a few of the juice bar favor-
ites from an extensive menu.

The Sprout is open for breakfast, lunch and dinner
8.30 a.m. to 7 p.m. Monday through Saturday.

TIMBERS RESTAURANT
& FISH MARKET

The Timbers Restaurant & Fish Market and the
adjoining Sanibel Grill are mainstays of the island din-
ing scene, boasting 35 years of fresh fish on Sanibel
Island. The restaurant offers 13 dinners for $15
daily before 5:30 p.m. plus a large selection of local
seafood such as grilled shrimp, fried grouper, oysters,
clams and crab cakes.

Besides specializing in fresh local seafood, the
restaurant has a seafood market that opens at 11 a.m.
(except Sunday, when it’s 2 p.m.)

OLD CAPTIVA HOUSE
AT ‘TWEEN WATERS INN

Old Captiva House at ‘Tween Waters Inn, Captiva,
offers romantic sunset dining in an historic setting
with live piano music. Executive Chef Jason Miller
prepares New Florida island favorites, tropical sea-
foods, classic meats and daily fresh-baked breads and
pastries, served with an extensive selection of wines,
liquors and coffees.

First built as a one-room school for children of
Captiva’s pioneer settlers, the Old Captiva House
still reflects much of its original charm – from white
French doors to hardwood floors to the Gulf of Mexico
sunset that streams through the western windows.
Its collection of famed cartoonist JN “Ding” Darling’s
1930s whimsical vacation illustrations has led to its
designation as a landmark in Southwest Florida.

MATZALUNA ITALIAN KITCHEN
In the mood for pizza? Matzaluna Italian Kitchen

has a wood-fired oven to bake authentic pizzas,
including gluten-free ones. That’s in addition to a big
selection including over 20 combinations of pasta din-
ners from $11.95 (including soup or salad and fresh
baked bread), affordable veal, tender chicken, choice
steaks and seafood (Italian style) in a casual market-
like setting. Gluten-free pizza is also available.

Matzaluna has craft beers on tap. On Wine
Wednesdays, every bottle priced $25 and over will be
discounted by $8 all evening. Hours are 4:30 to 9:30
p.m. daily and happy hour is from 4:30 to 6:30 p.m.

MUCKY DUCK
The Mucky Duck may well be the most famous

restaurant on Captiva due to its longevity and quirky
name. Then there’s the fabulous sunsets. Patrons
gladly wait on the beach for tables. This place draws
crowds – sipping cocktails and beverages until they
can take their seats. Reservations are not accepted.

The Duck is open for lunch and dinner, serving
fresh seafood, pub-style food, sandwiches, steaks and
other items.

OVER EASY CAFÉ
Over Easy Café is a pet-friendly place with

indoor and outdoor dining for breakfast and lunch.
The covered patio is a popular spot. Choose from 22
different Eggs Benedict, scramblers and omelettes, 11
pancakes and French toast choices, 15 egg special-
ties and wraps, eight salads and 26 sandwiches
and burgers, plus baked goods. Beer and wine is
available.

Breakfast is served all day. Hours are 7 a.m. to
3 p.m.

PECKING ORDER
The Pecking Order, features tender, juicy, broasted

fried chicken and the fixins. The chicken is marinated
and seasoned, and the high-pressure deep-frying
system produces a crispy coating and holds in the
juices without allowing the fat to penetrate.

Homemade sides include slow-cooked collard
greens, sweet and spicy baked beans, cheesy shell
mac, rice and beans, cole slaw, red mashed and
gravy, fried pickles and veggie chili. Try the Black Betty,
a warm, dark chocolate cupcake filled with liquid
dark chocolate, sprinkled with sea salt flakes and
confectioners sugar.

Take out and outdoor dining available. .

POCOLOCO
Need a pick-me-up? Looking for some downtime?

Either way, your best bet is PocoLoco on the tropical
courtyard at Jerry's Center. Indoors or out you will
savor gourmet coffee, tea, signature sandwiches,
pastries, or a cone of the region's most popular ice
cream, Love Boat. PocoLoco is the Sanibel source for
this ice cream and always features a couple dozen de-
licious favors. Stop by, sit in the sunshine and chatter
with six cheerful parrots for a unique and memorable
experience.

SANIBEL BEAN
The Sanibel Bean coffee shop is java central on

Sanibel Island. With its indoor and outdoor seating
and free wi-fi, it’s a popular venue for laptop-toting
coffee lovers to relax and check their inboxes, have
breakfast or lunch or recharge the batteries in the
afternoon.

Besides a big selection of coffee from around the
globe and a variety of coffee drinks, The Bean has
tea and other beverages and a variety of hearty sand-
wiches, pastries and muffins, plus other light fare.

Five Captiva eateries under the same ownership
– RC Otter's, Cantina Captiva, Sunshine Seafood,
Keylime Bistro and Captiva Pizza, Yogurt & Gifts –
offer a fun and casual dining experience with a tropical
flair reminiscent of Key West.

RC Otter's and Keylime Bistro have live music
outdoors most of the day. Cantina Captiva serves
Mexican food. Sunshine Seafood Cafe Wine Bar
specializes in fine dining with a very respectable wine
list. You have your choice of dining inside or outdoors.

RC OTTER'S, CANTINA CAPTIVA,
SUNSHINE SEAFOOD, KEYLIME
BISTRO AND CAPTIVA PIZZA,

YOGURT & GIFTS

SANDBAR
Currently serving happy hour from 4 to 5:30 p.m.

every day in the lounge only, and dinner from 5 to 9
p.m. Since opening in 2013, The Sandbar has become
known for its fresh seafood and choice cuts of beef
and pork.

ROSIE’S CAFÉ & GRILL
Rosie's repertoire includes crab cakes, grouper

and shrimp entrees and steaks with all the trimmings,
Southwestern dishes such as burritos and fajitas, soup
and sandwich combos, and salads. Among the most
popular items is Rosie’s Famous Cheese Steak made
from shaved rib eye, grilled mushrooms, onions and
green peppers, Ultimate Cuban and Classic Reuben,
home-made muffins and cinnamon rolls and Key lime
pie, root beer floats and banana splits. A children’s
menu and carry-out are also available and outdoor
seating is available.

Breakfast is served from 8 a.m. to 3 p.m. and
happy hour is from 3 to 6 p.m. seven days a week
with two-for-one draft beer and wine and a menu that
starts at $4.50 for items such as nachos with cheese
and salsa and $5.50 wings and chicken tenders. The
ice cream bar has 20+ flavors of locally made Royal
Scoop ice cream.

continued on page 16B

TRADITIONS ON THE BEACH
Traditions on the Beach is one of the few Sanibel

restaurants with beachfront dining. Located in the
historic Island Inn, the recently updated restaurant
sits on 10 acres with gulf views, perfect for watching
the sunset over the water while you dine. The menu
features Italian and Mediterranean cuisine prepared
by Chef Aziz and his team. Traditions’ dishes are made
with fresh ingredients, from seafood and meats, to
produce from local vendors. On the menu you will find
the classics and specialties including Moroccan lamb,
roast duck, lobster and veal. Pasta, grilled items and
a raw bar are also available. In addition to the regular
menu, specials are offered daily. There’s an attractive
bar and lounge area that also serves food and an
extensive wine and cocktail list. Dining begins at 5 p.m.
and continues until late. Reservations are suggested.

LIGHTHOUSE CAFE
Sanibel’s popular breakfast and lunch restaurant

on the east end also serves dinner from December 15
until the end of April. Owner Mike Billheimer, Sanibel
native and member of a family operating one of
Sanibel’s first restaurants back in the 1950s, took over
this legendary cafe in 1988 and has been mentioned
in Gourmet, Bon Appetit, Country Living, Southern
Living magazines for their outstanding food quality and
service. Try one of the selections of eggs Benedict,
homemade wholewheat granola hotcakes or one of
the three-egg omelets.

The French toast is made with a rich custard
batter and real French bread. Breakfast is served until
3 p.m. The most popular lunch item is the fresh, local
grouper sandwich served crunchy fried, chargrilled,
blackened, sautéed or broiled. Open 7 days. Call
ahead seating for breakfast and lunch, and reserva-
tions accepted for dinner.

15BISLAND SUN - MAY 15, 2015

LAZY FLAMINGO
The Lazy Flamingo is a famed island hang-out with

two Sanibel locations: one at 1036 Periwinkle Way, the
other – the original – at 6520 Pine Avenue, near Blind
Pass. “If our seafood were any fresher, we would be
serving it under water!” is the Flamingo’s motto. And
that includes, shrimp, grouper, oysters, conch fritters
and chowder as well as chicken.

The Flamingo Bread and the Caesar Salad are
signature items. Pull up a stool to the rustic bar or take
a high or low table. The interior feels like the inside of
an old pirate ship with its portholes and hewn wood
surfaces. The atmosphere is definitely casual and beer
is available by the bottle, on draft or by the pitcher.

JERRY’S RESTAURANT AND DELI
Jerry’s Restaurant and Deli in Jerry’s Market is

the next best thing to dining in a tropical garden. This
family-style restaurant has large windows to view the
lush garden with caged tropical birds that are favorites
with visitors and residents. Daily specials are offered in
the spacious restaurant and you can order a sandwich
or hot food from the deli or help yourself at the well-
stocked salad bar to take out.

The restaurant is open for breakfast, lunch and
dinner from 6 a.m. to 8:30 p.m.

IL TESORO
Il Tesoro serves authentic Italian food “with the

taste and feel of a Tuscan holiday,” according to owner
Chef AJ Black. He infuses flavors from the old world
to the new world of cooking using only fresh seasonal
ingredients to bring his dishes to life. Daily specials
focus on pairing authentic meals with a bold array of
fine Italian wines.

Il Tesoro (The Treasure) serves dinner seven
nights a week from 5 to 10 p.m.

ISLAND COW
The Island Cow is a family favorite with its colorful

indoor and outdoor seating and live entertainment.
“Come as our guests… leave as our friends!” is the
motto. The Cow serves breakfast, lunch and dinner
featuring fresh local seafood and meats and has an
extensive children’s menu. Starbucks coffee is also on
the menu.

Breakfast is served between 7 and 11 a.m. Hours
are 7 a.m. to 10 p.m.

JACARANDA
The Jac, as it is known to regulars, has been

serving excellent seafood for three decades and offers
the best of two worlds: dining room seating or dinner
under the stars in the screened garden patio. The patio
lounge is home to some of the best nightlife on the
islands, seven nights a week. Bands include Renata,
Wildfire, and Cruzan Vibes’ reggae on the weekends.

The patio lounge menu includes a selection of
“happy apps” for $5.95 and half price drinks during
happy hour, 5 to 7 p.m.

Dinner reservations are suggested.

ZEBRA TREATS
This bold and bright cafe/store offers a variety of

frozen yogurt flavors – try the caramel sea salt pretzel
– with more than 50 toppings such as strawberries,
blueberries, chopped candy and sprinkles. Other offer-
ings include milk shakes, smoothies and frappes.

Zebra has indoor and outdoor seating.
The store recently added frozen yogurt to go, by

the pint and quart.

The Crow’s Nest Beach Bar & Grille at ’Tween
Waters Inn has live entertainment with Bad Banditos
on Friday and Saturday; Taylor Stokes plays on Sun-
day and Tuesday. Bobby Blakely plays on Wednesday.
Crab shows are on Mondays and Thursdays.

