

Read Us Online at
IslandSunNews.com

Island Sun

PRSRT STD
U.S. POSTAGE
PAID
FT MYERS, FL
PERMIT #5718

Postal Customer
ECRWSS

VOL. 23, NO. 22

SANIBEL & CAPTIVA ISLANDS, FLORIDA

NOVEMBER 20, 2015

NOVEMBER SUNRISE/SUNSET: 20 6:51 • 5:37 21 6:51 • 5:37 22 6:52 • 5:37 23 6:53 • 5:36 24 6:54 • 5:36 25 6:54 • 5:36 26 6:55 • 5:36

Staff members of the SCCF Native Plant Nursery load a cart with a plant order at their new location at the Bailey Homestead Preserve photos by Jeff Lysiak

Native Plant Nursery Opens At Bailey Homestead Preserve

by Jeff Lysiak

Last week, staff members of the Sanibel-Captiva Conservation Foundation's Native Plant Nursery welcomed islanders and curious visitors to their new location on the property of the Bailey Homestead Preserve, located at 1300 Periwinkle Way.

After spending 10 days moving office equipment and their inventory of native plants from their previous location – adjacent to the SCCF Nature Center, 3333 Sanibel-Captiva Road – to the new space next to the former home of the Bailey family, nursery crews have been encouraged by the comments they've received from members of the public.

"We've heard a lot of really good feedback," said Jenny Evans, native plant nursery manager. "Everybody's been excited to see the space we moved to, and to see this beautiful property. For us, we're so excited to have much more space, which gives us the freedom to arrange our displays better. And we'll be able to move things around as we grow, so it doesn't look or feel static."

According to Evans, designing the layout for the new plant nursery, which encompasses almost nine acres south of the Shipley Trail within the 28.3-acre preserve, involved a process that took almost three years of planning. Staff offices are located in a small space on the east side of the main Bailey house overlooking the nursery, which is divided into sections including:

- Residential Plantings – Includes plants well suited for landscaping around residences (examples on display include thatch palms, muhley grass, horizontal cocoplum, Bahama coffee, coontie and *lignum vitae*)
- Wetland/Littoral – Plantings have been placed around the Devitt Pond, located on the western portion of the preserve, which showcase plants suitable for such soil conditions (SCCF's Marine Lab has also planted tapegrass at the pond)
- Beach & Dune Habitat – A display of plants that includes simulated sea turtle and

continued on page 25

Native Plant Nursery manager Jenny Evans inspects a rough lemon tree planting

Thanksgiving Celebration This Sunday

Standing in front of The Community House to promote their Thanksgiving event are, from left, Yvonne St. Clair, Nicole McHale, Kelly Koerpel, Fred Bondurant, Teresa Riska Hall, Mary Bondurant, Augustina Holtz and Stacy Gerhart photo by Jeff Lysiak

The annual Sanibel Thanksgiving Celebration service will take place this Sunday, November 22 at The Community House, 2173 Periwinkle Way, beginning at 6:45 p.m. All are invited to join this non-denominational service, which is a celebration of Thanksgiving in music, words and song. Admission is free.

Local community leaders and representatives from all the island churches will take part. Fellowship over cookies and apple cider will follow the celebration of thanks.

Mary Bondurant, chair of the celebration, encourages guests to bring non-perishable food or monetary donations for FISH of Sanibel-Captiva, a representative of which will speak of the continuing needs of islanders.

For more information, contact Mary Bondurant at Mary@BondurantRealtyGroup.com or 839-3633.✪

Thanksgiving Eve Service

Captiva Chapel by the Sea invites the public to share in a time of thanksgiving on Wednesday, November 25 at 4 p.m.

The service will include traditional seasonal hymns, readings from the Hebrew and Christian scriptures, prayers, and time for those present to offer words of thanksgiving.

The chapel is an interdenominational community of people from many traditions. It is considered a fitting setting for the observance of America's holiday, the national pause to give thanks for the blessings of family and country.

Chapel by the Sea is located at 11580 Chapin Lane, Captiva.✪

Chapel by the Sea

Holiday Celebration

CHARLES KRYPELL

**SPECIAL
SAVINGS
20% OFF**
Event Night Only

**SPECIAL
COCKTAIL
RECEPTION**
5-9p.m.

Come join Lily & Co.
and meet
CHARLES KRYPELL
as we "ring" in the
Holiday Season!

LILY Co.
JEWELERS

VOTED *Coolest* JEWELRY STORE IN THE NATION
BEST OF THE ISLANDS EIGHT CONSECUTIVE YEARS!

520 TARPON BAY ROAD | ACROSS FROM BAILEY'S | SANIBEL, FL 33957

239-472-2888 • LILYJEWELERS.COM

Sanibel Historical Museum And Village Honors World War II Vets

submitted by Jeri Magg

On Saturday, December 5, from 3:30 to 5:30 p.m., the volunteers and staff of the Sanibel Historical Museum and Village will mark the 70th anniversary of the end of World War II. Imagine Christmas – 1945 and everyone is welcoming home the country's war veterans. In keeping with this anniversary, the Village's holiday tribute, I'll Be Home for Christmas, will include musical and historic remembrances.

The islands of Sanibel and Captiva were a vital part of the war effort. A wooden tower, eight feet by 12 feet, was built on the beach. At Casa Ybel, two cottages were renovated into quarters for the military stationed there. Because of this presence, all residents had to be fingerprinted.

Stationary targets were set up on the beach and sentries were placed on the road behind Casa Ybel to warn the school bus driver and islanders during target practice. Bombers and gunners were supposed to wait until their planes were over the water before firing. However, one time a plane began shelling miles away as it passed over Punta Rassa. Some bullets splattered the rainwater tank at islander Rosa Bryant's house. Rosa was washing her hair when the bullets hit the roof and rolled onto the gutters. Undaunted, she quipped "It's too late to duck," and finished washing her hair. Bullets were still found years later.

Patriotic islanders were quick to come to the aid of their country. Charlotte Kinzie White, whose father and uncle ran the ferry for many years, enlisted after college. She became an active duty officer in the United States Navy from 1943-46. She attained the rank of Lt. JG and served as a medical technician at the United States Naval Hospital in Portsmouth, Virginia, and remained in the reserve from 1946 until 1957.

Elinore Dormer, the author of *The Sea Shell Islands*, was quick to join the forces following graduation and became a naval intelligence code breaker.

Charlotte Kinzie White

The Rutland House at the Sanibel Historical Museum and Village

For this holiday presentation, the buildings in the Village will be decorated outside and inside era-appropriate, with toys, books, Christmas trees and music that should bring back some fond memories. Visualize a time when boys' toys were made of wood and plastic, trees had fewer lights and everyone made a white peace dove out of paper. And, of course, nylon stockings were the most sought after gift.

To put everyone in a celebratory mood, the Community Choir Carolers will be singing from 4 to 4:45 p.m.

Don't miss this celebration. It's a perfect way to start off Luminary Night. For more information check the website: sanibelmuseum.org or call the Sanibel Historical Museum and Village at 472-4648.✧

NEW EXHIBIT AT Watson MacRae Gallery A Sanctuary of Art

"PAPER AND PAINT"

NOVEMBER 10 TO DECEMBER 5, 2015

NEW WORK BY

AKIKO SUGIYAMA • ANNE YARNALL • HOLLIS JEFFCOAT • GREG BIOLCHINI • CATHY HEGMAN

FEATURING A WONDERFUL RANGE OF CHOICES TO ADMIRE, ACQUIRE OR GIVE AS A GIFT
PAINTINGS • SCULPTURE • CERAMICS • GLASS • JEWELRY

In The Village Shops, Sanibel Island, Florida • 2340 Periwinkle Way • 239-472-3386 • Monday–Saturday 10:30 to 5:00 • www.watsonmacraegallery.com

Christmas at Miss Charlotta's Tea Room at the Sanibel Historical Village

Historical Village Will Have WWII Christmas Theme

The Sanibel Historical Village will celebrate Christmas with the public at a free festive event from 3 to 5 p.m. on December 4 preceding Sanibel's Luminary Trail.

The theme will be I'll Be Home for Christmas, in recognition of the 70th anniversary of the end of World War II. The event will highlight what it was like

on Sanibel during Christmas 1945, as well as what was taking place across the country.

Members of the community have contributed many WWII items and memorabilia for exhibition during the event. Letters, pictures, uniforms, posters and other items will be on display.

The village Christmas experience will include carolers from the Sanibel Community Chorus under the direction of Steve Cramer. Each village building will incorporate patriotic pieces of the time in celebration of the theme, with live interactive events. The Rutland House will be lively with docent Dave Richard at

Christmas at Burnap Cottage at the Sanibel Historical Village

the piano, along with an individual photo opportunity for guests.

The Sanibel Historical Village is open Tuesdays through Saturdays from 10 a.m. to 4 p.m. Full guided tours take place at 10:30 a.m. and 1:30 p.m. at no additional charge, depending on docent availability.

The Sanibel Historical Village is located at 950 Dunlop Road (next to BIG ARTS) and there is handicap access to all buildings. Admission is \$10 for adults (18 and over). Members and children are admitted free. For more information, call 472-4648 during museum hours or visit www.sanibelmuseum.org.

**We Now Have
Katie Gardenia's Art**

**630 Tarpon Bay Rd
(near the Over Easy Cafe)**

Monday thru Friday 9am -5pm

Saturday 10am-4pm

Visit us on [Facebook](https://www.facebook.com/SanibelArtandFrame) at SanibelArtandFrame

www.sanibelartandframe.com

239-395-1350

The Sporty Seahorse Shop

Looking forward to seeing you at our
Annual Indoor Tent Sale
Thursday - Sunday, November 19th - 22nd

SPECIAL
20% OFF
YOUR ENTIRE
PURCHASE DURING
TENT SALE!

50% to 70% OFF
selected items
IN ALL DEPARTMENTS
INSIDE THE STORE (PLUS COURTYARD)

FREE
8" FIGURINE
OF SANIBEL
LIGHTHOUSE
with \$100 or more
purchase

— Ladies — Mens — Swimwear —
— Shoes — Gifts — T-shirts —

OPEN — MON. - SAT. 9AM-5PM ~ SUN. 9AM-4PM
472-1858
362 Periwinkle Way — at the Lighthouse end

**A New Beginning
Connie Mahany**
**Celebrating 41 Years
on Sanibel by joining
Spatini Teabar**

- Haircuts & Updo's complementing bone structure
- Customized Bridal Hair to complement your dress
- Facial "cocktails" to rejuvenate skin in an instant
 - Hair color to complement skin tone

**Call for Connie & receive a
complimentary salt glow for hands!**

1700 Periwinkle Way (Jerry's Plaza)
• 239-472-8464 • www.spatiniteabar.com

The Islands of
SANIBEL CAPTIVA
 CHAMBER OF COMMERCE

31st Annual

Luminary Festival Weekend

Sanibel: December 4th

Captiva: December 5th

5:30 pm to 9:00 pm

Luminary Festival 2015

2015 Presenting Sponsor

John R Wood Island Real Estate ,INC

- Gold Sponsors -

Media Sponsors

The Community House

Where Sanibel's Community Began

The early days of The Community House: Today, we know Sanibel as a lively place with lots of things to do to keep you entertained and comfortable. However, if you lived here 90 years ago, it was a different story.

Curtis Perry

Life here in the 1920s was a simple and sometimes hard existence. Island population was sparse (the 1920 census counted only 9,540 in all of Lee County). The few hundred folks living on Sanibel and Captiva were mostly farmers and fishermen who lived in small, basic homes without pools or air conditioning. The “business community” was as simple as a few beachside inns and fishing cabins, a few restaurants, the ferry dock, and Bailey’s General Store. And overseeing

The original Community House

everything was the familiar Sanibel Light-house, which was first lighted in 1884. While the population may have been small, those who chose to live the “island life” were self-reliant people. So when they decided in the mid 1920s that Sanibel and Captiva needed a central gathering place where people could get together for social activities, civic meetings and special occasions, they took it upon themselves to make it happen. The result of their effort was the formation of The Sanibel Community Association and the creation of the The Community House, a facility that has since benefitted many generations of islanders. The idea for building The Community House was driven by local artist Curtis Perry, a bachelor from Maine, who lived on Captiva. Perry pushed the idea by walking the length of Sanibel and Captiva, knocking on doors to solicit support for the cause. He was quite a salesman, as he achieved near unanimous participation from his friends and neighbors. Cordelia Nutt, daughter of a Confederate

Army captain who lived with her sisters at the Grey Gables homestead on West Gulf Drive, donated the land for the project. Sam Woodring, who lived on Wodring Point, donated \$200, which was a considerable sum in those days. Other islanders donated cash, building materials and volunteer labor for the project.

What they built was a classic, “old Florida,” cottage-style structure, with white ship-lap siding, a great room and two fireplaces, just a few steps off Periwinkle Way. The front of the building featured a sun porch with a distinctive row of windows overlooking Periwinkle. All of that is still in place today, protected by its listing on the historical register. Originally, the building had no indoor restroom facilities. That function was provided by an outhouse in the back, screened by a vine-covered lattice. The Community House opened for business in 1927, and Curtis Perry, Cordelia Nutt and four other founders signed the articles of incorporation creating a time for Sanibel to step up and create a resource for the generations to come, much as those early islanders did back in 1927.

Colorful Sips

The Community House is hosting evening art and wine parties with local artist Sissi Janku, who will encourage the artist within to complete a masterpiece. Member price is \$45, non-members are \$55. The Colorful Sips painting classes will be held on the following Wednesdays from 7 to 9 p.m.:

December 2, December 16, January 6, January 20, February 3, February 17, March 16, April 6 and April 20. No experience is necessary. All the materials will be provided. Bring your favorite wine and a snack for sharing with fellow artists. This is a relaxed opportunity to create an original work of art. For a detailed schedule of these and all other painting classes offered by Janku, visit www.sissijanku.com. Her work is on display at Island Style Gallery. Call 472-2155 for reservations.

Free Health Screenings

The Sanibel-Captiva Lions Club, in conjunction with The Community House, will be offering free health screenings for diabetes, vision and hearing at The Community House on Saturday, November 21, from 9:30 a.m. to 12:30 p.m. All are welcome.

Shell Crafters

Have you ever wondered what to do with all of those beautiful shells that you find? If you are interested in learning a new craft, meeting new people, and having fun, join the Sanibel Shell Crafters. No experience is necessary; there are instructors and assistants available. The lessons are free, all materials are provided but since the group is dependent on donations for the supply of shells, collections are welcome. You can make flowers, jewelry, animals and other creations out of shells and other sea life. Every Monday from 10 a.m. to noon

TAHITIAN GARDENS
1975-2019 PERIWINKLE WAY
Shops • Family Dining • Vacation & Rental Info

THE VILLAGE SHOPS
2340 PERIWINKLE WAY
Shops • Hair Care • Art Gallery

OLDE SANIBEL SHOPPES
630 TARPON BAY ROAD
Shops • Dining • Pet Needs • Art Gallery

TOWN CENTER
2496 PALM RIDGE ROAD
Take-Out • Outdoor Seating

Over 30 boutiques, restaurants & services on and just off Periwinkle Way.

Retail Hours:
10 a.m. - 5 p.m. Daily
Services:
By Appointment
Restaurant Hours:
Cafe's open 7:30 a.m.

SHOP WELL
TAHITIAN GARDENS | THE VILLAGE SHOPS
OLDE SANIBEL SHOPPES | TOWN CENTER

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

Facebook.com/shoponsanibel
Twitter.com/shoponsanibel

For individual shop information:

SHOPONSANIBEL.COM

THAT'S LIFE! A Toast To Sinatra

FRIDAY, DECEMBER 11, 8 PM | SCHEIN HALL

Come celebrate the music of Ol' Blue Eyes on the eve of his 100th birthday! **Lee Lessack, Brian Lane Green, and John Boswell**—shining stars of the international cabaret scene—perform the best of the Rat Pack in this groovy tribute.

Brian Lane Green

Lee Lessack

John Boswell

General: \$37 | Loge: \$42 | Student/Child: \$5
Includes a champagne toast!

See a full listing of this season's programs at

www.BIGARTS.org

239-395-0900 | 900 Dunlop Road | Sanibel, FL 33957

BIG ARTS
your home for all the arts

(no classes in March), the Sanibel Shell Crafters instructors and assistants are at The Community House. Dessert and coffee are provided, but bring a brown-bag lunch if you choose, as the regulars meet until 3 p.m.

All shell creations made by volunteers remain at The Community House to be sold to assist in the non-profit Community House operating budget. They are sold during the annual Shell Festival in March, and every Monday.

The Sanibel Shell Crafters have been meeting weekly since the late 1920s. The group was created in order to prepare for the annual March Shell Fair.

Knife Sharpening

Are you looking for a simple, convenient way to get all of your kitchen knives, gardening tools and hair scissors sharpened? Come to The Community House on Monday, November 23 from 9 a.m. to 2 p.m., to drop off your knives and tools to be sharpened by the Keith Kappelman. Kappelman is a professional sharpener and will be at the house to sharpen any appliances you may have in your home. You may drop off your tools and knives the day of the event and then pick them up between 9 a.m. and 3 p.m. the following week.

Regular low cost kitchen knives are \$2.50 per inch; high quality kitchen knives are \$3 per inch; kitchen scissors are \$7; upholstery scissors are \$12 (depending on quality); hair scissors are \$12; garden loppers are \$9; hedge scissors are \$10 (depending on length).

Beading Classes

All ages are invited to learn the intricate art of beading with shells and other treasures of the sea. Classes are kept small for one-on-one instruction. There is a minimum of three people and a maximum of 10 for these projects. Classes will be held on Wednesdays: November 25, December 2 and 16, January 20, February 3, March 23, April 6 and 20.

Anita Gober is the instructor. All supplies and tools are included in the price. If you typically wear reading glasses, you should bring them. The cost for each class is \$35 for members and \$40 for guests. Advanced classes will be scheduled ad hoc for \$50 for three hours for members. You can see some of Gober's work at Pandora's Box in Tahitian Gardens.

Call To Artists

The Community House is offering table space for rent to any local Sanibel crafters that might want to display and sell their crafts during Luminary. This year, the date is Friday, December 4. The rental fee is \$30. Limited table space is available; tables should be reserved prior to November 30. No shell crafts during this event, as the club will be selling them. Be sure to wear your ugly sweater for the contest.

Free Energy Workshops

Karen L. Semmelman, director of Semmelman Energy Center, will host a series of workshops on Optimizing Your Health, based on Eden

Energy Medicine (EEM). Six monthly two-hour workshops are on the agenda. All workshops are held and sponsored by The Community House.

Workshops will be held on the following Wednesdays:

December 2, 6 to 8 p.m. Boost focus and memory with Energy Medicine tools.

January 6, 4 to 6 p.m. Balance and coordination a challenge? Regain your

continued on page 8

See our updated plans

<http://sanibelcommunityhouse.net/renovation-campaign/>

- It costs approximately \$350,000 a year to keep the building operating for our 57 island organizations, and 50,000+ people
- Our Culinary Education programs are proving very successful and will be even better with a fully functioning kitchen space

“The House is where I donate my time and money, because it exemplifies what small town spirit is all about. Please join me. Can I answer your questions?”

Marge Meek

Rotarian
Scot Congress
invites you to a Pre-Holiday
Black Friday Weekend

Special savings and
5% of all proceeds will be given to
The Rotary Memorial Scholarship Fund
of Sanibel and Captiva
or to Rotary club of your choice

SEALIFE ♦ FASHION ♦ DIAMONDS ♦ ESTATE

Periwinkle Place Shops • Sanibel Island
SealifeByCongress.com • 239-472-4177

Snap shots of
holidays past and dreams
of holidays to come.
Congress Jewelers...celebrating
life's special moments while creating
memories that last a lifetime.

LOGOS Kids Honor Local Veterans

God Bless America Road Trip was the theme for the Logos families on Wednesday, November 11 at Sanibel Community Church. Veterans were invited to share dinner time and introduce themselves and say where they served in the military.

Dinner was hero sandwiches, chips and red, white and blue cookies. The kids sang *God Bless America* and Lindsay Rizzo, who attends The Sanibel School, read her winning essay about the importance of Veterans Day.

Family Time activity was a tricycle road trip where the kids collected items from all the states to show that heroes come from all 50 states.

This midweek program is for families with children ages three years through 5th grade. For more information, contact Kathy Cramer at 472-2684.*

Veterans shared dinner with the Logos families and shared where and when they had served in the military. Joining the kids November 11 were, from left, Pastor Ed VanderHey, Al Gettamy, George Varmuza, Red Anderson, Matt Evers and son Christian, Dave Hoggatt, Jim Freck and grandson Parker Freck, Jeff Boston and Jim Eriksson.

From page 7

Community House

rhythms easily with Energy Medicine exercises.

February 3, 6 to 8 p.m. Pain overriding your life? Loosen the congestion with Energy Medicine tools.

March 9, 4 to 6 p.m. Use Energy Medicine tools to create movement and looseness for joints troubled by arthritis, stiffness and replacements.

April 6, 6 to 8 p.m. Body, mind or spirit in overdrive? Unleash the innate ease with Energy Medicine

Semmelman, EEM-AP, JD, a matrimonial lawyer for 30 plus years, is an advanced Eden Energy practitioner, teacher and inspirational speaker.

For more information, email ksemmelmanenergy@gmail.com.

Luminary Night

Join neighbors, friends and family for Luminary. A tradition on the islands of Sanibel and Captiva for over two decades, this time of year is a great way to celebrate the start of the holiday season. The Community House is a stop on this year's Luminary trail, which takes place Friday, December 4.

From 5:30 to 8:30 p.m., The Community House will be home to various crafters selling homemade items, woven and wire jewelry, soaps, handcrafted linens, glass creations, pottery, island art, homemade cards and flower prints and shell craft items.

There will also be an ugly sweater contest at 7 p.m. There will be popcorn, snacks, and beverages by donation.

The Community House is located at 2173 Periwinkle Way. For more information, visit www.sanibelcommunityhouse.net or call 472-2155.*

Books, Beads & Boutique :
All you need to make your Sanibel trip complete!

Sanibel Island Bookshop
JEWELRY & BOUTIQUE

1571 Periwinkle Way
Sanibel, FL 33957
www.sanibelbookshop.com
239-472-5223

Welcome Back Red Tag Sale!

Come In Now For Additional Savings On In-Stock Sleepers,
Select Occasional Chairs and Select Furniture. You'll Also Find Savings on Select Lamps and Pillows!

SANIBEL HOME FURNISHINGS

1618 Periwinkle Way "Heart of the Island" Shops Sanibel
472-5552 www.sanibelhomefurnishings.com
Furniture • Lighting • Prints • Mirrors • Pillows • Bedding • Accessories
Island Inspired Interior Design, Complimentary With Purchases.

Sale Applies To In Stock Items Only, No Special Orders,
and Cannot Be Applied To Previous Purchases.
Now Through Nov 30th.
Fresh, Exciting New Items Arriving Every Week!

Join Us Thanksgiving Weekend For Our Sidewalk Sale! (We Will Be Closed Thursday and Sunday)

Piano Concert At St. Michael's

To celebrate the beginning of Advent, St. Michael and All Angels Episcopal Church invites one and all to a late afternoon Advent piano concert of spiritually themed music on Monday, November 30 at 4 p.m. The concert, titled *December Peace*, will take place in the church's Sanctuary. It features pianist Stanton Lanier performing traditional and original music for the holiday season.

Lanier performs the concert on a signature, Italian-made Fazioli grand piano. The piano – provided by Euro Piano of Naples – is signed by its maker Paolo Fazioli, and as such is designated as a collector's item.

"This piano has a wonderful dynamic range," Lanier said. "The notes really sing for much more effective emotional expression, and the ringing tones, particularly in the long strings of the bass, make the music intimate and personal."

Lanier is an award-winning concert pianist, composer and arranger with nine recordings to his credit, including his most recent *Treasures of Peace*, and his *December Peace* CD, which won the 2009 ZMR Award for Best Holiday Album. As he explained, his mission is to share music "to light the world and refresh the spirit."

Lanier holds fast to the words of Johann Sebastian Bach, arguably the greatest composer of sacred music, who believed that "the aim and final end of all music should be none other than the glory of God and the refreshment of the soul." In that spirit, Lanier's concert offers his own arrangements of such favorites as Bach's *Jesu, Joy of Man's Desiring*, and the carols *Away in a Manger*, *In the Bleak Midwinter* and *O Come O Come Emmanuel*. He also performs two of his original compositions, *Thanksgiving* and *Shepherds and Stars*. The interactive concert also includes captivating visuals, inspiring stories, composing demonstrations and conversation with the audience.

Lanier's artistry has been described as "a tremendous gift in these troubled times" and an escape "to a place where peace prevails." According to Will Ackerman, Grammy Award-winning Founder of Windham Hill Records, Lanier's music "is filled with both soaring inspiration and a sense of remarkable peace."

The concert is free and open to the public. Tickets are not required. A Meet-the-Artist reception follows the concert in the church's Parish Hall.

The Stanton Lanier concert and the use of the Fazioli piano is a gift to St. Michael's and the Sanibel community by an anonymous donor.

The church is located at 2304 Periwinkle Way. For more information, call 472-2173 or visit saintmichaels-sanibel.org.

Stanton Lanier

Paradise Coastmen Chorus

St. Peter Lutheran Christmas Concert

The Paradise Coastmen Chorus will present their annual Christmas Concert on Tuesday, December 1 beginning at 7 p.m. at St. Peter Lutheran Church. The program by the 20-voice ensemble is a festive evening of holiday favorites in their wonderful four-part barbershop harmonies. The popular group has been entertaining Southwest Florida audiences for over 40 years. Doors open at 6:30 p.m. Admission is free; donations will be accepted. St. Peter Lutheran Church is located at 3751 Estero Boulevard in Fort Myers Beach. Call 463-4251 for more information.✱

Help Church Feed The Hungry

Sanibel Community Church invites the community to participate in a Food Pack Event to help alleviate hunger in the greater Fort Myers area on Saturday, November 21, from 9 to 11 a.m. More than 60,000 meals will be packaged and given to Harry Chapin Food Bank and then distributed all over Southwest Florida. The SCC Missions Ministry is sponsoring the event and is working with Meals of Hope from Naples. This is a great opportunity for the whole family to participate in getting food to those that are less fortunate.

Sanibel Community Church is located at 1740 Periwinkle Way (next to Jerry's Market). For further information, or to sign up for the event, contact Pastor Brad Livermon (brad@sanibelchurch.com) or call the church office at 472-2684.✱

Fish Caught

Gene Taylor caught and released this oversized snook

Gene Taylor, golf pro at Sanibel Island Golf Club, took advantage of a little time away from the shop before season. He recently caught and released this oversize snook while fishing with Clarence on a Sea Reed Charter. The two fished around Pine Island Sound using whitebait to get a bunch of snook and redfish.✱

Shell Found

Ron Rosse

Ron Rosse from Captiva found an alphabet cone on Bowman Beach on November 16. He said, "I found this shell this morning on my 50th birthday."✱

Fish Caught

Dan Tidwell holding the 35-inch snook he caught

Dan Tidwell, from Delaware, caught and released a 35-inch snook while fishing with Sea Reed Charters.✱

Send your
editorial copy to:
press@islandsunnews.com

INSIDE CITY HALL

Commission Hears Application For Restaurant At The Village Shops

by Jeff Lysiak

During Tuesday's planning commission meeting, commissioners listened to more than three hours of testimony, evidence and public comment on a conditional use permit application that sought to add a restaurant within The Village Shops. However, at the request of the applicant's attorney, the public hearing on the permit request was continued to the commission's next session.

Attorney Beverly Grady, representing property owner RLR Investments, LLC, submitted evidence for the permit application which proposes to allow a 50-seat "high-end" restaurant with carry-out food service within three combined spaces at the shopping center – encompassing units B-1, B-2 and B-3 – which has never included an eatery in its 30 years of existence.

City Planner Benjamin Pople, in his presentation on the application, noted the planning department's concerns regarding the increased intensity of use a restaurant would have at the property, which includes a single residential unit. In addition to questions regarding the soundproofing materials proposed for the site and hours of operation, Pople noted his department's concern over increased

traffic within The Village Shops.

"It's up to the planning commission to determine if the increased intensity would be disruptive to the adjacent property owners," said Pople, who – in addition to the 13 proposed conditions for approval submitted by city staff – suggested a 14th condition which would require the applicant to raise the building in order to provide additional parking spaces underneath the structure.

Back in 2011, the commission approved an application that proposed raising the rear section of offices behind The Village Shops in order to add 33 parking spaces onsite. The approved permit has since expired.

"The 86 parking spaces (at the complex) is capable of handling the increased intensity of use," said Grady, who noted that the proposed eatery would provide a "small, intimate dining experience." She hoped the restaurant would be approved for a closing time of 10 p.m. and spoke against the suggested 14th condition. "There are other (parking) options out there," she added.

Planning chair Dr. Phillip Marks said even in the best-case scenarios, "There will be increased traffic... there will be noise (and) odors."

Lisa Bramm, property manager for RLR Investments, responded to a number of questions from the commission. She explained that the proposed restaurant would provide "an intimate dining experience" and that the wide open spaces within the shopping center provided plenty of space for foot traffic and outdoor seating opportunities.

"Of all the shopping centers on the

island, ours is one of the few that doesn't have a restaurant, which is one of the reasons The Village Shops has struggled over the years," she said. "We're looking for the perfect user for this space."

Maureen Watson, owner of the Watson-MacRae Gallery, testified that the proposed restaurant would force her to relocate her art gallery, which currently occupies units B-2 and B-3. RLR Investments has offered her units G-1 and G-2 on the other side of the complex. However, their proposed spaces aren't adequate for her gallery's needs.

