

Island Sun

VOL. 23, NO. 23

SANIBEL & CAPTIVA ISLANDS, FLORIDA

NOVEMBER 27, 2015

NOVEMBER/DECEMBER SUNRISE/SUNSET: 27 6:56 • 5:36 28 6:57 • 5:36 29 6:57 • 5:36 30 6:58 • 5:36 1 6:59 • 5:36 2 6:59 • 5:36 3 7:00 • 5:36

SCCF Marine Lab staff and local volunteers shoveled and bagged approximately 3,300 pounds of shell material last Friday morning as part of a year-long effort to help re-establish oyster populations and seagrass beds in the Caloosahatchee Estuary
photos by Jeff Lysiak

Oyster Restoration Effort Nearing Completion

by Jeff Lysiak

Last Friday morning at the City of Sanibel's Boat Ramp, a half dozen volunteers and Sanibel-Captiva Conservation Foundation Marine Lab employees staged the ninth oyster bag-

ging and deployment effort, filling 360 large buckets with recycled shells as part of a project which aims to help re-establish oyster populations and seagrass beds in the Caloosahatchee Estuary.

According to SCCF Marine Lab research assistant Sarah Bridenbaugh, SCCF is deploying shells at three individual locations: in Tarpon Bay, San Carlos Bay and Matlacha Pass.

"We're almost done with the first location in Tarpon Bay, which is about a quarter of an acre," said Bridenbaugh,

who explained that approximately 120,000 pounds of shell material is required at the site. "The next one we're going to do is in San Carlos Bay, and it's about the same size."

Last year, SCCF's Marine Laboratory was awarded a \$500,000 grant from the Florida Department of Environmental Protection (DEP) for the project. The benefits of helping restore Eastern oyster populations are the formation of intertidal reefs in the local estuary, providing a habitat for fish and invertebrates, stabilizing

shorelines and preventing erosion.

Tommy Wiley, who was volunteering for the second time last week, said that he supported SCCF's efforts strongly.

"I was born and raised here, and I've spent an incredible amount of time on these waters," he explained. "This is a wonderful thing to help our local waters, and I think this is going to do big things for our rivers, bays and estuaries."

According to Dr. Eric Milbrandt, director of SCCF's Marine Lab, harmful freshwater continued on page 24

Community Chorus To Help Ring In The Holidays

The BIG ARTS Community Chorus will bring musical cheer to a number of events throughout the islands this holiday season, from caroling to concerts.

These events include:

South Seas Island Resort's annual Tree Lighting Ceremony, on Saturday, November 28 featuring music from the chorus, cookie and ornament decorating and a reading of *'Twas the Night Before Christmas*. Time, 5:30 p.m., November 28, South Seas Resort, 5400 Plantation Road, Captiva. Admission is free.

Christmas 1945 Pre-Luminary Caroling, Friday, December 4. The Community Chorus will sing carols as visitors experience what it was like on Sanibel during Christmas 1945 in the Sanibel Historical Village's special, *I'll Be Home for Christmas* celebration in recognition of the 70th anniversary of the end of World War II. Time, 3 to 5 p.m., December 4, Sanibel Historical Museum & Village, 950 Dunlop Road, Sanibel. Admission is free.

Sanibel Luminary Festival, Friday, December 4. The chorus will perform along the Luminary route in one of the island's most treasured annual events. Time, 5:30 to 9 p.m., December 4. Visit www.sanibel-captiva.org for information and a route map.

Holiday Concert, Tuesday, December 8: This concert features seasonal music from Vivaldi and Bach, traditional carols and an appearance by Santa. Time, 7 p.m., December 8, Schein Performance Hall, BIG ARTS, 900 Dunlop Road, Sanibel. Tickets are \$10 for adults; students and children are admitted free. Order tickets online at www.bigarts.org or call 395-0900.

The BIG ARTS Chorus consists of members of the community who love to sing. They gather each week to rehearse, then perform at a variety of venues from November through March. For information about joining the chorus, contact info@big-arts.org or call 395-0900.

The BIG ARTS Community Chorus is sponsored by The Sanibel Captiva Trust Company.*

Jeanette Fitzpatrick, Bobby Logue and Kathy Brier

Friendship Is Theme Of Strauss Musical

by Di Saggau

Duets is an original musical revue featuring some mighty fine voices singing songs from Broadway shows and those made popular by iconic stars. It's showing through December 3 at The Herb Strauss Theater. The cast features Kathy Brier, Jeanette Fitzpatrick and Bobby Logue, artistic director. Together, they put together a great evening of memorable music as their sparkling personalities and talents shine through.

All three performers are long-time friends and it's the importance of friendship that is continued on page 33

Holiday Celebration

You're invited to an evening
of family fun, fine fare
and entertainment!

**CHARLES
KRYPELL**
NEW YORK

Personal Appearance
By Famed Designer
CHARLES KRYPELL
Holiday Kick-Off Party
Saturday, November 28
5-9p.m.

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

VOTED *Coolest* JEWELRY STORE IN THE NATION
DISCOVER OUR EXCLUSIVE **ON-SITE CUSTOM DESIGN
& REPAIR CENTER**

520 TARPON BAY ROAD (ACROSS FROM BAILEY'S) | SANIBEL, FL 33957
239-472-2888 • LILYJEWELERS.COM

LILY Co.
JEWELERS

Be Dazzled

Bailey's Rings Up Another Limited Edition Ornament

In 2015, Bailey's General Store introduces the seventh in its series of limited edition collector ornaments. This year's ornament keeps with the tradition of an icon well known to island residents and visitors alike, the National Cash Register, which is on display at the front of Bailey's General store for all to see as they finish their shopping and pass through the sales registers.

This brass cash register harks back to an earlier time in the history of Bailey's. While today's computer scanners and displays are efficient, this cash register represents the first generation of mechanized sales processing. No longer was money kept in a cash box and receipts recorded by hand in a ledger and cash book. This cash register actually would total up purchases made by a customer and display the total due on the window above the keys.