George & Wendy’s Seafood Grille has live music
Friday and Saturday from 9 p.m. to midnight. Friday is
Cruzan Vibes, playing reggae. Saturday is Rex Bongo

Band, playing rock and blues. Saturday is Ladies
Night with half-price drinks for the ladies from 9 p.m. to
midnight. On Sunday, it’s Buckeye Ken, playing island
variety from 6 to 9 p.m. On Tuesday, it’s open mic night
from 8 to 11 p.m. Karaoke is Thursday from 9 p.m. to
midnight.

The Jacaranda has live entertainment on
Friday and Saturday with Renata, playing funk, jazz
contemporary. Sunday is Jamaica Dave & Co., playing
reggae and dance. On Monday, it’s Renata, playing
funk, jazz and contemporary; on Tuesday, it’s The New
Vinyls, playing classic rock and dance; Wednesday is
Barbara Dexter, playing contemporary, top 40s and
dance; Thursday is Eric Malibu, playing contemporary,
reggae and dance.

The Mucky Duck on Andy Rosse Lane, Captiva
features music by Gary Earle on Thursday and Friday;
Gene Federico plays on Saturday; Gary Earle plays
Sunday; Mark Dupuy plays on Monday; Perry English
plays on Tuesday; and Gene Federico plays on
Wednesday.

Sea Breeze Café at Sundial Beach Resort &
Spa features Margarita Mondays from 4 to 10 p.m.
with $5 margaritas and live entertainment from 5:30
to 8:30 p.m. Happy hour is daily from 4 to 6 p.m. with
drink specials.

Traditions on the Beach at Island Inn has live
music Friday and Saturday with Woody Brubaker,
Barbara Smith and Joey Dio on drums. On Sunday, it’s
Dusk Duo, playing classic pop, R&B, country and jazz.

Mike Arnone, “The Jersey Kid,” performs selections
from Motown to the Rat Pack on Monday. Woody
Brubaker and Barbara Smith perform on Tuesday and
Wednesday; Joe McCormick and Marvilla Marzan play
on Thursday.

The Island Cow on Periwinkle Way has live
entertainment on Friday with Gene Federico; Saturday,
Jay Helt; and Sunday, Dan Confrey.

RC Otter’s on Andy Rosse Lane, Captiva, has live
music daily with dining inside and out.

Restaurant owners/managers, please email or
fax any changes to your entertainment schedule to
press@islandsunnews.com or 395-2299.

From page 15B

Island Fare

LIVE ON THE ISLANDS

16B ISLAND SUN - MAY 15, 2015

Comedy Night To
Benefit SalusCare

Eight local celebrities will headline
Laughter Is the Best Medicine
Comedy Night, a unique new event

to benefit SalusCare, the region’s largest
provider of treatment for individuals with
mental health and substance use issues.

Each of the local celebrities will per-
form a five-minute stand-up routine and
attendees will “vote” for the best comedic
performance with their dollars.

The local celebrities who will exchange
laughs for votes are:

• Michael Harris, The News-Press plan-
ning editor

• Larry Hart, Lee County Tax Collector
• Gwendolyn Howard-Powell, owner of

Gwendolyn’s Café
• Doug Molloy, former Chief Assistant

U.S. Attorney
• Steve Russell, State Attorney for the

20th Judicial Circuit
• Marni Sawicki, Cape Coral Mayor
• Mike Scott, Lee County Sheriff
• Dr. Glenn Whitehouse, Florida Gulf

Coast University associate dean, Planning
& Assessment

 “We wanted to develop something
fresh that hasn’t been done in this market
before. Laughter Is the Best Medicine will
not only showcase our local celebrities,
but give everyone an opportunity to sup-
port a charity that provides mental health
and substance use treatment for more
than 18,000 people per year,” said Mark
Atkins, chair of SalusCare Development
Committee.

In addition to the innovative concept,
SalusCare is breaking new ground in the
timing of the event, which is planned for

the middle of summer, Saturday, July 25,
at The Sidney & Berne Davis Art Center
in downtown Fort Myers.

“There are so many events during
season that it’s not possible for residents
to attend all that they would like to. Yet,
there is very little in the way of fundrais-
ing events in the summer when local resi-
dents might have more time to attend,”
Atkins said.

Organizers conferred with profes-
sional fundraisers and party planners who
agreed that it is time to spread out the
social calendar to incorporate the sum-
mer months.

The evening will include heavy hors-
d’oeuvres, beer and wine served in a
casual atmosphere. Attendees will have
the opportunity to “vote” for the best
comedic performance by placing cash
or checks in containers labeled for each
comic.

To help the celebrity comics prepare
for the evening, Sam Walch, a professor
at Florida Gulf Coast University, will work
with them individually and as a group to
perfect their routines.

Walch is a former touring stand-up

comedian who teaches comedy and
public speaking in the Communications
Department at FGCU. He has performed
in comedy clubs, casinos and cruise ships
in the United States, Canada and the
Caribbean and is the author of an online
textbook on public speaking.

Tickets will be available beginning
in May at $100 each or $500 for a
reserved table for four with table signage.
Other sponsorships also are available
from $1,000.

Funds raised will be used to provide
outpatient psychiatry and therapy to
children and adolescents in this area
whose families can least afford it. One
in 10 children has serious mental health
problems severe enough to impair how
they function at home, in school or in
the community, according to the National
Center for Children & Poverty at Co-
lumbia University. Left untreated, mental
illnesses can lead to more difficult to treat
illnesses and to the development of co-
occurring disorders.

For more information about sponsor-
ships and Laughter Is the Best Medicine

Comedy Night, contact Todd Cordisco at
791-1575 or visit www.saluscareflorida.
org.

State Attorney Steve Russell, left, and Larry
Hart, Lee County Tax Collector

Marni Sawicki, Cape Coral mayor

Michael Harris, The News-Press planning
editor

Lee County Sheriff Mike Scott

Dr. Glenn Whitehouse, FGCU associate
dean, planning & assessment

Sam Walch, FGCU professor and comedy
trainer for the celebrities

Doug Molloy, former chief assistant U.S.
attorney

Gwendolyn Howard-Powell, owner of
Gwendolyn’s Café

premiersothebysrealty.com

Over 16,500 associates | More than 760 offices worldwide | 60 countries and territories globally | 24 Premier Sotheby’s International Realty locations

Sotheby’s International Realty® and the Sotheby’s International Realty logo are registered service marks used with permission. Each office is independently
owned and operated. Equal Housing Opportunity. Property information herein is derived from various sources including, but not limited to, county records
and multiple listing services, and may include approximations. All information is deemed accurate and neither suggests nor infers that Premier Sotheby’s
International Realty participated as either the listing or cooperating agent or broker in the sale or purchase of the properties depicted.

16910 Captiva Drive
Jane Reader Weaver 239.850.9555
Web ID 214043066 $4,720,000

CAPTIVA

CAPTIVA | 239.395.5847
11508 Andy Rosse Lane
Captiva, Florida 33924

SANIBEL | 239.472.2735
2341 Palm Ridge Road
Sanibel, Florida 33957

Oasis PH 1
Torry Sigvartsen 239.595.5525
Web ID 215026552 $549,900

FORT MYERS

15549 Laguna Hills Drive
Augustina Holtz 914.648.8888
Web ID 214061600 $472,000

FORT MYERS

10829 Tiberio Drive
Maxwell Thompson 239.989.3855
Web ID 214067230 $399,900

FORT MYERS

Bellavista #32E
Maxwell Thompson 239.989.3855
Web ID 214068409 $369,900

GULF HARBOUR YACHT & CC

1441 Linhart Avenue
Brooke Brownyard 239.281.4179
 $285,000

FORT MYERS

12378 Kelly Sands Way
Craig Wolfsfeld 239.850.3172
Web ID 214065098 $255,000

FORT MYERS

LET US MANAGE
YOUR PROPERTY

Now offering rentals
on Sanibel and
Captiva Islands!

renttheislands.com

3675 West Gulf Drive
Tisha Lestorti 239.233.9622
Web ID 215015274 $4,400,000

SANIBEL

11530 Paige Court
Stephanie Bissett 239.292.3707
Web ID 214064002 $4,000,000

CAPTIVA

3411 West Gulf Drive
Jane Reader Weaver 239.850.9555
Web ID 213506506 $3,740,000

SANIBEL

2984 Wulfert Road
Jane Reader Weaver 239.850.9555
Web ID 214067662 $2,200,000

SANIBEL

11514 Wightman Lane
Jim Branyon 239.565.3233
Web ID 214040103 $1,985,589

CAPTIVA

Kimball Lodge #306
Wil Rivait 239.464.8108
Web ID 214069908 $1,139,000

SANIBEL

17BISLAND SUN - MAY 15, 2015

18B ISLAND SUN - MAY 15, 2015

FULL DELI, BAKERY
DAILY LUNCH SPECIALS

COLD BEVERAGES
Call us for your cookout, picnic

 and party needs. We’ll take care of you!
Corner of Periwinkle Way & Tarpon Bay Road

472-1516

Pizza
Subs

Drinks

Monday - Saturday
11am - 9pm
Sunday
12pm - 8pm The Only Dockside Dining on Sanibel

Located at the Sanibel Marina
Specializing in Local Seafood

We also feature Petite & 10 oz. Filet Mignons
Dining Awards: 6 years running 472-8138

BOARS HEAD MEAT!BOARS HEAD MEAT!
FROZEN YOGURT &FROZEN YOGURT &

ICE CREAM ICE CREAM

Sanibel Deli & CoffeeSanibel Deli & Coffee
F A C T O R Y

Across from
CVS in

Palm Ridge Place

PIZZA & WINGS
CALL AHEAD 472-2555

~ OPEN ~ Mon. 7am-3pm
Tues. Wed. & Thurs. 7am-8pm

Fri & Sat. 7am-9pm
Sun. - Seasonal

F I N E I T A L I A N C U I S I N E
IL TESORO RISTORANTE

Open 7 days a week
751 Tarpon Bay Road • 239.395.4022

www.facebook.com/iltesorosanibel

Fresh fish, meat, and pasta dishes, rated best wine list
on the island, famous coconut tiramisu

Menu at: www.iltesoro.net

CALL FOR
DAILY SPECIALS

472-9300

Daily Lunch Specials • Salad Bar • Take-Out
 or Eat In • Breakfast • Lunch • Dinner

Open Daily 6 a.m. - 10 p.m.

Restaurant & DeliBESTBEST TAKE-OUTTAKE-OUT
ONON THETHE ISLANDSISLANDS

www.sanibelsprout.com www.sanibelsprout.com Follow Us On facebook:Follow Us On facebook: The Sanibel SproutThe Sanibel Sprout
Open for breakfast, lunch and dinnerOpen for breakfast, lunch and dinner

Sanibel‛s original fresh juice and smoothie barSanibel‛s original fresh juice and smoothie bar
Catering and special orders welcomeCatering and special orders welcome

Gourmet vegan cuisineGourmet vegan cuisine
100% organic and non-GMO100% organic and non-GMO

2463 Periwinkle Way2463 Periwinkle Way
in the Bailey‛s Centerin the Bailey‛s CenterThe Sanibel Sprout

Vegan Cafe and Juice Bar
Open 8:30 am to 7 pmOpen 8:30 am to 7 pm

Monday through SaturdayMonday through Saturday

239-472-4499239-472-4499

VVVVVVVVVVVVVVV

Call Ahead Orders 239-312-4085

Among The Flowers
Juice & Coffee House

Organic, Vegan, Vegetarian Gluten Free Options,
Italian Espresso, Juice Bar Smoothies,

Sandwiches & Salads.
Spirited Gifts

2003 Periwinkle Way, Tahitian Gardens Plaza
Friend us on facebook - menu

Grouper Sicily
4 (six-ounce) grouper fillets
½ cup prepared Italian dressing
4 tablespoons olive oil
1 cup Italian bread crumbs
¼ cup unsalted butter
1 bunch scallions, chopped
2 tablespoons fresh

 garlic, chopped
1 cup fresh mushrooms, sliced
¼ cup white wine
Heat oven to 350 degrees F.
Clean and rinse the fillets.