"These spaces are separated by a firewall, narrow, all windows (a gallery needs walls), no storage, no office, a loft and staircase in one, old carpeting, etc. In other words, the space would need to be redesigned and renovated," Watson wrote in a letter to the planning commission. "As it stands now, my gallery will likely have to close, if this application is approved without a condition that requires RLR to provide me with suitable alternative space."

Carol Simcoe, the owner of the residential unit which adjoins the proposed restaurant, suggested that having an eatery adjacent to her home would bring foul odors, additional noise and increased traffic, which would likely result in devaluing her property.

"I'm not opposed to putting a restaurant in this shopping center, but I am opposed to it being built right up next to me," Simcoe told the commission. "I hope that you'll consider the person that lives there."

Several other citizens spoke in support of both Watson and Simcoe. Susan Mc-

Callion, an island realtor who is representing Simcoe's residence – which is currently listed for \$429,000 – said that if a restaurant is approved at the site, it would negatively impact the sale by "at least \$100,000."

"We have plenty of restaurants on this island, but we only have one Watson-MacRae Gallery," added resident Larry Schopp, who hoped that RLR would provide a "suitable alternative space" for Watson's business, refurbished at their expense.

Following additional speakers from the audience, commissioners weighed in with their opinions. Tom Krekel suggested that looking at all the evidence provided during the hearing, he was leaning towards voting against approving the permit. "Miss Simcoe, in this case, has nobody to speak for her except us," he added.

Commissioner Chuck Kettelman, who suggested he would vote in favor of the application, noted that he would prefer including a condition of conducting a "look-back" assessment in regards to traffic impacts at the property.

Instead of opting for the commissioners to vote, after a short break, Grady asked on behalf of her client to continue discussions on the permit application at their next meeting, on Tuesday, December 8 beginning at 9 a.m. Marks made a motion, seconded by Commissioner Jason Maughan, to approve that request. Commissioners voted 6 to 0 in favor of continuing talks on the application, with Vice Chair Chris Heidrick abstaining.*

Independently Owned And Operated
COPYRIGHT 2015 Island Sun

PRINTED WITH
LOW-RUB, SOYBEAN INK

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. \$60 one year, \$30 six months (Allow 2-3 weeks for delivery). First Class U.S. \$150 one year, six months \$75 (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@islandnews.com

Read Us Online: www.IslandSunNews.com

Co-Publishers

Lorin Arundel & Ken Rasi

Advertising

Bob Petcher

Graphic Arts & Production

Ann Ziehl
Kristy See
Rachel Atkins

Reporters

Anne Mitchell
Jeff Lysiak

Contributing Writers

Kimberley Berisford	Tanya Hochschild
Constance Clancy, ED.D.	Jane Vos Hogg
Suzy Cohen	Shirley Jewell
Linda Coin	Audrey Krienen
Tim Drobnik	Dr. Jose H. Leal, Ph.D.
Marcia Feeney	Patricia Molloy
Ed Frank	Capt. Matt Mitchell
Jim George	Gerri Reaves Ph.D.
Shelley Greggs	Angela Larson Roehl
Marion Hauser, MS, RD	Di Saggau
Ross Hauser, MD	Karen L. Semmelman
Bryan Hayes	Jeanie Tinch
Craig R. Hersch	Mark "Bird" Westall

American Legion Post 123

On Sunday, November 22, American Legion Post 123 will serve ribs and chicken from 1 to 8 p.m. Cost is \$12 to \$14.

The Ladies Auxiliary is taking orders through November 22 for pumpkin pies, which will be available for pick up Wednesday, November 25.

A full turkey dinner will be offered on Thanksgiving Day, November 26.

The All City Ping Pong Championships will be held Sunday, November 25 from 4 to 9 p.m. All players are welcome.

On Mondays, the 8-Ball Pool League plays at 5 p.m.

Every Tuesday, tacos are served all day. 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.

Legion 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.✪

Monday-Sunday 11:30AM-8PM
2407 Periwinkle Way • 472-6882
(Inside Islander Center)

Tahitian Gardens

1975 Periwinkle Way

So many options -
just change the clasp!

Telephone: 239-472-2876
Toll-free: 800-749-1987

THE CEDAR CHEST
FINE JEWELRY
A Sanibel Tradition Since 1983

www.cedarchestsanibel.com

Sanibel Sole

Tahitian Gardens • 1979 Periwinkle Way
Sanibel • 239-395-0385

Synergy

Life
is
good.

Alex and Ani (+) ENERGY
MADE IN AMERICA WITH LOVE
Sanibel's only positively authorized dealer!
Best Selection in Southwest Florida

Synergy Tahitian Gardens • 1981 Periwinkle Way, Sanibel
239-395-5353 • www.SynergySportswear.com

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 7:30 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 24, 2016. 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.

SANIBEL FELLOWSHIP, sbc

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 available 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
Service, 9 and 11 a.m. Full Service with
Sunday school and nursery care provided.
Elevator access.

ST. ISABEL CATHOLIC CHURCH:

3559 San-Cap Road, 472-2763
Pastor Reverend Christopher Senk,
Saturday Vigil Mass 5 p.m., Sunday
Mass 8:30 and 10:30 a.m., Daily Mass
Wednesday, Thursday and Friday 8:30
a.m. Communion Service Monday and
Tuesday 8:30 a.m. Holy Days call.

ST. MICHAEL & ALL ANGELS EPISCOPAL CHURCH:

5 p.m. Saturday Eucharist, 8 and 10:30
a.m. Sunday Eucharist, 10:30 a.m. Sunday
School, 9 a.m. Tuesday Morning Prayer, 9
a.m. Wednesday Healing Eucharist, 6 p.m.
First Wednesdays Prayer and Potluck. 6
p.m. Third Wednesdays Taizé Service.
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 member's home on the third Sunday
of each month. For more information call
433-4901 or email ryi39@aol.com.

OBITUARY

HELEN ELIZABETH KAY

Helen Elizabeth Kay (O'Leary)
passed away peacefully at
home on September 27, 2015
after a courageous 27-year battle with

breast cancer. She was born on March
18, 1939 in Waterbury, Connecticut
and was predeceased by her parents,
Malcom and Helen O'Leary.

Helen won the National Snipe Racing
Championship in 1955 as a high school
senior. She continued her love of the
water for her entire life and was an active
member of the Captiva Island Yacht Club
and St. Charles Harbour Yacht Club.

Helen raised her children in Westfield,
New Jersey and later moved to Sanibel
Island.

She will be missed by her lov-
ing husband Charles Kay and by her
daughter Kathryn E. Hall and husband
William J. Mullally, M.D., of Medfield,
Massachusetts and her son James D.
Hall and wife Karen J. Hall of Sanibel
Island, along with seven grandchildren
Julia, Sara, and Peter Mancuso and J.D.,
Conner, Madison and Will Hall, her sister
Catherine Marie Morin and brother in law
Alfred D. Morin of Southlake, Texas, her
nephews, niece and many friends.

In accordance with her wishes, a pri-
vate family memorial celebration will be
held in Boston, Massachusetts. In lieu of
flowers, donations may be made to Hope
Hospice of Fort Myers.

Locals Wanted To Join Chancel Choir Rehearsal

The Sanibel Congregational United Church of Christ cordially invites singers
who are not members of the church to participate in its chancel choir. The
choir rehearses on Wednesday evenings from 7 to 8:30 p.m. and sings for
Sunday morning services from November through April.

Many active members of the choir are not members of the church. These include
several professional musicians who act as section leaders and soloists. As part of a
traditional music program, the choir performs works in a variety of styles from many
different periods. The director of the choir is Dr. Elwood Smith, formerly director of
choral activities at Northern Illinois University.

Anyone interested in joining the choir may call Dr. Smith at 939-3903 or come
to a Wednesday evening rehearsal at 7 p.m. in the church sanctuary. Sanibel
Congregational United Church of Christ is located at 2050 Periwinkle Way.

Share your community news with us.

Call 395-1213, Fax: 395-2299

or email press@islandsunnews.com

At Bank Of The Islands, You Get All the Trimmings

**We are so grateful to have you
as customers and neighbors.**

As a way of giving thanks, we invite you to stop by Bank of the Islands
on Monday, November 23 to receive a gift for your Thanksgiving celebration.

Please consider bringing non-perishable food items to contribute
to our ongoing lobby collection for the F.I.S.H. food pantry.

To learn more about F.I.S.H. and the other ways you can help
F.I.S.H. help our neighbors in need, please visit www.fishofsancap.org.

**Bank of The
Islands**
Your Island Bank

1699 Periwinkle Way
Corner of Periwinkle Way
and Casa Ybel Road
239.472.7211

www.Bankoftheislands.com
Member FDIC
Bank of the Islands locations are
offices of Edison National Bank

14812 Captiva Drive
Next to the
Captiva Post Office
239.395.0248

Island Winds Coiffures

HAIR SALON FOR WOMEN & MEN

Manicures and Pedicures by Lois
Hair Styling by Lily

LINDA • MARISA • JEANNE

695 Tarpon Bay Road, Sanibel
239-472-2591

OBITUARY

DR. BRUCE BOSELLI

On November, 12, 2015 Dr. Bruce Boselli died at The Robert Packer Hospital in Sayre, Pennsylvania, following a short illness. Dr. Boselli, 83, of Ridgebury Lake, Sayre, was born on July 21, 1932, to Dr. Emile Boselli and Constance Adams Boselli in Jersey City, New Jersey.

Living across the Hudson River from New York, he grew into a lifelong fan of the New York Yankees. He graduated from Blair Academy in Blairstown, New Jersey, and then attended Cornell University, where he was a member of the tennis team and was elected to Phi Beta Kappa. He earned his BS degree

while in his first year of medical school at The Cornell Medical College in New York, New York. While a medical student, he also met his wife of 59 years, the former Shirlee Zettle, who was studying at the Cornell Nursing School. They graduated from their respective medical programs in 1957, the same year the first of their five children was born.

Dr. Boselli completed an internal medicine internship at New York Hospital, after which he entered the U.S. Army Medical Corps as a first lieutenant and was assigned to Ludwigsburg, Germany.

In 1961, following a three-year tour, Dr. Boselli and his young family moved to Burlington, Vermont, and over the next three years he worked at the University of Vermont Medical Center as a resident in internal medicine. In 1964 he relocated to Athens, and joined the The Guthrie Clinic in the Internal Medicine Department. Dr. Boselli was the 58th physician hired by The Guthrie Clinic.

He served for 28 years as a physician at the medical center. He founded the Hematology and Oncology Department in 1965, and was its chief until his retirement in 1992. He was board certified in both internal medicine and hematology. Throughout his years of service, Dr. Boselli was a leader not only in patient care, but also in medical education and clinical research. He insisted upon compassionate care for the hundreds of patients he treated during his career, and he created a team approach to the care of the entire patient. Dr. Boselli championed the crucial role of nurses as they serve on the front line of patient care.

Dr. Boselli was the president of the Robert Packer Hospital staff in 1973. He also was a leader in management at The Guthrie Clinic, as a member of the board of directors from 1975 until 1990. He was its treasurer during the last 10 years of his board membership.

In addition to his professional accomplishments, Dr. Boselli was a leader in many civic organizations, including the first committee to develop Round Top Park, the Bradford County Regional Arts Council and the Spaulding Memorial Library Board. He was a founding member of the Valley Philosophical Society. He was an avid tennis player for his entire life. He also enjoyed golf and fishing. He and Shirlee developed their love of ornithology on Captiva Island in Florida, where they resided for many winters following his retirement in 1992.

They were long-time patrons of the Cornell Ornithology Laboratory and participated in its annual bird count. Dr. Boselli was also a history buff, with a particular interest in the American Civil War and Mark Twain.

Dr. Boselli is survived by his wife Shirlee, and his children, Kathryn Vizas and her husband Bob; Lisa Osborn and her husband Jim; Juliette Boselli; Robin Boselli; and John Boselli and his wife Lisa. He is also survived by his six grandchildren, Emily, Bruce and Brian Osborn; and Julia, Nicholas and Anika Kao. He is predeceased by his brothers Emile and Eugene Boselli, and by his parents.

A memorial service will be held on Sunday, November 22 at Tomasso's Restaurant in Chemung, New York, from 1 to 4 p.m. In lieu of flowers, the family requests that contributions be made to the Dr. Bruce Boselli Compassionate Nursing Care Memorial Fund established in his memory at The Guthrie Clinic, c/o Guthrie Resource Development, One Guthrie Square, Sayre, PA 18840, to honor and remember Dr. Boselli's respect for quality compassionate nursing care.

Arrangements have been entrusted to The Thomas Cremation and Direct Burial Service, 110 Woodworth Street, Sayre, Pennsylvania.✽

OBITUARY

ANNA M. KRIVAS

Anna M. Krivas, 83, a longtime Sanibel/Fort Myers resident, passed away on November 6, 2015. She was born on March 17, 1932 in Long Branch, New Jersey, a daughter of Gilbert W. and Elizabeth Boyer.

She worked in retail sales at the Islander Trading Post on Sanibel for many years. She was a member of Columbkille Catholic Church and sang in the choir. She went with the choir to Rome and sang for Pope John Paul II.

Annie is preceded in death by her husband, Frank J. Krivas, and brothers, Gilbert and James Boyer. She is survived by her four children; Kathy Krivas, Frank (Donna) Krivas, Ken (Sharon) Krivas and George (Kathy) Krivas and her grandchildren, Ryan, Alyssa, Michael and Neil.

A memorial mass will be held at 11 a.m. on Saturday, December 5 in St. Columbkille Catholic Church, 12171 Iona Road in Fort Myers. In lieu of flowers, the family asks that donations be made in memory of Annie to Hope Hospice, 9470 Healthpark Circle, Fort Myers, FL 33908. Friends may sign the guest book at www.horizonfunerals.com.✽

Meditation On The Beach

The newly-formed Sanibel Meditation Meetup is offering Group Meditation and Discussion gatherings on November 22, 29 and December 6 at 4:30 p.m. at Tarpon Bay Beach. At the end of the beach boardwalk, look to your left for the green and blue umbrella to find the group.

Sanibel Meditation Meetup is for anyone interested in learning or practicing meditation. It is open to everyone from different meditation traditions, ages and backgrounds. For beginners, basic meditation instructions will be provided. The format will vary and will include guided meditations and silent meditations. All meditation sessions are free.

For more information, visit <http://www.meetup.com/Sanibel-Meditation-Meetup/>.✽

Share your community news with us.
Call 395-1213 • Fax: 395-2299 or email
press@islandsunnews.com

SANIBEL COMMUNITY CHURCH PRESENTS

Meals of Hope
Communities coming together to end hunger!

FOOD PACKING EVENT

Saturday, November 21, 9 to 11 a.m.
Sanibel Community Church Fellowship Hall.
We will pack over 60,000 meals for the hungry in Fort Myers.

A Hands On Approach to Combating Hunger, a Meals of Hope food packing event is an experience you will never forget. Not only because you are helping alleviate food insecurity and hunger; but because it's simply so much fun!

For more information or to sign up, contact Pastor Brad Livermon at brad@sanibelchurch.com.

ALL ARE WELCOME!
SANIBEL COMMUNITY CHURCH
1740 PERIWINKLE WAY • SANIBEL, FL 33957 • 239.472.2684 • WWW.SANIBELCHURCH.COM
JOIN US FOR WORSHIP WITH
SUNDAY SERVICES AT 8:00 A.M., 9:00 A.M. & 11:00 A.M.

SALE

whims
Wearables
Gifts • Art

**2451 Periwinkle Way
Bailey's Center**

239 • 313 • 0535
whimsonperiwinkle@gmail.com

Mon - Sat 10am-5:30pm

THANK YOU! FREE DAY SPONSORS

TROPHY CASE
SANIBEL AIR
SANIBEL SWEET SHOPPE
SANIBEL PLUMBING

THISTLE LODGE CASA YBEL
BAILEY'S GENERAL STORE
BANK OF THE ISLANDS
LANDL CONSTRUCTION

Open Daily - 10am to 5pm
3075 Sanibel-Captiva Road, Sanibel, FL.
(239) 395-2233 - shellmuseum.org

WE ARE CLOSED ON THANKSGIVING DAY

St. Michael's Keyboard Duet Concert

Director of music and organist Hank Glass and pianist Jan Holly will join together at St. Michael and All Angels Episcopal Church to perform a unique, piano-organ arrangement of the popular hymn *Fairest Lord Jesus*. The piece will be played during the Prelude for the Holy Communion service on Sunday, November 22 at 10:30 a.m.

Glass, who begins his fifth year leading the music ministry at St. Michael's, said that the organ part – which carries the hymn tune – is not overly demanding technically, “but because it carries the pulse, it requires a steady, deliberate hand. If done well, the timbres of the two instruments go surprisingly well together.”

Holly, an experienced choral accompanist and collaborative pianist who served as the church's organist during the summer months, describes the arrangement as a pianistic challenge. “It is polyrhythmic – triplets against duplets. As these rhythms are played, the opening motive of the hymn tune must still shine through,” Holly said, “I love the arrangement's lyricism. It has its dramatic moments, but the overall effect is one of serenity.”

The performance of *Fairest Lord Jesus* observes the Feast Day of Christ the King. Individuals wishing to participate in the music ministry at St. Michael's can contact Glass at 472-2173. The church is located at 2304 Periwinkle Way. For more details, call 472-2173 or visit saintmichaels-sanibel.org.

Jan Holly and Mark Glass play a piano-organ duet at St. Michael and All Angels Episcopal Church on November 22 immediately preceding the 10:30 a.m. service

Helping Neighbors: A Time Of Plenty

For most Americans, Thanksgiving is a time of plenty. But for those who worry about putting food on the table, the holiday can be stressful. The annual holiday food basket program by FISH of SanCap hopes to alleviate hunger and stress and to help to make the Thanksgiving holiday a bit more joyous for our neighbors.

The ailing economy and job cuts are the reasons that Jennifer's family was among those receiving a basket this year.

“My hours have been cut since May and my husband Bill's job as a pool technician isn't going so well either, so we need a little bit of help this year,” Jennifer said. “Hopefully, as season picks up, I will get more hours, and Bill will too. It's humbling to admit we need some help, but with soaring grocery prices, three kids and high rents that keep increasing, we just do.”

Jennifer and Bill are one of many island households who will cook a Thanksgiving meal this holiday thanks to FISH. While shelters and churches around the county serve hot meals, the donated Thanksgiving groceries allow families to celebrate in their own homes. Chuck Bergstrom, FISH supporter and advocate, donated to FISH to support the holiday food basket program, which includes Thanksgiving, Christmas and Easter holidays.

“The meal baskets help during an otherwise difficult time,” said Christine

Swiersz, licensed clinical social worker at FISH. “We can't thank Chuck and others who donated toward this program enough. The families we work with really just want to have that normalcy; they want to have their family and loved ones close during the holidays. For our older population, those that no longer have family or loved ones close by, we provide a restaurant gift certificate for a holiday meal. Thanks to the generosity of our donors, we are able to make the holidays brighter for our island families.”

Volunteers will assemble baskets of canned food, stuffing, rolls and cookies in the next few weeks, adding pies – tirelessly baked and generously donated by The Episcopal Church Women – and other perishables right before baskets are picked up by families.

For additional information, visit www.fishofsancap.org.

**Rene's
Jewelry**
472-5544

Sanibel-Captiva Conservation Foundation Programs

Tank Talks

Chris Lechowicz, herpetologist, releasing indigo snake Kurt

On Tuesday, November 24 at 10 a.m. all are invited to meet the SCCF Nature Center ambassadors. There's Indie the endangered indigo snake who recently laid nine eggs; Happy the snapping turtle; and Lucky the soft shell turtle. The diamondback terrapins have laid eggs again this summer and two young terrapins that hatched last August will be on view.

Take a tour with a biologist to learn about the SCCF research and projects associated with these local critters.

Sanibel And Captiva Bees

Bee on a passion flower

The Bees Of Sanibel and Captiva will be presented at SCCF ON Wednesday, November 25 a 10 a.m. Even though honeybees get all the credit for pollination, some experts believe that the native bees may be do-

Bee at work

ing 60 percent of the work. Join Dee Searge for an up-close and personal photographic story of the lives of the native and non-native bees of Sanibel and Captiva. Did you know that male bees do not have stingers?

You might also get to see live male green orchid bees at the scent station set up for them near the butterfly house.

Cruise The Historic Caloosahatchee

Tour the historic upriver Caloosahatchee on a 2.5-hour Caloosahatchee Oxbow and Riverlore Cruise, departing from the WP Franklin Lock at 1 p.m. Explore the meanders of the Caloosahatchee back to a time when a waterfall served as the headwaters of the Caloosahatchee and settlers braved living amongst the wilderness.

Cruises will be available the following dates: Friday, November 27; Sunday, January 24; Sunday, February 14; Sunday, February 28; Sunday, March 13; Sunday, April 10; and Sunday, May 8.

The adventure begins by locking through the WP Franklin Lock in Olga. Heading east towards Alva, participants enter the historic bends of the river and revisit the activities of the pioneers

Devil's Elbow Oxbow on the Caloosahatchee

who traveled the same river to find paradise. Stories of the settlements and their adventures are blended with an understanding of the river's oxbows, the wild creatures that call it home and the challenges the river faces.

Rae Ann Wessel, a river researcher, long-time river advocate, historian and SCCF natural resource policy director, guides the tour. The vessel is the stable and spacious 47-passenger *Manatee Rover* pontoon boat that hosts daily manatee tours. All seats have a great view for photographs and bird watching.

The WP Franklin Lock & Dam is off SR 80 in Olga. Private group cruises can be scheduled by appointment.

Advance reservations are required and payment is due at time of reservation. Cruises return by 3:30 p.m. Tickets are \$45 per person. Reservations must be made by noon Friday, May 6 for the May 8 cruise. Space is limited.

Red Tide Program

Dr. Jordon Beckler from Mote Marine will be at the SCCF Nature Center on December 4 at 10 a.m. to talk about red tide research. Dr. Beckler is a scientist in the Ocean Technology program at Mote Marine Labo-

ratory in Sarasota. His current research projects include using autonomous underwater vehicles (AUV) to understand the conditions that may lead to red tide blooms; developing in situ methods to measure Florida red tide toxins (brevetoxins); and remotely monitoring Florida red tide and dissolved organic matter using Mote's Optical Phytoplankton Discriminator (OPD) instruments.

In addition, Mote has several collaborations in progress or pending with the Sanibel Captiva Conservation Foundation, including co-locating Mote's in situ instruments at RECON sites to better understand water quality in the Caloosahatchee estuary, and exploring the effects that sediment nutrient and trace metal release from Caloosahatchee sediments may have on phytoplankton blooms further downstream.

Jordon is also actively involved in developing STEM outreach programs to teach the next generation about how to use technology to better understand the ocean.

Cost of the program is \$5 with SCCF members attending for free.

Call SCCF at 472-2329 for more information on these programs unless otherwise indicated. Sanibel-Captiva Conservation Foundation is located at 3333 Sanibel-Captiva Road.*

Elegant Outdoor LIVING

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)

Designer Program~Worldwide Shipping
Family Owned and Operated Since 1987

Our Annual Pre-Season Sale

EXTRA 10% OFF STOCK
At Our Fort Myers Location only
*excludes prior purchases and clearance

Elegant Outdoor Living
Industry Partner of ASID

Mon.-Sat. 10am-6pm | Sunday 12-5pm | www.ElegantOutdoors.com

Reddish Egret Featured At Annual 'Ding' Fundraiser

The 4th annual fundraiser for the "Ding" Darling Wildlife Society - Friends of the Refuge will be held at The Community House on Tuesday, February 23.

This year's Go Wild for 'Ding: Dance of the Reddish Egret theme continues a series of bird-themed events to benefit the birds, other wildlife and conservation and education efforts at JN "Ding" Darling National Wildlife Refuge on Sanibel.

"Who doesn't love the reddish egret?" said Birgie Miller, DDWS executive director.

"With the recent expansion of the first-of-its-kind reddish egret study at the refuge, we pay homage to this crazy, beautiful, threatened and largely misunderstood wading bird at our annual fundraiser. Plan on joining us for tasty dishes from our local restaurants, a unique silent auction, live entertainment, maybe a little reddish egret dancing and a chance to meet Dr. Ken Meyer, who is conducting the reddish egret study at the refuge for the Avian Research & Conservation Institute (ARCI) in Gainesville."

"Seating is limited, and we once again anticipate a sold-out crowd," said event committee member and DDWS President Doris Hardy. "We encourage people to reserve early."

Event sponsorships are available. For more information, contact Birgie Miller at 292-0566 or director@dingdarlingsociety.org.

Attendance to the February 23 event is by reservation only. Tickets to the Go Wild at "Ding" party are \$75 each. To receive an invitation, call 472-1100 (ext. 233) or email sarah@dingdarlingsociety.org.

One of the refuge reddish egrets tagged to participate in the ARCI study

photo by Jim Bennight

To support DDWS and the refuge with a tax-deductible gift, visit www.dingdarlingsociety.org or contact Birgie Miller at 292-0566 or director@dingdarlingsociety.org.

Thanksgiving Weekend 2015

In addition to
THE BEST SEAFOOD
on the Islands*

We will be featuring

PRIME RIB Dinner \$20 (while it lasts!)

Thanksgiving Day we will also offer

TURKEY Dinner \$18
served with stuffing, smashed potatoes & gravy,
green beans almonidine and cranberry sauce.

OPEN 1PM TURKEY DAY

Call 472-3128 for your Reservation!

Oyster Bar Now Open 7 Days!

703 Tarpon Bay Rd. • 239.472.3128 • Full Liquor
Open 7 Days 4PM • Fish Market Open 11 AM
*Winner Best Restaurant for Seafood
2010, 2011, 2012, 2013, 2014 & 2015!

OPEN TILL 9:30 NIGHTLY

CRAFT BEER · PIZZA · PASTA

Sanibel's home for Craft Beer & Wood Fired Pizza!

RASTA PASTA PIZZA
Our crispy crust topped with shrimp, jerk spices, angel hair, red onion, black olives, red pepper, mozzarella and pomodoro sauce

matzaluna.net
HAPPY HOUR
4:30-6:30
7 DAYS

\$2.50 OFF
The purchase of each adult entree.
Present this ad to your server. Must be seated prior to 3:30 p.m. Not valid with any other coupon or discount. Expires 11/27/15

1200 Periwinkle Way (239) 472-1998 Full Liquor
Open 4:30-9:30 pm 7 days • Take Out Available • Gluten Free Pasta

Welcome to Jerry's of Sanibel

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,
Sanibel Island, FL 33957

ARTS & CRAFTS

Fax 239.472-1658
Toll Free 866.746.6574 • 239.472-6776

Hours:
9 a.m. to 9 p.m. 7 days

wishing you a happy thanksgiving

..... Thur., 11.19.2015 - Wed., 11.25.2015

OPEN 6AM-4PM THANKSGIVING DAY!

Jerry's Exclusive Thanksgiving Dinners

3 Different Sizes of Turkeys
with Sides to Choose From!

ORDER
yours in the
deli by noon
on Monday,
November
23rd!

Fresh
Yams

79¢ lb.

Fresh
Cranberries
12 oz. Bag

2⁹⁹

Fresh
Green
Beans
12 oz. Bag

3⁴⁹

save
.50

William Hill
Wine
Assorted Varieties
750 ml.

15⁹⁹

Corona
Beer
12 Pack
Bottles or Cans

15⁹⁹

follow us on

(239) 472-9300

1700 Periwinkle Way
Sanibel Island, FL
Open 6AM - 10PM
jerrysfoods.com

At Periwinkle & Casa Ybel

Shell Of The Week

Southern Quahog, Encore

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

The southern quahog, *Mercenaria campechiensis* (Gmelin, 1791), is a large member of

the venus clam family Veneridae that may grow to be more than six inches in size. This local species was originally covered in my column of August 22, 2014. I decided to write again about this magnificent clam after examining and taking a photo of the hinge of a very large specimen. The hinge represents the main connection between the valves, or halves, of the shell of a bivalve mollusk. It has a number of strongly interlocking "teeth," which in some cases may resemble the cogs in a gear wheel. The hinge prevents the clam's predators from sliding the shell valves past each other to reach the soft parts of the animal inside. It achieves that while still allowing the animal to slightly open the shell (by relaxing the adductor muscles that, when contracted, keep the shell shut) for feeding and

The southern quahog, *Mercenaria campechiensis*, left valve on top, right valve on bottom. The detail on the right shows the interlocking hinge teeth, with the left valve on bottom. photos by José H. Leal

breathing. The photo on the right was taken looking "up" on the inner part of the shell "beak;" it shows the distinctive hinge teeth as well as the distinct "scars" that represent former areas of contact between the clam's muscles and its shell. Learn more about the southern quahog at <http://shellmuseum.org/shells/shelldetails.cfm?id=267>

Shell Museum Events

Daily Island Inn Morning Beach Walks (Advance booking required): 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 for adults and \$7 for children. Parking at the Island Inn is free for beach

walk participants. Space is limited; book online at shellmuseum.org/events or call 395-2233 to make a reservation. All beach walk guests receive half-off museum admission. (Current Island Inn guests please book through the Inn).

Mollusk movies and scavenger hunts run continuously throughout each day.

Daily Tank Talks, 11:30 a.m. and 3:30 p.m.: Gain great insights into the fascinating world of mollusks.

Monday at 1:30 p.m.: Carolyn's Collection – A fun and engaging look at quality shells of a private collector. (Please check shellmuseum.org to note any schedule changes)

Tuesday at 1:30 p.m.: Shell Bingo

Wednesday at 1:30 p.m.: Midday Tank Talk at the museum live mollusk tank.

Thursday at 1:30 p.m.: Cool Shells – See some great shell treasures not on exhibit.

Friday at 1:30 p.m.: Arts & Crafts – Create marine-themed art and take it home with you.

Saturday at 1:30 p.m.: Sanibel Shells – Discover the look, feel and subtle differences of local shells.