This model has a top sign saying Amount Purchased above the window with a hand pointing out the amount of purchase, today it permanently displays 00.00 Dollars and Cents. Below is a flap listing the individual identifying information for this machine, four rows of cash keys and a white marble coin shelf. Below the marble coin shelf is the cash and coin drawer which would open upon the total of the sale much like today's more mod-

The 2015 limited edition Bailey's General Store collector ornament

ern registers.

This particular National Cash Register model was originally patented in 1896, but was put into active use some time following the many changes brought about by the hurricane of 1926 and would have been phased out of active use by the early 1950s with the advent of more modern equipment.

Each ornament is made of 24k gold on brass and comes in a presentation folder showing the Bailey's logo on the front. The folder contains a certificate indicating the limited edition ornament

continued on page 6

Historical Village Holds Training For New Docents

New docents took part November 9 and 16 in training and indoctrination sessions at the Sanibel Historical Museum and Village. In addition to some instruction by museum board members and docents Gayle Pence, Jan Halliday, Ellen O'Neill and Bill Bachman, the group took a tour of the village to see and experience what they had learned.

The new docents toured:

- The Rutland House (1913), a typical Cracker-style house of the period, where they focused on the island native Americans and Sanibel's early pioneer families, the Baileys, Matthews and Woodrings;
- The Garden, which illustrates private gardens used for a family's food, and truck or commercial gardens for produce that would be shipped to other areas;
- The Sanibel School for White Children (1896), which operated until 1964 when the current Sanibel school opened, which was integrated to teach both black and white children;
- Burnap Cottage (1898), a fishing retreat that houses exhibits on the Algiers river boat and the Sanibel Lighthouse;
- Miss Charlotta's Tea Room, which was meant to serve as a gas station but became a temporary store when Bailey's store was demolished by the hurricane of

Long-time docent Bill Bachman instructs some new docents during an educational tour of the village

1926. It then became a tea room serving primarily people getting on or off the ferry, and later was home to the local school teacher;

- The 1926 Post Office, Sanibel's fourth, constructed entirely from wood salvaged from the water after the previous post office was washed into the sea during a hurricane;
 - The Caretakers' Cottage, which sat between two Sears kit homes and served multiple purposes when its owners built it; and
 - Morning Glories, a Sears kit house that cost just over \$2,200 in 1924 and was an indication of the island's growing dependence on its resort treasures.
- The next step for new docents is to "shadow" experienced docents until they feel comfortable performing their duties on their own.

continued on page 29

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

Triple-Header At The Captiva Civic Center

Kathy Taylor (foreground) and Marcy Calkins set up their pads and easels in preparation for painting the Chapel-By-The-Sea at the Sanibel-Captiva Art Leagues Plein Air paint-out

If you want to find a local Captivan on the island the evening of Tuesday, December 8, a good place to start looking would be the Captiva Civic Center, located at 11550 Chapin Lane. That's the location for the Captiva Civic Association's annual Holiday Social, from 5 to 7 p.m., which kicks off the CCA's social season. It also marks spots for the opening of the CCA's Chapel-By-The-Sea art exhibit, which will run through December 18 at the Civic Center.

Jane Foster's painting of the Chapel-By-The-Sea, which hangs in the Captiva Memorial Library, is one of many on display at the Captiva Community Center

The serenity of this historic pioneer cemetery draws many visitors to stroll among the tombstones

The Chapel-By-The-Sea Parsonage, built in 1965, was so new that it kept the Captiva School and Chapel By The Sea Historic District from being listed on the National Register of Historic Places until recently

Shells decorate a memorial marker at the Captiva Chapel-By-The-Sea Cemetery

By-The-Sea was incorporated and the building was purchased as a non-denominational house of worship 1954.

This tiny chapel, its grounds and the adjacent two-acre cemetery – established in 1897 – lie at the historical, spiritual, emotional and cultural heart of Captiva Island. They also are a major lure for visitors, who are drawn to the peaceful and beautiful surroundings.

Marcy Calkins, president of the Sanibel-Captiva Art League, said the Chapel and Cemetery also lure artists.

"It's a beautiful setting – so peaceful and serene," she said. "For artists, there are wonderful shadows, angles and light. Not only is the chapel beautiful, but so are the surroundings and the beach," she said. "There are also often wonderful surprises that happen when you are painting or drawing there, like some of our artists who tell of being there and having a family of baby owls who lived in the area making their presence known."

Kathy Taylor, who was recently there for one of the Art League's Thursday Plein Air art sessions, added, "It's a wonderful place to paint, because it's all so beautiful here you don't even need to paint out the background."

Calkins noted Chapel paintings also are popular with tourists and tend to sell well.

"It's a favorite spot for people who come to the islands," she explained. "They come here and experience a spiritual, emotional and beautiful place. Some people have weddings here. And, when they go home, they want to take a piece of the memory home with them, which often means buying a painting or drawing

Sanibel T-Shirts

Available at these locations...

T-Shirt Hut 472-1415

Amy's Something Special 472-4421

Needful Things 472-5400

Pak-n-ship of Sanibel 395-1220

Macintosh Books 472-1447

472-5544

SALE

whims

Wearables
Gifts • Art

2451 Periwinkle Way
Bailey's Center

239 • 313 • 0535

whimsonperiwinkle@gmail.com

Mon - Sat 10am-5:30pm

Rene's Jewelry

472-5544

We Now Have Katie Gardenia's Art

630 Tarpon Bay Rd
(near the Over Easy Cafe)

Monday thru Friday 9am -5pm
Saturday 10am-4pm

Visit us on at SanibelArtandFrame

www.sanibelartandframe.com

239-395-1350

of the Chapel.”

Calkins also said when Art League members recently were asked to submit artwork for the upcoming Chapel-By-The-Sea show at the Civic Center, they went through their collections and came up largely empty-handed because so many of their Chapel pieces had been bought by locals and tourists.