In a shallow dish, dip fillets in
Italian dressing, then into bread
crumbs to coat.

Heat olive oil in a non-stick
sauté pan over medium-high heat.

Sauté fillets 2-3 minutes until
golden brown.

Remove fillets from pan to an
ungreased baking pan.

Bake for 8-10 minutes until the
fillets are cooked through.

In a sauté pan over medium
high heat, add the unsalted butter,
scallions, garlic, and mushrooms;
cook 2 minutes until the mush-
rooms are soft.

Add white wine and simmer
until heated through.

Remove the fillets from oven.
Spoon the mushroom wine

sauce onto the center of serving
plates and top with fillets.

Grouper Sicily

19BISLAND SUN - MAY 15, 2015

Trust Company Presents Awards
To Two Sanibel School Students

On April 30, an awards ceremony was held at The Dunes Golf & Tennis Club
to celebrate the efforts of two Sanibel School students and their commitment
to helping others. An essay contest, sponsored by The Sanibel Captiva Trust

Company, invited students to tell their story of participation in community service

and how their experience helped make a difference in the community.
The seventh grade essay winner was Mya Wesley, who wrote about her time vol-

unteering at the Sanibel Shell Fair and the eighth grade winner was Carson Towle for
his essay about volunteering for FISH. Each winner received a check for $150 and a
donation of $100 in their name to the charity of their choice. In addition, the Trust
Company also donated $1000 to The Sanibel School Fund.

Sanibel Captiva Trust Company Executive Vice President Steve Greenstein emceed
the ceremony and gave special thanks to Kim Kouril for all of her efforts on behalf of
The Sanibel School Fund and to Principal Barbara Von Harten for her leadership and
inspiration to all the students at The Sanibel School.

Also on hand was Al Hanser, founder and chairman of the Trust Company. When
he was invited to the podium to present the trophies, it was revealed that they had
been designated as the Al Hanser Humanitarian Award as a tribute to his own humani-
tarian efforts on behalf of the community. Since 2001, under Hanser’s guidance,
The Sanibel Captiva Trust Company has donated over $1 million in support of local
organizations and people who engage in acts of kindness, sacrifice and compassion to
improve the quality of life on the islands.

The Al Hanser Humanitarian Awards

Airport Adds Electric Vehicle
Charging Stations In Parking Lots

Southwest Florida International Airport (RSW) now offers charging stations for
customers operating electric vehicles. The Lee County Port Authority recently
installed two Electric Vehicle (EV) Charging Stations in the Short-Term Parking

Garage and two in the Long-Term Parking Lot. There is no charge to use this ser-
vice, but regular parking rates apply as drivers exit the lots.

The L2 PowerPost offers a low current, Level 2 charge designed for commercial
outdoor use. It features retractable cord reel technology and comes with a J1772 cou-
pler that will fit any hybrid with a receptacle and electric vehicles. It operates 208 to
240 volts. Signage has been added in each parking area to help direct passengers to
the “electric vehicles only” spots. Charging stations are available on a first-come, first-
served basis. EV Charging Stations are located in short-term parking on the third level,
along the south side of the lot near the exit and in long-term parking in the first row.

For more information, visit www.flylcpa.com.

School Smart
by Shelley M.
Greggs, NCSP

Dear
Shelley,

My
daughter is in pre-
school and going to
kindergarten in the
fall. I want to help
her be more pre-
pared for reading
but we don’t have

much time together at home. What can I
do to help her and make our time work-
ing on reading something enjoyable for
both of us?

Sonya J., Fort Myers Beach
Sonya,
You have asked a great question. So

many parents want to help their children
in becoming strong readers but are not
sure how to go about it. Children mature
at different rates, as do their reading
skills, which typically emerge between
the ages of 4 and 7. I’d like to recom-
mend two strategies that you could use
to encourage your daughter’s interest in
reading.

The first thing you can do is to
become a role model for her. Let her see
you reading books, magazines, newspa-
pers, or even e-reader devices. Tell her
how enjoyable it is to read. Children imi-
tate their parents and reading is a most
important behavior to model for her.

The second thing is to read to and
with your child. Children who are read to

three times per week or more do much
better in later development than children
who are read to less than three times per
week. Picture book reading provides chil-
dren with many of the skills that are nec-
essary for school readiness: vocabulary,
sound structure, the meaning of print,
the structure of stories and language, sus-
tained attention, the pleasure of learning,
and much more.

How we read to preschoolers is as
important as how frequently we read
to them. The Stony Brook Reading
and Language Project has developed a
method of reading to preschoolers that
is called dialogic reading. This technique
is easy and interactive. Typically when
adults share a book with a preschooler,
they read and the child listens. In dia-
logic reading, the adult helps the child
become the teller of the story and the
adult becomes the listener, the questioner,
and the audience for the child. There is
a sequence of questions to present to the
child when you use this technique.

Reading Rockets, a wonderful website
about reading outlines the fundamental
technique in dialogic reading which is
called the PEER sequence. “The adult:

• Prompts the child to say something
about the book,

• Evaluates the child’s response,
• Expands the child’s response by

rephrasing and adding information to it,
and

• Repeats the prompt to make sure
the child has learned from the expansion.

Here is an example of what the
continued on page 21B

Just Published…
Common Cents Estate Planning
by Craig R. Hersch

Craig Hersch is
a Florida Bar
Board Certified
Attorney and
“Will Power”
columnist

This groundbreaking book is based on attorney Craig R. Hersch's 25 years of

experience helping clients address real life estate planning situations. Topics include:

g

Craig R Hersch's 25 years of

9100 College Pointe Ct., Fort Myers, FL 33919

239-334-1141 www.sbshlaw.com

Mr. Hersch’s new book is available at Amazon.com.
To order a copy, follow the link at www.sbshlaw.com/books.

• Will and Trust basics

• Beneficiary matters

• Estate planning for second and

blended marriages

• Dealing with family dynamics

• How Florida estate planning is unique

• Probate and trust administration basics

Top Producers

The top producers at John
Naumann & Associates for the
month of April are: top listing

agent, LeAne Taylor Suarez; top listing
team, Connie and Tracy Walters; top
sales agent, Marianne Stewart; and top
team, the Berning-Colter team.

Ken Colter

Marianne Stewart

Bob Berning

LeAne Suarez

Tracy and Connie Walters

Hall Of
Fame Award

Island resident
and sales associ-
ate with RE/

MAX of the Islands,
Chuck Bergstrom,
was recently pre-
sented with the RE/
MAX Hall of Fame
Award. This distinc-
tion is only pre-
sented to successful
RE/MAX associates
who have earned
more than $1 million in commissions
during the time they’ve been affiliated
with a RE/MAX office.

Top Producers

John R. Wood Island Real Estate
announced their top producers dur-
ing the month of April. They includ-

ed top closed sales: Phaidra McDermott;
top listings: Paul Cohen and Dave Russ;
and the Exceptional Sales Award: Kris
Cardinale.

Top Producers

The top producers at Royal Shell
Real Estate for the month of April
are: top producer sales, Burns

Family Team; top producers listings
(team), McMurray and Nette; top pro-
ducer sales (individual or partner), Cindy
Sitton; and top producers listings (indi-
vidual or partner), Brian Murty.

Chuck Bergstrom

Sanibel Air and Electric, Inc. | Family Owned & Operated
1213 Periwinkle Way | Sanibel, Florida 33957
www.SanibelAir.com • cooling@sanibelair.com

THE ONLY ISL AND -BASED
A IR CONDIT IONING COMPANY.. .

LIC # EC-0001761
 LIC # CAC-057364

Surge Protectio
n

Outdoor Lig
hting

Panel Replacement

Bath Fan UpgradesInsurance Inspections

Dock Lighting

Our highly trained, expert service engineers will provide
electrical repair and service for your home, condo, or
business. Whether it’s as simple as fixing a broken switch,
or rewiring an entire house, we can take care of it for you!

Brian MurtyCindy Sitton

Burns Family Team

McMurray and Nette

ISLAND SUN BUSINESS NEWSMAKERS

20B ISLAND SUN - MAY 15, 2015

Above The Crowd Award

RE/MAX of the Islands announced that Bruce
Cochrane is a RE/MAX Above The Crowd award
recipient for 2014. This award is only given to a

select few RE/MAX sales associates in any given year. Of
the 100,000-plus RE/MAX International sales associates in
95 countries, Cochrane was one of five to receive the award
in Florida.

Bruce Cochrane
Phaidra McDermott Paul Cohen

Kris CardinaleDave Russ

Top Producers

Premier
Sotheby’s
International

Realty announced
that Maxwell
Thompson was
named their top
listing associate for
the month of April.

In addi-
tion, George
Kohlbrenner
and Kara “KC”
Cuscaden were
named April’s top producer associates.

Maxwell Thompson

George Kohlbrenner KC Cuscaden

Share your community
news with us.
Call 395-1213
Fax: 395-2299

or email
press@islandsunnews.com

21BISLAND SUN - MAY 15, 2015
Sanibel Captiva Trust Company

ETFs – Boon Or
Trading Trap?

by Timothy P.
Vick, Senior Vice
President and
Senior Portfolio
Manager

The 40th anni-
versary of
the launch of

the first index fund
passed recently,
and we noted with
irony that the lead-

ing proponent of indexing – Vanguard’s
founder John Bogle – seized the oppor-
tunity to chastise an industry that took
indexing to a marketing extreme.

“My idea in creating that original index
fund was the essence of simplicity: Buy
the stocks representing the lion’s share
of the U.S. stock market, weigh them by
their market capitalizations, (and) hold
them forever,” Bogle wrote in March.

But that’s not what happened. Wall
Street affixed on Bogle’s brainchild,
and index funds proliferated (they now
account for 32 percent of all equity mutu-
al fund assets). Their popularity eventu-
ally gave rise in 1993 to the Exchange
Traded Fund (ETF), pooled baskets of
stocks linked to indexes that can be
traded minute by minute – unlike mutual
funds that post their values once a day.
More than 1,700 ETFs now list on U.S.
exchanges, giving investors a chance to
buy their favorite baskets of stocks (repre-
senting more than 1,000 distinct indexes)
and to reap excess portfolio returns from
adroit buying and selling. In one of the
most disturbing financial trends of the
past decade, investors have moved nearly
$2 trillion in common stocks out of their
portfolios and replaced them with ETFs.

Count us among the continued skep-
tics. The more the ETF industry prolifer-
ates, the less incremental value these
products offer investors, and the more

harm they seem to be bringing to sensible
investing strategies – not to mention that
investors who use ETFs perform worse
than those who don’t. In a word, individ-
ual ETFs have largely replaced individual
stocks as “products” that are created,
packaged, and sold by legions of brokers
who promote them for rapid-fire timing
of sectors and indexes.