Sunday at 1:30 p.m.: Shell Bingo
The Bailey-Matthews National Shell Museum is located at 3075 Sanibel-Captiva Road. Call 395-2233 or visit www.shellmuseum.org.✱

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

**BIG 10
SEC Network
NFL Package**

**Four
Great
Locations!**

Lazy Flamingo, Inc.
6520-C Pine Avenue
Sanibel, FL 33957
239-472-5353

Lazy Flamingo 2, Inc.
1036 Periwinkle Way
Sanibel, FL 33957
239-472-6939

Lazy Flamingo 3, Inc.
16501 Stringfellow Rd
Bokelia, FL 33922
239-283-5959

Lazy Flamingo 4, Inc.
12951 McGregor Blvd.
Ft. Myers, FL 33919
239-476-9000

WWW.LAZYFLAMINGO.COM

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 Thursday, November 26 and Friday, November 27 for the Thanksgiving Holiday.

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 for Wednesday, December 9 is *Euphoria* by Lily King. "King immerses us so fully in the lives of her characters that they remain excellent company beyond the pages of this book. Her research is so well digested that she is able to drop us into the complexities of their work without being didactic," wrote Camilla Gibb in *The Guardian*.

Island Seniors, Inc. Annual Members Meeting – Friday, December 11 at 11:30 a.m. All Center 4 Life members are invited and encouraged to attend this informative and entertaining event. At the meeting, you will learn about the center's many activities throughout the year, the financial standing and you will have an opportunity to elect new board members.

The featured guest speaker will be Ray Fenton, local architect. He has been

in the area for over 30 years. A few of his island projects include Ferry Landing, Jerry's Shopping Center and Beachview Golf Club (now Sanibel Island Golf Club). He will discuss the current trend of Aging in Place, focusing on older adults wanting to continue to live a full life in their own homes. Fenton will explain ways to modify your home to continue living comfortably and safely.

Ostego Bay Walking Tour –

Monday, December 14. Cost is \$15 for the three-hour guided walking tour. Lunch is on your own. Tour the working waterfront. Learn about the shrimp industry from Ostego Bay working waterfront firsthand. You will also learn about Florida's "pink gold" (shrimp) and the oldest and largest fleet in Florida. The tour will also include 1.5-hour guided visit at the museum, which contains numerous hands-on exhibits. Depart from the Center 4 Life at 8 a.m. Call the Center 4 Life for more information, 472-5743. Registration deadline is Friday, December 11. Paid registration reserves your seat.

St. Petersburg Mural Tour & The Dali Museum – Tuesday, January 12. Cost is \$72 for members and \$77 for non-members. The trip includes round trip transportation, admission to Walking Mural Tour & The Dali Museum. Travel to St. Petersburg, Florida's leading art destination throughout the country. Embrace the blossoming street art movement. Feast your eyes at the Acropolis Restaurant and then head down to the

continued on page 24

CROW Case Of The Week:

Yellow-Billed Cuckoo

by Patricia Molloy

The yellow-billed cuckoo (*Coccyzus americanus*) can often be heard on hot, humid days in overgrown orchards, woodlands and marshes. Sometimes called a "rain crow,"

its stuttering, croaking calls are said to sound like a desperate call for rain. While common in most areas of the eastern U.S., they are difficult to observe due to their habit of remaining in dense foliage.

A severely injured yellow-billed cuckoo was brought to CROW after being rescued by a good Samaritan from the side of a road. The little bird had injuries consistent with a car collision – labored breathing, missing feathers, an open wound on its left elbow and swelling in several areas of its body. The cuckoo was admitted as patient #15-3182.

"He was really bad when he came in. I thought he might die in the middle of the night," said Melissa Fox, CVT, veterinary assistant. "But he was up and hopping around his cage (the next day)."

"Initially we just stabilized him with oxygen and supportive care," said Dr. Molly. "He also had blood coming from his mouth and the wound on the left elbow was pretty deep. He got some supportive fluids and a nonsteroidal anti-inflammatory. He seems a little more alert."

Of all the injuries, the one that is most concerning is the one to the cuckoo's left eye. "I'm still not sure if he's visual in that eye, because it's still very swollen," Dr. Molly continued. "The right eye is completely visual. We anaesthetized him (the second day) for radiographs and bloodwork, and the radiographs looked fine. The wound on his elbow looks like it is going to heal, but all of his secondaries (feathers) are gone on that side. But the primaries still look good. I didn't see him when he came in, but the fact that the swelling is persistent is odd."

Even if one does not have the pleasure of observing the yellow-billed cuckoo, it is important that we protect the species. Population numbers of these small birds rise and fall with local insect outbreaks, and they are essential at keeping bug infestations at bay.

According to Dr. Heather, hospital director, cuckoos are particularly fond of one of the insect world's least desirable creatures – the cockroach. "Usually, cuckoos will eat cockroaches right off the tongue for me. And the grackles really love the roaches, too. Grackles and cuckoos – those are the two birds that love the roaches!"

CROW (Clinic for the Rehabilitation of Wildlife, Inc.) is a non-profit wildlife hospital providing veterinary care for

The yellow-billed cuckoo, patient #15-3182, was rescued by a good Samaritan from the side of a road. Its injuries are consistent with being hit by a car.

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 PO Box 150, Sanibel, FL 33957. Call 472-3644 or visit: www.crowclinic.org.

Gramma Dot's

SANIBEL THRILLER CRUISES

SEASIDE DINING

Taste of the Islands "People's Choice Award"
Winner Seven Continuous Years

Lunch & Dinner
472-8138

SANIBEL MARINA

634 N. Yachtsman Drive • www.sanibelmarina.com

- Sanibel and Captiva Islands' Most Exciting Boat Tour
- Circumnavigating Sanibel & Captiva Islands with Dolphins

239.472.2328 • www.sanibelthriller.com

Reservations are required • Also Available for Private Charters
Departing from Sanibel Marina
634 N. Yachtsman Dr. • Sanibel Island

Low Tides Of Winter Have Begun

by Capt. Matt Mitchell

Snook, gag grouper, redfish and trout were just a few of the species bending clients' rods this week. Calm days and good moving water had fish of all varieties chewing.

The easy-to-catch abundance of perfect sized shiners out on the flats really helped make my job much easier than it has been.

Anchoring up in deeper mangrove channels was a good choice during the morning low tides. The low water we experienced this week was as low as we have seen since last winter and did wonders to bunch up the fish. Lightly live chumming these natural deep channels

just kept the activity building and building with many different species of fish taking part in the fun.

What would start off as ladyfish and jack bite would switch to snook and redfish and then even a few keeper-sized gag grouper and flounder would get in on the action too. Hooking into several big fish that just could not be turned before making it to the structure and parting ways was also part of the game. One such channel kept my anglers busy for over two hours before the tide got too high and the action slowed.

With our fish not quite all the way back in the sheltered mangrove creeks of winter yet due to the unseasonably warm water temperatures, open water channels through shallow grass flats and mangrove creek mouths have been the better areas to concentrate your fishing efforts. Shorelines and channels in the four- to six-foot range during the lowest tide periods that have good tide movement are what you're looking for. Find the right shoreline or channel with wind and tide moving in the same direction and you have probably nailed it. Free-lined shiners were the bait of choice and live chumming certainly helped to get these fish in

Chris Karns of Colorado with an 32-inch snook caught on a oyster bar while fishing with Capt. Matt Mitchell this week

the eating mood.

Once the tide started to get up, I would switch gears and move to the oyster bars in the middle sound. Just like fishing the channels and deeper shorelines, finding the right oyster bar where the wind and tide were moving together was the perfect set-up to make all the difference in the world.

The biggest snook of the week was caught by Chris Karns, a long-time client from Colorado, while fishing these oyster bars and the potholes around them. These same bars also held lots of bigger jacks, mangrove snapper and trout larger than the ones I have been catching out

on the flats.

Grass flats in the Demere Key area of the sound were another good choice to find some open water action. Spanish mackerel, trout, ladyfish, jacks, blue runners, small gag grouper and even a few black sea bass were just a few of the awesome mixed bag species caught while fishing with popping cork rigs baited with shiners and shrimp. When the bite really got going we would switch it up to throwing soft plastic jigs.

When I have clients on board wanting non-stop action or to start a charter off with something crazy and fast-paced, this has been the place to go. The water in the middle to northern sound is clean, clear and just loaded with fish of all kinds.

November 15 marked the end of the manatee speed zones in Pine Island sound. Anglers now have access to waters that have been basically closed since April. Many of these controlled areas contain pristine grass flats, mangrove shorelines and outstanding fishing opportunities. Being able to access these areas again is a painful reminder of how good we used to have it before our public water access and fishing rights were taken away and then polluted.

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 questions email captmattmitchell@aol.com.✴

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.

CLEAR YOUR GEAR It Catches More Than Fish

Untangle tackle
from vegetation and
discard it responsibly

BILL FISCHER

BOAT RENTALS

**Fishing • Cabbage Key
Dolphin Watching
Captains Available**

472-5800

**Jensen's Marina
Captiva Island**

**Your Bottom
Specialist
Call on Paint Prices**

ISLAND MARINE SERVICES, INC.

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

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

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

472-3380 • 466-3344

Dave Doane

PALM RIDGE PLACE

Take Out

OPEN SUNDAYS

Sanibel's Favorite Delicatessen

Open 7 Days

Breakfast, Lunch & Dinner & Later

We Cater! • Gluten Free Options

Serving Pizza & Wings

Frozen Yogurt & So MUCH MORE!

NOW OPEN FOR INDOOR SEATING

WINNER
Best Pizza
Taste of the Islands

239-472-2555

BOAR'S HEAD

www.sanibeldeli.com

Serving Sanibel & Captiva Islands for 36 years

Main Showroom:
2330 Palm Ridge Rd.
Sanibel, FL 33957

P: 239.395.2525

F: 239.395.2373

MOHAWK
HunterDouglas
HUNTER DOUGLAS
PRIORITY DEALER

Furniture Accessories
Window Treatments
Plantation Shutters
Custom Upholstery
Countertops
Backsplashes
Kitchen Remodeling
Bathroom Remodeling
Flooring
Painting

LARGEST SHOWROOM ON SANIBEL ISLAND

License #RS-12268 / License #RS-11918

Sanibel's First Beauty/Barber est. 1951

Welcome back JILL

(239) 472-1111
SanBeautys@aol.com
www.SanibelBeautySalon.com

Big News

Pak 'N' Ship
and

ISLAND
Business Center
& Office Supply

HAS MOVED

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

2330 Palm Ridge
Road,
Sanibel Island, FL
(across from CVS)

ROSIE'S CAFE & GRILL

Breakfast
Lunch
Dinner
Desserts
Kid's Menu
Carry-Out

AWARD WINNING

Taste of the Islands

1st PLACE - TASTE OF THE TASTE
BEST CARRY-OUT • BEST DESSERT

ROSIE'S Ice Cream
Coffee
Desserts

Proudly Serving
ROYAL SCOOP
ICE CREAM

OPEN 7 DAYS AT 8 AM
BREAKFAST • LUNCH • DINNER • DESSERT
2330 PALM RIDGE ROAD • SANIBEL ISLAND
(across from CVS)
239.579.0807

SANIBEL SWEET SHOPPE
"Life Just Got Sweeter"

Featuring
Hand-Dipped Chocolates * Fresh Fudge * Cookies
Cupcakes * Tarts * Italian Water Ice * Salt Water Taffy

239.312.4688

Stop in and take home some of our Thanksgiving Specials!

Pumpkin Fudge and Homemade Pumpkin Baked Goods! Happy Thanksgiving!

ROCKY ROAD

**START THE NEW YEAR
ON ISLAND TIME.**

**SUNDIAL BEACH RESORT & SPA'S
NEW YEAR'S EVE BASH WILL BE
ONE TO REMEMBER.**

Thursday, Dec. 31 7:00 p.m. - 12:30 a.m.
Adults \$55 • Children 3-12 \$19 • Children under 3 Free

**Visit sundialresort.com for event details and
dial 239-395-6017 for reservations.**

SUNDIAL
BEACH RESORT & SPA

1451 Middle Gulf Drive, Sanibel Island

Sanibel Sea School Winter Camp

What crazy creatures would ever choose to inhabit a place defined by icy-cold waters, lightless days and crushing pressures? Some people call it the Earth's final frontier, but in the spirit of the coldest season, Winter Camp 2015 at Sanibel Sea School will be all about celebrating the deep, dark, cold ocean and the animals that call it home.

The organization will offer two weeks of camp during winter break, with the first week focusing on the deepest parts of the Gulf of Mexico and the second on the deepest areas of the ocean around the globe. Campers will learn about the salty underwater lakes and massive tube-dwelling worms that are found in our Gulf, and about creatures of the deep like viperfish and frilled sharks. It's not easy living 5,000 feet below the surface of the sea!

"We're also looking forward to our annual tradition of releasing our worries to the sea," said camp coordinator Nicole Finnicum. "On New Year's Day, we all write our worries from the previous year on slips of paper, then burn them in a big bonfire and scatter the ashes into the ocean. It's the perfect way to begin a new year."

The camp program will also include surfing, arts and crafts, and plenty of hot chocolate and holiday cheer.

Registration is available online at www.sanibelseaschool.org. For more information, call 472-8585.✧

Sanibel Sea School Counselor-In-Training Jivan Khakee gives a winter camper a lift during surf paddling practice
photo courtesy of Leah Biery

**FLORIDA'S #1 SELLING
INSECT REPELLENT**

- Locally owned and operated
- 100% natural ingredients
- Smells great
- Safe to use on kids
- Works on pets & horses
- Non-greasy or sticky formula
- Repels mosquitoes & most biting insects

**Visit Our Website for Locations
on Sanibel & Captiva Islands**

WWW.NONOSEEUUM.COM

**THE
GROG SHOP**

**Your One-Stop for
WINE • SPIRITS • LIQUEURS
CIGARS • GIFT ITEMS**

**CIGARS!
CIGARS!
CIGARS!**

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

Walk-in Humidor

**Great
Selection
of Cigars
and
Accessories**

Tanqueray Gin 1.75 ltr.
Reg. \$36.99 SALE \$34.99

Smirnoff Vodka 1.75 ltr. **\$22.99**

Crown Royal 750 ml. **\$24.99**

Bailey's Irish Cream 750 ml. **\$23.99**

THANKSGIVING SPECIALS:

Meomi Pinot Noir 750 ml. **\$23.99**

Cru Beaujolais 750 ml. **\$20.99**

A to Z Pinot Noir 750 ml.
Reg. \$21.99 SALE \$18.99

Rombauer Chardonnay 750 ml.
\$39.99

Carneros Chardonnay 750 ml.
Reg. \$17.99 SALE \$15.99

Kendall Jackson Chardonnay 750 ml.
\$13.99

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.

"Great food, great view."
- Spunky Delray, TripAdvisor, October

Great food. Live music. Good times.
YEAH, WE SERVE THAT HERE.
Captiva's only late night destination.

Captiva Crab Races: November 19, 23, 25 & 30
Stolen Fruit: November 20 & 21
New Vinyls: November 27 & 28

Tween Waters Inn Island Resort & Spa | 15951 Captiva Drive | CrowsNest-Captiva.com | 239.472.5161

Plant Smart
Talipot Palm

by Gerri Reaves

We in South Florida have the delight of seeing inflorescences, or flower stalks, on a variety of palm species throughout the year. Most palms flower on a regular basis and even more than one time per year, thus increasing their chances for reproduction.

But palms of the genus *Corypha*, such as the talipot palm (*Corypha umbraculifera*) are dramatic exceptions.

The talipot palm, also called fan palm and mountain palm, is native to Southeast Asia and Australia. This drought-tolerant species is not common in this area, although it will do well in suitable conditions, which include sun and moist but well-drained soil.

Reaching up to 100 feet high with a trunk diameter of more than a yard in its native habitat, the talipot can grow to be one of the largest palm species in the world.

The fan-shaped leaves can reach a whopping 21 feet across. The term *umbraculifera* is part of the tree's name because the leaves are used to make umbrellas – and, they are large enough to shelter 10 people from the rain.

Those long leaf stems are armed with daunting thorns.

Sometime between 30 and 80 years old, the tree produces the largest inflorescence in the plant kingdom.

After waiting until conditions are optimal for reproduction the tree makes one spectacular reproductive effort.

That will be the one and only time the tree flowers.

On a large tree, the inflorescence at the top of the stem contains as many as 24 million flowers and can be 25 feet long.

The round yellow-green or greenish brown fruit takes about a year to mature. Each fruit contains only one seed.

As the fruit grow, the inflorescence begins to resemble a Christmas tree bedecked with green ornaments.

After fruit-bearing, the leaves beneath the flowers fall away, and the tree soon dies.

In the wild, talipot palms grow in stands, where all the trees simultaneously experience the reproductive and dying cycle and leave behind millions of seeds on the ground.

Aside from its remarkable reproductive habit, this palm has practical and commercial uses, too. The fruit is an edible starch and has been used to stun fish. Beads and buttons are made with the seeds, wine from the sap, and thatch from the huge leaves.

A cautionary note: The tree is one of several reported to host the red palm mite, a serious pest threat in the Caribbean Region, including South Florida.

Sources: freshfromflorida.com, lflife.com, miamiherald.com and palmpedia.net.

Plant Smart explores the diverse flora of South Florida.*

Non-native talipot palm is a large-scale species that produces an inflorescence only once, at the end of its lifecycle
photos by Gerri Reaves

The leaf stalks are armed with thorns

The Pain - no shade

The Promise - to provide shade all day - by tilting the pole

The solution-tilt the pole with contract umbrella

www.resort-umbrella-solutions.com

www.tiltthepole.com

THANKSGIVING

RESERVE your PLACE at our TABLE

Join us Thursday, November 26th for
Thanksgiving Dinner at Sundial Beach Resort & Spa.
Enjoy a bountiful buffet menu ranging from iced seafood to traditional holiday favorites while overlooking the Gulf of Mexico!

SEATING TIMES

November 26th at 1 PM, 3 PM, 5 PM & 7 PM

LOCATION

Sundial Beach Resort & Spa
1451 Middle Gulf Drive, Sanibel Island, FL 33957

RESERVATIONS
239-395-6030

Adults - \$45⁰⁰ | Children 3-12 - \$18⁰⁰ | Under 3 - Free
Tax + Gratuity Not Included in Pricing

MENU HIGHLIGHTS

- Iced Seafood Display
- Dried Sausages, Salamis, Soppressata, Mortadella
- Dry Cured & Pastrami Salmon
- Butternut Squash Bisque
- Roast Tom Turkey
- Honey Dijon Glazed Bone-In Ham
- Charcoal Crusted Prime Rib
- Molasses Mopped Pork Tenderloin
- Pan Flashed Mahi-Mahi
- Traditional Salads, Vegetables, & Casseroles
- Chef's Holiday Desserts

To view our complete menu, visit
WWW.SUNDIALRESORT.COM

· SUNDIAL ·
BEACH RESORT & SPA

CROW Calendar

The Clinic for the Rehabilitation of Wildlife (CROW) has specialty programs 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. 228 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, November 20, 11 a.m., adults \$7, teens \$5, 12 and under no charge – Why Animals Come to CROW, 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.

Friday, November 20, 2 to 3:30 p.m., \$20 per person, advance registration required – Wildlife Walk with Rehabilitators and Staff.

Southwest Florida is filled with fascinating wildlife, and CROW provides a unique opportunity to look into wildlife rehabilitation and meet the staff responsible for their care. Wildlife walks are the best opportunity for visitors to get an in-depth look into the inner workings of the hospital and the treatment process. The program has two parts: an introductory presentation covering medical and

rehabilitation methods and a guided tour through treatment areas of the hospital, concluding on rehabilitation grounds. Wildlife Walks are approximately 1.5 hours: a 45-minute presentation with a 45-minute tour. This program is open to all, but it is not recommended for children under the age of 13. A photography opportunity is available following the tour with an animal ambassador.

Monday, November 23, 11 a.m., adults \$7, teens \$5, 12 and under no charge – CROW Case of the Week, presented by a CROW student.

CROW's teaching hospital offers externship, fellowship and internship opportunities for natural science and veterinary medicine students. While on site, students learn the ins and outs of conservation medicine and wildlife rehabilitation, and share their favorite patient stories.

Tuesday, November 24, 11 a.m., adults \$7, teens \$5, 12 and under no charge – Wild About Rehabilitation, presented by CROW staff.

After a patient stabilizes in the hospital, CROW's rehabilitation staff provides them with 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. Ask the staff how they work their magic.

Wednesday, November 25, 11 a.m., adults \$7, teens \$5, 12 and under no charge – Wildlife Rescue 101, presented by a CROW volunteer.

After a patient stabilizes in the hospital, CROW's rehabilitation staff provides them with a combination of balanced

diet, husbandry and physical therapy. Supportive care is necessary to ensure success during the final stage in the rehabilitation process. Live animal encounter following presentation.

Thursday, November 26 – closed for Thanksgiving.

Friday, November 27, 11 a.m., adults \$7, teens \$5, 12 and under no charge – Wild About Rehabilitation, presented by CROW staff.

After a patient stabilizes in the hospital, CROW's rehabilitation staff provides them with 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.✧

From page 18

Island Seniors

Dali Museum for the Dali & Disney Exhibit. Call the Center 4 Life for more information, 472-5743. Registration deadline is Monday, January 4.

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 1 p.m. Cost is \$2.50 for members and \$5 for non-members. Prizes are awarded.

Tuesday Kayaking – and November 24 and December 1 (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 kayaks. Island Seniors will provide kayaks, paddles and life jackets. Bring water, a small snack, sun lotion, bug spray, sunglasses, towel, hat and change of clothing. Cost is \$5 for members and \$10 for non-members. Advance registration is required.

Fitness Classes

Classes are available and all ages are welcome. Island Seniors, Inc. members pay \$4 per class or visitors \$7 per class. Annual membership is \$20. Sanibel Recreation Center members must show their membership 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 combination of aerobics and muscle conditioning 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 a.m. 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 balance. 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.

Chair Yoga – Tuesday and Thursday at 11 a.m. Similar to Gentle Yoga but all poses are done in a chair. Kim Kouril is the instructor.

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

Shell Found

Karen Silverstein

Karen Silverstein found a Scotch bonnet on October 28 on a private beach near Bowman's Beach. It was one of three rare Sanibel shells she found, which included a junonia and lion's paw. She has been looking for a Scotch bonnet for 30 years.✧

STRAUSS THEATER PRODUCTIONS PRESENTS:

Kathy Brier **Jeanette Fitzpatrick**

DUETS

NOVEMBER 20 – DECEMBER 3

7:30 shows: Nov. 20, 21, 23, 24, 25, 27, 30; Dec. 1, 2, 3
Matinee: 4 pm on Sunday, Nov. 29

Box Office: 239-395-0900 or online www.BIGARTS.org

Broadway stars Kathy Brier and Jeanette Fitzpatrick single out a selection of the biggest duets in this original revue!

BIG ARTS your home for all the arts
STRAUSS THEATER www.BIGARTS.org
BIG ARTS Herb Strauss Theater | 239-472-6862 | 2200 Periwinkle Way, Sanibel, FL 33957

THE GREAT WHITE GRILL

Biggest wings on island

Free PIZZA DELIVERY

29 BEERS ON TAP!

HOME OF THE STEEL CURTAIN PIZZA

Voted Best Beer Selection & Place To Watch The Game 2014 & 2015

VOTED BEST LUNCH ON THE ISLAND 2012 & 2013

MLB Ticket NFL PACKAGE

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

Sue Ramos waters a silver buttonwood tree

From page 1

Native Plant Nursery Opens

plover nesting sites

- Scrub Habitat – Plants suited for areas which may be inhabited by gopher tortoises
- Wildflower & Pollinator Garden – Showcasing plants that are visited by bees

and other insect pollinators

- Backyard Edible Garden – Encouraging locals who would like to grow their own fruits and vegetables, nursery staff have had success growing plants including varieties of lettuce, peppers, tomatoes and herbs.
 - Bird & Hardwood Hammock
 - Keys Hammock
- Evans also explained that the Bailey property included a single citrus tree,

Arrangements of native plants are available to view, inspect and purchase from SCCF

called a rough lemon, which yields a fruit loaded with juice. SCCF staff successfully used root stock to create additional plantings from the original tree. However, due to agricultural restrictions, they are not permitted to sell the plant.

“We’re not sure if the Bailey family planted that tree here or not,” said Evans, while inspecting the 10 rough lemon trees installed at the property. “We planted these here in September, and they appear to be the size which should yield fruit. If not this season, we should get some fruit from them next year.”

In addition to the large nursery area surrounding the main house, the former

Honey House – as members of The Hammerheads have dubbed it – now contains a modest gift shop which sells SCCF merchandise, an assortment of bird houses and owl boxes along with other goods. The shop features locally-harvested mangrove and seagrape honey along with elderberry jams and jellies.

SCCF’s Native Plant Nursery at the Bailey Homestead Preserve is open Monday through Friday from 8:30 a.m. Call 472-1932 or visit www.sccf.org for more information.

According to an SCCF press release, the 12-room Bailey family house will open to the public in early 2016.✧

Tropical Outdoor Patio Seating

Fun "new" Moo Wear for all ages

We Proudly Brew

ISLAND COW

UDDERLY GREAT FOOD

Sanibel's Most Award Winning Restaurant

Come Try our NEW Cowlicious Breakfast, Lunch & Dinner Specials

Always Fresh ...Always Fun!

Get CRABBY At The Cow

WITH OUR FAMOUS STONE CRABS

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

Always Fresh ...Always!

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

LIVE MUSIC

2163 Periwinkle Way, Sanibel Island, FL 33957 • Ph: 239.472.0606 • www.SanibelIslandCow.com

Smith Shares Stories About Father’s Writings At SCCF

by Jeff Lysiak

The son of one of the state’s most prolific authors, who wrote the landmark novel *A Land Remembered* more than 30 years ago, delivered a pair of standing-room-only presentations at the Sanibel-Captiva Conservation Foundation’s (SCCF) Nature Center last week. He shared the history behind his father’s writing process as well as family stories about “the way Florida used to be.”

Patrick Smith, Jr. spoke for 90 minutes last Thursday afternoon about his father, Patrick D. Smith, who in 2002 was the recipient of the Florida Historical Society’s Fay Schweim Award as the Greatest Living Floridian. The one-time-only award was established to honor the individual who has contributed the most to Florida in recent history.

In addition to *A Land Remembered*, the elder Smith wrote six novels – including Pulitzer Prize nominees *Forever Island* (1973) and *Angel City* (1978) – as well as the non-fiction books *In Search Of The Russian Bear* (2001) and *The Last Ride* (2000), co-written with bull-riding champion Glen “Pee Wee” Mercer. Smith’s lifetime work was nominated for the 1985 Nobel Prize for literature. He passed away in 2014.

“Each of his early books were important for him to write, because they were steps towards writing *A Land Remembered*,” said Smith, Jr., who spends four months every year traveling the country speaking about his father’s accomplishments, personal recollections of “old Florida” and the lessons he learned from him.

“That one book will tell you what was going on in Florida back then,” he added, noting that the novel chronicles one Florida family’s history from 1858 to 1968. “I think that when people stop at the visitor center when they move here, they should be given that book along with a cup of orange juice.”

Since it was first published in 1984, *A Land Remembered* has been translated into dozens of languages around the world, is available in hardcover, softcover and two-volume student editions.

During his presentation, Smith, Jr. told a story about the different cover versions of the book, including the original edition – featuring an oval-shaped illustration of a swamp scene within a simple brown frame – and what he called the “Harlequin Romance Novel” cover version.

“Dad told me that they made Tobias MacIvey so good looking that people would buy the book just for the cover... and he was right,” Smith, Jr. said with a laugh. “The book has been in print for over 30 years, and every year it sells more copies than the previous year.”

Smith, Jr. and his wife, Kim Miller, live in Cambria, California, where they own Panorama Studios, a video and media production company. His 30-year career in media and video production began with an interest in photography he developed dur-

Patrick Smith, Jr. appeared at the SCCF Nature Center on November 12 to talk about his father’s writings and recollections of “old Florida” photos by Jeff Lysiak

During his lecture, Patrick Smith, Jr. shows off a cow whip

The “Harlequin Romance Novel” cover version of the book *A Land Remembered*

ing his youth while living in Florida. A few years before his father’s passing, the son sat down with his father on his front porch, videotaping their conversation which was shown throughout last week’s presentation.

Having written books about the Seminole Indians, migrant workers, working as a merchant marine and the American civil rights movement, Patrick D. Smith shared with his son the stories behind the novels, and how he spent weeks, months and even years researching his subjects. Among the most humorous tales he told was how to make “Cracker Coffee,” which – according to the gentleman he interviewed for one of his books – included the recipe of “four handfuls of ground coffee and one handful of chicory.”

According to the author, the resulting brew “had the consistency and color of liquid asphalt.” And, after drinking a cup of Cracker Coffee, he felt like he had just eaten five bars of chocolate laxative.

The evening before his appearance at SCCF, Smith, Jr. had the pleasure of meeting acclaimed island author Randy Wayne White during a chance encounter at Doc Ford’s Sanibel Rum Bar & Grille. When Smith told White who his father was, the local literary icon responded, “You’re Patrick Smith’s son? That’s incredible, because *A Land Remembered* is my favorite book!”

Smith, Jr.’s presentation at SCCF was co-sponsored by the Florida Humanities Council Speakers Bureau and the Captiva Island Historical Society.*

Read us online at IslandSunNews.com

Are you a Frequent Piezer yet...

239-47BEACH
(239-472-3224)
www.beachpiez.com

2441 Periwinkle Way
In Bailey's Shopping Center

Monday - Wednesday 11am - 9pm Thursday - Saturday 11am - 10pm Sunday 12pm - 9pm

Pizza
Fresh from the oven waiting for you

Subs
For when you need a sub

Drinks
Water and Coke products

Delivery to job sites, businesses AND beach access from open to close!