Thus, the Art League has recently had three paint-outs at the Chapel to produce new paintings and drawings.

There also is an appeal for people who own drawings or paintings of the Chapel to call the Captiva Civic Association at 472-2111 to arrange for lending their art work for display at the show.

CCA Executive Director Paul Garvey said an exhibition of Chapel art work several years ago was one of the more popular shows ever at the Civic Center.

“Now that we have remodeled the building,” he added, “we have more room and a much better place to display the art work. It should be an even bigger and better show.”

Artists whose works are on display will be invited to the opening at the CCA’s Holiday Social, and prizes will be awarded for outstanding work. All islanders are welcome to attend and are asked to bring appetizers to share at this community potluck style event. A donation bar will be provided.

The show will be open without charge to the public on Wednesdays and Fridays from 11 a.m. to 1 p.m., or by appointment with the CCA, through December 18.

Marcy Calkins, president of the Sanibel Captiva Art League, poses in front of the Chapel-By-The-Sea

According to Mike Boris, past president of the Chapel-By-The-Sea board of associates, the completion of two 44x30-inch cast aluminum markers commemorating inclusion of the Captiva School and Chapel-By-The-Sea District and the Captiva Cemetery on the National Register of Historic Places just happens to coincide with the opening of the Chapel art show and Holiday Social, and provided a good opportunity to celebrate the installation of the markers.

Boris credited islander Dick Jacker with doing the legwork and writing up the

Captivan Mike Boris helped spearhead the effort to get the Chapel and Cemetery listed in the National Register of Historic Places when he was president of the Chapel-By-The-Sea board of directors

application to the National Park Services Register nearly two decades ago.

He said that application had to be shelved because the Chapel Parsonage, which is included as part of the historical district, along with the Chapel and

Minister’s study, was built in 1965 and wasn’t old enough to qualify for inclusion at the time.

Boris said when he learned of the listing the Tween Waters Inn District on the National Registry, he and others updated Jacker’s earlier application and submitted it.

According to Boris, the fact that the Chapel was originally a schoolhouse played a big role in its inclusion.

“I also learned from the application process that there are hundreds of cemeteries around that are at least as old as ours that haven’t made it on the Register,” he added. “But because ours is considered a pioneer cemetery, that is what made the difference.”

Share your community news with us.

Call 395-1213

Fax: 395-2299

or email

press@islandsunnews.com

**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

*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.*

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

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 shrimping 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 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 – December 1 and 8 (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.*

From page 3

Bailey’s Ornament

number and giving a brief description of the particular significance of the design. The ornaments, certificates and folders are produced by The Charleston Mint of Brevard, North Carolina.

The ornaments are available for sale exclusively at Bailey’s service desk or online at baileys-sanibel.com.*

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

 boulderbrook FOR INFORMATION 239-293-9448
the nation’s finest art festivals 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.

Mark and Teresa Baker

Mark Baker: Heart Survivor Extraordinaire

The Sanibel-Captiva Heart Walk team has been sharing survivor stories from our friends and neighbors to highlight the benefits that heart and stroke research and awareness are having on residents of the islands.

Mark Baker's story is unusual because he has experienced both heart attacks and strokes – multiple times – and is still around to enjoy life. He and his wife, Teresa, both had an active lifestyle and busy careers as realtors. Mark walked four miles a day and his profession required seven day a week attention, which was fine, since he loved selling properties on the island.

Mark's health seemed to be good, although at age 18 he required multiple large doses of radiation to survive Hodgkin's disease. His subsequent health problems likely have a linkage to the radiation used to treat him.

Baker's first encounter with heart problems started in 2009 when he was just 51. He started experiencing pain in his chest and down his arm. Mark and Teresa headed off to Health Park. He returned home only after three stents had been placed to keep his narrowed blood vessels open.

In August 2012, Baker was hand cranking older shutters on one of his listings. It had been a blistering hot day. By the time he reached home, he had a terrible headache. Teresa arrived home to find him holding his head in pain and slurring his speech. It was clear he was having a stroke. Paramedics took him to Gulf Coast Medical Center, where he spent three days in intensive care. By the time he was able to come home he had been through emergency brain surgery, more time in intensive care and two weeks in Lee Memorial Stroke Rehab. Rehab enabled Mark to get his speech back and be able to walk without a walker.

After six weeks back home, Baker was again at Health Park because of blood clots that had formed and gone to his lungs. While there another problem was discovered, requiring yet more surgery.

Life went pretty well until one Saturday in September 2013. Baker started seeing double when he looked down. Visits to the ophthalmologists and an MRI did not reveal any specific cause for the change. A few weeks later, the medical saga continued.

This time, Mark was rushed to the emergency room where he had to be revived. Teresa agreed to let the doctors place him in a medically induced coma to avoid organ and brain damage from this stroke. Great doctors and excellent care had Baker back home within two weeks, with no lasting impairments except for the double vision.

In April 2014, Mark had yet another heart attack. He received a stent and subsequently had a defibrillator and pacemaker implanted. Thankfully, all has been quiet medically since then.

Despite this troubled history, Teresa has kept her sense of humor. She recounts that during a return emergency visit, one of the doctors said, "I thought I told you I didn't want to see you again!"

Faith, church, old friends and many new ones keep Mark and Teresa going. He is unable to drive or go out alone due to his double vision and balance issues. Despite these limitations, he is still able to enjoy life and keeps busy with physical rehab and brain games to keep his thinking sharp. Both Mark and Teresa have the highest praise for the doctors and staff at Health Park, Gulf Coast and the downtown rehab. Teresa believes that if it weren't for the excellent staff of doctors and nurses, Mark would not be here today. Baker is a survivor in the truest sense of the word.

Several of the procedures that helped to save Baker owe their origins to research funding from the American Heart Association. That is why, when Teresa read about this year's Sanibel-Captiva Heart Walk in the newspapers, she immediately volunteered to join the organizing team. She hopes that community members will show their support by walking with her on Sunday, January 31 starting at 1 p.m. at the corner of Tarpon Bay and Island Inn roads on Sanibel.