The chart on this page is most tell-
ing. The largest, most-popular ETFs
today sport turnover rates far in excess
of 1,000 percent, meaning their shares
are held by investors, on average, just
days. Indeed, investors who ostensibly try
to capture market-beating returns in oil,
emerging markets, small-cap companies,
Asian stocks, or in technology quickly
become enticed into ruinous trading
behavior. As an example, shares of the
largest companies within the S&P 500
are being held an average of nine months
(see table). Yet the shares of the S&P500
SPDR ETF, which allow investors to own
little bits of all 500 index stocks, turn over
every 8 days, according to recent trad-
ing data. Which group of investors would
outperform over the long-term; the group
buying and holding the S&P leaders, or
the group trading that same package of
leaders every eight days?

We have always espoused a back-
to-basics, “take-control” approach to
investing. Since ETFs were not pack-
aged with our clients’ unique interests in
mind, our use of them in accounts has
been sparing. We strive instead to own
strong, growing companies that we know
intimately, and let the companies’ growth
increase portfolio value over time at rates
that can satisfy your financial goals. With
ETFs, or baskets of stocks, you have
given up all control of risks, the purchase
price, the sale price, security selection
and ultimately your returns.

The Sanibel Captiva Trust Company
is an independent trust company with
$1.35 billion in assets under manage-
ment that provides wealth manage-
ment services including investment
management, trust administration and
financial counsel to high net worth indi-

viduals, families, businesses, founda-
tions and endowments. Each portfolio
is separately managed and customized
specifically to the client’s yield and
cash-flow requirements. The Naples

Trust Company and The Tampa Bay
Trust Company are divisions of The
Sanibel Captiva Trust Company. www.
sancaptrustco.com.

deaRPharmacist

Ways To Make
Your Dentist
Less Terrifying

by Suzy Cohen, RPh

Dear
Pharmacist:

My friend
Jan who is a self-con-
fessed “big coward
who cringes” at the
thought of any dental
procedure, asked me
if she should take
cannibis prior to her
dental appointment.

She is not able to use nitrous gas due to
her body crashing from it (from a meth-
ylation SNP). She’s had a bad reaction
to it.

When Jan asked me about “eating a
little brownie,” I reminded her that she
lives in a state where medical marijuana
has not been decriminalized yet, and
federal law prohibits it. Besides, a Sativa
strain (versus Indica) would heighten her
anxiety and increase vividness. Believe
me, I’m not an aficionado, but I know
that much! Also, a cannibis treat could

make for a looooooooonnnnnggggger
procedure if you know what I mean. And
like a good friend, I pointed out the big-
gest dilemma of all: How will you deal
with the munchies with all that gauze in
your mouth!

Many of you are skittish about dental
work too. I can’t say I am, however I’ve
come close to it. I think the sound of drill-
ing, or other noises is the hardest part.
When I had two hours of scraping done
near my gum line a few months ago, I
brought in a soft, fuzzy microwavable
hot pack. I asked the hygienist to warm
it up and then I placed it on my abdo-
men where it provided instant comfort. I
plugged in my headphones and listened
to upbeat music. It was loud enough to
muffle my own ‘mental noise’ as well as
the scraping sound she was making, plus
several comments about “all the blood.”
Here are other ideas to reduce anxiety
and pain:

Essential oil of bergamot or lavender-
Put a drop of either (or a drop of both) in
your hands, and rub together, then cup
your hands and inhale deeply. Do before
the trip, and while you’re there. St.
John’s wortIf you buy the liquid extract,
you can take a small dose using just a few
drops taken one hour before your visit.

5-HTP– This supplement raises sero-
tonin, which reduces anxiety.Take two

continued on page 23B

From page 19B

School Smart
sequence might look like. The parent
and the child are looking at the page of
a book that has a picture of a fire engine
on it. The parent says, “What is this?”
(the prompt) while pointing to the fire
truck. The child says, truck, and the par-
ent follows with “That’s right (the evalua-
tion); it’s a red fire truck (the expansion);
can you say fire truck?” (the repetition)”.
This technique should be used on almost
every page of the book.”

There are various types of prompts
you can develop if interested and they
are found on the Reading Rockets web-
site located at www.readingrockets.org/
article/dialogic-reading-effective-way-read-
preschoolers

Research tells us that this is a very
effective technique and children who have
been read to dialogically are substantially
ahead of children who have been read to
traditionally on tests of language develop-
ment. In fact the data indicates that chil-
dren can jump ahead by several months
in just a few weeks of dialogic reading.

Children will enjoy dialogic reading
more than traditional reading as long as
you keep it light, vary what you do from
reading to reading, and follow the child’s
interest. Don’t push children with more
prompts than they can handle and have
fun!

Shelley Greggs is adjunct faculty at
Florida SouthWestern State College,
where she teaches psychology and

education courses. She is also a nation-
ally certified school psychologist and
consultant for School Consultation
Services, a private educational consult-
ing company. Questions for publication
may be addressed to smgreggs@gmail.
com. Not all questions submitted can
be addressed through this publication.

From page 13B

Where Did All The
Time Go?
want life-prolonging heroics to continue
even if two doctors agree (and your
health care surrogate agrees) that there
is no medical probability of recovering
and that the life prolonging procedures
are only artificially prolonging the process
of dying. Do you want to remain coma-
tose in a hospital bed hooked up to the
machines as long as it takes for you to
expire? If you are a Florida resident, is
that document drafted with Florida law in
mind?

Each state’s laws are different from
one another, so it is vital that your legal
documents are drafted in compliance
with the law of the state of your primary
residence. It doesn’t matter if you spend
half the year in Massachusetts – so long
as your primary residence is Florida, then
you should have Florida documents.

On the way up here, I boarded a
JetBlue flight from our airport in Fort

Myers to Boston. The entire plane was
filled with our seasonal residents flocking
“nahth” as the New Englanders say, for
the summer. They all seemed to have
enjoyed our nice weather over the winter,
escaping one of the most brutal winters
that Boston has seen in its history.

But you would never know that the
winter was so terrible here. The dog-
woods and juneberry trees are sporting
their beautiful spring white flowers while
the crape myrtle, royal empress trees
sprout stunning burgundy or pink flowers
depending upon the variety. Plum leafed
crabapple trees, bright golden shower
trees and hot pink azalea bushes add
even more color to the landscape. All
this can be enjoyed walking the Brandeis
campus. Driving around Boston has also
been a real treat – it’s absolutely gor-
geous.

Soon I’ll be returning on a flight home
to Fort Myers, where I’ll look at my
daughters’ empty bedrooms and wonder
how all the time went by so quickly.

©2015 Craig R. Hersch. Learn more
at www.sbshlaw.com.

22B ISLAND SUN - MAY 15, 2015
Eden Energy Medicine

‘Up Against
The Wall’
Resolves Stress

by Karen L.
Semmelman,
Certified EEM,
JD, AAML (03-12)

Last week we
reviewed
Neurolymphatic

Reflex points, those
points located on the
surface of the body
that when rubbed,
enable toxins to

be released from the system, clearing
stagnant energies (including emotional
energy) and thus leaving you feeling invig-
orated and energized. Remember that our
lymph system has no pump so rubbing
these points is quite beneficial to releasing
toxins. Points exist on the front and back
of the body.

This week we focus on how to do a
flush of the Neurolymphatic points on
the back, which points are parallel to the
spinal column. So, when you and your
significant other have a “tiff,” say “Hands
against the wall.” At this point you are
wondering how this position can possibly
resolve the conflict. It is easy. If both are
stressed and the frustration is high, a
great way to expel the emotional toxin is
to flush it out. How?

Step 1: Have the partner stand about
three feet from the wall with both hands
against the wall with elbows locked. By
standing firmly in this position, the per-
son is stable since the other partner will
be exerting pressure. The other partner

stands behind the person facing the wall,
placing both thumbs on either side of the
spinal column beginning right below the
neck.

Step 2: The partner circles, with pres-
sure, the points that are on both sides of
the spine at the notch of each vertebrae
(being careful to never push on the spine
itself), using either the thumbs or middle
fingers and applying his or her body
weight to lean into the points.

Step 3: The points are deeply rubbed
or circled for at least three seconds each
as you move from the base of the neck
all the way down to the sacrum area. If
there is a point that is particularly sore,
then give extra attention to that point – it
needs it in order to release the toxins.
Always check with your partner to make
sure the pressure is comfortable.

Step 4: Sweep the energy off the
body from head to toe by running your
hands over the body two or three times.
Do the flush with thumbs a second time
and then sweep the energy off the body
again. You have just made your partner
feel better and you feel better having
released that frustration from both of you.
Switch partners and both will feel better.
The Spinal Flush works since each of
these points is associated with a meridian
and each meridian is associated with an
organ, thus creating an immediate release
for both giver and receiver.

Other options include having the
receiving party lay down. If you don’t
have a partner, wrap two tennis balls in
a cloth napkin with rubber bands at each
end to hold the tennis balls in place and
then put the tennis balls behind your back
against the wall and lean into them. You
will receive immediate gratification.

Have fun with your energy! Next
week’s topic is Plumping the Diaphragm
Invigorates.

If you have a question, email Karen
Semmelman at SemmEnergyCenter@
gmail.com. Learn more at www.sem-
melmanenergy.com. EEM does not
diagnose or cure illness, but working
with subtle energies of the body has
been shown to help many conditions.

Mom And Me

by Lizzie and Pryce

Lizzie and Pryce answer your ques-
tions and give advice about aging
concerns from a two-generational

perspective. A mother and daughter
team, Lizzie is a retired RN and health
educator, and Pryce is a licensed psycho-
therapist in private practice who special-
izes in the care of elders and people with
chronic illnesses.

Dear Mom & Me,
I went to a doctor because I felt ter-

rible. He ordered a few tests and later
told me that I had an immune system
disease and ordered more tests.

When I went back, he just talked and
talked, and I didn’t know anything more
when I left than I did when I first went.

Why do doctors talk like that when
they must know their patients don’t have
the faintest idea what they are talking
about?

Rebecca

Dear Rebecca,
I would not generalize to say “all

physicians” talk to patients in the way
your physician spoke to you. Ask your
physician questions about what you do
not understand. The only way he/she
knows is if you ask.

Look at it this way; it is a good thing
that your physician tries to explain things
to you so you are starting in a very good
place.

Pryce
Dear Rebecca,
Doctors, lawyers and many other pro-

fessionals have their own lingo. They are
so accustomed to talking to people similar
to themselves that they cannot see or
refuse to see when some of their patient’s
eyes cloud over.

These same professionals are not
nearly as successful as their peers who
can talk on the level of their patients or
clients and rarely get the desired results
they are working toward. Before you
leave or during the consultation interrupt
them and tell them, “I am sorry but I do
not understand what you are saying.”

Lizzie
Lizzie and Pryce’s email address is

momandmeaging@hotmail.com.

Barrier Island
Title Services, Inc.

(239) 472-3688
“You’ll Appreciate the Difference”

Phone: (239)489.0442
Email: gregwegz@earthlink.net • www.gregweglarz.com

State Certifi ed General Contractor License # CGC A05420

One Builder Serving Sanibel & Captiva for over 35 years

• Custom Residential Construction
• Remodeling Projects
• Design Team with Construction Drawings
• Plans Through Completion of Project

To advertise in the
Island Sun

Call 395-1213

Read us online at
IslandSunNews.com

23BISLAND SUN - MAY 15, 2015

Got A Problem?
Dr. Connie Is In

by Constance
Clancy

Q: I love to
give but I have a
hard time receiving,
especially when it
comes to relation-
ships. How can I
learn to receive and
feel good?