San-Cap Lions Eye Ball Raises Funds For Guide Dogs

Dancing during the Sanibel-Captiva Lions Club's 2nd annual Eye Ball, held at The Community House last Saturday evening, where all monies raised were donated to Southeastern Guide Dogs

photos by Jeff Lysiak

From left, Alan and Helene Gordon with Christine and Jan Pirrong

Lisa Newmeyer-Cochrane and Toby Clark checked guests in at the Eye Ball

Wendy and George Schnap, left, with Debi Almeida

Uptown Express performed a number of toe-tapping doo-wop tunes

San-Cap Lions Club officers, from left, President Kurt Peters, 1st Vice President Debi Almeida and 2nd Vice President Toby Clark

Mandy and Steve Greenstein

Diane and David E. Carter

BIG ARTS & STRAUSS THEATER PRODUCTIONS PRESENTS:

Happy Holidays!

A MUSICAL CELEBRATION

DECEMBER 18-31

See website for specific dates and times

Tickets: Adults \$35, Student/Child \$5

Box Office: 239-472-6862 or online www.BIGARTS.org

More Great Holiday Music...

BIG ARTS Community Chorus Holiday Concert Friday, December 8, 7 pm Schein Hall General: \$10 Student/Child: Free	BIG ARTS Concert Band Holiday Concert Friday, December 18, 7 pm Schein Hall General: \$7 Student/Child: Free	SWFL Symphony Holiday Pops Sunday, December 20, 4 pm Schein Hall General: \$36 Student/Child: \$5
---	---	--

BIG ARTS
your home for all the arts

ISTRAUSS THEATER

www.BIGARTS.org

BIG ARTS | 239-395-0900 | Sanibel, Florida 33957

Monday Night Movie

Iris

by Di Saggau

The BIG ARTS Monday Night Movie for November 23 is *Iris*, a fascinating documentary about a fascinating and super cool fashionista who is 93. Iris Apfel puts effort into finding

every item she owns. We see her everywhere from an African clothing store in Harlem to a Palm Beach vintage shop to a swap meet. Apfel has multiple rooms with double-height clothing racks filled with clothes in her New York apartment, with plenty more housed in her Palm Beach place.

Apfel is a beloved New York fashion icon and self-styled “geriatric starlet.” She is famous for dressing with delirious, eye-searing panache. “I like to improvise,” she says, “Try this, try that, as though I’m playing jazz.” You will follow Apfel on her shopping expeditions, explore the clutter filled Aladdin’s cave of a home she shares with her husband and interior-design partner Carl, who celebrates his 100th birthday in the film. Rather than being an eccentric show-off, Apfel emerges as a down-to-earth, self-mocking, savvy philosopher.

For Apfel, accessories are everything. Her clanging armfuls of bracelets and multiple layers of colorful, chunky beads are her trademark along with oversized, bold owl spectacles. She spends hours tracking down pieces of jewelry and haggling with shop owners over fabric. She says she would never judge another person’s outfit if they are happy that way. “It’s better to be happy than to be well dressed.” Iris Apfel’s whole being, like this entertaining documentary, is a refreshing advertisement for the pleasures of living large, and loud, into old age. The documentary runs 80 minutes and you are

going to love it. Admission to BIG ARTS Monday Night Film Series is \$10 and all screenings begin at 7 p.m. in Schein Performance Hall. Each film is followed by a complimentary reception and discussion. Film Patrons: June Rosner and Russ Bilgore. Film Sponsors: Bank of the Islands, Stan and Visnja Gembicki, John R. Wood Properties, Penny Wilkinson, Hyde Tucker. Film Supporters: Sanibel Taxi, Jerry’s Foods of Sanibel. BIG ARTS is located at 900 Dunlop Road. Tickets are available at the door or by calling 395-0900.✴

Highfield Book Signing

Local author WC Highfield will be signing copies of his three novels – *Sanibel’s Secret Bank*, *In Sun Down Far and Streets* – on Saturday, November 28 from 9 a.m. to 1 p.m. at Suncatchers’ Dream, located in the Olde Sanibel Shoppes at 630 Tarpon Bay Road, Unit 2 on Sanibel. For more information, call Suncatchers’ Dream at 472-7860.✴

WC Highfield

Our email address is press@islandsunnews.com

Barrier Island
Title Services, Inc.
(239) 472-3688
“You’ll Appreciate the Difference”

The Art of Island Dining

The JACARANDA

Seafood • Steaks • Spirits

The JAC BAR

Cocktail Lounge • Live Music

1223 Periwinkle Way • Sanibel Island • 239-472-1771

www.JacarandaOnSanibel.com

HAPPY HOUR
DAILY 5 TO 7
1/2 Price Drinks & Happy Apps

CHILDREN'S MENU AVAILABLE

TRADERS
Gulf Coast Grill & Gifts

Coastal Cuisine - Raw Bar
Shopping - Jewelry

Live Entertainment!
Tuesdays - Thursdays

A favorite Island spot, since 1998

TRADERS HOURS
Lunch 11:00 - 2:30 • Happy Hour 3:00 - 6:00 • Dinner 5:00 - 9:00
Open Monday – Saturday

239-472-7242

1551 Periwinkle Way, Sanibel Island

TradersSanibel.com

BIG ARTS

Workshops
And Seminars

BIG ARTS offers more than 270 workshops and seminars this season – myriad opportunities to explore your creative skills and expand your mind.

The following sessions begin soon.

DRAWING

Instructed Life Drawing

Instructor: Francesco Gillia

Mondays, 9:30 a.m. to noon for four weeks, November 30 to December 21

Members, \$115, non-members, \$144

Constructing the Human Figure in Simple Forms

Instructor: Francesco Gillia

Mondays, 1 to 3:30 p.m. for four weeks, November 30 to December 21

Members, \$85, non-members, \$106

PAINTING

Life Drawing, Non-instructed Open Studio

Coordinator: Carol Rosenberg

Fridays, 9:30 a.m. to noon and/or 12:15 to 2:45 p.m., December 4 to 18

Members, \$48, non-members, \$60

Paint with Friends, Open Studio

Wednesdays, 1 to 4 p.m., weekly

through May 11

\$5 a week

POTTERY

Wheel Throwing/Hand Building

Instructor: Joe Koch

Tuesdays, 1 to 4 p.m. for five weeks, November 24 to December 22

Members, \$82, non-members, \$103

Pottery, Non-instructed Open Studio

Coordinator: Jerry Edelman

Mondays, 9 a.m. to 4 p.m. for four weeks, November 30 to December 21

Members, \$48, non-members, \$60

Call 395-0900 or stop by the BIG ARTS Center at 900 Dunlop Road, Sanibel, to enroll. For complete course descriptions and the full season's workshops and seminars schedule, visit www.bigarts.org/workshops, or email info@bigarts.org to request the Workshops & Seminars Guide.*

Top Ten Books
On The Island

1. *63 Innovation Nuggets* by George Barbee

2. *Sanibel Flats* by Randy Wayne White

3. *Big Little Lies* by Liane Moriarty

4. *The Art of Crash Landing* by Melissa DeCarlo

5. *The Sanibel Sunset Detective* by Ron Base

6. *Make Me* by Lee Child

7. *Days in Paradise* by Linda Abbott

8. *The Storied Life of AJ Fikry* by Gabrielle Zevin

9. *Rogue Lawyer* by John Grisham

10. *The Martian* by Andy Weir

Courtesy of Sanibel Island Bookshop.*

To advertise in the
Island Sun Call 395-1213

TOWER GALLERY

Artist Cooperative of Fine Art

Meet Our Three New Award Winning Artists

Saturday, November 21 from 5:00 p.m. - 9:00 p.m.

Come join the fun and meet our three new award-winning artists: Mike Danley, Megan Kissinger and Jay Lana. See all of the beautiful new work by some of Southwest Florida's most creative painters, jewelry designers, printmakers, photographers and ceramic artists. Refreshments will be served.

751 Tarpon Bay Rd.
Sanibel, FL 33957
(239) 472-4557
www.towergallery.net

Open 7 Days A Week
10 AM till 9 PM

2016 Sanibel Scenes Calendars

feature photos of local scenery and wildlife taken in and around Sanibel, so they are close to home.

In addition to the beautiful pictures, each month contains some tidbits of information or personal advice you should know.

This is the third consecutive year for these popular calendars, and they are available at these island favorite stores:

Bailey's General Store

Bailey's at Sundial

CVS Pharmacy

Doc Ford's

Island Pharmacy

Jerry's Foods

Suncatcher's Dream

Tuttle's Seahorse Shop

I ♥ Sanibel bumper stickers are also available at these favorite island stores.

HELD ON THE
GROUNDS
OF THE **SANIBEL
COMMUNITY HOUSE**
• 2173 PERIWINKLE WAY •
SANIBEL, FL

boulderbrook
the nation's finest art festivals

FOR INFORMATION 239-293-9448

OR VISIT WWW.BOULDERBROOK.NET

SANIBEL MASTERS • ART FESTIVAL •

**NOVEMBER 27 & 28, 2015
FROM 9AM-4PM**

The Sanibel Masters Art Festival continues a 25-year holiday tradition as 75 artists from across the nation bring their art to the Sanibel Community House on Friday and Saturday after Thanksgiving. Come browse and purchase paintings, jewelry, sculpture, glasswork and much more.

Proceeds from this event benefit the programs at the Sanibel Community House and the BIG ARTS, Sanibel and Captiva's home for all the arts.

To continue a marvelous tradition The BIG Arts Chorus will perform a preview of their holiday concert.

Please join us for one of Sanibel's finest community art events.

Mermaids Tears Can Be Found On Beaches And At Art Festival

submitted by Richard Sullivan

There are more treasures found along the beaches of Sanibel besides all of those wonderful shells.

When she was 20 years old, Kathryn Bell began collecting sea glass, which she calls Mermaids' Tears, on Cape Cod. At first she displayed the beautiful shards in glass jars and lamp bases. When she and her husband Loren moved to Florida in 2000, they started taking classes in jewelry making with the goal of creating unique sea glass jewelry.

You can meet the Bells and see their sea glass jewelry at this year's Sanibel Masters Art Festival November 27 and 28 from 9 a.m. to 4 p.m. on the grounds of The Community House on Sanibel. They will be selling and displaying cre-

Loren and Kathryn Bell

ations from their treasured finds.

On trips, they spend their days walking the beaches of the east coast of the United States, including two of their favorites, Sanibel and Captiva. The get tips from the locals. Constantly, their customers suggest special beaches to

Cobalt blue english seaglass in a sterling silver basket with lapis and sterling silver chain

explore.

They use those tips each summer to select a particular area of the world to investigate. The character, texture and colors of the glass vary in different parts of the world. Some glass is velvety, some has more historical significance and some is quite thick, indicating its age. An old amber Clorox shard found on Sanibel is between 50 and 95 years old. Clorox has

not been manufactured in a bottle since 1958.

Beachcombing and finding sea glass along the world's beaches is their passion. The Bells work as a team sorting the pieces of their collection and combining it with precious metals to create one-of-a-kind pieces. They produce sea glass necklaces, earrings, bracelets, pendants and limited edition sea glass jewelry items for the true beach lover. Some of it is taken right here on Sanibel and Captiva.

Sea glass starts its journey as broken glass thrown carelessly in the ocean. There it is tumbled by water and sand to create a wonderful gem. Each piece is unique and intriguing with a mysterious past. Many pieces can be traced back over 100 years. Sea glass is becoming more and more difficult to locate due to diminishing supply.

A good first tip if you are searching for sea glass is to go beachcombing after a storm has passed, but you had best get there early as you will be met by many avid sea glass hunters.

Proceeds from this event will benefit the Sanibel Community Association and BIG ARTS.

For information on The Sanibel Masters, visit www.boulderbrook.net or call 293-9448.*

Dine on Captiva with Colorful Water Views

Open Daily Lunch: 11:30am to 3:30pm
Dinner: 5:30pm to 9:30pm
15133 Captiva Dr.
Captiva Island, Florida 33924
(239) 472-3337

A Captiva Island Tradition Since 1976

Come by Land... or Come by Sea...

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

IL Cielo

1244 Periwinkle Way, Sanibel 33957

HAPPY HOUR EVERY DAY FROM 4:30 TO 6PM.

A DYNAMIC CULINARY EXPERIENCE IN AN ELEGANT SETTING...

WE PRIDE OURSELVES IN PRESENTING UNPARALLELED SERVICE, A SPLENDID ENVIRONMENT, AND UNFORGETTABLE CUISINE.

ENJOY A ROMANTIC DINNER OF FRESH LOCAL SEAFOOD, GREAT STEAKS, AMERICAN LAMB, AND FRESH FROM FLORIDA PRODUCE!

SAMPLE OUR CAREFULLY CURATED WINE LIST, ONE OF OUR SPECIALTY COCKTAILS, AND A VARIETY OF CRAFT AND LOCAL BEERS.

DON'T FORGET ABOUT OUR MADE-IN-HOUSE DESSERTS LIKE THE CRAVE-WORTHY ESPRESSO CHOCOLATE BOMBE OR THE KEY LIME PIE WITH A TASTY TWIST!

239-472-5555 OR WWW.ILCIELOSANIBEL.COM

ENJOY LIVE PIANO MUSIC BY SCOTT McDONALD ON THURSDAY, FRIDAY & SATURDAY NIGHTS BEGINNING AT 7PM.

Environmentalism To Address Island Democrats

Ray Judah

On Thursday evening, November 19, the Democratic Club of the Islands will feature the topic *Your Water is in Peril* by distinguished environmentalist Ray Judah. One of the most knowledgeable persons in the state of Florida on Sanibel water issues, Judah was coordinator for the Florida Central and Ocean Coalition. The meeting is at 7 p.m. at the Sanibel Public Library at 770 Dunlop Road, and is free and open to the public.

As a graduate of California State University of Humboldt with a master of science in natural resources and bachelor of arts in zoology, Judah served as the land planner with the Lee County Department of Community Development and championed water issues throughout his tenure as Lee County commissioner.

He will speak on Everglade's restoration and the status of cleaning up the Caloosahatchee. Judah will explain how Governor Scott's support of the \$1,000,000,000 C-43 West Basin Storage Reservoir Project will not address excessive releases with no water quality component. So what should be done with all the fresh water coming down the Caloosahatchee dumping into our San Carlos Bay, killing the sea grass, oyster bars and fish habitat? He will explain how restoring flow to the south of Lake Okeechobee is the natural long term solution, and how Agriculture Commissioner Adam Putnam's HB 7003 "Water Bill" fits into this long term solution.

Judah will also address concerns about the specter looming over the state's clean, fresh water with hydraulic fracturing. Attendees are urged to bring their questions and comments on this very important water discussion.

All members of the Democratic Club are urged to attend, as well as progressive thinkers wishing to become informed voters on this topic which is critical to all Sanibel residents. Anyone wishing to join the Democratic Club is asked to bring a check for \$25 made out to DCI. For more information, contact demclubislands@gmail.com or call 395-9078.✱

Poet's Corner

We invite submissions from local poets. Anyone interested may submit their work via email to tutsie@centurylink.net. Each week, individual work will be showcased.

selected by Tanya Hochschild

Outside In

by Jean Jensen

I want to be...
On a beach,
In the ebb and flow of
Endless sea and sky.

Painful thoughts whisked away
On currents of wind and water.
Let healing happen
From the outside in.

Drenched in the color wash
Of ocean and sunset,
Blended into beauty.

Until all that is outside...
is within.

Jean Jensen belongs to a writers group on Sanibel, loves living here and writing poetry about nature.✱

Organic Juices,
Fresh Smoothies,
Coffee House,
HEALTHY EATS
AND GIFTS.

2003 PERIWINKLE WAY
SANIBEL ISLAND, FL
LOCATED IN TAHITIAN GARDENS PLAZA

P: 239.312.4085

Daily Hours
M-Sat. 10-6

www.loveamongtheflowers.com

OPEN DAILY 11-10

Happy Hour
Food & Drinks
3-6 PM

Daily
Lunch & Dinner
Specials

FOOTBALL WEEKENDS

HAPPY HOUR
FOOD & DRINK
SPECIALS

ALL DAY SATURDAY
& SUNDAY
IN THE LOUNGE

10 BIG
SCREENS

1523 Periwinkle Way • Sanibel Island
472-7770

www.thefishhouserestaurants.com

Serving Breakfast
'til 3:00 everyday!

• Carry Out
• Kids Menu
• Beer & Wine

Dine inside or out.

You'll love our pet-friendly
outdoor patio!

Breakfast & Lunch
7am - 3pm

Olde Sanibel Shoppes
630 Tarpon Bay Road
Sanibel, FL 33957
239.472.2625
fax 239.395-1458

OverEasyCafeSanibel.com

For pets
and the people
who love them!

- Collars, Harnesses & Leads
- Great Pet Toys
- Pet Beds & Carriers
- Breed Specific Items
- Cat Stuff Too!

Specializing in all Natural
Pet Food and Treats

Island

Paws

Better Health through
Better Nutrition.

Olde Sanibel Shoppes
630 Tarpon Bay Road
Sanibel, FL 33957
239.395.1464
fax 239.395.1458
IslandPaws.com

DOC FORD'S

RUM BAR & GRILLE

AWARD WINNING

Flavors From The
Caribbean Rim!

Sanibel Island

975 Rabbit Rd.
Sanibel Island, FL 33957
239.472.8311

Ft. Myers Beach

708 Fisherman's Wharf.
Ft. Myers Beach, FL 33931
239.765.9660

Captiva Island

South Seas Island Resort
Captiva Island FL 33924
239.312.4275

Visit Us Online @ www.DocFords.com

Live Music & Happy Hour Available - Details online!

Lee County's Newest Waterfront Restaurant!

Waterfront • Live Music • NFL Games • Happy Hour

During last week's Veterans Day service at Sanibel City Hall, island residents who served during the Vietnam War were recognized in a special ceremony

photos by Jeff Lysiak

World War II veteran Ed Sieber, left, was honored with a Luc Century sculpture, presented by Master of Ceremonies Fred Bondurant

The official flag raising ceremony was conducted by members of the Sanibel Police Department and Cub Scouts Pack 140

Sanibel's Cub Scout Pack 140 is joined by members of the Sanibel Police Department and Air Force veteran Fred Bondurant

City Honors Veterans In Somber Service

by Jeff Lysiak

Offering personal tributes to the men and women who have served their country – in spoken word, with patriotic music and in somber silence – the City of Sanibel saluted veterans past and present last Wednesday morning during an hour-long Veterans Day service at City Hall.

Lt. Col. Fred Bondurant, president of the Lee Coast Chapter, Military Officers Association of America, served as master of ceremonies for the event. Following the presentation of the colors and the raising of the flag by the Sanibel Police Department Color Guard and members of Cub Scout Pack 140, supervised by Lt. Anthony Thompson, Carley Ross, president of The Sanibel School's National

Mayor Kevin Ruane makes his opening remarks

Junior Honor Society, led the crowd in the *Pledge of Allegiance*.

Following the invocation by Pastor John Danner of the Sanibel Congregational United Church of Christ, Mayor Kevin Ruane offered opening remarks to welcome the crowd to the service.

Veterans Day essay contest winners Lindsay Rizzo and Kyle Klaric

The Sanibel School fourth grade students Lindsay Rizzo and Kyle Klaric read their award-winning essays about respecting America's veterans. Each received a \$100 check donated by Bank of the Islands.

Former U.S. Navy Air Corps pilot Ed Sieber delivered the keynote address dur-

ing the service. He shared several stories about his experience as a pilot during World War II, including his participation in the attack, and the eventual sinking, of the *Yamato* – a 70,000-ton battleship hailed as unsinkable and considered the pride

continued on page 8B

Kiwanis Club Awards Grants For Youth Education And Recreation

Allan Marcus, right, of Sanibel-Captiva Kiwanis presents a check to Donna Clarke and Tim Jones of Fort Myers Kiwanis for support of the Thomas Alva Edison Science Fair

At its recent Tuesday morning breakfast meeting, members of the local Kiwanis Club took time from their usual socializing and exaggerating about golf scores and fishing catches to get down to business. The Kiwanians welcomed representatives of several local organizations selected to receive Kiwanis grants for educational and recreational programs this year.

As a service organization, the business of the island Kiwanis Club is its mission

DECORATING DEN INTERIORS®

Window Treatments . Furniture . Flooring . Lighting . Accessories

Providing Custom Interiors to Sanibel & Captiva for 24 years
Complimentary In-Home Consultation

695 Tarpon Bay Rd.
Sanibel, FL 33957
239.472.6551
www.decdens.com/coin

Don Feiner of Sanibel-Captiva Kiwanis presents a grant to Community Housing and Resources' staff and board members for support of CHR's new playground at Airport Way. Receiving the check, from left, are Arlene Dillon, Chris Heidrick, Melissa Rice, Les Boyle, Kelly Collini, Steve Brown and George Campean.

to support the activities and well-being of island youth, with a concentration on programs that will help local young people develop into a strong next generation.

Kiwanis does this by providing grants to worthy youth educational, recreational and health programs, all of them right here in the local community. In addition, the club administers its own program of scholarships to deserving island youth headed for college and other career preparation courses. The club raises funds for these grants and scholarships through distribution of its annual Diners Delight 2-for-1 coupon books, released in late spring, and by hosting the popular Kiwanis Spaghetti Dinner, Raffle & Auction the last Saturday in February.

Programs receiving grants from Kiwanis at the recent meeting were:

- The Thomas Alva Edison Science Fair. The Science Fair, held in February at FGCU's Alico Arena as part of the Fort Myers Festival of Light, is an opportunity for young scientists, engineers and inventors to demonstrate their knowledge and creativity. In the past, Kiwanis Club members have helped with judging at this event.
- CROW Youth Summer Camp. This will be the inaugural year for this program, which will give young people an opportunity to learn about local wildlife as they observe and assist in rehabilitation work at the clinic.
- Community Housing and Resources (CHR) new playground. A grant from Kiwanis enabled construction of a new playground at CHR's Airport Way facility, providing an outdoor recreation opportunity for children living in the neighborhood. The playground opened earlier this year, to the delight of local kids.

Kiwanis holds weekly breakfast meetings on Tuesday mornings at 8 a.m. Those interested in becoming members are invited to attend. For information about meeting locations or memberships, call 677-7299 or check the Facebook page at Sanibel-Captiva Kiwanis Club.✴

Don Feiner of Sanibel-Captiva Kiwanis presents a check to Rachel Rainbolt, CROW education and visitor center coordinator, to support CROW's new Youth Summer Camp program.

Children from Airport Way having fun on the new playground made possible by a Kiwanis grant

Carol Gestwicki, grants co-chair; Peek at the Unique co-chair Barbara Beran; and club president Virginia Jones

Zonta Home Tour Planning And Grants Process Under Way

submitted by Sue Denham

As the remaining "snowbird" Zontians make their way back to Sanibel, the Zonta Club of Sanibel-Captiva is plunging into its busiest time of the year, with two major activities involving most of the membership. On Monday, November 9, co-chairs held the first full team meeting for the 2016 A Peek at the Unique home tour and three days later, the Zonta Foundation Grants Committee met to begin deliberations on which local non-profit organizations will benefit from this year's grant distribution.

The two events are indelibly linked, as the funds raised during one Peek at the Unique event are distributed during the following season. This year, as Zonta looks back on 14 increasingly successful home tours, funds available for local grants stand at \$87,570, the highest amount ever, in addition to \$29,190 already pledged to Zonta International for global initiatives targeted at empowering women.

"The most recent Peek was our finest yet, netting over \$110,000 for our causes," said club president Virginia Jones. "With the support we enjoy from the local business community and from many generous individuals, including our 'Peekers', we hope to match or exceed that total as we go into the 15th annual Peek at the Unique."

The tour is scheduled for Saturday, March 12. An annual sell-out, the Peek at the Unique involves a guided bus tour of four unique island homes and special food treats from island restaurants and caterers. Over the years, the event has developed a devoted following. While over 600 Peekers can be accommodated on Peek day, tickets go fast. Experienced Peekers know they can expect an email alert in early January. Then, tickets will go on sale to the general public in mid-January. Information will be announced in the island newspapers and, on or after January 13, posted on the club web site at www.zontasancap.com.

"The tour has a history of selling out quickly. Tickets are sold on a first come, first served, basis so it is important to act fast, especially for those who want to secure preferred departure times," said Peek co-chair Barbara Beran, Zonta president-elect, who has also served as chair of Peek tickets in past years.

Meanwhile, the Peek house team is working on its selection of the four homes to be offered on the tour this year. "Always, our goal is to create balance and variety," said team member Orlene Shimberg. "With so many unusual and fascinating homes on our islands, and with generous homeowners willing to share their residences in support of the cause, making final selections is both a delight and a challenge."

Over the coming weeks, the grants committee will evaluate applications from 15 finalists. Through a carefully designed committee process, final recommendations will be ready for membership vote in early January. "This is the hardest part of the job," said grants committee co-chair Carol Gestwicki, "and also the most rewarding. Our recommendations will reflect organizations that are doing outstanding work in the empowerment of women in Southwest Florida."

The Zonta Club of Sanibel-Captiva is a service organization that empowers women through service, advocacy and funds in Lee County and around the world through Zonta International. To learn more, visit www.zonta.org.✧

THE SANIBEL CAPTIVA TRUST COMPANY'S

WOW 2016

WOMEN. OPPORTUNITY. WEALTH.

— a fun and educational series designed specifically for women —

Wednesday, January 13, 2016

THE VENUS AND MARS OF INVESTING

Timothy P. Vick, *Senior Portfolio Manager, The Naples Trust Company*

Learn about what makes certain investment choices attractive to you and how to make the most of them.

Tuesday, February 16, 2016

LOOK GOOD AND FEEL GREAT...WITH COLOR!

Christine Sherlock, *Image Consultant, Image Matters*

A fun and energetic morning about the importance of color and how the right colors will have a positive impact on your image, and your life!

Wednesday, March 9, 2016

COUNTDOWN TO AN ESTATE PLAN

Dr. Frederick W. Schaerf, *Neuropsychiatric Research Center of SWFL*

David E. Port, J.D., *The Naples Trust Company*

Memory loss can jeopardize the strength of an estate plan.

Learn the warning signs and why it is vital to make trust and estate planning decisions promptly if memory health is in question.

Tuesday, April 5, 2016

DON'T GET CAUGHT IN THE DARK

F. Hood Craddock, CPA, *Director of Family Office Services, The Tampa Bay Trust Company*

Losing a spouse is overwhelming. Find out how to put an action plan together before and even after a spouse's passing that will bring structure for you or your future beneficiaries.

9:30 – 11:30 AM

The Sanctuary Golf Club | 2801 Wulfert Road | Sanibel Island

Hosted by Robin L. Cook, *Executive Vice President, Wealth Services*

Reservations Are Required/Seating is Limited.

You are welcome to select the programs that align best with your schedule. RSVP to Frances Steger at fsteger@sancaptrustco.com or call 239.472.8300.

\$2 million in investable assets or higher.

THE
SANIBEL CAPTIVA
TRUST COMPANY

www.sancaptrustco.com

Community Foundation Announces New Fund

Frank Stern was one of those self-made millionaires who never dressed the part or lived extravagantly. He even avoided driving on toll bridges to save a dollar – literally.

Every dollar Stern saved – more than \$4 million during a 14-year span – was endowed to a donor-advised fund at the Southwest Florida Community Foundation upon his death at age 95 in February 2014.

Stern’s frugal nature, savvy investing and hard work help him save millions to donate back to the community.

“It is people like Frank who inspire us in our work to do everything we can as effectively and efficiently as possible to create change in our region,” said Sarah Owen, president and CEO of the Southwest Florida Community Foundation.

Stern followed a low-key and healthy lifestyle, and he remained active in his businesses until a few years before his passing.

“I think he took the bridge once or twice,” said Larry Sickler, a long-time supervisor for FTE Developers, one of several local businesses operated by Stern and his brother, Ed Stern. “He never went across the Midpoint Bridge because he didn’t want to pay the toll. He always said, ‘I can get where I want to go without paying a dollar.’”

“Frank was really into investing and making sure his money did a lot of good when he was gone,” said Michael Davis, a financial advisor who met Stern 12 years ago and helped him plan his charitable giving. “Frank was extremely frugal, and he wanted to make sure he didn’t run out of money.”

Stern made his fortune in real estate investment and development during the first wave of seasonal residents to Fort Myers and Cape Coral in the mid 1900s. He discovered Southwest Florida after his father, a butcher, retired to the area and started purchasing land.

Frank Stern

“Frank never had anything handed to him,” said Sickler. “Every dollar he had he gained by working hard.”

Born in Wisconsin, Stern tapped into his entrepreneurial spirit in high school, renovating and selling Ford motorcars. He was working toward a business degree at the University of Texas during the onset of World War II.

“He figured if he volunteered, he would get a better job,” said Charles Marble, a long-time friend and Stern’s caregiver. “He didn’t want to be in the infantry, so he went to flight school.”

Stern was stationed in England and flew unarmed reconnaissance missions into enemy territory.

“He was like Forest Gump because he witnessed a lot of history,” Davis recalled fondly. “Frank had so many stories about the war in Europe. He even took a picture of one of his friends with Churchill and Eisenhower. He was a real gentleman and very interesting to talk to.”

Stern retired as a major in the U.S. Air Force and was active in its reserve program for 20 years. He established his permanent roots in the Fort Myers area in the 1960s. He never married or had children.

Stern was committed to giving back to the community where he’d made his fortune.

“He was thinking about starting his own foundation until he learned the Southwest Florida Community Foundation was right here and basically doing the same thing,” Marble said. “Frank donated to a number of projects but would never accept a plaque or have anything named after him. That wasn’t Frank’s style. He was not looking for accolades from anyone.”

And, he left a never-ending legacy for Southwest Florida.

“Frank was a fine man. He was honest and fair, a very good person,” said Sickler. “Once he opened up, you’d see all these great qualities. We started off as business partners and ended up as family.”