For more information, contact Kelly Goodwien at 495-4901 or KellyGoodwien@Heart.org and sign up online at www.SanibelHeartWalk.org.*

When evaluating your financial well-being,

WE BEGIN BY LISTENING TO YOUR HEART.

Concierge Wealthcare

provides an exceptional level of quality and commitment to all aspects of your financial well-being.

The Sanibel Captiva Trust Company is the largest independent Trust Company in Southwest Florida with local investment managers to provide the care and attention your life's goals deserve.

Are you ready to discuss the health of your wealth?

THE
SANIBEL CAPTIVA
TRUST COMPANY

INVESTMENT MANAGEMENT | TRUST & ESTATE SERVICES

239.472.8300 | 800.262.7137

www.sancaptrustco.com

WEALTH SERVICE ADVISORS
ROBIN COOK & STEVE GREENSTEIN

NOT FDIC INSURED | NOT GUARANTEED | MAY LOSE VALUE

The St. Michael's Parish Choir performs two Advent anthems at the Lessons and Carols Service

Lessons And Carols Service At St. Michael's

St. Michael and All Angels Episcopal Church invites islanders and visitors to its Advent season Lessons and Carols service, Wednesday, December 2, at 6 p.m., in the church sanctuary. The service, which originated in England, marks the beginning of the church year. Opening with a beautiful, bidding prayer to all present, it includes intercessions for the needs of the community and the world. A prescribed

sequence of scriptural lessons and familiar carols then follows.

Ellen Sloan, rector, says, "The service invites believers into the season of preparation for the birth of Christ. When people enter the church for the service, they leave behind the hustle and bustle of Christmas shopping, with its overly commercialized advertising and merchandising, to reflect on the true significance of our celebration of the Nativity."

For the Lessons and Carols service, the Church's Parish Choir presents two well-known anthems: *A Shoot Shall Come Forth Out of Jesse* and *Comfort, Comfort Ye My People*. The choir also leads the congregation in the singing

Pianists Roxane Olevsky and Jan Holly play duet arrangements of Christmas carols immediately preceding the service, at 5:40 p.m.

of popular Advent carols, including *O Come, O Come Emanuel* and *Prepare Thy Way, O Zion*. According to St. Michaels' Director of Music and Organist Hank Glass, "These carols and anthems have remained with us for centuries, because they, as much as anything, get at the heart of the Advent season and its significance."

The service is preceded by a brief piano recital, featuring Roxane Olevsky and Jan Holly, performing four-hand arrangements of Christmas carols on a signature, Italian-made Fazioli grand piano. The piano, provided by Euro Piano of Naples and signed by its maker Paolo Fazioli, is designated a collector's item.

"The Fazioli has a reputation for tonal

clarity – but especially so in the bass," Holly says. "This characteristic enhances four-hand music, which distributes themes and figurative passages equally in both high and low registers."

Holly and Olevsky perform such holiday favorites as *Jesu, Joy of Man's Desiring* by Bach, *Hark the Herald Angels Sing*, *Angels We Have Heard on High*, *The Coventry Carol* and *O Come, All Ye Faithful*. The pre-service recital begins at 5:40 p.m.

The service will be followed by a pot luck supper in the Parish Hall. Diners share their favorite seasonal recipes at a buffet. Everyone is welcome. Bring your favorite dish to the dinner, and your dinnerware, if you can, or just bring yourself, enjoy the camaraderie and get better acquainted with your fellow islanders.

The church is located at 2304 Periwinkle Way. For further details, call 472 2173/saintmichaels-sanibel.org.✧

Kiwanis Start Kids' Gift Drive

The Sanibel-Captiva Kiwanis Club and Friends Who Care, Inc. are appealing for unwrapped gifts for distribution to local children.

Drop unwrapped holiday gifts for children ages 1 to 15 years at Premier Sotheby's International Realty, 2341 Palm Ridge Road, Sanibel.

The last day to donate is Tuesday, December 15. For further information, call Lisa at 472-2735.✧

Needful Things

THANKSGIVING SALE

NOVEMBER 23-29

STUFF YOUR STOCKINGS NOW!

Large inventory clearance on selected items for a limited time only. Perfect ideas for friends and family on your "good" list!

All Jelly Belly Candy 40% OFF

Smores kits 50% OFF

Jewelry 40% OFF

TY stuffed animals 40% OFF

Coffee mugs 40% OFF

Special section of games, candy and gag gifts 50% OFF

Needful Things • 239-312-8144
1989 Periwinkle Way • Sanibel, FL 33957

Located in
Tahitian Gardens

SHOP ON SANIBEL

Happy Thanksgiving!

Retail Hours:
10 a.m. - 5 p.m. Daily

Services:
By Appointment

Restaurant Hours:
Cafe's open 7:30 a.m.

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

Facebook.com/shoponsanibel
Twitter.com/shoponsanibel
YouTube.com/shoponsanibel

For individual shop information:

SHOPONSANIBEL.COM

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
Dry Cleaning/Alterations

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

Otters

No one knows how many river otters live on Sanibel and Captiva. Come and learn about this large, aquatically-adapted member of the weasel family. River otters are strong and graceful swimmers that capture the hearts of all who see them. Take a walk on SCCF trails to find otter scat and, if you are lucky, glimpse otters in the wetlands. Otter Tales begins at 10 a.m. on Wednesday, December 2 in the auditorium. Cost is \$5 per adult and free for SCCF members and children.

Sanibel-Captiva Conservation Foundation is located at 3333 Sanibel-Captiva Road. Call 472-2329 for more information.*

Village volunteers Lynne Campean and Anita Smith at Rutland House last year.

WWII Christmas Theme At Village

The Sanibel Historical Village will celebrate Christmas with the public at a free festive event on December 4, from 3 to 5 p.m. It's a pre-Luminary event to get visitors started on their festive rounds!