A: There is a
beautiful saying

that giving and receiving are the same.
Most of us have so much love inside that
we want to give to others, yet we seem
to have more difficulty receiving. If we
stop and think about it, love is all around
and comes to us in many ways. It may
be through spreading and receiving daily
acts of kindness, such as giving someone
directions, bringing others flowers, taking
someone you care about to a show or
concert, donating to those in need, rescu-
ing an animal, or being a listening ear.

Thirteenth century poet Rumi writes:
“Your task is not to seek love, but merely
to seek and find all the barriers within
yourself that you have built against it.”

Once we can learn to receive all forms
of love that come to us from all walks of
life in small ways, there lies an incredible
awakening. It is not just about looking
for a romantic kind of love, although that
can be an expansion in one’s life, it’s also
about the ability to give and receive love
on all levels and truly mean it from the
depths of your soul.

In our culture, we get so caught up in
rejection that we forget to see that beauti-
ful love that surrounds us if we just open
our eyes. If rejection occurs, send that
person love and an act of love and kind-
ness will come to you and you can feel
worthy of receiving. Remember that if
someone is rejecting you, they are reject-
ing a part of themselves and they are
needing love.

If we can learn to be loved and give
love in an unconditional way with no
expectation of anything in return. When
we are letting go of all the conditions on
how we receive love and can learn to

accept love into our lives, there is a natu-
ral order and love and life happens in our
highest good for all.

Constance Clancy-Fisher, EdD is
a licensed mental health therapist,
hypnotherapist, author and holistic
stress management instructor. She can
be reached at constanceclancyfisher@
gmail.com.

From page 21B

Make Your Dentist
Less Terrifying
hours before your visit.

Rescue Remed – Contains fve dif-
ferent flower essences including Star of
Bethlehem which is helpful for trauma
and shock, and Rock Rose which helps
with panic or terror. Bach Flower makes
this.

Acetaminophen – About 500 to
1,000 mg should pre-empt the pain that
will ensue, however it does nothing for
anxiety. Ibuprofen is a blood-thinner, be

careful with that one.
L-theanine – Found in green tea, drink

a cup before going. It’s also a strong anti-
infective. Test yourself on this in advance,
because some people get more alert,
rather than relaxed.

If you need more tips, I have a more
comprehensive version of this article with
more ideas to relax you. It’s at my web-
site, www.SuzyCohen.com.

This information is not intended
to treat, cure or diagnose your condi-
tion. Suzy Cohen is the author of The
24-Hour Pharmacist and is a registered
pharmacist. To contact her, visit www.
SuzyCohen.com.

239-410-1342239-410-1342
695 Tarpon Bay 695 Tarpon Bay
(The Promenade)(The Promenade)

Sanibel Island, FL 33957Sanibel Island, FL 33957
sanibelfi tnesssbymeta@gmail.comsanibelfi tnesssbymeta@gmail.com

sanibelfi tnessbymeta.comsanibelfi tnessbymeta.com

Meta G Roth, MS
Fitness Practitioner

Owner

Personal Trainer
Pilates

Strength Training
TRX

Nutritional Counselor
Yoga

NATURAL INJECTION THERAPY

• Back Pain • Meniscal Tears
• Headaches • Osteoarthritis
• Joint Instability • Sports Injuries
• Labral Tears ...and much more!

Caring Medical
Regenerative Medicine Clinics

9738 Commerce Center Ct.
Fort Myers, FL 33908

Make an appointment today!

CaringMedical.com
239.303.4069

NON-SURGICAL
PAIN RELIEF

FROM:

YOU NEED A TREATMENT AS POWERFUL AND STRONG AS YOU WANT TO BE.

Send your
editorial copy to:

press@islandsunnews.com

RE/MAX Teams Up
With Tesla Motors

RE/MAX of the Islands on Sanibel
& Captiva Islands has teamed up
with Tesla Motors to provide an

increasingly desirable amenity; Tesla
Destination Charging.

Tesla High Power Wall Connectors
add 58 miles of range per hour to Model
S, charging the vehicle overnight and
replicating the convenience Tesla owners
are accustomed to at home.

RE/MAX of the Islands joins a rapidly
growing network of businesses in Tesla’s
Destination Charging Program. Tesla
partners with hotels, resorts, and res-
taurants around the world to offer High
Power Connectors as an amenity for visi-
tors, allowing them to charge their Tesla

Model S at locations where they want to
stay for several hours like hotels, beach
resorts, and restaurants. Model S offers
270 miles of range on a single charge so

the High Power Wall Connector can eas-
ily top off the Tesla in just a few hours.

“RE/MAX of the Islands is constantly
searching for new ways to heighten

our clients and guests’ experience. By
combining leading-edge technology and
the forward-thinking of Tesla with our
commitment to provide outstanding
service, we now have the ability to offer
our clients and guests a seamless and
convenient charging experience during
their visit,” said broker and co-owner of
RE/MAX of the Islands, Dustyn Corace.
“Living in an area where preservation
of the environment is a way of life, I am
happy to be doing my part by promoting
a zero-gas-emision technology.”

RE/MAX of the Islands and other
Tesla Destination Charging locations are
hosted on Tesla’s interactive webpage
and will soon be GPS located on Model
S’ navigation through a free software
update sent wirelessly to the car. In com-
ing months, Tesla owners will be able to
use the Model S 17-inch touch screen to
easily plan trips and locate the property.

Tesla automobile connected to a Tesla Destination Charging Station

24B ISLAND SUN - MAY 15, 2015

PROFESSIONAL DIRECTORY
TREE & LAWN CARE

* Jesus Hernandez *
LANDSCAPING &

TREE SERVICE

482-7350
“We Service All your Landscape Needs “

FULL Landscaping SERVICES
• Tree TRIMMING AND REMOVAL

• Stump Grinding
SANIBEL INVASIVE VEGETATION

REMOVAL
 MONTHLY MAINTENANCE SERVICES

FREE Landscape Consultation
and LANDSCAPE Designs

• LANDSCAPE REFURBISHING
• MULCHING • RIP RAP

• GRAVEL DRIVEWAYS • CUSTOM PAVERS
NOW OFFERING IRRIGATION WET CHECK

Over 20 years serving San-Cap & Ft. Myers
licensed • insured • bonded

www.jesuslawncare.com • jesuslawncare@gmail.com

CUSTOM HOME BUILDER

We do it all from repairing a door to adding a 2nd Floor
New Construction Too

P. O. Box 922 • Sanibel, FL 33957 • Fax (239) 472-8449

DeCorte Four
Custom Home Builders, Inc.

Ron DeCorte
#CBC058483

Ph (239) 472-8446
DeCorteFour.com

COMPUTERS

CONTRACTOR

G
Interlocking PaversInterlocking Pavers

Mediterranean StoneMediterranean Stone
Residential - Commercial

Driveways - Pool Decks - Patios - Condos

Gigi Design Group
Since 2001, A Southwest Florida Paver Contractor

www.gigicompanies.com 239-541-7282

Schedule free estimates or
visit our new show roomLic.# S3-12238

UPHOLSTERY
A Friendly Personalized Service From
Owner-Operator Steven Cservenyak

PARAMOUNT DECORATOR
& UPHOLSTERY

since 1974
Complete line of quality upholstery work by European Craftsman
We work with the finest imported silk, satin, damask, brocades, velvets,

hand-loomed crewel, embroidered tapestries from Italy, Belgium & India.

Antique Furniture Restoration
We also do boat cushions & down feather cushions

239-948-9911•11791 Bradley Court, Bonita Springs

My Stars ★★★★
FOR WEEK OF MAY 18, 2015

ARIES (March 21 to April 19) You might
be a bit shaken by a friend’s request. But
before the Lamb leaps to conclusions, insist
on a full explanation. You still might say no,
but at least you’ll know what you’re saying
no to.

TAURUS (April 20 to May 20) Seeing red
over those nasty remarks by someone with an
ax to grind? Of course you are. So get out
there and give your supporters the facts they
need to get the truth out.

GEMINI (May 21 to June 20) A changing
situation should get you to reassess your
vacation plans and make any adjustments as
soon as possible. And don’t fret -- the change
most likely will turn out for the better.

CANCER (June 21 to July 22) Don’t put
off dealing with any negative feelings that
might be left over from a recent
confrontation. The sooner all is resolved, the
sooner you can move forward with fewer
complications.

LEO (July 23 to August 22) Leos and
Leonas might feel the urge to redecorate their
dens, and that can turn into a good
opportunity to strengthen family ties by
putting the whole pride to work to make it
happen.

VIRGO (August 23 to September 22)
Look for the most efficient way to get a job
done quickly and well. Taking more time than
you need to make it look more challenging is
a short-sighted move you might regret later
on.

LIBRA (September 23 to October 22)
Travel remains strong in your aspect. And this
time, it could involve someone traveling a
great distance to come to see you. Meanwhile,
an important matter suddenly could need your
attention.

SCORPIO (October 23 to November 21)
A workplace situation becomes a lot more
bothersome than you’d expected. Be careful
not to be pulled into all that anger. Look for
support among others who also want to avoid
trouble.

SAGITTARIUS (November 22 to
December 21) Cheer up, lonely lovers,
wherever you are. Just when you thought
you’d been deleted from Cupid’s database,
the chubby cherub proves that’s just not so.
Congratulations.

CAPRICORN (December 22 to January
19) A casual relationship could take a more
serious turn. Are you ready for it? Your stars
say you are. Paired Sea Goats also will find a
renewed richness in their relationships.

AQUARIUS (January 20 to February 18)
Meeting a collaborator with new ideas seems
to be a dream come true. But for both your
sakes, be sure all your legal i’s are dotted and
t’s are crossed before you start working
together.

PISCES (February 19 to March 21) A
romantic overture flatters the usually
unflappable Fish. But since it’s a sincere
from-the-heart gesture, go ahead and enjoy it.
A minor health problem responds well to
treatment.

BORN THIS WEEK: You have the warm
heart of a Taurean and the sensitivity of a
Gemini. You would make a wonderful leader.
So go ahead: Run for office.

● On May 19, 1836, during a raid,
Commanche Indians in Texas kidnap
9-year-old Cynthia Ann Parker and kill her
family. Adopted into the Commanche tribe,
she lived a happy life with them for 25 years
until Texas Rangers recaptured her and forced
her to live again among Anglo-Americans.
Weakened by self-imposed starvation, she
died of influenza.

● On May 18, 1920, Karol Jozef Wojtyla is
born in Poland. Wojtyla went on to become
Pope John Paul II, history’s most
well-traveled pope and the first non-Italian to
hold the position since the 16th century. Pope
John Paul II issued the Catholic Church’s first
apology for its actions during World War II.

● On May 21, 1932, aviator Amelia
Earhart becomes the first pilot to repeat
Charles Lindbergh’s feat, landing her plane in
Ireland after a 2,000-mile solo flight across
the North Atlantic.

● On May 23, 1941, Joe “The Brown
Bomber” Louis beats Buddy Baer to retain
his heavyweight title at Griffith Stadium in
Washington, D.C. Baer knocked Louis
through the ropes in the first round, but Louis
clawed his way back and eventually gutted
out a victory.

● On May 22, 1969, the legendary actor,
philanthropist and automobile enthusiast Paul
Newman makes his onscreen racing debut in
the film “Winning.” Three years later,
Newman launched a racing career of his own,
driving a Lotus Elan in his first Sports Car
Club of America race.

● On May 24, 1971, at Fort Bragg, North
Carolina, an antiwar newspaper advertisement
signed by 29 U.S. soldiers supporting the
Concerned Officers Movement appears. The
ad was in support of the group’s members
who opposed the departure of the carrier USS
Constellation for Vietnam.