As leaders, conveners, grant makers and concierges of philanthropy, the Southwest Florida Community Foundation is a foundation built on community leadership with an inspired history of fostering regional change for the common good in Lee, Collier, Charlotte, Hendry and Glades counties. The Community Foundation, founded in 1976, connects donors and their philanthropic aspirations with evolving community needs. With assets of more than \$93 million, the Community Foundation has provided more than \$61.2 million in grants and scholarships to the communities it serves. Last year, it granted more than \$2.9 million to nonprofit organizations supporting education, animal welfare, arts, healthcare and human services. It also granted \$782,000 in nonprofit grants, including more than \$551,000 in regional community impact grants and additional \$450,000 in scholarship grants.

For more information about the Southwest Florida Community Foundation, call 274-5900 or visit www.floridacommunity.com.

Enter Our Monthly Photo Contest

Submit your photos displaying the beauty of nature.

Each month's winner will receive a \$50 GIFT CERTIFICATE to In The Garden and the winning photo will be published in a local newspaper.

DECEMBER THEME
Butterflies and Birds
Deadline December 11
Email inthegarden@rswalsh.com.

Include name, phone and a short description of the photo.

Finalists will be posted on In The Garden's Facebook page, our website and displayed at R.S. Walsh In The Garden.

Visit In The Garden or the In The Garden Facebook page to vote.
Visit our website for more details.

R.S. WALSH
LANDSCAPING
In The Garden • Retail Garden Center
3889 Sanibel Captiva Road across from the Sanibel School
(239) 395-5859 www.rswalsh.com

Find us on Facebook

Is Your Estate Plan TAKING ADVANTAGE OF ALL TAX SAVINGS AND ASSET PROTECTION OPPORTUNITIES

The only acceptable answer is “yes,” but too often people can’t say that with true confidence.

It’s all too common for estate planning to be put on the backburner, yet being proactive is the only way to ensure your estate is managed and settled in the way you want it.

Experts at protecting you and your loved ones through:

- Estate Planning
- Wills
- Revocable Trusts
- Durable Powers of Attorney
- Probate & Trust Administrations
- Irrevocable Trust - including modifying “problem trusts”

SHEPPARD, BRETT, STEWART, HERSCH, KENNEY & HILL, P.A.
Attorneys at Law

9100 College Pointe Court, Fort Myers, Florida 33919
Phone 239.334.1141 | Fax 239.334.3965
www.sbslaw.com

Craig R. Hersch
Florida Bar Board
Certified Wills, Trusts & Estates Attorney, CPA

Michael B. Hill
Florida Bar Board
Certified Wills, Trusts & Estates Attorney

Call Today to Learn More

THE FAMILY ESTATE & LEGACY PROGRAM™

**WE MAKE
IT EASY.
YOU MAKE
IT HOME.**

GULF TO BAY – TWEEN WATERS

- Gulf to Bay Property
- Over 2 Acres of Land, 3 Parcels w/4 Homes
- Direct Gulf Access, Boat Dock w/Lift
- **\$6,950,000** MLS 2150008
- Burns Family Team 239.464.2984

CAPTIVA VILLAGE

- 5 BR, 5.5 BA – In the Heart of Captiva Village
- Separate Guest House, 3 Floor Elevator
- Pool, Spa, Chef's Kitchen, Concrete Construction
- **\$2,695,000** MLS 2141344
- Burns Family Team 239.464.2984

LANDS END VILLAGE 1637

- Beautiful 2 BR, 2 BA with Gulf View
- New Kitchen, Baths, Flooring & Furnishings
- Overlooking the Gulf of Mexico
- **\$1,275,000** MLS 2140289
- Vicki Panico & Fred Newman 239.980.0088

CAPTIVA “VILLAGE” NEAR BEACH

- 2 BR, 2.5 BA “Turn-key”
- Desirable Sunset Captiva
- Steps to Beach, Restaurants and Shopping
- **\$889,000** MLS 2150391
- John & Denice Beggs 239.357.5500

SANCTUARY HERON CONDO

- 3 BR, 2.5 BA on Sanibel's Premier Golf Course!
- Timeless Design w/10 Ft. Ceilings Throughout
- Virtual Tour: royalshell.me/5681baltusrolct
- **\$650,000** MLS 2150693
- The Radigan Team 239.691.6240

SANCTUARY LAND

- Sanctuary Offers Golf, Tennis, Fitness & Dining
- Overlooking the 14th Green, Fairway & Lake
- Lot 11D Next Door is Also Available at
- **\$300,000** MLS 2801673
- McMurray & Nette 239.850.7888

GOLD COAST BEACHFRONT ESTATE

- Estate Zoned, Exclusive Location
- Gorgeous Landscaping & Setting on Over One Acre
- 5 BR, 5 BA, Private Elevator, Art Studio
- **\$5,800,000** MLS 2150543
- McMurray & Nette 239.850.7888

5 PEACEFUL TROPICAL ISLAND ACRES

- Live or Build – Up to 24,000 S.F.
- Deeded Beach Access Across the Street
- 2,000 S.F. 2 BR + Den Home + Pool
- **\$2,200,000** MLS 2150689
- Cathy Rosario 239.464.2249

SNUG HARBOR DIRECT GULF FRONT

- 2 BR, 2 BA + Den, Direct Gulf Front Condo
- Breathtaking Views, Updated Master Bath
- Community Pool, Tennis, Beach Access
- **\$1,049,000** MLS 2141252
- Burns Family Team 239.464.2984

THE PERFECT BEACH COTTAGE

- Open and Bright, Totally Updated
- Gorgeous Lake Views
- Lots of Decking All Around
- **\$730,000** MLS 2151016
- Andre Arensman 239.233.1414

SANIBEL

- Great Location! Close to Beaches!
- Updated 3 Bedrooms, 3 Bathrooms Plus Pool
- Walk to Restaurants and Shopping
- **\$500,000** MLS 2150998
- Betsy Belpedio 239.851.8069

STELLA DEL MAR

- Spacious Split Bedroom Floorplan
- 2 Bedrooms, 2 Bathrooms Plus Den
- Two Car Garage, Over 1,900 S.F.
- **\$247,500** MLS 2150520
- Brian Murty 239.565.1272

ROOSEVELT CHANNEL

- 2 Single Family Wolter Group Homes
- 1.5 Acres of Land on the Channel
- 2 Separate Swimming Pools & Docks w/Lifts
- **\$3,999,999** MLS 2151050
- Burns Family Team 239.464.2984

BETTS

- 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

CATALPA COVE – BOATER'S DREAM

- 4 BR, 3.5 BA Lakefront, 2 Boat Docks
- Very Private Location on 2 Lots
- Den, Living Room, Family Room, Pool
- **\$899,000** MLS 2150430
- Jason Lomano 239.470.8628

SUNSET BEACH VILLA 2337 – SOUTH SEAS

- 2 BR, 2 BA w/ Loft Beach Front Condominium
- Direct Gulf of Mexico Views
- Tile Floor, Flat Screen TVs & Great Sunset Views
- **\$710,000** MLS 2131331
- Fred Newman & Vicki Panico 239.826.2704

SANIBEL LAKE ESTATES

- Updated Kitchen & Low Maintenance Yard
- 3 BR, 2 BA Home With Lots of Charm
- Your opportunity to Have Your Home on Sanibel
- **\$440,000** MLS 2150524
- Sarah Ashton 239.691.4915

COLONY INN

- Adorable 1 BR, 1 BA Condo
- Near Beach Location
- Excellent Rental History
- **\$225,000** MLS 2150650
- Cindy Sitton 239.810.4772

ROYAL SHELL
Real Estate

RoyalShellSales.com
239.472.0078

For Rentals Call
239.472.9111

Florida: Bonita Springs/Estero, Cape Coral,
Captiva Island, Fort Myers, Marco Island,
Naples, Ocala and Sanibel Island

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

BEACHVIEW ESTATES

- Rare, Near Beach Building Lot
- Golf Course Views
- Private, Deeded Beach Access
- **\$329,000** MLS 2150836
- Cindy Sitton 239.810.4772

Snap The Perfect Shot Along The Beaches Of Fort Myers & Sanibel

It's the season of giving, and The Beaches of Fort Myers & Sanibel wants to give photographers, creative enthusiasts and visitors and locals alike up to \$12,500 in exchange for the perfect picture of this unspoiled island paradise. The Southwest Florida gem launched a photo contest, running through January 15, that allows entrants to submit images in six different categories, each capturing a wide variety of topics and subjects. The contest will award 10 winners cash prizes with \$5,000 for the grand prize, \$2,500 for second prize and \$1,000 for third and fourth prize, as well as \$500 for the top image in each category.

Known for its stunning natural beauty, the locale has long served as an inspiration to musicians, artists and writers. The impressive list includes the musical group Crosby, Stills, Nash and Young and acclaimed artist Robert Rauschenberg to iconic inventors Thomas Edison and Henry Ford to best-selling author Anne Morrow Lindbergh, who penned the book *Gift from the Sea*, based on her many visits to Captiva Island. Visitors and locals should stop by some of the destination's more popular attractions and locations within the six categories for their own inspiration and to snap the perfect photo. Categories include:

- Bird's Eye View – Grab aerial-specific shots from one of the area's many light-houses, bridges and rooftops, such as the Boca Grande Lighthouse & Museum and isolated Cabbage Key Water Tower. For the adventurous soul, grab a waterproof camera to capture the perfect parasailing shot from 38 stories above the water.
- Wild & Natural – Get up close to natural environments, from beaches and preserves to mangroves and reefs, and the many animals that call them home. Walk along Six Mile Cypress Slough Preserve, a 3,500-acre wetland ecosystem filled with myriad animals, like otters, alligators and turtles; bird watch at JN "Ding" Darling National Wildlife Refuge or learn about mollusks at the Bailey-Matthews National Shell Museum.
- From The Shore – Snag candid shots of beach goers enjoying the destination's most popular activity of shell collecting and the uniqueness of shell shapes, varieties and colors. Or, capture the beauty of a palm tree, a vibrant sunset or iconic attractions such as the Sanibel or Boca Grande Lighthouses, Fort Myers Beach Pier or rustic setting of Cayo Costa.
- Urban Flavor – Showcase the array of local foods, chefs, breweries and distilleries in locations such as Cape Coral, Fort Myers River District and Greater Fort Myers. Foodies will certainly enjoy a visit to Doc Ford's Bar & Grille, Key Lime Bistro or The Bubble Room, which is nationally-recognized for its quirky menu items. Those with a sweet tooth can swing by Norman Love Confections as the hand-painted chocolates boast the perfect opportunity for a colorful shot.

- Arts, Culture & Free Spirits – Capture the local museums, galleries, boutiques, artisans and innovators at locations such as Edison & Ford Winter Estates, Sidney & Berne Davis Art Center and Leoma Lovegrove Gallery & Gardens, whose colorful gallery and workspace is housed on a lush, verdant part of the back bay.
 - In & On The Water – Spend time on the water to capture images of locals and visitors boating, fishing, kayaking, stand-up paddle boarding, sailing, snorkeling and riding wave runners at locations such as Boca Grande Pass, Pine Island Sound and the Caloosahatchee River. Or, check out Cayo Costa State Park, which boasts nine miles of white-sand beaches, pine forests, oak-palm hammocks and mangrove swamps.
- For official rules and regulations, or to enter the contest, visit www.fortmyers-sanibel.com.

South Seas Island Resort lit up for the holiday season

Travel by trolley during the Holiday Stroll on Captiva

South Seas Hosts Festive Holiday Stroll In December

South Seas Island Resort on Captiva Island is once again hosting its Holiday Stroll this December. In conjunction with the 2015 Captiva Holiday Village, the 330-acre resort transforms its picturesque marina and north end

with thousands of twinkling lights for a fun-filled holiday extravaganza in benefit of the local food bank, Community Cooperative, Inc. On Friday and Saturday evenings from December 11 to 26 from 6 to 9 p.m., attendees enjoy live entertainment, arts and crafts, Santa visits, holiday movies, face painting, s'mores and more. Additional holiday highlights at the resort include a tree lighting on November 28, Captiva continued on page 16B

Financial Legacy Wealth Advisors

This exercise is very good for your longevity and health. However, it's a bit tricky to do properly. Here's Tony in his Alden Appledore Pod to illustrate:

Staying balanced is vital.

Take it easy—this is a marathon and not a sprint.

A strong tide can be your friend, or push you backward.

If you guessed all this sculling business is really just a metaphor for investing, you're correct!

**FINANCIAL
LEGACY**
WEALTH ADVISORS
An Independent Firm

RAYMOND JAMES®

To discuss your portfolio management, please call:
R. Anthony Clark, Branch Manager
Financial Legacy Wealth Advisors
1101 Periwinkle Way, Suite 109
Sanibel, Florida 33957
PH: (239) 454-6600
www.flwa.biz

Big Lot With This View
Build here! 1/2+acre at 837 Limpet Dr in Shell Harbor which has beach access with parking—\$749K

Mariner Pointe, Sanibel's Boating Peninsula With Pools, Fishing Pier, Tennis, Dockage, & Beach Access
Large 2 bedrooms with living spaces expanded into lanai/balcony. #332—2nd floor end-unit with open entry deck overlooking canals to marina, also no upper neighbor—\$480K. #811—easy-access ground-level with updated kitchen, bay/canal views—\$499K. #842—2nd floor close to bay with wide water view, handy to amenities—\$499K.

5743 Baltusrol Court in The Sanctuary—Views 9th Fairway & Lake
One-level custom home with stunning grand foyer, expansive great room, powder room, gourmet kitchen, master suite with separate den/office, 2 guest suites, utility room, pool bath—\$1.35M. Adjoining lot also available.

Sundial Beach Resort & Spa (Sundial West & Sundial East)
Both remodeled units in off-site rental programs with excellent weekly income. #B206 is 2nd floor gulf-view 2 bedrm w/stack washer/dryer \$579K. #R401 is a corner top-floor courtyard-to-gulf-view 2 bedrm with den \$799K.

Sanibel Surfside #123 on Gulf
Bright 2nd floor updated 2 bedroom facing the beach & with rental income over \$50K/yr—\$874K

West Gulf Dr Sand Pointe #122
Views of beach & sunsets from 2nd floor 2 bedrm with covered parking, remodeled kitchen, & income—\$749K

Roomy Compass Point #221
Vacation-ready 2 bedrm with wood floors & cottage-style décor, just a floor up over parking—\$699K

Sanibel Arms West #E2 on Beach
Desirable 2-bedrm walk-out steps to the sand & in on-site rental program grossing over \$70K/yr—\$899K

Coquina Beach #3G With Loft
~1400 sq. ft. with peek of gulf from crow's nest perch, well-furnished & with income over \$37K—\$524K

Sanibel Moorings #822
Tree-top tropical 2nd floor 2 bedrm steps to beach & in established on-site rental program—\$499K

Near-Beach Home With View
597 Lake Murex Circle split-plan 3 bedrm 2.5 bath with separate family rm, den or office—\$749K

Specializing in
Sanibel & Captiva
real estate since 1992

Sanibel *Happy Thanksgiving*
REALTY ASSOCIATES *Susan*
The SanibelSusan Team

Susan Andrews
Realtor®
Broker/Owner

David
Anderson
Realtor®

Lisa Murty
Realtor®

Elise Carnes
Notary & Listing
Coordinator

Sanibel Square #3, 2242 Periwinkle Way

More about these listings, search for island property,
& read Susan's Friday real estate blogs at

SanibelSusan.com

Veteran Herb Hoover shares a story about his experiences during the Korean War
From page 1B

City Honors Veterans

of the Japanese naval fleet – on April 7, 1945. Sieber concluded his military service after two years and 10 months, retiring as a lieutenant junior grade. For his efforts, he was awarded the Navy Cross, Silver Star, four air medals and two distinguished flying crosses. Following his speech, Bondurant presented Sieber with a sculpture created by island artist Luc Century. Last week’s ceremony was dedicated to the memory of PFC Willie Michael Rhodes, Sanibel Island’s only casualty of the war in Vietnam. A member of the U.S. Army’s Infantry Division, Rhodes was killed by a sniper only 16 days into his tour of duty, on August 8, 1967. He

John Boone shared a story about his service with the Marines during World War II was awarded the Combat Infantry Badge, Purple Heart, National Defense, Vietnam Service and Vietnam Campaign medals.

To commemorate the 50th anniversary of the Vietnam War, all island veterans in attendance were invited to join Bondurant in front of city hall, where each was presented a commemorative pin in honor of their service. The group was also greeted with a long and generous standing ovation. Following a patriotic sing-along led by Kathy Lamade and accompanied by the BIG ARTS Concert Band, personal remembrances of their service were shared by several veterans in attendance. The program closed with the playing of *Taps* by Gary Eertmoed and Fred Henry.✱

Each veteran of the Vietnam War was given a commemorative pin in honor of their service

Cracker Fest Fundraiser Deemed A Hit By Participants

The annual Cracker Fest fundraiser of the Sanibel-Captiva Chapter of Solutions To Avoid Red Tide (START) held on November 6 was a hit with guests listening to the live music of The Apple Butter Band, sampling “cracker style” food provided by the Sanibel Catering Company, and bidding on silent and live auction items. The evening raised over \$35,000 that will go directly to funding water quality and conservation initiatives through START, whose mission is to preserve and improve marine environments through research, public outreach and programs that restore marine habitats. SanCap START would like to extend its gratitude to this year’s event sponsors: Sanibel Air and Electric, Bailey’s General Store, The Bait Box, *Times of the Islands*, Sanibel Captiva Community Bank, Billy’s Rentals, Doc Ford’s Rum Bar and Grill, Island Cow, Sanibel Sea School, Sooncome Inc., Tween Waters Resort and Spa, Big Red Q, Caloosa Charters, Dan Hahn Custom Builders, Gulf Coast Landscape Nursery, Heidrick & Co. Insurance, Jensen’s Twin Palm Resort and Marina, John Grey Painting, Lazy Flamingo, the McCullough Family, Lee County Electric Cooperative, Sanibel Island Fishing Club, Sanibel Off-shore Fishing Charters, South Seas Island Resort, Tim Smith Brick Pavers, Tropical Tradesmen, Captiva Cruises, Clyde Butcher, Coca-Cola, *Island Sun*, Island Therapy Center, Luc Century, Miss Britt Fishing Charters, Sanibel Art & Frame Company, Suncoast Beverage and Tarpon Lodge.✱

HORTOONS

Performance At The Sanibel School

The Sanibel School music department, headed by music director Joseph Giangreco, will present the premiere *Music Showcase* on Thursday, November 19 at 7 p.m. in the cafetorium. *Music Showcase* will feature the different ensembles that are offered at the school and will be free to the public. The steel drumming band, elementary choir, and middle school choir will be featured, along with a sneak peak of performing arts’ upcoming production of *Getting to Know... The Sound of Music*. Giangreco said the students have been working very hard this year and are looking forward to performing fun and exciting music. For more information, call 472-1617.✱

Rotary Happenings

submitted by Shirley Jewell

Our Snowbird Rotarians are back on island and it was time for a club assembly. Assemblies focus on upcoming fundraising events or provide committee updates. This past week Sanibel-Captiva Rotary Trust board members Scott Congress and Chet Sadler and immediate past president Bill Rahe put together a presentation regarding the giving practices of our Rotary Club. Requests come to this committee in a couple of ways: member submission or applications from organizations and non-profits seeking funding for special projects. Once a funding application is brought to the committee a member is chosen as an internal sponsor with responsibility for making sure necessary paperwork is in place, requests are reviewed by the committee, following status of request and following-up on grants approved. Sadler also serves on the committee as Rotary Foundation representative basically centering in on partnering projects that seek matching funds from Rotary District #6960 or Rotary International. Since this assembly involved internal information, this column will not go

into detail regarding grant requests sought, pending, declined, or approved.

Therefore, I am re-submitting a column published in July on The Community House:

If the walls of The Community House could talk, they would reveal stories of island politics, social gatherings and about the founding of many civic organizations and cultural activities on the island. The original structure of about 1,500 square feet was built in 1927, now called the North Room, added onto twice after, in the 1950s the middle room, and in 1979 the auditorium.

There has been much speculation about whether the Community Association would move The Community House across Periwinkle to become part of the proposed Common Core project. After much thoughtful consideration and pressing needs for improvements, the Sanibel Community Association board and Community Association membership determined that they would not move The Community House but would keep this historic part of Sanibel's history right where the community placed it in 1927.

With that decision made, it was time to discuss the actual condition and functionality of the present building. The historic part of the building works extremely well and is in relatively good standing but not so with the 1950s and 1970s add-ons. The problems: building

flow, electrical and sound system, fire and air system, restroom functionality, kitchen layout, and storage. After internal discussions and with community members, construction professionals, and the city, an architect was called in to draw up some plans. There was tweaking, more tweaking, re-tweaking, city input, change of architect and finally a plan.

Stop by the lobby of The Community House, check the beautiful architectural drawings by architect Amy Nowacki. You will be duly impressed, from the restoration of the original historic structure, opening back up the front window area to extending the width of that entrance side and replacing the now very worn floor with similarly aged wood. The most extensive area to be renovated will be the center part of the building; major changes will happen here; a portico style structure and entrance will bring you into a new welcoming entry-way lobby. To relocate the lobby the current hall and storage areas now leading to the North Room will be opened up and combined. There will be complete rebuilding of the middle room including new electrical and sound system and a complete remodeling of the kitchen expanding the footprint into the storage and hall space nearby, stealing floor space wherever possible. The auditorium will pretty much stay the same with new electrical and sound systems but both outside walls of the auditorium will be

reconfigured. The current lobby space will be rebuilt to house restrooms; a corridor, storage space and an abutted expansion on this side of the building will include a small boardroom and outside vestibule. On the opposite outside wall of the auditorium, the plans calls to add on storage space for the Shellcrafters.

Even before the Common Core idea was put forth, the Community Association was beginning to put aside funding for some of these updates but it became more and more apparent that it was time to go ahead and bite the bullet. Major renovation was needed. Estimated cost is around \$3 million.

The Community Association is asking the community to rally around this project. The land The Community House sits on was donated by an islander. The original structure was built with funds raised by the community. Subsequent additions were funded by the community, and now it's time to do it again. Three million dollars should not be that hard to raise and will guarantee that this historic place will continue to be here for many generations to come. Stop by The Community House, look at the plans, ask questions ...oh, and bring your checkbook.

The Sanibel-Captiva Rotary meets at 7 a.m. Friday mornings at The Community House on Periwinkle Way. Guests are welcome.✱

**JOHN NAUMANN
& ASSOCIATES**
real estate

*Serving Sanibel, Captiva &
Southwest Florida Since 1975*

20 BEACH HOMES

- 3BR/3BA Magnificent Gulf Front Beach House
- Coastal Design Flow w/ Heavenly Views • Living & Dining Area Open to Trex Deck • Modern Kitchen w/ Corian Counters

\$2,595,000

LeAne Taylor Suarez 239-872-1632

696 KINZIE ISLAND

- 4BR/5BA Fantastic Kinzie Island Home • 5400 Sq. Ft. of Living Area w/ Elevator • Spacious Kitchen w/ Granite & Breakfast Nook • Elevated Pool, Boat Dock & Lift

\$2,475,000

Kasey Albright 239-850-7602

547 N YACHTSMAN DR

- East End 4BR/3BA Piling Home • Private & Well Maintained
- Located Steps from Sanibel Marina
- Community Tennis & Pool

\$955,000

Tony Dibiase 239-839-4987

15940 CHATFIELD DR

- 3BR/2+BA Meticulous St. Charles Harbour Home
- Spacious Floor Plan w/ Volume Ceilings Plus Den • Great Patio w/ Heated Pool & Spa • Har Tru Tennis Courts, Marina & Dock Master

\$879,900

Nancy Finch 239-822-7825

1125 CAPTAINS WALK ST

- 3BR/3BA Sanibel Beachhouse w/ Pool • Located on Coveted East End of Island • Remodeled Kitchen w/ Granite & New Paint • Canalfront w/ Dock & Access to Bay or Gulf

\$850,000

Denise Montplaisir 239-841-0262

2127 GULF BEACH VILLAS

- 2BR/2BA + Loft Beach Retreat • Charming Furnishings & Stunning Gulf Views • Private Master Bed & Bath on Upper Level • Amenities Included Pool, Tennis & Grills

\$750,000

LeAne Taylor Suarez 239-872-1632

401 14TH TER

- 3BR/2BA Large Corner to Corner Property
- Screened Pool Home & Fully Fenced • Split Bedroom Design & Nice Family Room • New Paint & Landscaping

\$229,900

Tracy Walters 239-994-7975

15051 PUNTA RASSA RD 220

- Sanibel Harbour Yacht Club Dockminium
- Nice Size Slip 10X12X45 • Minutes to the Gulf of Mexico
- Unlimited Launchings & No Tipping Policy

\$85,000

Marianne Stewart 239-560-6420

1149 PERIWINKLE WAY • SANIBEL 239.472.0176 • 11509 ANDY ROSSE LANE • CAPTIVA 239.472.1395
VISIT WWW.JNAREALESTATE.COM TO VIEW ALL AVAILABLE PROPERTIES

The 27th Annual Jacaranda Golf Tournament

Sunday, December 6, 2015

Dunes Country Club

949 Sand Castle Rd., Sanibel, FL 33957

1:00 p.m. Tee Off

The Case for...The First Tee Open

By Alan Shipnuck

(For sure, I was moved during a dinner earlier in the week when the 81 kids from around the country gathered to hear First Tee alums share their own stories; the words were so powerful that Ben Crenshaw said, "Seeing the character of these young people gives me hope for the future of this country.")

Four Person Team Scramble

Only one "A" player (7 or less handicap) per 4 man team.

No more than two "B" (8-12 handicap) per 4 man team.

\$125 per person Entry Fee Includes:

- Green Fees and Cart
- Drinks and Beer on the Golf Course
- Great Door Prizes
- Gift Certificates for First Three Places & Last Place Finish
- Cocktail Reception & Dinner at The Jacaranda following the Tournament

Raffle to benefit

"The First Tee of Lee County"

Your gift goes a long way in helping The First Tee achieve its mission to impact the lives of young people by providing educational programs that build character, instill life enhancing values and promote healthy choices through the game of golf

ENTRY FORM JACARANDA GOLF TOURNAMENT

Team Name _____	Handicap for Players:
Player #1 _____	HDCP ____ A=0-7
Player #2 _____	HDCP ____ B=8-13
Player #3 _____	HDCP ____ C=14-18
Player #4 _____	HDCP ____ D=19 & Up

Return Entry Forms & Checks payable to:

JACARANDA
Attn: Pat or Debbie
1223 Periwinkle Way
Sanibel, FL 33957
Phone: 239-472-1771
Fax: 239-472-3814
jacaranda4721771@aol.com

Sunday, December 6, 2015

Tee Off 1:00 p.m.

Dunes Country Club

\$125 per person or first 90 players

\$45 per guest for reception and
dinner at the Jacaranda

Sanibel & Captiva Islands Chamber of Commerce held a ribbon cutting at the new location for FISH at 2430B Periwinkle Way

Chamber Hosts Ribbon Cutting At New FISH Location

The Sanibel & Captiva Islands Chamber of Commerce held a ribbon cutting at the new location for Friends In Service Here (FISH) at 2430B Periwinkle Way, adjacent to Bleu Rendez-Vous Bistro. The event was hosted at their new office and was attended by many chamber members and FISH supporters and staff.

FISH of Sanibel-Captiva, Inc. is a human services organization. Its mission is to lend a helping hand to those who live, work or visit here. The vision is to enrich the lives of everyone on Sanibel and Captiva through an array of food programs, island-based workshops, social services and helping hands.

"Over the years, we at FISH have valued our relationship with The Sanibel & Captiva Chamber," said John Pryor, board chair. "We were delighted to be able to welcome fellow chamber members to tour our new facility. It gave them the opportunity to become familiar with our many programs which enable us to assist community members," he added.

Ric Base, chamber president, said, "The Chamber congratulates FISH on the new location and wishes them continued success in their important mission."

For more information on FISH, visit www.fishofsancap.org.

The Dunes Golf Club

Two Net Better Of Four

The Dunes Golf & Tennis Club Men's Golf Association held a 2 Net Better of 4 tournament on Wednesday, November 11. Results:

Flight 1

1st Place
Peter Kaplan 115
Joe Miller
Norbert Kunz
Bruce Sprinkle

2nd Place

Don Denecke 119
Skip Jewett
Tom Browning
Flight 2

1st Place
Jerry Nichols 119**
Tom Winkler
Joe Mason
Gary Dutton
2nd Place
Jim Burkholder 119**
Bob Lindman
Jack Strothman
Jack Cohen

**Scorecard playoff.

Turkey Bowl At Community Park

A fun game of touch football at Sanibel Community Park, located off of Periwinkle Way across from the Sanibel Bean, is planned for Thanksgiving Day, Thursday, November 26 from 9 to 11 a.m. It will be a casual and fun pick-up game that will be enjoyed by the whole family. This event is hosted by Sanibel Community Church, and everyone is welcome to attend and participate.

Cottages To Castles Unique Vacation Rentals

2427 Periwinkle Way
Sanibel, FL 33957

Local: (239) 472-6385
Toll Free: (800) 472-5385
Fax: (239) 472-5858

www.cottages-to-castles.com

What's YOUR Dream?

Fascinating History?

Fun in the Sun?

Unbelievable Sights?

Incredible Beaches?

Stunning Sunsets?

Home Sweet Home is Just a Mailbox Away.