The theme will be I'll Be Home for Christmas, in recognition of the 70th anniversary of the end of World War II. It 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 more will be on display.

The village is located at 950 Dunlop Road.*

Happy Birthday

Ben Jolly

Ben Jolly will celebrate his 100th birthday on December 2 with an open house from 3 to 6 p.m. at 442 Lake Murex Circle on Sanibel. Friends are welcome; no gifts please.

His daughter, Peggy Nickerson, shared the following:

Dad was born in 1915 and practiced medicine in rural Missouri for over 50 years. He served in the Pacific Theater in World War II in the U.S. Army. General

Douglas McArthur borrowed dad's raincoat when he got caught in the rain while visiting the troops. It was never returned and dad spent the rest of the war in the jungle with no raincoat.

Dad was a surgeon and briefly practiced in Los Angeles, where he performed surgery on celebrities such as Carmen Miranda and several Los Vegas showgirls.

While living in St. Louis, he moonlighted as the doctor on duty during professional wrestling events, jumping into the ring to examine supposedly injured wrestlers.

Also, while doing surgery in St. Louis, he operated on several St. Louis area mobsters who had been shot or injured or were ill, including one guy's mother. He said that when he was operating, there were armed "goons" outside the operating room, and when he told the son his mother was going to be fine, the mobster replied "She better be." The son never paid the bill, but dad didn't try to collect.

He moved to a little town called Mexico, Missouri in the early 1950s and practiced medicine there until retirement. He never charged more than \$15 for an office call, often being paid with fish, frogs, rabbits, squirrels and garden vegetables. Once, he received a hand-stitched quilt. He made house calls in all weather, no matter the time or location.

He moved to Sanibel in the late 1980s and rode out Hurricane Charley. He said that if he survived the South Pacific in WWII, he could survive Charley.*

ILLUMINATING

Join us Friday, December 4th "Luminary Night" and Saturday, December 5th to enjoy the fascinating creations by

Syna

TRUNK SHOW

Congress Jewelers...celebrating life's special moments while creating memories that last a lifetime.

SEALIFE ♦ FASHION ♦ DIAMONDS ♦ ESTATE

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

Whatever Happened To Amendment 1?

submitted by Larry Schopp

Remember Amendment 1? That was the citizen-initiated Florida Land and Water Conservation Amendment to the Florida Constitution that was adopted by an overwhelming 75 percent of the votes cast in last November's election.

According to the ballot summary, the amendment was intended to fund the Land Acquisition Trust Fund to "acquire, restore, improve, and manage conservation lands including wetlands and forests; fish and wildlife habitat; lands protecting water resources and drinking water sources, including the Everglades... by dedicating 33 percent of net revenues from the existing excise tax on documents for 20 years."

The idea was to require the State Legislature to breathe new life into the Florida Forever program for conservation land acquisition -- funding for which had almost dried up in recent years as the legislature turned its back on conservation spending, particularly for land acquisition.

More than one million Florida voters signed petitions which won Amendment 1 a place on the November 2014 ballot. The measure was overwhelmingly backed by voters here on Sanibel and Captiva.

Its passage meant that, during the 2015 legislative session, about \$700 million should have been earmarked for conservation land acquisition and

related expenditures -- but that never happened. A small fraction of that amount, about \$55 million, was allocated for land acquisition. About \$300 million was used to pay salaries to employees in state agencies like the Department of Environmental Protection and the Department of Agriculture, while the legislature approved tax cuts in excess of \$400 million.

It appears our representatives in Tallahassee never intended to comply in good faith with Amendment 1. Instead, they paid it lip service while using funds that should have gone to the Land Acquisition Trust Fund to balance the state budget and help fund a large tax cut.

The explanation from Tallahassee insiders was that the voters were hoodwinked by the people who drafted Amendment 1. The language is so broad and full of loopholes, they said, that the legislature was not bound to use the funds for land acquisition, but was free to spend it on anything remotely related to conservation.

House Speaker Steve Crisafulli was quoted in the *Orlando Sentinel* as saying "the legislature complied with both the spirit and letter of the constitution...." in allocating Amendment 1 funds.

I just reread the language of amendment 1 and don't buy that argument at all. But what I think won't matter in the long run. The Florida courts, and very likely the Florida Supreme Court, will decide what action Amendment 1 requires of the State Legislature.

There are currently two lawsuits pending in the Leon County Circuit Court that challenge the way in which Amendment

1 dollars are being spent.

The first -- which was brought by three environmental groups, The Florida Wildlife Federation, St. Johns Riverkeeper and Florida Sierra Club -- names the legislature and legislative leaders and seeks a declaratory judgment, in which they assert that \$300 million was misallocated during the last legislative session and should be paid into the Land Acquisition Trust Fund. Lawyers for the legislature have already made a motion to dismiss that suit, arguing that the courts have no authority to tell the legislature how it is to allocate and appropriate funds.

That argument might have more appeal if we were talking about purely discretionary spending -- but we are not. The Florida Constitution now directs how the funds in question are to be spent. Whether the legislature is ignoring a clear constitutional mandate should be a justiciable issue.

The second suit, filed in early November by Florida Defenders of the Environment, takes a different tack. It names the state agencies that were the recipients of Amendment 1 funds to use for salaries and other ordinary expenses and seeks to block their use of those funds for those purposes. The intent appears to be to interpose an alternate theory on which to proceed just in case the courts accept the legislature's argument that it can allocate funds as it sees fit without court interference.

It's too early to predict how all this will play out. The motion to dismiss in the first case will be heard in December and will likely be appealed regardless of who

prevails. Ultimately, the Florida Supreme Court will decide the fate of Amendment 1. There will be no resolution in time to influence appropriations during the upcoming legislative session. The likelihood is that the legislature will continue to ignore the millions of Floridians who voted for Amendment 1 and apply the funds that should be earmarked for conservation land acquisition for other purposes, like balancing the budget or funding tax cuts.