● On May 20, 1995, President Bill Clinton
permanently closes the two-block stretch of
Pennsylvania Avenue in front of the White
House to all vehicular traffic, citing the need
for security. The road had been opened to
traffic for nearly 200 years.

● It was a man named Thomas Jones who
made the following sage observation:

“Friends may come and go, but enemies
accumulate.”

● If you’re like the average American, you
order meals to take away from restaurants
more often than you actually eat inside a
restaurant.

● You may be forgiven if you’ve never
heard of Violet Jessup, who lived a
remarkably fortunate (or unfortunate,
depending on your point of view) life. At the
age of 23, Jessup was serving as a steward on
the RMS Olympic when the luxury liner
collided with a British warship and sank. She
survived to continue her profession, taking a
position on the RMS Titanic less than two
years later, in 1912. That didn’t end well, as
we all know, but once again, Jessup survived.
Amazingly, she continued her oceangoing
career, and during World War I she served as
a nurse aboard the Hospital Ship Britannic.
When the Britannic struck a mine and sank,
Jessup was pulled underwater and hit her
head on the keel of the ship. Despite her
injuries, she was rescued once again. Three
maritime disasters didn’t seem to faze her,
though; she remained a stewardess for the rest
of her career.

● In 2007, researchers using Google Earth
discovered the world’s largest beaver dam.
Located in the wilderness of northern Canada,
the dam is more than a half- mile long at
2,790 feet; experts estimate the structure was
started in the mid-1970s.

● If you’re a resident of Ohio, please keep
in mind that in that state, it is illegal to get
undressed in front of a man’s portrait.

“The greatest analgesic, soporific,
stimulant, tranquilizer, narcotic, and to some
extent even antibiotic -- in short, the closest
thing to a genuine panacea -- known to
medical science is work.” --Thomas Szasz

THIS WEEK IN HISTORY

THOUGHT FOR THE DAY

STRANGE BUT TRUE

SUDOKU
To play Sudoku:
Complete the grid so
that every row, column
and every 3x3 box
contains the numbers
1 through 9 (the same
number cannot appear
more than once in a
row, column or 3x3 box.)
There is no guessing
and no math involved,
just logic.

answer on page 27B
PROFESSIONAL

DIRECTORY

answer on page 27B

25BISLAND SUN - MAY 15, 2015

FIND AT LEAST SIX DIFFERENCES BETWEEN PANELS

TREE & LAWN CARE

Sanibel Family Owned & Operated
Licensed & Insured / www.enviromow.com

Complete Landscaping Services
• Tree Service and Pepper Clearing

• Lawn Care • Landscape Trimming & Pruning
• Fertilization • Weed Maintenance • Mulch Applications

• Property Clean up

239-896-6789

CONTRACTOR

Remodeling & Aluminum
by

Curtis Allen Designs.com

$500. OFF w/ad 239-470-1637

Bathrooms • Kitchens • Room Additions
• Lanai Enclosures • Storm Shutters •
Screen Rooms • Carports • Windows •

Garages • Floors • Doors & More

BRICK PAVERS

Lee County Lic. # IP06-00664
Sanibel Lic. # S3-14729

239-560-1199
timsmithbrickpavers@gmail.com

GLASS

2416 Palm Ridge Road
Sanibel Island, FL 33957

Phone: (239) 472-0032
Fax: (239) 472-0680

Insured Licensed
S2-11975

Stevens & Sons Glass
Replacement Impact Windows & Sliding Doors,

Mirrors, Tub & Shower Enclosures, Store Fronts,
Porch Enclosures, French Doors, Plate Glass

Specialists in impact condo complex replacement

TRAVEL AGENCY

AllWaysTravel@LeighKlein.com
www.AllWaysTravelThe World.com

Affi liate of
Frosch Travel

Leigh Klein - Owner
Sanibel, FL

239.472.3171

GENERAL CONTRACTOR

New Construction
& Remodels

CGC1517615

www.dbrowngc.com239-593-1998

A BBB Accredited
Business with an +A Rating

26B ISLAND SUN - MAY 15, 2015

PAINTING

Residential & Commercial Painting

COLOR SCHEMES
on request from

Sanibel Home Furnishings

- Power Washing
- Wallpaper Hanging
- Faux Finishing
- Free Estimates
- Interior & Exterior
- Dependable
- Reliable
- Licensed & Insured
Lic #S3-11944

With your contract
a donation to your

favorite charity will be made.

395-3928 Cell: 841-4302

PROFESSIONAL DIRECTORY

POOL SERVICE

Specialists In:
• Pool Service and Repairs

For Residential-Commercial
Complete Line Of:
• Chemicals-Pumps-Motors-Filters
• Pool Supplies and Parts
Installation Of:
• Pool Heaters, Blankets

& Roller Systems

COMPLETE POOL SERVICE
SANIBEL AND CAPTIVA ISLANDS

RESIDENTS OF SANIBEL

Island Condo
Maintenance, Inc.
RP0031826 Since 1974 SI-12240

7:00 AM - 4:00 PM MON-FRI
8:00 AM - NOON SATURDAYS

472-4505
Fax: 472-8813

1205 PERIWINKLE WAY, SANIBEL FL 33957
EMAIL: IslandCondo@comcast.net

DESIGN AND REMODELING

ARTISTIC INTERIORS INC.

CALL CHRIS BORING @
239-989-6122
BORINGDESIGNSO6
@EMBARQMAIL.COM
Lic#RG291 103860, SI 16371

DESIGNING AND REMODELING-
FROM CONCEPT TO COMPLETION

QUALITY REMODELING AND
SERVICE

“WE DON’T JUST DO REMODELING, WE CREATE ARTWORK”

LAWN MAINTENANCE

CONSTRUCTION

• Custom Home Building|Remodels
• Design Service Available • Sanibel Owned & Operated
Offi ce Phone & Fax
239-472-6711

Joseph Mills Lic. #CBC058789
William Mills Lic. #CBC058788

MILLS BROTHERS BUILDING CONTRACTORS

IMPACT WINDOWS & DOORS/GLASS

Phone: 239-267-5858 Fax: 239-267-7855
www.windowsplusllc.com

10831 Sunset Plaza Circle, Unit 107 Fort Myers, FL 33908
E-mail: offi ce@windowsplusllc.com

“SWFL Window and Door Specialist”

Windows
Plus

COMPUTER SERVICES

Top 10 Real Estate Sales

Courtesy of Royal Shell Real Estate

● It’s better to be a butterfly. The more social
you are, the better your health, researchers
say.
● Plastic grocery bags always come in handy.
Try storing them in empty tissue boxes for
the car or bathroom, or use an empty 12-pack

soda box for more storage under your kitchen
sink or in the garage.
● “For foot cramps at bedtime, eat a banana
in the evening. I think it is the potassium in
the bananas, but it has had a good effect for
me. And it can’t hurt to get another serving of
fruit, right?” -- L.I. in Missouri
● “Another great use for baby powder (or
corn starch): If you have a deck of cards that

are sticking together, simply place them in a
baggie and add a tablespoon of powder. Seal
and shake, getting the dust in between the
cards. When you remove the cards, shuffle
them over a kitchen towel, and they will be
like brand new.” -- R.D. in Texas
● Fill a mop bucket with a dustpan? Yes!
Use the large end of the dustpan as a funnel
from the faucet over the side of the sink,

where your mop bucket is waiting to catch
the waterfall. The handle acts as a spout.
● You can substitute black-bean puree for
flour when making brownies, and it tastes so
good! It’s an even swap. Just make sure you
rinse the canned beans well to remove added
sodium, and run them through a food
processor to puree.

NOW HERE’S A TIP

Development City Year Built Square Footage Listing Price Selling Price Days On Market

Sanibel Isles Sanibel 1992 3,859 $3,998,000 $3,819,000 97

Oak Knoll At Bonita Bay Bonita Springs 2000 4,784 $2,225,000 $2,150,000 64

Murano Miromar Lakes 2013 3,877 $1,995,990 $1,900,000 573

Oak Knoll At Bonita Bay Bonita Springs 1993 4,293 $1,499,000 $1,350,000 6

Oakbrook Bonita Springs 2005 3,519 $1,395,000 $1,350,000 0

Del Sega Sanibel 2007 2,659 $1,350,000 $1,290,000 2

Chartwell Bonita Springs 2003 3,376 $1,349,000 $1,275,000 25

Wildcat Run Estero 2007 3,206 $965,000 $925,000 205

Imperial Shores Bonita Springs 2014 3,203 $946,000 $900,000 123

Shenandoah Fort Myers 2003 3,291 $889,000 $790,000 210

PROFESSIONAL DIRECTORY SCRAMBLERS

SUDOKU KING CROSSWORDSUPER CROSSWORD MAGIC MAZE

PUZZLE ANSWERS
27BISLAND SUN - MAY 15, 2015

AUTO DETAILING

FISHING CHARTER

Light Tackle Sport Fishing
Tarpon • Snook • Redfi sh & Morep

 CAPT. MAT CAPT. MATT T MIMITCHELLTCHELL

USCG USCG
Licensed Licensed
& Insured& Insured

C: (239) 340-8651
www.captmattmitchell.com

email: captmattmitchell@aol.com

CONSTRUCTION/REMODELING COSMETICS

MAGGIE BUTCHER

904 Lindgren Blvd.
Sanibel Island, FL 33957
Ph: 239-395-0978 / 317-509-6014
mbutcher@marykay.com
Products: www.marykay.com/mbutcher

Career information available
Gift ideas available

NEW SPRING
PRODUCTS ARE HERE!

®

NEW HOMES, REMODELING & ADDITIONS

• New Homes
• Consulting

• Remodeling
• Contracting

P.O. Box 143
Sanibel Island, FL

Phone: 239-472-2601
Fax: 239-472-6506

INTERIOR DESIGN

2330 Palm Ridge Road • Sanibel, FL 33957
(239) 395-2525 • Fax (239) 395-2373

• www.beachfloordecor.com

Verticals • Mini Blinds • Draperies • Wallpaper • Furniture
Ceramic • Wood • Appliances • Interior Painting • Custom Cabinets

Upholstery • Kitchen & Bath Remodeling

Design Center

Pam Ruth
V.P. Interior Design

POOL SERVICE & REPAIR

239-699-6279
• Islands Premier Pool Service
• Professional Weekly Service

• Fast Expert Equipment
Repair and Replacement

• Specializing in Rental Properties

also Complete Pool and Deck remodeling,
Repair and Installation of all brands of

Pool Heaters including
Gulfstream, Aquacal and Aquatherm.

24/7 emergency repair service.
Free estimates for weekly service and repairs!

Deep-End
Pool Service
25 years experience
License # CPC1457386

TO PLACE A CLASSIFIED LOG ONTO:
IslandSunNews.com

CLICK ON PLACE CLASSIFIED

ISLAND SUN - MAY 15, 201528B

★★ ★★ ★★ CLASSIF IED DEADLINE FRIDAY AT NOON CLASSIF IED DEADLINE FRIDAY AT NOON ★★ ★ ★★ ★

★ ★★ ★ ★ ★ CLASSIF IEDS CLASSIF IEDS ★★ CLASSIF IEDS CLASSIF IEDS ★★ ★★ ★★
REAL ESTATEREAL ESTATE

FREE REAL ESTATE TOURS

Every Wednesday 10AM
Departs from 2300 McGregor Blvd. one
block north of the Edison Ford Winter

Estates. FREE Subway lunch included.
Marc Joseph Realty, Inc.