Canal Properties

Bay Properties

Golf Course Homes

Gulf View Properties

Sanibel Inn Condo \$699,000

Nutmeg Village \$599,000

*It warms our hearts to think of those who mean so much all year.
HAPPY THANKSGIVING to our family, friends and clients.
We are so thankful for you!*

Mary Bondurant,
Realtor

JOHN R WOOD ISLAND REAL ESTATE, INC

Mary Cell: 239.839.3633 Fred Cell: 239.281.5356

See us on Facebook at facebook.com/bondurantrealtygroup • BondurantRealtyGroup.com

Fred Bondurant,
Broker Associate

Highlights Of SCCF's Wines In The Wild

Tyler Haas, left, is offered a sample tasting of a Chardonnay during Wines In The Wild, a fundraiser for the Sanibel-Captiva Conservation Foundation held on November 14
photos by Jeff Lysick

From left, Laurie Tilbury, Paul and Rachel Tritaik and Julie Combs

Mary Ellen Pfeifer, center, served wine with Doug and Kris Ryckman

From left, Andy Boyle, Heidi Wegryn Gross, Lee Ellen Harder and Ken Boyce

Linda and Greg Jennings with Lesley Simmons and Jim Boughton

Pam Miller, left, shows a starfish to Pam Scott

Linda and Jim Wynn

SCCF's Yolande Welch and Diane Neitzel sign in event guest Susan Beittel

Sanibel Library Children's Librarian Retires

Most every week for the past 12 years, Librarian Ms. Barb Dunkle has entertained hundreds of children at the Children's Education Center of the Islands with her songs, stories and felt board games. She has read new books that have just arrived at the library, books relating to the season or theme being taught in the preschool and taught the children songs that they go home singing, leaving many parents wondering what in the world is "Ram Sam Sam"? This is an answer only a student of Ms. Barb's would know.

Dunkle has been a go-to person for many locals and visitors at the Sanibel Public Library, by always having advice for parents and students on good books to read. She also created a play space for the children of Sanibel, making the library a destination, rather than a pit stop to grab a book. She will definitely be missed by not just the Children's Education Center of the Islands preschoolers, but by many families from all over. ☆

Children's Librarian Barb Dunkle at the Children's Education Center

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

557 North Yachtsman

Furnished 4 BR/3 BA Old Florida Style, Community pool & tennis. East end near beach, marina.
\$829,000

690 Birdie View Point

Build your Island dream home on Sanibel Island Golf course. Walk to the beach
\$384,000

Sandalfort 4C3

GULF VIEWS! Steps to beach. Furnished 2 BR, 2 BA top floor unit. Pool, tennis, on site Mgmt.
\$699,000

1176 Lake McGregor Drive

Investment Opportunity! Lakefront, vacant residential lot that can accommodate multi family housing. Close to shopping, beach...
\$249,000

Commercial Lots - Tamiami Trail 3099 Cussell Dr. (Pine Island)

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

Build on this large corner, canal front lot with sea wall. Direct gulf access in minutes. Room to build 40 ft. dock.
\$249,000

3850 Coquina Drive

Walk to the beach from this beautiful 3 BR/3 BA in West Rocks on two buildable lots with a caged, salt water pool. Enjoy wonderful lake views!
\$929,000

CHUCK BERGSTROM
Island Resident • Award Winning Realtor®
CHUCK@CHUCKBERGSTROM.COM
WWW.BUYSELLCHATSANIBEL.COM

2400 Palm Ridge Road
Sanibel, FL 33957
11508 Andy Rosse Lane
Captiva, FL 33924
Direct:
239-209-6500
Office:
239-472-2311
Toll Free:
800-388-2311

Outstanding Agent! Outstanding Results!

Ko And Park, World’s Top Women Golfers, Vie For \$1.5 Million In Naples

by Ed Frank

The two best women golfers in the world, 18-year-old Lydia Ko and 27-year-old Inbee Park, lead the field in the richest tournament of the year in the season-ending CME Group Tour Championship this weekend at the Tiburon Golf Club in Naples.

You'll be missing some great golf if you don't watch this event where it's possible, and even likely, that one of these women will leave Naples Sunday \$1.5 million richer.

Here's the scenario:

The winner of the tournament itself will earn \$500,000. In addition, there is a \$1 million jackpot for capturing the Race to the CME Globe, a season-long points competition where Park and Ko are separated by only 500 points – Ko with 5,000 and Park with 4,500.

The winner of this weekend's tournament grabs 3,500 CME points.

Then just 17 years old, Ko pocketed the \$1.5 million last year in what was the largest purse in LPGA history.

Park and Ko arrived in Naples this week with unbelievably close records for the current season.

With her victory last Sunday at the Lorena Ochoa Invitational in Mexico City, Park claimed her fifth LPGA title of the year including two Majors, the Women's PGA and the Women's British Open.

Ko also won five times this year including the Evian Championship where her final round of 63 some say was the greatest round ever played in a women's Major. And remember she is just 18 years old.

She also tops the 2015 money list with \$2,758,417 in earnings, just ahead of Park's \$2,570,096. Ko also leads Park by just three points in the Rolex Player of the

SPORTS QUIZ

1. Who was the first National League shortstop to twice hit 20 or more home runs in a season?
2. Two Boston Red Sox pitchers threw no-hitters in 1962. Name them.
3. Who was the last Tampa Bay quarterback to rush for two TDs in a game before Josh McCown in 2014?
4. Name the player who tallied the most career points in Southern Cal men's basketball history.
5. Two NHL teams have won a Stanley Cup after losing the first two games of the series at home. Name either one.
6. Who was the last driver before Nico Rosberg (2013-15) to win the Monaco Grand Prix at least three consecutive years?
7. How many Grand Slam doubles titles have Bob and Mike Bryan won together?

ANSWERS

1. The Giants' Alvin Dark, in 1953 and 1954. 2. Earl Wilson and Bill Monbouquette. 3. Steve Young, in 1986. 4. Harold Miner, with 2,048 points in three seasons. 5. The Toronto Maple Leafs in 1942 and the Montreal Canadiens in 1966. 6. Ayrtion Senna won five in a row (1989-93). 7. Sixteen -- six Australian Opens, five U.S. Opens, three Wimbledon and two French Opens.

Lydia Ko

Inbee Park

Year Award.

Now you can see why the stakes are so high this weekend.

While Ko and Park are the tournament favorites, American Stacy Lewis is in the hunt with 4,000 points. And there are six others statistically eligible to win the huge purse – Sei Young Kim, Lexi Thompson, So Yeon Ryu, Amy Yang, Anna Nordqvist and Shanshan Feng.

The four days of competition will be televised Thursday through Saturday from 4 to 6 p.m. on the Golf Channel with the final round Sunday on ABC from 2 to 4 p.m.

Winter's Hot Stove League Heats Up as Twins and Red Sox Make Moves

Dave Dombrowski, the new president of baseball operations for the Boston Red Sox, made his first major move last week when he acquired four-time All-Star closer Craig Kimbrel from the San Diego Padres for four prospects. They have Kimbrel, 27 years old, under contract for three years.

Koji Uehara, the Red Sox closer for the last three seasons, will move down to the eighth inning set-up role, according to Dombrowski.

The Twins, in a deal with the New York Yankees, traded former first-round draft pick Aaron Hicks in exchange for catcher John Ryan Murphy.

The trade fills a badly needed void on the Twins roster. Murphy will split time with Kurt Suzuki behind the plate.

The trade was somewhat of a surprise as Hicks, an outfielder, recently was voted the most improved player on the Twins team. However, Minnesota is stocked with outfielders.

The Twins also won the bid for Korean first-baseman Byung Ho Park.*

SANIBEL 8-BALL POOL LEAGUE 2015-16 Standings through November 16, 2015

Standing	Team Name	Won	Lost
First	Bunt's Ball Busters	74	46
Second	Sandycappers	59	61
Third	Sanibel Café	58	62
Fourth	Fresh Legion Crew	49	71

November 16 Results

Bunt's Ball Busters	17	Sanibel Café	3
Fresh Legion Crew	11	Sandycappers	9

Sanibel 8-Ball Pool League

High Stakes And Onions Propel Ball Busters To Win

In addition to the league lead being on the line, the match between Bunt's Ball Busters and Sanibel Café was played for additional super high stakes.

Café Captain Rich McCurry tried to shark Ball Buster Captain Bob Buntrock with a promise of lifetime free onions at his Café if the Ball Busters could win the match and score more than Café's season high 14 wins in an evening.

The final score was 17-3 and McCurry immediately called his supplier to order more onions.

Rich Ennis, Terry Ricotta and Buntrock posted 4-0 wins over Kelly Greten, Pete

Mindel and the team of Rich McCurry and Randy Carson. Jimbo Gabautz was high scorer for the Café guys with two wins over Jack Cunningham.

Gator Gates and Becky Skog surprised John Bates and Kevin Pottorf by notching three wins each to propel the last place Fresh Legion Crew to 11-9 victory over Sandycappers. After losing to Skog, Pottorf sat by himself at the bar for some time wondering how a girl could win three games from him. When you see him this week give him a hug. He needs support from his friends to ease the pain.

Chip Gelpi won both of his games for the Legion Crew over an astounded John Riegert. Despite the loss the Sandycapper team took over second place from Sanibel Café.

Matches start at 5 p.m. Mondays at the American Legion.*

Daily Rates

18-holes - \$59 including cart
9-holes - \$49 including cart

Come check out our new tee boxes!

Rates valid through November 15th
*Annual Memberships, Temporary Memberships,
Weekly passes, Ten round packages, and Rental Clubs available*

1100 Par View Drive – Sanibel Island – (239) 472.2626

Premier | Sotheby's
INTERNATIONAL REALTY

PREMIERSOTHEBYSREALTY.COM

2984 Wulfert Road
Jane Reader Weaver 239.850.9555
Web ID 214067662 \$2,200,000

11103 Sierra Palm Court
Russ Crutchfield 239.560.2742
Web ID 215035066 \$975,000

16151 Captiva Drive
Stephanie Bissett 239.292.3707
Web ID 214064054 \$9,680,000

18140 North Olga Drive
Stephanie Bissett 239.292.3707
Web ID 215055067 \$2,995,000

2451 Blind Pass Court
Jane Reader Weaver 239.850.9555
Web ID 215028859 \$2,410,000

1226 Isabel Drive
Wil Rivait 239.464.8108
Web ID 215056828 \$1,800,000

14239 Royal Harbour Court
Maxwell Thompson 239.989.3855
Web ID 215058745 \$1,600,000

Ventura Captiva #1B
Craig Wolfsfeld 239.850.3172
Web ID 215038823 \$1,350,000

Kimball Lodge #306
Wil Rivait 239.464.8108
Web ID 214069908 \$1,139,000

2440 Moore Avenue
Pat Moore 239.233.1808
Web ID 215044911 \$975,000

8904 Tropical Court
Maxwell Thompson 239.989.3855
Web ID 215058295 \$699,900

Triana #44
Pat Moore 239.233.1808
Web ID 215057928 \$650,000

3995 Edgewood Avenue
Maxwell Thompson 239.989.3855
Web ID 215025040 \$574,900

3975 East River Drive
Maxwell Thompson 239.989.3855
Web ID 215023705 \$474,900

Sundial #F103
Wil Rivait 239.464.8108
Web ID 215031232 \$465,000

8524 Southwind Bay Circle
Robert Pecoraro 239.233.9877
Web ID 215058632 \$452,900

RENTALS

PREMIER SOTHEBY'S INTERNATIONAL REALTY is a leading provider of comprehensive **property management services** encompassing rentals of single-family homes and luxury condominium residences. Our team's marketing prowess in South Florida real estate remains unsurpassed. We believe in taking an individualized approach for private clients because your success defines ours.

239.642.2222 | RENTNAPLES.COM

17,000 ASSOCIATES | 800 OFFICES WORLDWIDE

61 COUNTRIES AND TERRITORIES GLOBALLY | 31 PREMIER SOTHEBY'S INTERNATIONAL REALTY LOCATIONS

SANIBEL | 239.472.2735
2341 Palm Ridge Road
Sanibel, Florida 33957

CAPTIVA | 239.395.5847
11508 Andy Rosse Lane
Captiva, Florida 33924

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. *Summer Landscape by Vincent Van Gogh used with permission.

Premier | Sotheby's
INTERNATIONAL REALTY

PREMIERSOTHEBYSREALTY.COM

Sanibel Captiva Trust Company

Manage Yourself, Not The Correction

by Timothy P. Vick, Senior Vice President and Senior Portfolio Manager

It's official: the stock market has suffered a "correction" of more than 10 percent, the first since spring 2012. The

porary, but routine. A correction of 10 percent tends to happen, on average, once every 11 months, and is followed by a rally. The stock market was near its all-time high as recently as mid-August, which means that every correction since 2009 was quickly dispelled. Corrections often arise out of nowhere, from the collective selling of levered, panicked traders, and serve to take some air out of inflated prices. More to the point, they are usually buying opportunities, not selling opportunities.

Meet with your advisor and address your financial plan to avoid reflexive decisions. Make sure that your asset allocation, income needs, growth goals, and risk tolerances are being well communicated and served. Market corrections not only test whether your portfolio is behaving under stress as you expected, but also test your own ability to withstand price fluctuations.

History plays a big role in how investors react to declining prices. Since 2008-09, investors have been on a seven-year lookout for signs of the next bubble – even when no bubble existed. We've had many turbulent events since then, but on a relative scale, none were as remotely damaging to asset values as our housing collapse. If 2008 was a 50-year flood, Greece was only a two-year flood.

obvious question for investors is, now what?

Avoid trying to predict corrections. To market-time a correction, you have to make three guesses – when the correction begins, when it ends and how deep it will be. All three need to be right or your decisions can ultimately hurt portfolio results. Instead, we ask two questions:

- 1) What is causing the correction?
- 2) Will those causes impact stock values long term, or short term?

Corrections, by definition, are tem-

Dysfunction is the norm around the world, not the exception. Count on a political, economic, military or weather-related crisis every week, somewhere.

Don't engage in avoidance behavior today, because very few investors can hit their financial goals sitting in cash or owning bonds yielding just two percent. Many of you need sufficient income to live off of, and need your investments to grow. Just because it's going to rain today doesn't mean you don't go outside. You just learn to take an umbrella.

Focus on "probable" outcomes, not "possible" outcomes. Anything is possible: Russia could default again; an earthquake could hit California; the two Koreas could go to war next week, and on and on.

Living in fear of those media-hyped, low-probability events will do your portfolio no good. Rather, we invest based on probable outcomes.

As you will glean from our commentaries in this newsletter, we think the U.S. should do relatively well and is expanding in the right places, such as auto sales, housing, health care and in employment and wages. The U.S. banking system is as healthy as it has been in memory, so we see just scant risk of another credit bubble. Meanwhile, plunging oil and commodities prices around the world are going to be a net boon to consumers, businesses and most governments. Those are good legs to support business values.✱

From page 6B

Holiday Stroll

Luminary on December 5, lighted boat parade on December 12 and decorated golf cart parade on December 19, among others.

Open to the public, tickets to the South Seas Holiday Stroll can be purchased at the door with a \$10 donation to Community Cooperative, Inc. Children

ages 12 and under are free. Admission includes a ride on the resort's Jolley Trolley, which will transport visitors from South Seas' South Village to the North Pointe, where all the holiday stroll festivities will take place. Resort guests are invited to attend complimentary.

Holiday rates start from \$169 per night with the promo code "Holiday." For more information about the entire Captiva Holiday Village activities, visit www.captivaholidayvillage.com.✱

Read us online at IslandSunNews.com

THE ONLY ISLAND-BASED AIR CONDITIONING COMPANY

Sanibel

AIR AND ELECTRIC

Our highly trained, expert, service engineers offer a full range of air conditioning and electrical services, including:

Air Conditioning:

- New Systems
- Repairs
- New Construction & Remodel Installations
- Semi-Annual Clean
- Heating
- Indoor Air Quality
- Service Agreements

Electrical:

- Surge Protection
- Outdoor Lighting
- Panel Replacement
- Dock Lighting
- Bath Fan Upgrades
- Insurance Inspections

Sanibel Air and Electric, Inc. | Family Owned & Operated
1213 Periwinkle Way | Sanibel, Florida 33957

LIC # EC-0001761

www.SanibelAir.com • cooling@sanibelair.com

LIC # CAC-057364

(239) 395-COOL (2665)

New designs available at
Forever Green Ace Hardware and
J.N. "Ding" Darling Wildlife Refuge
For a full mailbox, call Dave at 454-1001
naturebrackets.com

Choosing the Right Insurance Agent Makes all the Difference

Angela Larson Roehl
alarson@rosierinsurance.com

Call me anytime for your
business and personal
insurance needs
on Sanibel and Captiva

239-472-1152

www.rosierinsurance.com

Rosier: The name that has been serving Southwest Florida for over 60 years
1200 Periwinkle Way, Suite 2, Matzaluna Plaza • Sanibel Island

Superior Interiors

Get In the Spirit

by Linda Coin

The holidays are just around the corner, and if you're looking for ways to decorate beyond the traditional trappings, then here are a few great ideas for your consideration:

Consider Your Lighting

Is your family one that does Thanksgiving in a big way? Then you may want to consider making some changes to traditional accent lamps with white or cream colored shades. Perhaps a lampshade style in one of today's rich harvest hues would be the perfect "new" accent? Rich gold shades, for instance, will cast a beautiful warm glow throughout any room. On the other hand, if you enjoy going all out for Christmas, you might want to exchange your current lampshades for ones with red or green shades. This kind of lighting design can be particularly appropriate in a room already decked out in a red and green color scheme.

Beautiful Tabletops

Today, fresh is in. So why not consider decorating your holiday table with a beautiful fresh flower arrangement? Even floating a few carefully chosen flowers in a beautiful ceramic or fine

art glass bowl would definitely help your tabletop take center stage.

At Thanksgiving time, a beautifully designed bowl might be carefully filled with nature's bounty of squash, gourds and miniature pumpkins. Or you could even take a more decorative approach and fill your centerpiece bowl with seed studded balls in a variety of colors. And at Christmas time, this same bowl could then be filled with glass balls mixed with gold and silver leafed fruit, and even foods that reflect the shades of the season, like artichokes and pomegranates.

To complete your table settings, take a cue from the objects you've used to fill your decorative bowl to designate each place setting. If, for instance, miniature pumpkins are a part of your thanksgiving mix, give each guest his or her own. Carve out the centers and use them as mini-vases for appropriately scaled flowers. Or make openings large enough to accommodate votive candles. The same concept works equally well with artichokes for Christmas settings. You might even feature seasonally-themed stationery as place cards, finishing each one with a keepsake stickpin.

Glowing Candles

If one pair of candlesticks on your fireplace mantle is good, then a collection is even better. If you collect crystal, for example, pull together a grouping in all shapes and sizes, old and new. Add candles of varying heights and you're ready to set a romantic holiday mood in any room. And as the seasons change, simply change the color of

your candles. Don't be afraid to mix and match the style of your candlesticks either. An eclectic collection invariably says something about your personal style – something that's sure to make any holiday decorating scheme more memorable.

Linda Coin is an Interior Designer for Sanibel/Captiva Islands and can be reached at linda@coindecaden.com.*

To advertise in the
Island Sun
Call 395-1213

ISLAND PHARMACY

Voted Best Pharmacy on the Island 8 years in a row!

Caring for you and about you

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

- Natural No-See-Um Repellent • We also offer rental of Walkers, Wheelchairs
- Crutches • Special Orders Welcome • Deliveries Available

239-472-6188
Fax **239-472-6144**

In the Palm Ridge Plaza

Pharmacist Reggie Mathai

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 Award

Rexall

GET SOLAR TODAY

TIER 1 PRICING AVAILABLE NOW TO SANIBEL RESIDENTS

Dear Sanibel Residents,
We understand Solar is a Hot Topic on the island right now and we want to make sure you consider all your options when making a decision for investing in your home. Advance Solar has been installing Solar systems for over 30 years in South Florida and has already put solar to work on many of your neighbors homes. We offer Free Estimates on QUALITY Solar Panels with 5 Star installation. Our prices are more than competitive and most importantly, you can feel good that we are putting LOCAL RESIDENTS to work from a company that cares about its community. If you are considering Solar for your home, please give us the opportunity to earn your business!

Sincerely,
Aaron Fields
OWNER & Island Resident

RICK BEACH
SOLAR ENERGY CONSULTANT
941-456-0338
(DIRECT)

\$3.40 PER WATT

COMPLETE 5KW SYSTEMS FOR ONLY \$17,000

CONTACT US TODAY FOR MORE INFO AT 239-939-7446 | 2431 CRYSTAL DRIVE, FORT MYERS FL 33907

WWW.ADVANCESOLAR.COM

30 Years in Business

5 Star Service

Elite Service

Savory Pecan Stuffing

- 1/2 pound spicy or sage breakfast-style ground sausage
- 1 cup chopped onion
- 1 tablespoon chopped garlic
- 1 tablespoon chopped fresh rosemary, or 1 teaspoon dried
- 1 tablespoon chopped fresh thyme, or 1 teaspoon dried
- 2 tablespoons chopped fresh sage, or 2 teaspoons dried
- 1/4 cup butter
- 1 cup chopped celery
- 1 cup chopped pecans
- 1/2 cup golden raisins
- 1 loaf of bread or cornbread equivalent cubed
- 2 cups low-sodium chicken broth

Cook sausage and onion together until sausage is completely done. Drain well and set aside.

Melt butter in a large skillet, and cook celery and garlic until tender. In large bowl add remaining ingredients, adding sausage and onions last. Mix together well and pour into a large baking dish. Bake at 350° for about 45 minutes.*

Savory Pecan Stuffing

BEST TAKE-OUT ON THE ISLANDS

Gramma Dot's

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

Monday - Wednesday
11am - 9pm
Thursday - Saturday
11am - 10pm
Sunday
12pm - 9pm

239-47BEACH
(239-472-3224)

www.beachpiez.com

Pizza
Subs
Drinks

2441 Periwinkle Way

In Bailey's Shopping Center

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

Old-Fashioned Broasted Chicken

Take-Out or Delivery

239-472-2534

2496 Palm Ridge Rd. Sanibel Island

Open Daily
11am to 9pm

Sanibel Deli & Coffee FACTORY

PIZZA & WINGS

CALL AHEAD 472-2555

Across from
CVS in
Palm Ridge Place

**BOARS HEAD MEAT!
FROZEN YOGURT &
ICE CREAM**

~ OPEN ~ Mon. 7am-3pm
Tues. Wed. & Thurs. 7am-8pm
Fri & Sat. 7am-9pm
Sun. - Seasonal

ORGANIC JUICES, FRESH SMOOTHIES,
COFFEE HOUSE, HEALTHY EATS AND GIFTS.

P: 239.312.4085

2003 PERIWINKLE WAY
SANIBEL ISLAND, FL
LOCATED IN TAHITIAN GARDENS PLAZA
www.loveamongtheflowers.com
Daily Hours M-Sat. 10-6

The Sanibel Sprout

Vegan Cafe and Juice Bar

Open 8:30 am to 7 pm
Monday through Saturday
239-472-4499

www.sanibelsprout.com Follow Us On facebook: **The Sanibel Sprout**

2463 Periwinkle Way
in the Bailey's Center

Gourmet vegan cuisine
100% organic and non-GMO
Catering and special orders welcome
Sanibel's original fresh juice and smoothie bar
Open for breakfast, lunch and dinner

Restaurant & Deli

Daily Lunch Specials • Salad Bar • Take-Out
or Eat In • Breakfast • Lunch • Dinner
Open Daily 6 a.m. - 10 p.m.

CALL FOR
DAILY SPECIALS
472-9300

School Smart

by Shelley M. Greggs, NCSP

Dear Shelley,
My child who is in second grade is struggling with social skills. He has a hard time recognizing emotions and understanding them in others. We home school him. Do you have any suggestions for me on how to teach him these skills?
Lucy G, Fort Myers

Lucy,

Social and emotional learning does not come naturally for many people, and sometimes we need to teach the skills that compromise emotional intelligence concretely. Typically, young children acquire and utilize their initial social skills mostly in the context of play and shared activities. Through play, they form their first interpersonal interactions and develop important social skills related to empathy, cooperation, conflict resolution and self-control, which will be used throughout life to maintain healthy relationships with others. Many children do not have the opportunity to learn these skills for a variety of reasons, and that is why schools are adding social-emotional curriculums in their classrooms.

We know through research that when a school adopts a social-emotional curriculum everyone benefits. There is improved student behavior, reduced classroom disruptions and greater academic engagement and achievement. CASEL, a Collaborative for Academic, Social, and Emotional Learning, is dedicated to advancing the science and practice of school-based social and emotional learning has identified the core groups of skills needed for developing emotional intelligence. They are as follows:

Self-awareness – Accurately assessing one's feelings, interests, values and strengths; maintaining a well-grounded sense of self-confidence.

Self-management – Regulating one's emotions to handle stress, control impulses and persevere in overcoming obstacles; setting and monitoring progress toward personal and academic goals; expressing emotions appropriately.

Social awareness – Being able to take the perspective of and empathize with others; recognizing and appreciating individual and group similarities and differences; recognizing and using family, school and community resources

Relationship skills – Establishing and maintaining healthy and rewarding relationships based on cooperation; resisting inappropriate social pressure; preventing, managing and resolving interpersonal conflict; seeking help when needed.

Responsible decision-making – Making decisions based on consideration of ethical standards, safety concerns, appropriate social norms, respect for others and likely consequences of various actions; applying decision-making skills to academic and social situations; contributing to the well-being of one's school and community.

There are hundreds of social and emotional learning curriculums to choose from when implementing this type of curriculum. I would suggest that you look at CASEL's Guide online at <https://casel.squarespace.com/s/2013-casel-guide.pdf> for information. They have rated numerous programs very carefully and have published their results in pdf form, online and at no cost to the public. It is a very thorough document that clearly identifies the pros and cons of many different curriculums. CASEL used numerous criteria in their evaluations of SEL programs including the requirement that the curriculum was evidence-based with at least one carefully conducted evaluation that documents positive impacts on student behavior and/or academic performance.

You may also want to check with your local school to see if they are using a specific SEL program. It might be beneficial for you to know what they are teaching. Often times SEL curriculums use a unique vocabulary. If your son is socializing with the local school children it would help him to be able to use the same vocabulary as his peers.

Shelley Greggs is adjunct faculty at Florida SouthWestern State College, where she teaches psychology and education courses. She is also a nationally certified school psychologist and consultant for School Consultation Services, a private educational consulting company. Questions for publication may be addressed to smgreggs@gmail.com. Not all questions submitted can be addressed through this publication.✱

Enrollment Assistance Week At FSW

Florida SouthWestern State College (FSW) will host Enrollment Assistance Week from 3 to 6 p.m. on Thursday, November 19 in Fort Myers. Attendees are encouraged to register online at www.FSW.edu/admissions/events. The location is:

• November 19 – Thomas Edison (Lee) Campus, 8099 College Parkway, Fort Myers, Building S

"We realize that students may have additional questions regarding the enrollment process after they submit

an admissions application," said Amber McCown, director of admissions at FSW. "Enrollment Assistance Week will allow future students to get answers about the enrollment process including information about admissions, in-state residency for tuition purposes, orientation, financial aid and more."

While at Enrollment Assistance Week, visitors will receive information about the steps new applicants and students must take to be admitted to FSW and register for classes. Information sessions will provide assistance with topics such as financial aid and the orientation process. Staff will also be available to take documents and answer questions at information tables. For more information, visit www.FSW.edu/admissions/events.✱

A FULL-SERVICE LAW FIRM SINCE 1924

Meet Our Legal Team for Sanibel and Captiva

Richard A. Collman

richard.collman@henlaw.com

239.344.1352

David K. Fowler

david.fowler@henlaw.com

239.344.1353

Florida Bar Board Certified in Real Estate Law

AV Rated by Martindale Hubbell

Named to Best Lawyers in America, 2013-2015

David M. Platt

david.platt@henlaw.com

239.344.1355

AV Rated by Martindale Hubbell

Named to Best Lawyers in America, 2006-2015

Named to Florida Super Lawyers, 2012-2014

OUR TEAM OF EXPERIENCED ATTORNEYS IS ON THE ISLANDS TO SERVE THE LEGAL NEEDS OF INDIVIDUALS AND BUSINESSES

in all aspects of commercial and residential real estate, business matters and trusts and estates, including:

- Commercial and residential real estate closing and loan transactions
- Condominium, community, homeowner and timeshare associations representation
- Construction contracts and disputes
- Title insurance claims and underwriting
- Real estate financing, loan restructuring and workouts
- 1031 Real Estate Exchanges
- Wills, trust and estate planning
- Trust administration
- Business entity formations
- Employment law

Named one of the "2015 Best Law Firms" by U.S. News & World Report and Best Lawyers in America®

Henderson | Franklin
ATTORNEYS AT LAW

Adapting. Changing. Moving forward.

1648 Periwinkle Way, Suite B • Sanibel, FL 33957

239.472.6700 • henlaw.com

Fort Myers • Bonita Springs • Sanibel • Naples*

©2015 Henderson Franklin Starnes & Holt, P.A.

* By appointment only

Sanibel Captiva Community Bank check presentation to the Kiwanis Club

Sanibel Captiva Community Bank Supports Kiwanis

Sanibel Captiva Community Bank is sponsoring the World's Greatest Baby Shower! hosted by the Gateway to the Islands Kiwanis Club. The event, for low-income expectant mothers in the Fort Myers area, provides practical information and assistance through presentations and information booths, along with many fun baby shower games and door prizes. "Kiwanis volunteers are dedicated to changing the world, one child and one

community at a time," said bank President and CEO Craig Albert. "Supporting the efforts of our local Kiwanis Club and this worthwhile event is great for our neighborhood and provides help directly to those who need it." Membership of Gateway to the Islands Kiwanis Club, chartered in 2008, includes professional women and men, employed and retired, who work and/or live in the San Carlos Boulevard/McGregor Boulevard/Summerlin Road area. Members raise funds needed for community-service projects. To learn more, log onto www.kiwanis-gtti.com or visit www.sancapbank.com.

an initiative of **HealthyLee**
CHOOSE.COMMIT.CHANGE!

October 1 - December 29

The journey of a million miles begins with a single step...