The people of Florida spoke loudly and clearly at the polls last November by enacting Amendment 1 by a 75 percent vote margin. The legislature has chosen to misdirect funds the voters intended be used directly for land conservation. Let's hope the courts send a clear message -- that the legislature is not above the law.

*Note: Larry Schopp led the Amendment 1 petition drive on Sanibel on behalf of Committee of the Islands (COTI).**

Solar Meeting

Residents of Sanibel and Captiva islands will be able to realize savings on solar energy conversion through the collective buying power of SanCap Solar Connect, an initiative designed by "Ding" Darling Wildlife Society-Friends of the Refuge (DDWS). It is based on the success of a number of initiatives in other states, and is the first-ever community-driven solarize program in Florida.

The next free informational Solar Community meeting will take place on Thursday, December 3, at 5:30 p.m. in the "Ding" Darling Visitor & Education Center auditorium. No reservations are necessary. Another meeting is scheduled for Tuesday, January 12, at the same time and place.

Representatives from Urban Solar, SanCap Solar Connect's installation partner, and DDWS will be on hand to explain how the program works and answer questions. Residents and business owners will be able to schedule free, no-commitment analyses with Urban Solar to receive a bid for installation costs and information on the advantages of a solar energy system.

"Getting into a much more sustainable energy program is very important -- getting away from carbon-based energy," said Mark Anderson, president of Benchmark General Contractors and member of the SanCap Solar Connect advisory committee. "The price of solar systems has come down significantly in the last 10 years. It's much more economical, and you can arrive at ROIs (returns on investment) sometimes in less than five years. We've got a great window of opportunity here with SanCap Solar Connect. Let's use it!"

Islanders can go online at www.SanCapSolarConnect.org to easily sign up for a free evaluation or to receive informational emails. The web site's FAQ page answers the most common questions about the program and solar energy.

Interested parties can also contact program coordinator Joyce Lathrop at jlathrop@sancapsolar.org or 940-8931

continued on page 15

NEWSPAPER
Sanibel & Captiva Islands

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

Read Us Online: www.IslandSunNews.com

Church Youth Group Meetings

Members of Sanibel Congregational United Church of Christ's youth group Journey had an evening of fun and games celebrating Hallow's Eve.

Journey is for middle and high school students and meets every Wednesday during the school year from 5:30 to 7:30 p.m. In anticipation of Halloween, they shared their costumes, talked about some of the ties between Halloween and Christian traditions, held mummy races and had fun.

All youth are invited to join the group at the church at 2050 Periwinkle Way. For those arriving early, there is Pizza Club starting at 5 p.m.*

Amaya and Katelyn show off their costumes for the Journey youth group's Hallow's Eve Party at Sanibel Congregational United Church of Christ

Shell Enthusiasts Holiday Party

The 3rd annual Shell Enthusiasts Holiday Party will be held at The Community House on December 6. Members of the Sanibel-Captiva Shell Club, volunteers and staff from The Bailey-Matthews National Shell Museum, and the Sanibel Community Association shell crafters, shell sorters and staff are gathering for the joint holiday party that will begin at 1 p.m. The party gives everyone who is involved in the different aspects of "shell volunteering" an opportunity to get together and become better acquainted.

The event will feature a potluck lunch, and the beverages and tables service

(plates, napkins, cups, and silverware) will be provided by "shell angels." Bring one dish to share per individual attending and bring your own serving pieces.

There will be a White Elephant Gift Exchange, also known as a Yankee Swap. Each person who wants to participate should bring a wrapped white elephant gift. Seashell-related items are always desirable. If you can't find a white elephant and choose to purchase something for the gift exchange, a price limit of \$10 or under is suggested.

Please RSVP to Joyce Matthys at (503) 871-1082 or joycematthys1@gmail.com before December 2 for planning purposes. The party has been known to be very successful the past two years, especially the food and the fun of the Yankee Gift Exchange.*

Tahitian Gardens

1975 Periwinkle Way

So many options -
just change the clasp!

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

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

JOHN RIDALL

John Hanson "Hank" Ridall, a wonderful husband, loving father, grandfather and great grandfather, passed away on November 1, 2015. He was born in Pittsburgh, Pennsylvania January 15, 1926 to the late Edmund Wainwright Ridall and Anice Daniel Ridall. Growing up in Pittsburgh, he graduated from Shady Side Academy in 1944. While there, he excelled in sev-

eral sports holding a school basketball scoring record and receiving the Henry Harris Award for outstanding ability, leadership and sportsmanship.

Hank served his country during the next 2 1/2 years in Europe, as a gunnery sergeant in the Army Air Corps. Returning from World War II, he entered Williams College in Williamstown, Massachusetts. Upon graduation, he entered the life insurance industry. As an early practitioner of estate planning and wealth conservation, he led a distinguished career.

On February 16, 1952 in Stamford, Connecticut, Hank married Coralie F. Jessup, better known as "Coe." Together, they provided the strength and love that is the basis of their rich family traditions and values. He and Coe raised their family in Dayton, Ohio and, for the last 34 years, until Coe's passing, called Sanibel Island their home.

His passions throughout his life never changed. His family, his love for his summer home in Canada and fishing. To those who knew him, he was a man of true character, a gentleman's gentleman.

Hank is survived by his three children and their spouses, seven grandchildren and 13 great grandchildren. A family memorial service was held in the chapel at Northside United Methodist Church in Atlanta. Donations can be made to Covenant House Georgia, 1559 Johnson Road NW, Atlanta, GA 30318.✧

Read us online at IslandSunNews.com

THE GROG SHOP

**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.

TOWER GALLERY

Artist Cooperative of Fine Art

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

**Open 7 Days A Week
10 AM till 9 PM**

FISH Sponsors Mobile Mammogram

Women of all ages will have local access to mammography services on Tuesday, December 1 from 11 a.m. to 3 p.m., when FISH of SanCap sponsors the Radiology Regional Center Mobile Mammogram for the community. Early detection of breast cancer allows for a greater number of options for treatment and a better chance of survival. The Radiology Regional Center's Mobile Mammography Coach is a customized, breast-imaging clinic, bringing the latest technology in digital mammography directly to you. Convenience, state of the art technology, and exceptional quality are the reasons why women choose this service.