Call to register (239) 939-1145.
☼RS 3/13 CC 6/26

GARCIA REAL ESTATE
AND CONSULTING

RICHARD J. GARCIA, GRI, BROKER
239-472-5147

garciaonsanibel.com
Offering Personal, Private, and

Professional Real Estate Services on
Sanibel and Captiva Islands.
30 Year Resident of Sanibel.

Licensed in Florida, New York,
Pennsylvania and New Jersey.

☼RS 9/26 CC TFN

COMMERCIAL RENTAL

OFFICE SPACE AVAILABLE

2 units available for rent in the
popular Sanibel Square property.

1 unit will have 998sq. inside – the other
unit will have 840sq. (Formerly Molnar

Electric). Great place for your
private offi c or business.

Please call Judy @ 239-851-4073
☼NS 3/6 CC TFN

OFFICE SPACE FOR RENT
Great offi ce space for rent.

Great location,
700 square feet on Periwinkle.

Call Joe Gil 516-972-2883
or 800-592-0009.

☼NS 4/17 CC TFN

COMMERCIAL REAL ESTATE

ANNUAL RENTAL WANTED

ANNUAL RENTAL WANTED
Recent island resident/community member/

many years BIG ARTS employee seeks
low cost unfurnished annual rental for

self and small cat. Help us come home?
Wendy 239-823-2399.

☼NS 2/13 NC TFN

ANNUAL RENTAL WANTED
Island resident seeks a 2-3 bedroom home

or condo for minimum one-year rental or
for purchase directly from owner.

Please, no brokers, realtors or agents.
239-395-2956.
☼NS 4/24 CC 5/15

SEASONAL RENTAL

RE/MAX OF THE ISLANDS
Putting owners and

tenants together
Call Ryan Block

www.remax-oftheislands.com
239-472-2311
☼RS 1/23 BM TFN

SANIBEL COTTAGE
FOR RENT

3B/2B Private mid island location. Walk to
many island conveniences & easy bike ride

to bay/gulf beaches. Fully furnished incl
w/d. Nov-April $1,300 wk. $4,000 month

May-Oct $800 wk $3,000 month
773-507-8095
☼NS 2/27 CC TFN

SERVICES OFFERED

SANIBEL HOME WATCH
Retired Police Captain

Lives on Sanibel
Will Check Your Home Weekly

Very Reasonable Rates
(239) 728-1971
☼RS 1/4 BM TFN

MOBILE DOG GROOMING
Self-Contained Trailer

Up to 40 Lbs.,
Total Grooming, Package,

Please call.
239-313-7140.
☼RS 3/6 CC TFN

HELLE’S CLEANING SERVICES
Residential Cleaning to Satisfaction
Sanibel & Captiva • 239-565-0471

Sanibel Lic. #11412 Lee Co. Lic. #051047
☼NS 1/4 PC TFN

SERVICES OFFERED

AFFORDABLE HOME CARE
Private Duty & Personal Assistant

Flexible shifts from 4hrs, Live Ins & 24hrs
Bath Visits,Alzheimer’s Care,Bedridden

Stroke, Parkinson’s, Traveling Companion
Licensed and Insured. 239-444-6914

☼NS 11/28 CC TFN

UPHOLSTERY
On Island Free Estimates.
Over 15 Years Experience.

Offering Professional Upholstery Services,
Custom Art and Hand Painted Furniture.

Lacy@LacyMcClary.com or 918-740-4972.
☼NS 1/23 CC TFN

SCARNATO LAWN SERVICE
Lawn Service, Shrubs and Tree Trimming
Weeding, Installation of Plants, Trees and
Mulch (one month free service available)

Joe Scarnato (239) 849-6163
scarnatolawn@aol.com

☼RS 1/25 BM TFN

HOME/CONDO WATCH
CONCIERGE SERVICES

Dorado Property Management
❋ Island Resident ❋ Licensed & Insured

❋ 24/7 ❋ www.doradoproperty.com
Call Lisa or Bruce at 239-472-8875

☼RS 3/21 CC TFN

ROGER NODRUFF ELECTRIC
Lic# EC12002788.

Call Roger 239-707-7203.
Aqualink - Motor Controls.

Offi ce & Store Maint.
☼RS 6/7 CC TFN

☼RS 0515 NC TFN

1101 Periwinkle Way #105
Sanibel, FL 33957

ISABELLA RASI
(239) 246-4716

Email
ISABELLARASI@AOL.COM

C��� M�
F�� Y���

P��	�
� T���

Looking
for a

Great House
at a

Great Price ?

IS A NEW SANIBEL HOME
IN YOUR FUTURE?

How about a three bedroom, plus den,
new home on your lot for $350,000!

Give us a call about building a new home
on your lot for about the same price as

purchasing an older home. We have lots
listed from $244,900 to $399,900.

Think of the advantages!
New kitchen, new roof, new baths,

New Everything!
Call us for more information

239-850-0979
John Gee Jr., Broker Associate and

Ann Gee, Broker Associate
Or email RealtorAnn@hotmail.com

John Gee & Company
2807 West Gulf Drive, Sanibel.

☼RS 5/15 CC 7/3

VACATION RENTAL

FREE VACATION
RENTAL ADVERTISING!

Over 300 rentals
to choose from!

☼NS 9/5 CC TFN

LIGHTHOUSE REALTY
Paul J. Morris, Broker
VACATION RENTALS

PROPERTY MANAGEMENT & SALES
359 Periwinkle Way, Sanibel Island

239-579-0511
☼RS 1/4 CC TFN

Island Vacations
Of Sanibel & Captiva

Million $ Views Await You!
• Cottages • Condos • Homes •
Miles of Beaches & Bike Paths

239-472-7277
1-888-451-7277

☼RS 1/4 BM TFN

VACATION RENTAL

VOLUNTEERS NEEDED
The Bailey-Matthews National Shell

Museum needs Education and Great Hall
volunteers. No experience necessary, will

train. Please contact Melanie at
(239) 395-2233 ext 11.

☼NS 7/11 NC TFN

HELP WANTED

★ ★★ ★ ★ ★ CLASSIF IEDS CLASSIF IEDS ★★ CLASSIF IEDS CLASSIF IEDS ★★ ★★ ★★

29BISLAND SUN - MAY 15 2015

★★ ★★ ★★ CLASSIF IED DEADLINE FRIDAY AT NOON CLASSIF IED DEADLINE FRIDAY AT NOON ★★ ★ ★★ ★

WANTED TO BUY

CASH PAID FOR
MILITARY ITEMS

Cash Paid For Old Military Items.
Medals, Swords, Uniforms,

helmets, old guns, awards & more.
Local Toll Free 1-866-440-3280

☼RS 3/6 CC 5/29

BOATS - CANOES - KAYAKS

DOCKAGE
Hourly, Daily, Weekly

and Monthly.
Captiva Island 472-5800

☼RS 1/4 NC TFN

1998 REGAL DESTINY
200 DECKBOAT

2008 VOLVO
PENTA INBOARD
5.0GXI-I ENGINE

Well maintained runs good $7,500.
239-395-9159

or 630-532-4861
☼NS 4/17 CC 5/1

AUTOS FOR SALE

2014 MITSUBISHI I-MIEV
4DR ELECTRIC CAR

GO GREEN ELECTRIC CAR NEVER BUY
GAS AGAIN NO OIL CHANGES EVER!

2014 MITSUBISHI I-MIEV 4DR ELECTRIC
CAR. 8YR/100,000 MILE WARRANTY

GREAT ISLAND CAR,
239-466-4423

WWW.AUTOBROKERSLLC.COM
☼NS 4/17 CC TFN

1969 PONTIAC FIREBIRD
400/330HP V8 CONVERTIBLE
Automatic transmission, Air Conditioning,

$14,000, call/text 941-417-1608,
haneyssy2@gmail.com

☼NS 5/8 CC 5/15

AUTOS FOR SALE

1977 ROLLS ROYCE
SILVER SHADOW II

$ 24,500
The Silver Shadow was the follow-on to the

Silver Cloud III. In 1977, they introduced
the Silver Shadow II with many new

innovations – high pressure hydraulic disc
brakes; independent self-leveling rear

suspension; alloy and rubber bumpers; and
numerous electrical features – windows;
gear change; seat adjustment; fuel fi ller

cap; aerial; and air conditioning.
This Silver Shadow II [Vin# SRF31744]
is dark burgundy w/cream leather hides

all in great shape; 46,567 miles.
Current owner since 2005.

Well maintained. New vogue tires.
Call me (René) at 239-770-4463 (cell).

☼NS 5/8 CC 5/15

VOLUNTEERS NEEDED
IMMEDIATELY

The Senior Companion Program
provides volunteer opportunities to

seniors 55 yrs. old and older, to offer
companionship & friendship

to frail elderly individual who are
homebound and generally living alone.
These volunteers serve 20 hours each
week and receive a small non-taxable
stipend, of $2.65 per hr. and .40 a mile
for travel, on-duty insurance, as well

as annual health screening.
Please call the Dr. Piper Center

at (239) 332-5346
ask for Jonah or Lourdes.

☼NS 2/20 NC TFN

VOLUNTEERS NEEDED
Volunteers needed for light general

maintenance. Call (CHR) Community
Housing & Resources, Inc. 472-1189.

☼NS 11/1 NC TFN

HELP WANTED

SOUTH SEAS
TIMESHARE. P/T SALES

Assistant needed.
Must have current Real Estate License.

Call for details.
239-940-2919
☼NS 5/8 CC TFN

OFFICE HELP
Captiva Cruises seeks motivated

individuals to help with phone reservations,
cruise ticketing, gift shop sales and general

offi ce help. Seeking Full-Time, Part Time
and Summer Help. Call 239-472-5300

☼NS 5/8 CC 5/29

RESERVATIONIST NEEDED
Waterside Inn on the Beach, Sanibel Island

Some weekend work required. Hotel or
Hospitality experience preferred. Computer

and Customer Service skills a must.
resumes to doug@watersideinn.net

☼NS 5/8 CC 5/15

EARLY CHILDHOOD
COORDINATOR

for nursery and preschool kids
at Sanibel Community Church

30 hrs/week including Sun. and Wed.
Apply to Kathy@sanibelchurch.com

☼NS 5/8 CC 5/15

HELP WANTED

HAIR STYLIST BOOTH
RENTAL AVAILABLE

Join our Professionals at the New
McGregor Salon. Increase your income,

be your own Boss. Positive, friendly,
comfortable atmosphere. Close to FMB &
Sanibel. Located in the busy, McGregor
Pointe Shopping Center near K-mart.

For Info call Anita 239-233-9882
☼RS 3/13 CC TFN

CASHIERS/BAGGERS
Jerry’s Foods is looking for

Cashiers/Baggers night time hours
3 to 10 Sunday through Saturday

29 hrs a week.
We are also looking for Servers
 in the Restaurant various hours

7 days a week.
If interested contact

Tami or Mark (239) 472-9300.
☼NS 2/6 CC TFN

DEVELOPMENT DIRECTOR
The Clinic for the Rehabilitation of Wildlife,

Inc. (CROW) is seeking an experienced
Development Director with 3 to 5 years

experience in non-profi t fundraising.
Candidates should have a proven track
record in managing memberships, grant
writing, event planning, donor cultivation,
direct mail, and planned giving. Working

knowledge of Donor Perfect a plus.
Requirements a Bachelors degree,

excellent communication skills, strong
writing and presentation skills, ability to
work collaboratively, comfort interacting
with major donors, ability to multi-task

and meet deadlines.
E-mail cover letter, resume and salary

requirements to lestep@crowclinic.org or
mail to Dr. Linda Estep. Executive Director,
CROW, P.O. Box 150, Sanibel, FL 33957.