Take a step toward healthier living by joining Healthy Lee's Million Mile Movement! We're challenging Lee County to get more active by moving 1,000,000 miles in 90 days.

Whether you're walking, running, biking or swimming, register for this community-wide challenge for **FREE** at www.HealthyLee.com and begin logging your "movement" today.

Be part of the Million Mile Movement!

WHO? Lee County residents of all ages and fitness levels can participate as an individual or as a group

WHAT? Any form of movement qualifies, walking, running, biking, swimming and even weight training

HOW? Register at www.HealthyLee.com and on Oct. 1, start logging your miles on the Challenge Portal, powered by Fit Nation

The Million Mile Movement is part of Healthy Lee's mission to empower and inspire the people of Lee County to make healthy lifestyle choices through education and action.

For more information, visit www.HealthyLee.com

ISLAND SUN BUSINESS NEWSMAKERS

Top Agents

Rose Dakos

Mary Lou Bailey

Lynda and Kit Traverso

VIP Realty Group announced their top agents and sales teams for the month of October. Rose Dakos was recognized as the top sales agent, Lynda and Kit Traverso were recognized as the top listing agents, and Mary Lou Bailey was recognized as the top producing agent.✧

Top Producers

The McMurray and Nette Team

Cindy Sifton

Andre Arensman

The Burns Family Team

The Sanibel/Captiva office of Royal Shell Real Estate's top listing producers team for the month of October are the McMurray & Nette Team. The top listings producer individual/partner is Cindy Sifton, the top sales producers team is the Burns Family Team and the top sales producers individual/partner is Andre Arensman. ✧

One Builder Serving Sanibel & Captiva for over 35 years

- Custom Residential Construction
- Remodeling Projects
- Design Team with Construction Drawings
- Plans Through Completion of Project

Phone: (239)489.0442

Email: gregwegz@earthlink.net • www.gregweglarz.com
State Certified General Contractor License # CGC A05420

Will Power

The Five Things You Need To Know About Transferring Florida Homestead Into Your Trust

by Craig R. Hersch, Florida Bar Board Certified Wills, Trusts & Estates Attorney; CPA

Many Floridians have a revocable living trust as the base document for their estate plan. There is some confusion over the effects of transferring one's Florida homestead into that trust. Is it advisable? Do you lose your homestead property tax exemption and the Save Our Homes property tax cap? What about any mortgages that may exist that encumber the residence?

So, today I offer to you the five things you need to know when transferring your Florida homestead into your revocable living trust.

1. Transferring the homestead into your trust should not affect the homestead tax exemptions. Because assets transferred into your trust are still deemed to be yours – as you have the right to amend the trust, to consume or encumber the trust assets, transferring your Florida homestead into your revocable living trust should not affect your property tax exemptions. A transfer to a revocable trust should also not jeopardize the Save Our Homes property tax cap. It is important that your Florida residence remains your primary residence as of January 1 of each year, or these benefits will be lost.

2. Your Trust Must Comply with the Florida Homestead Descent and Devise Provisions. The Florida Constitution and the Florida Statutes limit who you can bequeath your homestead to if you are married or survived by a minor child. If your trust does not comply with those laws, then it may trigger an "invalid devise," which means that state law then dictates who owns the residence upon the owner's death. Generally speaking, one does not want those laws to apply to the disposition of one's homestead.

3. The Mortgage Due on Transfer Clause Should Not Apply on a Transfer to a Revocable Living Trust. Whenever one transfers a property encumbered by a mortgage, the unpaid balance under the promissory note generally becomes due in full under a "due on transfer" clause. This is standard operating procedure for lenders since they don't want properties sold or gifted without being paid in full for any outstanding indebtedness. A transfer to a revocable trust, however, is not really a transfer to another. Thankfully, federal lending law provides that such a transfer should not trigger the payment in full. It is always a good idea, however, to notify the lender of the transaction and why it should not trigger the due on transfer clause prior to recording the new deed.

4. One Should be Careful to Name the Trust Correctly. I've seen numerous deeds that transfer a homestead to "The John Smith Trust" without naming a trustee or the date of the trust. This is a recipe for disaster. Unlike corporations and partnerships which are legal entities, trusts do not exist without a trustee. Consequently, the proper way to name a trust is to name the trustee, the name of the trust and the date of the trust. Without this vital information properly identified on the face of the deed, subsequent sales, dispositions, gifts or transfers of the residence could become expensive and problematic.

5. The Florida Statute Granting Trustee Power to Transfer Should Appear on Face of Deed. I've also seen many deeds that don't properly contain the Florida Statute §689.073 powers granting the trustee of the trust to subsequently transfer, mortgage, encumber or otherwise convey an interest in the residence. Whenever one transfers a Florida residence or other Florida real property into a trust, these statutory powers should appear on the face of the deed. Without these powers, a title examiner has no way of knowing whether the trustee of the trust has the requisite authority to transfer, mortgage, encumber or convey the residence or other real property. If this isn't done, then it becomes more expensive at the back end as a new deed may be prepared (if the original grantor is still around and amenable to so signing one), or the trust has to be recorded (at great expense), or affidavits prepared, signed, notarized and recorded. This is probably the most common omission I find with deeds prepared by those who aren't knowledgeable with these matters.

So there you have it. While preparing and recording a deed transferring a Florida homestead to a revocable trust may, on its surface, seem like a relatively easy thing to do, now you see some of the complications that might arise.

©2015 Craig R. Hersch. Learn more at www.sbslaw.com.✱

Ronald McDonald House To Conduct 22nd Storybook Ball

NBC-2 Anchor Kellie Burns will emcee Ronald McDonald House Charities' signature event, the 22nd annual Storybook Ball, scheduled for Saturday, February 6 at the Hyatt Regency Coconut Point in Bonita Springs. The evening will be a special celebration of the 20th anniversary of the Fort Myers Ronald McDonald House.

The black-tie evening will begin with cocktails and silent auction at 6 p.m., followed by dinner and dancing to the Robert Williamson Band and a live auction, themed to an interpretation of *Cinderella*. All proceeds support Ronald McDonald House Charities of Southwest Florida in its mission to create, find and support programs that directly improve the health and well-being of children.

For more information about tickets and a variety of sponsorship opportunities, call Jennifer Harner at 437-0202 or visit www.rmhcswfl.org.✱

To advertise in the *Island Sun* call 395-1213

Owners Joe Mondelli and Jay Richter, along with Linda Mondelli representing San Cap Cares, join Tracy Connelly and John R Wood agents

John R. Wood Properties Continues Contribution Program

Tracy Connelly, senior director of major gifts at Lee Memorial Health System Foundation, recently visited John R. Wood Properties Island Real Estate agents and owners to receive a check for \$5,000 to support the Golisano Children's Hospital capital campaign. Since 2009, the firm has supported lifesaving pediatric care at the hospital by sponsoring a unique real estate agent donation and company matching program. This recent donation, along with other JRW Properties fundraising programs, brings the total raised by the Sanibel, Captiva and Fort Myers real estate company to more than \$55,000.

Those interested in learning more about the donation and matching program are asked to call Joe or Linda Mondelli of John R Wood Properties Island Real Estate direct at 472- 2411. Information on the Golisano Children's Hospital capital campaign is available by visiting childrenshospitalgoal.org.✱

Our email address is press@islandsunnews.com

THE SANIBEL HANDYMAN

"NO JOB TOO SMALL"

WELCOME BACK SNOWBIRDS!

Home Looking Dingy?

- Power Washing
- Painting
- Fixture Replacement
- General Clean-up
- Fan Replacement
- Home Projects

Doug Wilson

Island Resident, Licensed & Insured

239-292-3314

dearRPharmacist

Medicinal Herbs From The Bible

by Suzy Cohen, RPh

Dear Readers: Many of you are convinced that prescription medicine is the best way to heal. As a pharmacist, I would agree with that at times, but not every time. Don't

forget that before man pulled the plant from the ground, took it to a lab and attached a synthetic chemical by force to the plant (just to get it patented), we all used Mother Earth. Last week, I did a health segment with television evangelist Pat Robertson on *The 700 Club*, and I showed viewers how ancient herbs were used to improve health.

I'll recap several herbs today, and if the topic interests you, go to my website (suzycohen.com) and sign up for my newsletter. My brand new ebook on the topic will be immediately emailed to you, *Medicinal Herbs from the Bible*. Everything I mention in that ebook is available at a health food store. Now, let's go back in time:

Bitter Herbs – If you just had a salad of leafy greens, chances are you had some plants that are considered bitter herbs. The most common bitter herbs are romaine lettuce, parsley, green

onions and horseradish. These contain antioxidants and support detoxification, while stimulating saliva, gastric and intestinal enzymes to help with digestion and high amounts of minerals. Horseradish root contains an enzyme called horseradish peroxidase which is thought to kill cancer cells.

Garlic – Mentioned in the Bible after the Israelites escaped from slavery in Egypt, it's dubbed "the stinking rose." The odor comes from sulfur-based compounds known today to promote heart health and reduce cholesterol and blood pressure. The journal Cancer Prevention Research shows that the sulfur compounds found in garlic deactivate cancer causing compounds.

Almond – Also known as *Prunus dulcis*, these nuts contain salicin, which acts like modern aspirin. Eat 10 to 15 almonds per day to get mild pain relief. The almond is a popular symbol of resurrection because the flowers bloom in January or February. The magnesium in almonds lessen nerve excitability and induce muscle relaxation.

Black Cumin Seeds – Known as *Nigella sativa* and mentioned in Isaiah 28:23, these jet black seeds help reduce blood glucose by improving beta cell function in the pancreas. It could be a great addition to a diabetes protocol. Further, a study suggests black cumin seeds help reduce the frequency of seizures, possibly in those who are resistant to drug therapy. Black cumin seed is not the same as cumin; that is something else.

Cinnamon – There are two types of cinnamon derived from closely related

plants but they are not exactly the same. I explain which cinnamon to use in my ebook (mentioned above). Generally speaking, cinnamon can help with athletes foot, indigestion, cognition and blood glucose.

Frankincense – Goes by another name on supplement labels called "boswellia." This "Gift of the Magi" has been shown in studies to help with ovarian and bladder cancer. It works a little bit like

celecoxib (Celebrex), the prescription blockbuster drug for arthritis. It helps reduce a nerve toxin called Th-17, so if you have cognitive problems, consider boswellia.

This information is not intended to treat, cure or diagnose your condition. Suzy Cohen is the author of The 24-Hour Pharmacist and is a registered pharmacist. To contact her, visit www.SuzyCohen.com.✱

Mom And Me

by Lizzie and Pryce

Lizzie and Pryce answer your questions 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 psychotherapist in private practice who specializes in the care of elders and people with chronic illnesses.

Dear Mom & Me,

Six months ago, I had a heart attack. I was told that it was severe but in spite

of the prognosis given, I have done very well.

My wife is making me miserable out of concern and worry. She monitors my every move, what I eat, where I go, and if I am five minutes late, she calls. I can't stop for a beer with my old friends and she expects me to be in bed asleep by 8:30 p.m. every night.

I have tried to talk to her, but her behavior never changes. What can I do?

Carl

Dear Carl,

We would suggest you tell your cardiologist your problem and he/she may suggest a counselor to help. You don't need the added stress that your wife is causing and you should be out enjoying life. Your wife's behavior is out of concern, but her concern has gone beyond what is helpful.

You may have to change some of your lifestyle on the advice of professionals, but not the severe restrictions your wife has imposed.

Lizzie and Pryce

Lizzie and Pryce's email address is momandmeaging@hotmail.com.

✱

VISION SOURCE™

DOCTORS EYECARE CENTERS

Robert G. LeSage, OD • Timothy E. Underhill, OD

November 2015 Celebration Our First Anniversary

It has been one year in our new office! To share our excitement we are offering a 25% discount on complete eyewear purchases

For the Entire MONTH

239-482-0355
5995 South Pointe Blvd, #111
Fort Myers, FL 33919

One little disclaimer: This discount is not to be combined with any other discount or vision plan.

Doctor and Dietitian

Food For Exercise Recovery

by Ross Hauser, MD and Marion Hauser, MS, RD

If you're an athlete you know the importance of proper muscle recovery, especially after a big race or intense game. Regular physical activity has many beneficial effects on health promotion and reduction of the risk of cardiovascular disease, cancer, osteoporosis, diabetes and other chronic disease. However, exercise itself causes damage to cells, which releases free radicals. Athletes need antioxidants for repair. Fresh foods such as vegetables, fruits, oils and fish all contain antioxidants. Proper diet is the best way to access these antioxidants.

One study encourages the use of non-alcoholic wheat beer during the weeks be-

fore and after strenuous exercise, because of particular antioxidants it contains called polyphenols. Polyphenols are natural phytochemical compounds found in whole plant foods. Fortunately, you don't have to drink non-alcoholic beer to get them, since they are also found in various berries, grains and herbs.

So, should non-alcoholic beer be part of your recovery diet? Due to a high carbohydrate and low protein content, non-alcoholic beer could lead to blood sugar swings and decreased energy production. We would instead recommend fresh food as the source for polyphenols and other antioxidants to help with tissue recovery.

Regular consumption of various fresh fruits and vegetables, whole grains, legumes and beans, sprouts and seeds is an effective and safe source of antioxidants for physically active individuals and athletes.

Your body is a machine that needs regular fueling and upkeep. It takes work to keep it running smoothly, especially after you have taken it out on a long road trip. Fresh organic food is the best fuel, so eat up!

This information is not intended to treat, cure or diagnose your condition. Caring Medical and Rehabilitation Services has two locations: one in Oak Park, Illinois, and one in Fort Myers. It was established in 1991 by Ross Hauser, MD, and Marion Hauser, MS, RD. They can be reached at info@caringmedical.com.✱

Disconnected, Dizzy, Feeling Ungrounded? Be An Elephant

by Karen L. Semmelman,
Certified EEM,
JD, AAML (03-12)

Be an elephant? Thinking she has really lost it? An elephant is a huge animal that is very solid and grounded to the earth, right?

And grounding is imperative to our survival as humans, correct? If we aren't pulling the electromagnetic energy from the Earth through the only acupoint on the bottom of our foot (the kidney meridian beginning point), our entire body will go haywire, since each single cell of our body needs to be polarized, recognizing its north and south pole. If it doesn't get fed its electromagnetic fix, be prepared for more and more dis-ease to develop, popping up everywhere. This is so essential to our well-being.

Yes, you have read about it before, how to be grounded. Let's just review some of the tools you already know: spoon the bottom of your feet with a stainless steel spoon; open the gaits of

your feet; walk barefoot in the sand or the grass; hug a tree; pinch and stretch the body of the feet, etc.

Today you will learn two more. While with Donna in San Diego last month, she demonstrated how effective and fun these two tools can be. The first: stomp your feet as if you are a big, huge elephant. Pick up each foot and bring it to the Earth with as much intention and force as you can muster. Continue for several minutes until you take a nice deep breath. Wouldn't this be a great fun tool to use with kids or grand-kids to help them ground? Living in high-rise buildings, wearing insulated shoes made of synthetic materials, holding cell phones to our ear or carrying them in pockets, being absorbed by the computer or video games for hours at a time, using the microwave to literally zap all the energy from our food (making it a pile of glob) and zapping our own energy when we are near it, flying in airplanes... the list goes on and on. We are interfering with being grounded all of the time.

The second tool from Donna, who sees this immediately begin connecting to Earth's energy: Place both hands on the sides of your body at the pelvis. With firm pressure, begin squeezing your hands as you slide the hands down the legs. If you feel the need for more, do it again but this time, move your hands so they are squeezing another section of the leg (side, front, back, inside). Then, hug yourself for a great job.

Have fun with your energy! Next week's topic is Insomnia? Close Your Third Eye.

*If you have a question, email Karen Semmelman at SemmEnergyCenter@gmail.com. Learn more at www.semmelmanenergy.com. EEM does not diagnose or cure illness, but working with subtle energies of the body has been shown to help many conditions.**

Got A Problem? Dr. Connie Is In

by Constance Clancy

Q: How can I have more commitment and closeness in my relationship?

A: Relationships can be so wonderful when there is compatibility, friendship, fun and they seem effort-

less. When you have these goodies, chances are you want a commitment because you feel you have "found the right match." So what happens when you want more of a commitment and your man doesn't seem ready to commit?

You might want to check in with yourself and see if you are feeling great about yourself and you know what it is that you want. How you feel in your relationship is a good indicator of having a commitment with this person. If you feel compatible and you are feeling that you and your partner are equal and

there is genuineness and authenticity, then you are on the path toward a commitment. If you notice any insecurity, inadequacy, fear or desperately wanting it to work, then perhaps you are trying too hard for a commitment; then it is most likely there is an imbalance in your relationship.

It's OK to have imperfections and acknowledge them. You don't ever have to try to be perfect, as it won't work. Be who you are, with confidence and clarity and your man will be attracted to your true self. Ask yourself what gifts are you bringing to the table to enhance and expand the relationship? It takes both of you giving and receiving as that adds to the balance that you both want. Know what your man values and place your energy toward helping him realize his gifts and greatest potential and deepest aspirations. He will love you for that and it's appealing to him if you have your own aspirations and passions. Talk about what is meaningful and has purpose for him.

This can go a long way rather than worrying or being self-absorbed. Bottom line, when you want him to commit to you, he will value you as you love him for what is deeply meaningful for him and you maintain your own positive self-worth.

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.*

Meta G Roth, MS

Fitness Practitioner
Owner

Personal Trainer

Pilates

Strength Training

TRX

Nutritional Counselor

Yoga

Pilates Mat Classes

239-410-1342

695 Tarpon Bay
(The Promenade)

Sanibel Island, FL 33957

sanibelfitnessbymeta@gmail.com

sanibelfitnessbymeta.com

THE DOCTOR WILL SEE YOU NOW

Scott Dunavant, M.D. is proud to welcome you to an exciting new health care alternative for residents and visitors alike - Dunavant Medical Group.

Dunavant Medical Group will draw on the extensive experience and expertise of Dr. Scott Dunavant that includes emergency care, family practice, and professional sports medicine. He will be joined by Diane St. Pierre, A.R.N.P., plus a team of dedicated caregivers.

Dunavant Medical Group will offer traditional health care for family health, wellness, urgent care (for all ages), sports medicine and walk-in clinical care -all with a highly personal and highest quality approach.

To become a patient or to make an appointment, call 239.312.4544 or visit DunavantMedicalGroup.com

DUNAVANT
MEDICAL GROUP

695 Tarpon Bay Road Suite 2 Sanibel

239.312.4544

DunavantMedicalGroup.com

ANOTHER REASON TO LOVE FLORIDA JOINT REGENERATION THERAPY

More and more people
are choosing Prolotherapy
and Stem Cell Therapy for
joint *regeneration* over
joint *replacement*.

Call us to stay active and avoid surgery!

239.303.4069

CaringMedical.com

Caring Medical Regenerative Medicine Clinics
9738 Commerce Center Ct. Fort Myers, FL 33908

My Stars ★★★★★

FOR WEEK OF NOVEMBER 23, 2015

ARIES (March 21 to April 19) This year, instead of jumping into the whole holiday prep scene, move in a little at a time. You'll appreciate the sense of control you're more likely to enjoy.

TAURUS (April 20 to May 20) The separation between the Bovine's head and heart is never as far apart as it seems. Both senses work best when they come out of logic and honesty.

GEMINI (May 21 to June 20) The best way to keep those pre-holiday pressures under control is to just say no to taking on new tasks while you're still trying to work with a heap of others.

CANCER (June 21 to July 22) News means a change might be on its way, but what does it hold? Don't just ask questions; make sure you get answers you can trust.

LEO (July 23 to August 22) Old friends and new have one thing in common: Both your longtime and newly minted pals have much wisdom to impart.

VIRGO (August 23 to September 22) With time running out, this is a good time for you to show 'em all what those Virgo super-organizational skills can do.

LIBRA (September 23 to October 22) Librans and holidays are made for each other, especially if children and animals are going to be part of your joyous season.

SCORPIO (October 23 to November 21) Time is getting too short to allow a spat to taint the holiday season. Restart your relationship and reschedule holiday fun times.

SAGITTARIUS (November 22 to

December 21) Seeking advice is laudable. You might learn far more than you thought you could. Stay with it.

CAPRICORN (December 22 to January 19) Continuing to assess changes works toward your getting your new project up and ready. Trusted colleagues remain ready to help.

AQUARIUS (January 20 to February 18) That new situation needs a lot of attention, but it's worth it. This is a very good time for you to involve the arts in what you do.

PISCES (February 19 to March 20) It might be a good idea to slow your hectic holiday pace so that you don't rush past what -- or who -- you're hoping to rush toward.

BORN THIS WEEK: Others pick up on your confidence in yourself, which inspires them to believe in you and your special gifts.

THIS WEEK IN HISTORY

- On Nov. 28, 1582, William Shakespeare, 18, and Anne Hathaway, 26, pay a 40-pound bond for their marriage license in Stratford-upon-Avon. Six months later, Anne gives birth to their daughter, Susanna, and two years later, to twins.

- On Nov. 27, 1703, an unusual freak storm finally dissipates over England after wreaking havoc for two weeks. Packing hurricane-strength winds, the storm killed between 10,000 and 30,000 people, and sank hundreds of Royal Navy ships.

- On Nov. 29, 1929, American explorer Richard Byrd and three companions make the first flight over the South Pole. In 1996, a diary of Byrd's was found that

seemed to suggest his plane had turned back 150 miles short of its goal because of an oil leak.

- On Nov. 23, 1936, the first issue of Life magazine is published, featuring a cover photo of the Fort Peck Dam. When it folded during the Great Depression, publisher Henry Luce bought the name and re-launched Life as a picture-based periodical.

- On Nov. 26, 1941, President Franklin D. Roosevelt signs a bill officially establishing the fourth Thursday in November as Thanksgiving Day. In 1789, President George Washington had proclaimed a holiday of national thanksgiving for the U.S. Constitution.

- On Nov. 24, 1971, a hijacker calling himself D.B. Cooper -- wearing only wraparound sunglasses, a thin suit and a raincoat -- parachutes from an airplane into a thunderstorm with 100-mph winds and temperatures well below zero over Washington state. Despite a massive search, no trace of Cooper or the \$200,000 in ransom money he carried was ever found.

- On Nov. 25, 1990, after a howling wind- and rainstorm on Thanksgiving Day, Washington state's historic floating Lacey V. Murrow Memorial Bridge breaks apart and sinks to the bottom of Lake Washington. The bridge had been made of 22 floating pontoons.

STRANGE BUT TRUE

- It was 20th-century American journalist Walter Lippmann who made the following sage observation: "Our conscience is not the vessel of eternal verities. It grows with our social life, and a new social condition means a radical

change in conscience."

- According to a recent analysis of data from the online music streaming service Spotify and artist popularity data from a website called The Echo Nest, Americans tend to stop listening to new music at the age of 33.

- John Tyler, born March 29, 1790, was the 10th president of the United States. He was married twice and had a total of 15 children. These children, collectively, were witness to a surprisingly large swath of American history. The oldest, Mary Tyler Jones, was born in 1815, the year that saw the end of the War of 1812; the youngest, Pearl Tyler Ellis, survived until 1947, two years after the end of World War II. President Tyler even has two grandsons who are still alive today.

- You might be surprised to learn that it costs the U.S. government nearly 2 cents to mint a single penny.

- Unless you've been to Crater Lake National Park in Oregon, it's difficult to believe just how blue the water of that lake appears. In fact, there was a time when the rich blues made the professionals at Kodak believe the photos to be overdeveloped, and the pictures would be returned at no charge.

- Those who study such things say that if you were (for reasons unspecified) to eat the liver of a polar bear, you'd die. The amount of vitamin A stored in that organ constitutes a fatal dose for humans.

THOUGHT FOR THE DAY

"You never know what you'll want to write until it starts writing itself in your head." -- Jill Ker Conway

PROFESSIONAL DIRECTORY

CONTRACTOR

Home Improvements
Family owned & local 30 yrs
\$500. OFF w/ad ENDS SOON

- Bathrooms • Kitchens • Windows
- Room Additions • Decks • Doors
- Lanai Enclosures • Railing • Floors
- Safety Tubs • Roll in Showers • ETC...

Curtis Allen Designs.com
Lic. & Insured cbc 1250678
239-470-1637

CONTRACTOR

**INTERLOCKING PAVERS
MEDITERRANEAN STONE**

RESIDENTIAL - COMMERCIAL
DRIVEWAYS - POOL DECKS - PATIOS - CONDOS

GIGI DESIGN GROUP
Since 2001, A Southwest Florida Paver Contractor

Schedule free estimates or
visit our new show room

Lic.# S3-12238 **www.gigicompanies.com** **239-541-7282**

AUTO REPAIR & TOWING

Ken Kasten of Sanibel Shell Recommends Us!

BEACH FENDER MENDER
You bend 'em, we mend 'em

*Pick up and delivery to most locations.
All insurance and credit cards accepted, as well as most motor clubs.*

239-433-4222
239-454-8697 (TOWS)
15605 Pine Ridge Road, Fort Myers, FL 33908
AUTO REPAIR, FRAME & PAINT + 24 HOUR TOWING

TREE & LAWN CARE

EnviroMow
239-896-6789
Complete Landscaping Services

- Tree Service and Pepper Clearing
- Lawn Care • Landscape Trimming & Pruning
- Fertilization • Weed Maintenance • Mulch Applications
- Property Clean up

Sanibel Family Owned & Operated
Licensed & Insured / www.enviromow.com

TRAVEL AGENCY

ALL WAYS TRAVEL
FULL SERVICE AGENCY

Leigh Klein - Owner
Sanibel, FL
239.472.3171

AllWaysTravel@LeighKlein.com
www.AllWaysTravelTheWorld.com

MEMBER OF
SIGNATURE
TRAVEL & TOURS WORLD

Affiliate of
Frosch Travel

Postal Service Expects A Lot Of Holiday Mail

The Postal Service expects to deliver a total of approximately 15.5 billion cards, letters, flats and packages during the 2015 holiday season. In addition, it is projecting approximately 600 million packages will be delivered between Thanksgiving and New Year's Eve, an increase of 10.5 percent over last year.

The Postal Service will offer real-time delivery notifications – meaning custom-

ers who sign up for alerts at myusps.com will receive notification within a few minutes of the delivery scan for select packages.

"Customers can count on the Postal Service and our more than 600,000 dedicated employees to deliver their holiday gifts, cards and letters," said Megan J. Brennan, Postmaster General and CEO. "We have been investing in our infrastructure including package sortation equipment, new delivery vehicles and scanning technology to expand our capacity, improve operating efficiency and provide real-time visibility."

Additionally, the Postal Service plans to hire 30,000 employees for the 2015

holiday season to meet the needs of its customers.

The Postal Service will again deliver packages seven days a week in select major cities and high-volume areas beginning November 29, for the four Sundays before Christmas and expects to deliver about 5 million packages every Sunday during December.

Monday, December 14 will be the busiest mailing and shipping day for holiday packages, letters and cards as well as the busiest day online with more than 7 million customers predicted to visit usps.com.

Monday, December 21 will be the busiest delivery day for holiday packages,

cards and letters with more than 30 million packages delivered.

Consumers can also visit usps.com/holiday for more information.

2015 Christmas Shipping Deadlines

• December 8 – Priority Mail Express International

• December 15 - Standard Post
• December 19 - First Class Mail
• December 19 – Global Express

Guaranteed

• December 21 – Priority Mail

• December 23 – Priority Mail Express*

PROFESSIONAL DIRECTORY

HAIR STYLIST

Salon by Design

Are you looking for me?

Call 590-0015
to make your hair appointment.

I'm Olga, hairstylist from Sanibel Salon. I've moved to Salon by Design at Sanibel Beach Place Plaza, right next to the Publix across from Tanger Outlets. That's the Publix just off the island! I can't wait to see you.

FISHING CHARTER

Light Tackle Sport Fishing
Tarpon • Snook • Redfish & More
CAPT. MATT MITCHELL

C: (239) 340-8651

www.captmattmitchell.com

email: captmattmitchell@aol.com

BRICK PAVERS

Lee County Lic. # IP06-00664
Sanibel Lic. # S3-14729

239-560-1199

timsmithbrickpavers@gmail.com

WINDOW CLEANING

10831 Sunset Plaza Cir #107
Fort Myers, FL 33908
service@islandviewclean.com

Office: 239-313-7930
Cell: 239-322-4465
Fax: 239-267-7855

CLEANING

Sunset Clean Home Services
A Division of Sunset Builders & Maintenance, LLC

Whole House Maid Service • Vacation Rental Turnover Cleans
Deep Cleaning & Special Projects • Vacant Property Inspections
Window Cleaning • Pressure Washing
Rental Property Management • Maintenance & Repairs

Residential • Vacation Rentals

239-233-2152

Marc@SunsetBuilders.net

Licensed & Insured
Sanibel 14948 Florida CBC1257888
Sanibel Owned & Operated

GLASS

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

2416 Palm Ridge Road
Sanibel Island, FL 33957

Phone: (239) 472-0032
Fax: (239) 472-0680

COMPUTER SERVICES

Sanibel Computer Wizard

Tech Services for All Devices

239-395-9434

POOL SERVICE & REPAIR

Deep-End Pool Service

25 years experience
License # CPC1457386

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!

GENERAL CONTRACTOR

D.BROWN
GENERAL CONTRACTORS LLC

CGC1517615

A BBB Accredited
Business with an A+ Rating

**NEW CONSTRUCTION
& REMODELS**

239-593-1998 | www.dbrowngc.com

IMPACT WINDOWS & DOORS/GLASS

Windows Plus

"SWFL Window and Door Specialist"

Phone: 239-267-5858 Fax: 239-267-7855
www.windowstoplusllc.com

10831 Sunset Plaza Circle, Unit 107 Fort Myers, FL 33908
E-mail: office@windowstoplusllc.com

HOCUS-FOCUS

BY
HENRY BOLTINOFF

FIND AT LEAST SIX DIFFERENCES BETWEEN PANELS

Differences: 1. Heart is missing. 2. Block is missing. 3. Team name is missing. 4. Arm is moved. 5. Stripe is missing. 6. Window is different.