The mobile mammography trailer will be stationed at the Bailey's General Store parking lot. This service is made possible through a partnership with The Zonta Club of Sanibel and Captiva. No prescription is necessary for this service, and FISH may be able to provide financial assistance to those without insurance or with limited financial resources.

Interested individuals can book an appointment or learn more about the program by calling Christine or Jessi at the FISH Walk-In Center at 472-4775.

For additional information, visit www.fishofsancap.org.

Parish Nurse Linda Convertine, center, is welcomed to the Sanibel Congregational United Church of Christ by Associate Pastor Deb Kunkel and Senior Pastor John Danner

Congregational Church Adds New Parish Nurse

The Sanibel Congregational United Church of Christ has added a new parish nurse to its Pastoral Team. Linda Convertine, RN, BSN, CMSRN, comes to the church from Health Park Medical Center, where she most recently served as a nurse manager. With degrees from Edison Community College and Florida Gulf Coast University, Convertine brings a wealth of training and experience to the position. She also recently completed the parish nurse training program conducted by Lee Memorial Health System.

Convertine has been the recipient of a number of academic and professional awards and honors, including the Award for Clinical Excellence Nurse Exemplar in 2004 and 2005 from the Florida Nurses Association, the Outstanding RN/BSN Student Award from FGCU in 2007, The Florida Hospital Association Quality & Service Award in 2012, and the Presi-

dent's Circle Award for Employee Satisfaction in 2009, 2010 and 2014.

Convertine will participate in providing pastoral care to the congregation's parishioners, assisting as needed with home visitation, health education and family assistance. She will also work with the church's Health Ministry Committee on a variety of issues.

"Linda has already become a valuable member of our staff," said Senior Pastor, the Rev. Dr. John H. Danner. "We look forward to what I am sure will be her many contributions to our health and well-being as a congregation."

Convertine and her husband live in Cape Coral and have two adult children. Her office is at the church, located at 2050 Periwinkle Way on Sanibel. For further information, visit www.sanibelucc.org.✱

Linda Convertine

Walk Through Bethlehem

Sanibel Community Church presents its 8th annual "Walk through Bethlehem" in the Historic Chapel, 1740 Periwinkle Way (next to Jerry's Market) on Wednesday, December 2, from 7 to 8 p.m. and Friday (Luminary night) December 4, from 5:30 to 9 p.m.

The Chapel is converted from a room with pews to the busy streets of a Bethlehem marketplace over 2,000 years ago, with shops, soldiers, beggars and, of course, the peaceful scene in the stable where tales of Jesus' birth are shared. This baby is The One who changes everything.

Sanibel Community Church is offering this experience so that the community can encounter the true meaning of Christmas.

"It is so often at this time of year that our focus moves off of the 'meaning of' to the 'doing for.' We hustle and bustle trying to find the perfect gift, while parties, activities, Santa and more distract us from the real reason for the season," said Katherine Butler, member of SCC.

A stable scene depicting the birth of Jesus

The performance on Wednesday night is offered to the public so that the long lines on Friday can be avoided.

"We will have over 600 people pass through Bethlehem on Friday night," said Elaine Donovan, Director. "But people comment 'It is well worth the wait'."

The public is welcomed to immerse themselves into the spirit of the season with their Walk through Bethlehem. This event is free to the public, appropriate for all ages and disabled accessible. If you would like more information, contact the church at 472-2684.✱

CHRISTMAS AT SANIBEL COMMUNITY CHURCH

**LUMINARY LIGHTS SHINE BRIGHT
ON SANIBEL Friday, December 4
from 5:30 to 9 p.m.**

A WALK-THROUGH-BETHLEHEM

Step back in time to the night of Christ's birth. The Historic Chapel is transformed to the City of Bethlehem, filled with Bible Characters. (Bethlehem is also open to the public on Wednesday, December 2nd, from 7 to 8 p.m.)

COURTYARD LUMINARY CELEBRATION

Great parking, free food and drink, petting zoo, craft tent for children and live music all night long! Come walk through a beautiful extravaganza of luminary lights celebrating Christ Jesus the King! LOGOS and Summit Christian Preschool Children will be singing at 7 p.m.

HOLLY & IVY CHRISTMAS BAZAAR

The Bazaar and Bake Sale opens at noon, with lunch available.

A fabulous silent auction takes place, with bids closing at 8 p.m.

THE MASTERSINGERS CHRISTMAS ON SANIBEL Sunday, December 13, 5 p.m.

It will be an unforgettable evening with the Mastersingers and orchestra as they perform Traditional Christmas... and More. A carol sing will begin at 4:30 p.m. and the concert begins at 5 p.m. and is free and open to the public! A special offering will be taken for Angel Tree Ministries, bringing gifts to children who have a parent in prison.

CANDLELIGHT CHRISTMAS EVE Wednesday, December 24 Four Services Of Worship:

4 p.m. – Contemporary In The Sanctuary.
6 p.m. – Contemporary In The Sanctuary.
8 p.m. – Traditional With Choir In The Sanctuary.
11 p.m. – Traditional With Midnight Communion
In The Historic Chapel.

SANIBEL COMMUNITY CHURCH • 1740 PERIWINKLE WAY • SANIBEL
WWW.SANIBELCHURCH.COM • 239.472.2684

JOIN US FOR WORSHIP WITH
SUNDAY SERVICES AT 8:00 A.M., 9:00 A.M. & 11:00 A.M.