☼NS 5/8 CC 5/29

Join the most visible and welcoming
real estate agency on Sanibel and Captiva!

SanCap Gateway Realty and broker
Lori Schulz would like to partner with a

few of the Island’s most professional and
connected agents to help complete our

relaxed, service oriented mission.
Please call to schedule a visit and
learn about our generous terms.

We are located next to the
Sanibel Captiva Chamber of Commerce

on Causeway Road. 239-472-3334
☼RS 5/15 CC 5/15

HELP WANTED

MAINTENANCE
HANDYMAN NEEDED

HANDYMAN NEEDED
FOE SMALL JOB

CALL SUSAN (239) 472-3327
☼NS 5/15 CC 5/15

SUNDAY SCHOOL
NURSERY TEACHER

Sunday School Nursery Teacher 0-K
wanted at Sanibel Church wanted to start

immediately. This is a year round paid
part-time position for Sunday mornings
only. Background check and references
required. Mainstream theology required.
Previous childcare/teaching experience
preferred. For details call 239-472-0497.

☼NS 5/15 BM 5/22

BEACH PIEZ PIZZA
Now delivering to CAPTIVA!

We also deliver to a beach access
or job site! Call 239-47BEACH

(472-3224) or visit www.beachpiez.com.
☼NS 3/13 CC TFN

PIZZA DELIVERY

FOUND DOG
Small dog found on Captiva

near Sotheby's Reality
on May 6 - 3 p.m.

Call Augustina at 239-312-4477.
☼NS 5/15 CC TFN

LOST & FOUND

FOR SALE

MAINE COON KITTENS
Registered Maine coon kittens

(CFA and TICA.) Vet checked, all shots,
parasite free. Big, sweet lovable. Long time

registered breeder on Sanibel. $950.
Amy (c) 239-699-8741.

☼NS 4/3 CC TFN

40 GALLON FISH TANK

Includes wooden stand for storage
hood light, pump, fi lter, heater and other

accessories, good condition,
54” high x 30” wide x 12” deep. $225.

Call 239-851-3506.
☼NS 5/8 CC TFN

FOR SALE
2750 Psi-Honda Power Washer, Electric
Trolling Motor, 12’-alum ladder, Fortress
Anchor and boating lines, Queen-bed,

poolside furniture, vintage rattan chairs &
table, decorative pots. Call 395-2767.

☼NS 5/15 CC 5/15

Pets Of The Week
30B ISLAND SUN - MAY 15, 2015

NEWSPAPER
Sanibel & Captiva Islands

CALLING CARD 239-395-1213

To be listed in calling card email your information to:
press@islandsunnews.com

Emergency . 911
Sanibel Police . 472-3111
Lee County Sheriff’s Office . 477-1200
On Call Captiva Deputy. 477-1000
Fire Department - Sanibel . 472-5525
Fire Department - Captiva . 472-9494
Florida Marine Patrol . 332-6966
Florida Highway Patrol . 278-7100
Poison Control . 1-800-282-3171
Chamber of Commerce . 472-1080
City of Sanibel . 472-4135
Administrative Office . 472-3700
Building Department . 472-4555
Community Housing and Resources . 472-1189
Planning Department . 472-4136
Library - Sanibel . 472-2483
Library - Captiva .239-533-4890
Post Office - Sanibel . 472-1573
Post Office - Sanibel (toll free) .800-275-8777
Post Office - Captiva . 472-1674
Sanibel Community Association . 472-2155
Center 4 Life - Senior Center . 472-5743
ARTS
Arcade Theater . 332-4488
Art League Of Fort Myers . 275-3970
BIG ARTS - Barrier Island Group for the Arts 395-0900
Broadway Palm Dinner Theatre . 278-4422
Fort Myers Symphonic Mastersingers. 288-2535
Gulf Coast Symphony . 472-6197
Lee County Alliance for the Arts . 939-2787
Naples Philharmonic . 597-1111
The Herb Strauss Schoolhouse Theater . 472-6862
Sanibel Music Festival .336-7999
Sanibel-Captiva Art League . 472-4258
SW Florida Symphony . 418-0996
CLUBS & ORGANIZATIONS
ABWA - American Business Women’s Assoc. 565-7872 or 433-7798
American Legion Post 123 . 472-9979
Angel Flight SE . 1-877-4AN-ANGEL
Audubon Society . 472-3744
Sanibel Bike Club .sanibelbicycleclub.org
Community Foundation of Sanibel-Captiva 274-5900
CROW - Clinic For The Rehabilitation of Wildlife 472-3644
FISH of Sanibel - Friends in Service Here 472-0404
Sanibel Island Fishing Club . 472-8994
Horticultural Society of the Islands . 472-6940
Horticulture and Tea Society of Sanibel and Captiva 472-8334
Kiwanis Club . 677-7299
League of Women Voters . sanibelLWV@gmail.com
Lions Club, Tom Rothman . 395-3248
Master Gardeners of the Islands . 472-6940
Newcomers . 472-9332
Notre Dame Club of Southwest Florida . 768-0417
Optimist Club . 472-0836
PAWS . 472-4823
Rotary Club . 472-7257 or 472-0141
Sanibel Beautification Inc. . 470-2866
Sanibel-Captiva Orchid Society . 472-6940
Sanibel-Captiva Power Squadron www.usps.org/localusps/sancap
Sanibel-Captiva Republican Caucus . 395-1202
Sanibel-Captiva Shell Club . 395-1770
Sanibel Youth Soccer. www.sanibelsoccer.org . . 395-2040
MOAA - Military Officers Assc. of America, Alex MacKenzie 395-9232
United Way of Lee County . 433-2000
United Way 211 Helpline 24 hour . 211 or 433-3900
Zonta Club . 728-1971
ISLAND ATTRACTIONS
Bailey-Matthews Shell Museum . 395-2233
JN “Ding” Darling National Wildlife Refuge 472-1100
Sanibel Historical Museum & Village . 472-4648
SCCF Sanibel-Captiva Conservation Foundation472-2329

Hello, my name is Avis. I’m a 1-year-old
neutered male tan and black Boxer/
German Shepherd mix. I’m young,

handsome and full of energy. I love playing
with other energetic dogs, running, wrestling
and splashing around in the water. If you’re
young and active, I just might be the perfect
match for you. I know my basic commands
and am willing to learn new tricks. Maybe we
could play Frisbee, agility or fly ball.

My adoption fee is $40 for dogs 40 pounds
and over (regularly $75) during Animal Ser-
vices’ Spring Fever adoption promotion.

Hello, my name is Jinga. I’m a 2-year-old
neutered male black and white domestic short-
hair. I’m a little shy around other kitties, but I’m
a very people friendly cat who craves attention.
I would love to spend some time on your lap,
but I also love to explore and play so I can
entertain myself while you’re away.

My adoption fee is $50 (get $20 off the
fee when you donate item for kitten care dur-
ing Animal Services’ Spring Fever adoption
promotion.

For information about this week’s pets,
call 533-7387 (LEE-PETS) or log on to Ani-
mal Services’ website at www.LeeLostPets.
com. When calling, refer to the animal’s ID
number. The website updates every hour so
you will be able to see if these or any other
pets are still available.

The shelter is open for adoptions from
11:30 a.m. to 3:30 p.m. Monday through
Saturday. The shelter is located at 5600
Banner Drive, Fort Myers, next to the Lee
County Sheriff’s Office, off Six Mile Cypress
Parkway.

All adoptions include spay/neuter surgery,
age-appropriate vaccinations, rabies vaccina-
tion and county license if three months or
older, flea treatment, worming, heartworm
test for dogs six months and over, feline
AIDS and leukemia test for cats, training
DVD, 10-day health guarantee, and a bag of
Science Diet pet food.

The adoption package is valued at $500.

Avis ID# 615138

Jinga ID# 615259

PAWS Of Sanibel

Coco

I come from Cincinnati. My first Dad was a fireman who
died in the line of duty. It made me very sad when I lost
him. He was very special. I was taken to the Cincinnati

SPCA and put up for adoption. I was picked by a couple
with a retired fireman in their family. They have a dog and
a two-year-old child. A couple months later, my new fam-
ily moved here from Cincinnati. I like it here, it never gets
real cold. I love my new Mom and Dad, but the dog scares
me and the child, now 3 years old, gives me a pretty hard
time. I don’t think he means to, he’s just a baby. My Mom
thinks I would be safer and happier in another home. I will
miss her, but it would be nice not to hide under the bed all
the time.

As you can see, I’m all black except for one white spot on
my chest. I am 5 years old, I’m front declawed and have a
microchip. I love to sit on laps when I’m not afraid of being
chased or hurt. I like sinks, tubs and to sit in between the
shower curtains when my Mom or Dad takes a shower. My
Mom and Dad love me very much, and like all parents, they
want the best for me. Their wish for me is to be unafraid in
my environment, content and happy.

I loved my first Dad, the fireman. Maybe there is another
fireman or someone else out there to love me and make me
feel safe. Contact PAWS volunteer, Krystle at 283-1124 if
you can give me a peaceful, forever home. Coco

BEACH CHAIR PASTIME
answers on page 27B

31BISLAND SUN - MAY 15, 2015

25 UNIQUE STORES IN A TROPICAL SETTING
2075 Periwinkle Way 2 Miles West of Causeway Rd. on Periwinkle Way PeriwinklePlace.com

����

Find us on
Facebook

Shop Mon - Sat 10am-9pm Sun 12pm-6pm • Dine Mon - Sun 10am-9pmShop Mon - Sat 10am-9pm Sun 12pm-6pm • Dine Mon - Sun 10am-9pm

26 UNIQUE STORES IN A TROPICAL SETTING26 UNIQUE STORES IN A TROPICAL SETTING

239 472 2525
mybluegiraffe.com
NOW ORDER TAKE-OUT ONLINE

* NOW WITH FULL LIQUOR BAR *
JOIN US FOR OUR 4.5.6 HAPPY HOUR 4-6PM

Appetizers at $4, $5 and $6 - Drinks from $3
JOIN US FOR OO

Appetizers aat

(239) 395-2220

mm#2782

$5.00 OFF
$50.00 purchase

$10.00 OFF
$100.00 purchase

On any Services or Products
(restrictions apply!)

Exp. 10-31-14

www.SanibelDaySpa.com

Upscale casual
clothing,
Sandals &
accessories

Sanibel
Perfume

Periwinkle Place Shopping Center
Phone: 239.472.8444 • www.PeachRepublic.com

(239) 472-4206 and more!

Indulge in Color and Fun!

L O C A T E D I N P E R I W I N K L E P L A C E • 2 0 7 5 P E R I W I N K L E W A YL O C A T E D I N P E R I W I N K L E P L A C E • 2 0 7 5 P E R I W I N K L E W A Y

W W W. T G I F C H I L D . C O M • 2 3 9 . 4 7 2 . 9 5 0 0

Shop in StoreShop in Store
239.472-4600

Shop OnlineShop Online
islandpursuit.com

239 . 472 . 8111cargostuf f .com

styl ish gi f ts | ar t isan craf ts
home accents and decor

styl
hh

Ranked Sanibel ’sRanked Sanibel ’s
Shopping DestinationShopping Destination
by the Lee County Convention and Visitors Bureauby the Lee County Convention and Visitors Bureau

##11
32B ISLAND SUN - MAY 15, 2015