"Sometimes I wish I hadn't married a man who is such a good!"

SCRAMBLERS

Unscramble the letters within each rectangle to form four ordinary words. Then rearrange the boxed letters to form the mystery word, which will complete the gag!

Affection
VELO

Engage
POMELY

Ask
REVUYS

Doit
HEARID

TODAY'S WORD

answer on page 27B

8					1		9	
	3		6					2
		5		4	2	7		
	6				9	5		7
2				8				4
		7	3				1	
	2				6	1		
4				7				3
1		8	9				5	

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

CONSTRUCTION

MILLS BROTHERS BUILDING CONTRACTORS

QUALITY, RELIABILITY, SATISFACTION

- Custom Home Building | Remodels
- Design Service Available • Sanibel Owned & Operated

Office Phone & Fax Joseph Mills Lic. #CBC058789
239-472-6711 William Mills Lic. #CBC058788

POOL SERVICE

Island Condo Maintenance

RP0031826 Since 1974 SI-12240

COMPLETE POOL SERVICE
SANIBEL AND CAPTIVA ISLANDS

Specialists In:

- Residential-Commercial Pool Service & Repairs

Complete Line Of:

- Chemicals-Pumps-Motors-Filters
- Pool Supplies & Parts

Installation Of:

- Pool Heaters, Blankets & Roller Systems

7:00 AM - 4:00 PM MON-FRI
8:00 AM - NOON SATURDAYS
472-4505

1205 PERIWINKLE WAY, SANIBEL FL 33957
EMAIL: IslandCondo@comcast.net

DESIGN AND REMODELING

ARTISTIC INTERIORS INC.

"WE DON'T JUST DO REMODELING, WE CREATE ARTWORK"

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

HANDYMAN

THE SANIBEL HANDYMAN

NO JOB TOO SMALL

DOUG WILSON

Island Resident, Experienced Handyman

239-292-3314
dwilson33957@yahoo.com
Sanibel Lic #17709

Licensed & Insured
PO Box 811, Sanibel FL 33957

CONSTRUCTION/REMODELING

COOPER

CONSTRUCTION

Custom Homes & Remodeling Specialists

We can design, build and manage any endeavor you can dream up.

239.454.5699

cooperconstruction@embarqmail.com

Kerry Cooper • An Island Business Since 1982 • License # CBC1255742

PUZZLE ANSWERS

SUPER CROSSWORD

KING CROSSWORD

MAGIC MAZE

SUDOKU

ANDREA AMARETTOS SHED
COC NG GAVEALIFT ONA
THESTER LECCKCO LANK
STEITAR NIGER A
THREEDAYSOFTHECONDOR
SEMI SNORA SOT
ESTRENAICING GOBI
TEWINGSOFT-EDOVE CAN
HAIOEDPIA SYH A ELK
EPEE N NTHS IER ALS
REP BLACKHAWKDOWN NAI
IWC RAN ATEOUT JSDA
DER ATTYS OCCOBRIEN
GAT THEEAGLEHASLANDED
ERST SATIE TULLERS
OAF RESAWS IAYS
TEOWLANDTHEPUSSYCAT
TORTLAW VIPS AS-E
OVEL THEMALTESEFALCON
PUCE TIMETABLE EL PASO
SSTS SPOROCYST DISPL

ASPEN RAM CPA
LLAMA ALI HAP
LYRIC PARQUET
STRAPS URAL
ZEN EWE PENNY
AMIS ARROZ
GOPHER ELOPED
ARDOR NAME
TIARA RUS RUB
ANTI MANTRA
PARFAIT RIDES
ANI PRO AGORA
SEA EAR WAXED

8	4	2	7	3	1	6	9	5
7	3	1	6	9	5	8	4	2
6	9	5	8	4	2	7	3	1
3	6	4	2	1	9	5	8	7
2	1	9	5	8	7	3	6	4
5	8	7	3	6	4	2	1	9
9	2	3	4	5	6	1	7	8
4	5	6	1	7	8	9	2	3
1	7	8	9	2	3	4	5	6

PROFESSIONAL DIRECTORY

NEW HOMES, REMODELING & ADDITIONS

KIRCHNER CONTRACTING INC.

- New Homes
- Consulting
- Remodeling
- Contracting

MATT KIRCHNER
CG-C059097
Mobile: 239-410-6932

P.O. Box 143 Sanibel Island, FL Phone: 239-472-2601 Fax: 239-472-6506

INTERIOR DESIGN

BEACH FLOOR & DECOR
Island Style Interiors

Pam Ruth
V.P. Interior Design

DESIGN CENTER

Verticals • Mini Blinds • Draperies • Wallpaper • Furniture
Ceramic • Wood • Appliances • Interior Painting • Custom Cabinets
Upholstery • Kitchen & Bath Remodeling

2330 Palm Ridge Road • Sanibel, FL 33957
(239) 395-2525 • Fax (239) 395-2373
• www.beachfloordecor.com

SCRAMBLERS

solution

1. Love; 2. Employ;
3. Survey; 4. Airhead

Today's Word

PROVIDER

COSMETICS

MARY KAY®

904 Lindgren Blvd.
Sanibel Island, FL 33957
Ph: 239-395-0978 / 317-509-6014
mbutcher@marykay.com
Products: www.marykay.com/mbutcher

Gifts For Everyone!

MAGGIE BUTCHER Career information available
Gift ideas available

PAINTING

Residential & Commercial Painting

Barefoot Charley

- Power Washing
- Wallpaper Hanging
- Faux Finishing
- Free Estimates
- Interior & Exterior
- Dependable
- Reliable
- Licensed & Insured

COLOR SCHEMES on request from Sanibel Home Furnishings

395-3928 Cell: 841-4302
barefootcharley@aol.com

With your contract a donation to your favorite charity will be made.

COMPUTERS

Paul Bogdon: Virus Removal
PC Upgrades
Custom PCs
Networks
Installation
POS Systems
Security & Cameras
Home Theater

Mr. EZ PC

Toll Free 1-888-MREZPC1

CUSTOM HOME BUILDER

Ph (239) 472-8446 Ron DeCorte
DeCorteFour.com #CBC058483

DeCorte Four
Custom Home Builders, Inc.

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

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

★ ★ ★ CLASSIFIEDS ★ ★ ★ CLASSIFIEDS ★ ★ ★

COMMERCIAL RENTAL

OFFICE SPACE FOR RENT
Great office space for rent.
Great location,
700 square feet on Periwinkle.
Call Joe Gil 516-972-2883
or 800-592-0009.
*NS 4/24 CC TFN

REAL ESTATE

**WANT TO TOUR A
NEW SANIBEL MODEL?**

Three bedroom, den, two bath with
Great Room on Sanibel.
Build on your own lot for \$360,000!
Enjoy the benefits of everything new!
New kitchen – New wind rated windows
– New Everything!
Call 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
*NS 10/9 CC 11/27

**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

ANNUAL RENTAL

**ANNUAL RENTALS
SANIBEL**

WATERFRONT HOME
This peaceful location is true Island
Living. Looking over the water with boat
dock/lift, access to Bay & Gulf.
This beautiful 3 bedroom/2 bath plus den,
piling home is UF. \$3,300/mo.

Please call for details
472-6747
Gulf Beach Properties, Inc.
Helping People Become Islanders for over 35 years!
The Island Experience!
*RS 11/06 BM TFN

VACATION RENTAL

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

SEASONAL RENTAL

**BEAUTIFUL AND
FUN SANIBEL HOME**
3B/3½B, West end, porches, bonus room,
dock, pool, garage, beautifully furnished,
near golf and Captiva. Call 239-472-0228.
*NS 11/20 CC 11/27

**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

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

SERVICES OFFERED

**HOUSE KEEPING/HOME
WATCH/CUSTOM SERVICES**
Indoor/Outdoor, Insured/Professional
upbeat & trustworthy!
Call Jessy for an honest Estimate.
239.994.9286
*NS 9/18 CC 11/20

TUTOR
Retired New Trier Teacher
wants to tutor Chemistry.
847-508-0428.
*NS 11/20 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

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

CAREGIVER
Caregiver CNA lic., 16 years experience.
F.I.S.H. background check/referral.
Sanibel references. Shop, pet care, meal
prep., med. mgt., housekeeping, etc.
Sheila - 239-850-7082.
*NS 10/16 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

SAFE HAVEN PRIVATE CARE
Care giver looking for private home care
case in Lee and Collier County
Are you looking for "not just anyone" who
can take care of you or your loved one.
Safe Haven Private Care, LLC may be a
perfect fit. I am an insured and bonded
care giver, which gives you the satisfaction
of reliability and quality. Here are some of
my services that I provide:
Medication reminder, light house keeping,
companionship and conversation, meal
preparation, shopping, appointment setting
and reminders and bathing.
Please email me at customerservice@safehavenllc.com
or call me for more
information at 239-848-7764
*NS 11/06 CC 11/20

SERVICES OFFERED

**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

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

ROGER NODRUFF ELECTRIC
Lic# EC12002788.
Call Roger 239-707-7203.
Aqualink - Motor Controls.
Office & Store Maint.
*RS 6/7 CC TFN

HELP WANTED

TROLLEY DRIVER POSITION
PT, Flexible hours - Fun, energetic, people
person, with safe driving record.
CDL class C with passenger endorsement
license. Knowledge of the islands a plus!
Call Evelyn at 239-472-8443
for interview or send resume to
Evelyn@adventuresinparadise.com
*NS 11/20 CC 12/11

**CONVENIENCE STORE
AND DELI HELP WANTED**
Flexible Full or Part Time.
Please apply in person at
HUXTERS MARKET & DELI.
472-2151
*NS 11/20 CC 11/20

**FULL TIME
ASSISTANT MANAGER**
Needful Things at
Tahitian Gardens, Sanibel.
Fax resume to 239-333-3578.
Benefits + Tolls Paid
*RS 11/20 CC 11/27

**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

HELP WANTED

HOUSING ADMINISTRATOR
Community Housing and Resources, Inc.
(CHR) is seeking applicants for a
full-time, fully benefitted
Housing Administrator position.
Major duties include:
Management of 74 rental units and main
contact with CHR residents including
duties such as: Processing applications for
new and renewing tenants; Managing
complaints and investigating nuisances;
Dealing with breaches of tenancy and
leasehold agreements; Supervision of
the maintenance worker position and
coordination of routine repairs and
maintenance; Development of policies
to ensure equitable and efficient housing
management; Ensure program compliance
with local state and federal policies
Qualifications:
Minimum experience
Five years in an office setting; Ability to
critically read and understand rules that
govern fair housing; Strong writing skills;
Demonstrated knowledge of Microsoft
Office software including Word and Excel
(short basic skills test during interview);
Demonstrated experience working with a
database; A level of life experience
and maturity to handle
landlord/resident relations
Preferred experience:
Quickbooks software; Property
management and/or knowledge of HUD
rules; Housing database; College degree;
Send resume and cover letter to:
CHR Hiring Committee
2401 Library Way, Sanibel, FL 33957
by Monday, November 23, 2015 by 3 p.m.
Sanibelchr.org.
EOE
*NS 11/13 CC 11/20

**JERRY'S FOODS
WAITRESSES OR WAITERS**
Looking for experienced Waitresses or
Waiters with open availability Monday
through Sunday. If interested call
and ask for Kim 472-9300.
*NS 5/29 CC TFN

VOLUNTEERS NEEDED
Volunteers needed for light general
maintenance. Call (CHR) Community
Housing & Resources, Inc. 472-1189.
*NS 11/1 NC TFN

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

★ ★ ★ CLASSIFIEDS ★ ★ ★ CLASSIFIEDS ★ ★ ★

BOATS - CANOES - KAYAKS

DOCKAGE
Hourly, Daily, Weekly
and Monthly.
Captiva Island 472-5800
*RS 1/4 NC TFN

VEHICLES FOR SALE

BRITISH SPORTS CAR
1980 TRIUMPH TR7
Green/Tan Anniversary Model
96K miles, Convertible,
beautiful condition, runs well
\$5,000. 352-362-8576
*NS 11/06 CC 11/27

GOLF CART FOR SALE

Street legal, "gas" powered.
\$6,500. 239-209-6500
*NS 7/17 BM TFN

FOR SALE

DESIGNER FURNITURE
Like new, Robb & Stucky Living Room
and Den furniture currently used in 2,800
square feet luxury condominium. Owners
moving off-island using different decor.
Items include sectional sofa, chair and
ottoman, wrought iron & glass cocktail
table, 4-piece entertainment unit, and
sleeper sofa. Photos and pricing furnished
on request. (239) 472-2696.
*NS 11/13 CC 11/20

**GARAGE • MOVING • YARD
SALES**

**3rd ANNUAL ZONTA CLUB
GARAGE SALE**
Friday 11/20 8 am-3 pm
Saturday 11/21 8 am-?
1046 Sand Castle (Dunes)
Please obey parking guides
Tons of Great Stuff
www.ZontaSanCap.com
*NS 11/13 NC 11/20

VAST ESTATE SALE
11/21 - 8 AM to 2 PM
911 Strangler Fig Lane (in Gulf Pines).
Antiques, books, silver, pictures,
furniture, collectibles, glassware,
orientals and much more.
*NS 11/20 CC 11/20

MAGNIFICENT YARD SALE
625 EAST ROCKS DR - WEST GULF
DEC 5 - 9 AM to 1 PM
Furniture, Tools, Bikes, Wheelbarrow,
Ladder, Wood Swing, Kayak, EZlift Chair,
Household Items, Books, Lots & Lots More!
*NS 11/20 CC 12/04

MULTI-FAMILY SALE
Saturday, November 21
8AM to 2PM
Furniture, Kitchen, Jewelry & Much More
1536 Bunting Lane
*NS 11/20 CC 11/20

MULTI FAMILY GARAGE SALE
Neighborhood multi family Garage sales
Saturday Nov. 21st at 9 AM
Roseate Lane Sanibel Off Purdy Look
for signs Balloons Small freezer many
household Kitchen items captain chairs
costume jewelry lighting fixtures too much
to mention Must come and take a peek.
Rain date Nov 28th NO EARLY BIRDS
*NS 11/13 CC 11/20

TO PLACE A
CLASSIFIED
LOG ONTO:
IslandSunNews.com

CLICK ON
PLACE CLASSIFIED

Shore Fishing:
Don't Harm The Fish
by Capt. Matt Mitchell

Landng a big fish from the beach can be hard on the fish. Dragging a fish up onto the sand if you're going to release it is not an option as it usually damages or kills the fish.

- Hold the fish in the water while you unhook it if you're going to release it.
- The less you can touch a fish before release the better for the fish.
- If you want a picture with the

fish, support it as you lift it out of the water – and do it quickly.

- Before releasing, revive the fish while holding it in the water; moving it slowly back and forth so water goes over its gills. The fish will let you know when it's ready to swim off.
- Florida just recently changed the regulations on fishing from shore. Florida residents as well as out of state visitors need a fishing license to fish from shore.

LIVE ON THE ISLANDS

The Jacaranda has live entertainment Friday and Saturday with DVS, playing classic rock and dance. Sunday is Average Joe, playing rock, soul, contemporary and dance. Renata plays funk, jazz, contemporary and dance on Monday. On Tuesday, it's Sir Mitch, playing classic rock, R&B and dance. Wednesday is Barbara Dexter, playing contemporary, oldies and current hits. Thursday is Eric Malibu, playing contemporary, reggae and dance.

The Crow's Nest Beach Bar & Grille at 'Tween Waters Inn on Captiva has live entertainment with Stolen Fruit on Friday and Saturday. Crab shows are on Mondays and Thursdays.

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 has live island style entertainment on Mondays and a Spanish guitarist on Wednesdays.

Traditions on the Beach at Island Inn has live music Friday and Saturday with Joe McCormick and Marvilla Marzan, playing R&B, jazz and pop. Jazz Night is back on Wednesday with quartet Dana Paul, Barbara Smith, Woody Brubaker and Joey Dio. One of Southwest Florida's favorite duos, Dusk, plays on Thanksgiving.

Il Cielo has live entertainment with Scott McDonald on Thursday, Friday and Saturday.

The Island Cow on Periwinkle Way has live entertainment on Friday with Gene Federico. Jay Helt plays on Saturday. Dan Confrey plays on Sunday.

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. ☆

Top 10 Real Estate Sales

Development	City	Year Built	Square Footage	Listing Price	Selling Price	Days On Market
Tuscany Isle	Bonita Springs	2012	4,616	\$2,650,000	\$2,450,000	22
York Manor	Fort Myers	1930	5,138	\$1,125,000	\$950,000	157
Natures Cove	Estero	2006	2,974	\$925,000	\$850,000	173
Crescent Park Addition	Fort Myers Beach	1941	2,672	\$848,000	\$790,000	29
Shell Mound Park	Fort Myers Beach	1972	1,554	\$724,000	\$686,000	90
Cape Coral	Cape Coral	2007	3,270	\$699,900	\$683,000	42
Bayland Heights	Fort Myers Beach	1975	1,664	\$699,900	\$675,000	56
River Point	Fort Myers	2007	2,914	\$664,500	\$655,000	56
Island Acres	St. James City	2004	3,890	\$649,000	\$625,000	195
Crown Colony	Fort Myers	2003	2,479	\$569,000	\$565,000	0

Courtesy of Royal Shell Real Estate

Pets Of The Week

Hi, my name is Sammy and I am a six-year-old spayed female white and brown beagle mix. You may wonder how a sweet, lovable little dog like me ended up homeless. Well, my owner passed away so, sadly, I need to find another “forever” home. Beagles make wonderful family dogs because we are so easygoing and low maintenance. In return I will lower your blood pressure and supply you with joy and laughter. I’m a sweet, lovable girl.

Adoption fee: \$25 for all pets six years and over
 My name is Majestic and I am a black with white socks domestic short hair male age three months. I know you are looking for an adorable little kitten so why not adopt me? I’m cute and love playing with the other kittens at the shelter. I especially love volunteers – they have the best laps for cuddling. I could cuddle with you too!

Adoption fee: \$20 (regularly \$75) during Animal Services’ Pet’acular Thanksgiving adoption promo. Cats and kittens are also available for a two-for-one adoption fee.

For information about this week’s pets, call 533-7387 (LEE-PETS) or log on to Animal 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 10:30 a.m. to 3:30 p.m. Monday through Saturday at 5600 Banner Drive in 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 vaccination 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.*

Sammy, ID# 528099

Majestic, ID# 642272

PAWS Of Sanibel

Chopper

Chopper

Now I walk alone. At least, that’s how it looks.
 For 13 years I followed a red sesame Shiba Inu named Chopper all over the Iona Lakes area of Fort Myers. On vacation a month or so every year, I followed him around Bethel Village when he wasn’t hanging out with the dogs at Wilson’s Kennel.

I came to Fort Myers in 1998 with a fiancée. Two years later, she bought a condo by herself. I was left with plenty of time to work on history projects I knew I had to finish before I die. In the meantime, one of her first purchases for the condo was a black and tan Shiba named Chloe.

I walked Chloe a few times a week for two years. When I got tired of having her taken away when the former fiancée was mad at me, I bought Chopper at Pet Paradise in Edison Mall.

Not more than a couple of tenants at Iona Lakes Apartments have been there longer than Chopper and me. Not more than a couple of

people there know my name. Most everybody knows Chopper.

Chloe had a stroke in December 2013. She died after a second stroke in September 2014 while Chopper and I were in Bethel Village the last time.

I knew Chopper’s time was coming. I went on vacation in late September, leaving him with a friend on Sanibel Island. Chopper pulled out of his collar on a Sunday morning. Four hours later he was picked up by Sanibel Police. It was Thursday before I found out what had happened.

After several calls the next morning, I learned he was in a foster home. so I cut vacation short two days to head home from Burlington, Colorado. Shibas are easily bored, so I think Chopper’s adventure was good for him, I know it was good for me. I spent October 5 and 6, the last two vacation days, at home with him. I got two more Fridays, my normal day off work, at home with him before he died at 3:15 Sunday morning, October 18.

I took Chopper to South Trail Animal Hospital Monday morning for cremation. Before I left there I made the walk at one he and I always made after visits with Dr. Ford. Our last walk along Hendry Creek Drive had been six weeks earlier after vaccinations. That time, Chopper had walked only about 200 yards before going back to the car. This time, I walked to the first intersection. I smiled at the street sign: Chloe Circle. I’d noticed it before, but I’d forgotten.

Chopper normally passed another three houses before turning around. I remembered going to the next intersection at least once, so I went on. I smiled again at the street sign Heaven Lane.

Back in Bethel Village next September, someone’s bound to say. “My, that guy’s walking around thinking he’s talking to a dog? He must be crazy! I told the ex-fiancée when that happens in Fort Myers, just tell them, “He’s not crazy. He just never learned to walk alone.*

NEWSPAPER
Sanibel & Captiva Islands

CALLING CARD 239-395-1213

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
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 Symphonc 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
CHR Community Housing & Resources	472-1189
Community Foundation of Sanibel-Captiva	274-5900
CROW - Clinic For The Rehabilitation of Wildlife	472-3644
FISH of Sanibel - Friends in Service Here	472-4775
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, Jeff MacDonald	302-521-1158
Master Gardeners of the Islands	472-6940
MOAA - Military Officers Assc. of America, Alex MacKenzie	395-9232
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 Bike Club	sanibelbicycleclub.org
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
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 National Shell Museum	395-2233
JN "Ding" Darling National Wildlife Refuge	472-1100
Sanibel Historical Museum & Village	472-4648
SCCF Sanibel-Captiva Conservation Foundation	472-2329

To be listed in calling card email your information to:
press@islandnews.com

BEACH CHAIR PASTIME

answers on page 27B

Super Crossword

BIRD WATCHING

ACROSS

- 1 Singer Bocelli
7 Almond-flavored liqueurs
16 Backyard building
20 Talking amorously
21 Picked up while hitchhiking, say
22 Island off Scotland
23 1969 Liza Minnelli film
25 Scrawny
26 Locality
27 -TASS (news agency)
28 Nation whose capital is Abuja
30 1975 Robert Redford film
37 Highway hauler
38 Málaga Mrs.
39 Boozehound
40 "C" la vie!
43 Actress Sofer
45 Cake coating
47 Asia's largest desert
51 1997 Helena Bonham Carter film
57 Con's place
58 Like an angel's head

- 59 Grammy nominee
60 Iraq neighbor
61 Guling animal
62 Foal's heavier cousin
63 Common jazz chords
66 Suffix with hotel or front
67 Gore and Franken
68 Cong. member
69 2001 Josh Hartnett film
73 Columnist
74 "Sands of — Jima"
75 Tore on foot
76 Dined at a diner
77 Meat stamping org.
78 Baden article
79 Bar assoc. member's
82 Roman 700
83 Conan of TV
85 Houd's pistol
86 1976 Michael Caine film
90 Lead-in for "white"
92 Avant-garde composer
Erik

- 93 Rock's Jethro
94 Hecht hosp. areas
95 Clumsy ox
98 Cuts again, as a plank
101 Alternative to Alpo
103 1970 Barbra Streisand film
110 Hues about legal wrongs
111 Bites from puppets
112 Tennis champion
Arthur
114 1977 Scott Turow book
115 1941 Humphrey Bogart film
122 Purplish brown
123 Schedule
124 City in west Texas
125 Former Brit. Airways jets
126 Sachlike larval stage of some flatworms
127 Scatter and drive away

DOWN

- 1 Drama units
2 Rare kind of ball game

- 3 Performs, biblically
4 Choir platforms
5 Strop treater Abbr.
6 Era
7 Heartburn
8 Neighbors of Ithas
9 Disinclined (to)
10 — room (place for air hockey)
11 — de cologne
12 "Toddler & Tiaras" zurer
13 "Tok"
(2009 #1 hit for Ke\$ha)
14 — mind (in agreement)
15 Unemotional sons
16 Feature of the word "sign"
17 Stash away
18 Film composer
Morrison
19 Senegal's capital
24 In a cab, say
29 Sliny stuff
31 Hair-raising
32 Correct, as a manuscript
33 Taking care of the issue

- 34 Actress Nina
35 Makes an effort
36 Within reach
40 Rock singer
Melissa
41 Some lurch-shifting garments
42 Moves instantly in sci-fi
44 Meat-stock jelly
46 "Le Père (Balzac novel)
48 Area next to the sea
49 Love song singer
50 Places to dip earl pens
52 Calamity
53 Sty noise
54 Jazz pianist
Earl — Hines
55 Outlook
56 Make money
57 City on the Loire
64 Bowler, e.g.
65 Krona earner
69 Impish tyke
70 Narrow strip of wood
71 Former Big Apple mayaw
Ed
72 Gold corn of yore

- 77 Tea holder
80 Ache (for)
81 Tally full
83 Earthen pots
84 Like mild weather
87 Basic point
88 Jacob's wife
89 Genève's country
91 Flute sources
96 Be'l pierce
97 Hascal — (country group)
99 Flapsed
100 Hucksters' pitches
102 Bad people have visible ones
103 Alternatives to sunroofs
104 Baseball's Wagner
105 Assemble
106 Smart as
107 Ruffled
108 Music industry gp.
109 "For" inter-ested ...
113 Chemical compound
116 Punk music offshoot
117 Sea, to Yves
118 -Z
119 Ford cu —
120 Nourished
121 — Baba

King Crossword

ACROSS

- 1 Colorado ski mecca
6 Aries
9 Bookkeeper (Abbr.)
12 Camel's cousin
13 "The Greatest"
14 Chance
15 Hammerstein's contribution
16 Decorative floor
18 Knapsack parts
20 Kazakhstan over
21 Buddhist sect
23 Lamb's dam
24 Minimal change
25 Winter Kingsley
27 Rice, on a Mexican menu
29 Minnesota
31 Fled to wed
35 Heat
37 Appellate
38 Miss USA adornment
41 Neighbor of Ukr.
43 Abrade
44 Con
45 Off repeated word
47 Layered dessert
49 Carnival

- 23 attractions
24 Blackbird
25 Bird player
26 Old market place
27 Vast expense
28 Listener
29 Grew
30 station
31 Make butter
32 Spring of joy
33 As deemed fit
34 City (former Philippine capital)
35 Trophy for one
36 Sharp turn
37 Comedian
38 Phil ps
39 D.C. type
40 "Doctor Zhivago" star
41 Same old story?
42 Detergent brand
43 Baffling
44 contradiction
45 Flightless bird
46 Society newcomer
47 Demos themes, for one
48 Sixty sh appetizers
49 Foolish
50 Places in the heart
51 Malt shop item
52 Actress
53 Serv no
54 Latvia's capital
55 Gorilla
56 Prior to
57 Blue

DOWN

- 1 Every iota
2 Crafty
3 Carrot's cousin
4 Send forth
5 Mother-of-pearl
6 50 Cent, e.g.
7 "Sad to say..."
8 Bygone space

MAGIC MAZE

GIRLS ONLY

W N J G D Z W S T Q N K H D A
X U R S P M (S O P R A N O) J G
D A X V S E S S X E Q N K I F
D A X V C E T I Q T O M J I I F
C A Y N W S R S U H R P N L J
H F I D E T S T A G B Y Z X R
V R T R A E Q E I U D O M E K
P I O I R H U R D A N F H D B
Z Y V T W V T Q L D W T R Q O
N A C L L K I E N I O R E H S
N A M O W A H F D M C G A Z X

Find the listed words in the diagram. They run in all directions: forward, backward, up, down and diagonally.

- | | | | |
|----------|---------|----------|----------|
| Actress | Goddess | Princess | Soprano |
| Alto | Heroine | Queen | Waitress |
| Aunt | Lady | She | Woman |
| Daughter | Mother | Sister | |

Ranked Sanibel's #1 Shopping Destination

by the Lee County Convention and Visitors Bureau

\$5.00 OFF
\$50.00 purchase

\$10.00 OFF
\$100.00 purchase

On any Services or Products
(restrictions apply!)
Exp. 12-31-15

SANIBEL DAY SPA

mm#2782

www.SanibelDaySpa.com (239) 395-2220

PEACH REPUBLIC

Upscale casual
clothing,
Sandals &
accessories

**Sanibel
Perfume**

Periwinkle Place Shopping Center
Phone: 239.472.8444 • www.PeachRepublic.com

Island Pursuit

Shop in Store
239.472-4600

Shop Online
islandpursuit.com

SANIBEL'S AWARD WINNING CASUAL RESTAURANT

*** 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

Blue Giraffe

Island Dining

BREAKFAST
LUNCH • DINNER

DINE INSIDE OR OUTSIDE
ON OUR TROPICAL DECK

239 472 2525
mybluegiraffe.com
NOW ORDER TAKE-OUT ONLINE

Winner - Taste of the Islands
Winner - Best of the Islands

JEAN LE BOEUF

SANIBEL'S tea

Friday's Child

COOL CLOTHES AND TOYS
FOR COOL GIRLS AND BOYS.

WWW.TGIFCHILD.COM • 239.472.9500

LOCATED IN PERIWINKLE PLACE • 2075 PERIWINKLE WAY

Indulge in Color and Fun!

Her Sports Closet

Poey

escapada
and more!

(239) 472-4206

cargo

stylish gifts | artisan crafts
home accents and decor

cargostuff.com 239.472.8111

Shop Mon - Sat 10am-6pm Sun 12pm-6pm • Dine Mon - Sun 10am-9pm

Periwinkle Place

Blue Giraffe Restaurant

Sanibel Day Spa
Fine Shops

26 UNIQUE STORES IN A TROPICAL SETTING

2075 Periwinkle Way • 2 Miles West of Causeway Rd. on Periwinkle Way • PeriwinklePlace.com

Find us on Facebook