Members of the Girl Scouts of Gulfcoast Florida with their CROW staff members and volunteers and some of the patients

Girl Scouts Donate To CROW

The Girl Scouts of Gulfcoast Florida, Troop 874, in Fort Myers, recently donated \$125 to Clinic for the Rehabilitation of Wildlife (CROW) after selling 375 boxes of Girl Scout cookies. CROW invited the troop for a tour of its campus and to meet CROW's students, rehabilitators and animal ambassadors.

"It was a great feeling to meet young women caring so much about donating, nature and its wild animals," said Rachel Rainbolt, education coordinator at CROW.✽

To advertise in the *Island Sun* Call 395-1213

Williams Speaks At St. Michael's Event

The women of St. Michael and All Angels Episcopal Church held their first meeting of the season on November 9. The luncheon meeting, catered by Bailey's General Store, featured an inspirational lecture by Lee Williams, titled *From China To St. Michael's: A Personal, Spiritual Journey*.

For Williams, historic world events had a dramatic personal impact. She recounted the story of her mother, a Russian who walked 1,200 miles to China to escape the Revolution and who married an American stationed in the navy in Shanghai.

Williams described being confined as a toddler in a Japanese prisoner-of-war camp in Manila. For three years, she remained there, until liberation by General MacArthur's forces at the end of World War II. Further displacements took her to Tripoli, Libya and a number of locales in America, where she finally settled as a teenager in Cleveland, Ohio.

Her spiritual journey took a surprising turn when, moving to Dayton, Ohio with husband Tom, she joined an Episcopal Church and attended a Bible Study class. Although having never opened a Bible before, she responded to the class instructor's challenge: "Can you not stay awake with the Bible for an hour?" At first reading a chapter each day, she expanded her study to Theology and to the Bible's historical foundations. She later led Bible Study groups, became a licensed Eucharistic minister and attended a Cursillo retreat that she said changed her life: "It was an amazing experience, two days as witness to an outpouring of love," explained Williams. "It was unforgettable."

Williams now finds serenity in the seclusion and natural beauty of the two islands where she divides her time – on Captiva and in Ontario's McGregor Bay. Her most recent practice is prayer-bead meditation: "Thirty-three beads, one for each year of Christ's life on earth," she said. "I recommend it. It's devotional, calming and centering."

At St. Michael's, Williams serves as a Eucharistic minister and volunteers at Noah's Ark thrift shop. About her spiritual path, she concluded, "The road was bumpy and circuitous, with many ups and down, hills and valleys. But the hills and valleys were all necessary parts of the journey."

President Norma Emerson led the business meeting, assisted by officers Betsy McCullough, vice president; Sylvia Heider, secretary; and Liz Coffey, treasurer. Roz Burroughs was the luncheon chair.

December's meeting, scheduled for Monday, December 14 starting at 12:30 p.m., features Christmas music and a demonstration of Ikebana holiday arrangements by guest speaker Brenda Norris.

To inquire about the Women of St. Michael's, contact Norma Emerson or Rector Ellen Sloan at 472-2173. St. Michael and All Angels Episcopal Church is located at 2304 Periwinkle Way. Visit saintmichaels-sanibel.org for more information.✽

Guest speaker Lee Williams chats with St. Michael's Rector Ellen Sloan

photo by Jan Holly

Symphonic Chorale

of Southwest Florida

Dr. Trent Brown, Artistic Director

**Joy to the World:
A Global Celebration**

Saturday, December 5th
St. Luke's Episcopal Church
2635 S. Cleveland Avenue
Fort Myers
7:30 pm

Sunday, December 6th
Sanibel Congregational United
Church of Christ
2050 Periwinkle Way
Sanibel
3:30 pm

Ticket information:

- ❖ \$35 - preferred seating
- ❖ \$25 - general admission
- ❖ \$30 at the door

Online advance orders at:
www.symphonicchorale.org
or call 239-560-5695

Featuring:

- ❖ Our new Chamber Choir
- ❖ Seasonal pieces by the full Chorale
- ❖ Audience sing-along to favorite carols

Thank You to Our Season Sponsors

The Symphonic Choral of Southwest Florida is an IRS Registered 501(c)(3) not for profit corporation. A COPY OF THE OFFICIAL REGISTRATION CERTIFICATE AND REGISTRATION INFORMATION MAY BE OBTAINED FROM THE SECRETARY OF STATE, 1111 N. W. 11th Ave., 33th Floor, Miami, FL 33136, (800) 352-8373. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE.

Share your community news with us.

Call 395-1213, Fax: 395-2299

or email press@islandsunnews.com

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

From page 10

Solar Meeting

for more information and to request a solar analysis.

“The more people who sign on to convert to solar energy, the more everyone saves on installation costs,” said John McCabe, chair of the SanCap Solar Connect advisory and implementation committees.

Residents and business owners who officially commit by February 15, 2016, can apply for a federal tax credit. Installation must be completed by year-end 2016 to qualify.✽

Urban Solar representatives met recently with Richard Johnson, third from left, co-owner of Bailey’s General Store, and SanCap Solar Connect committee chair John McCabe, left, to discuss a solar system

SanCap Solar Connect Selects Urban Solar Group

SanCap Solar Connect, an initiative designed by “Ding” Darling Wildlife Society-Friends of the Refuge (DDWS) to save local residents money on solar energy conversion through collective buying power, has announced the selection of Urban Solar Group as its community installer.

“We received responses to our request for proposal from five different Florida firms,” said John McCabe, chair of the SanCap Solar Connect advisory and implementation committees. “We carefully vetted and interviewed each and found Urban Solar to be the best fit for our program - the first-ever community-driven solarize initiative in Florida. Besides shopping for price, we made sure our installer would be using the highest quality products to meet the islands’ needs.”

Urban Solar began in 2001 as Key Power Services in Naples, specializing in off-grid solar power systems for Keewaydin Island while providing installation and service to the local Naples area. In 2013 the company changed its name to Urban Solar Group and established its headquarters in Boca Raton, Florida. It still maintains a Naples office.

Since 2001, Urban Solar has performed hundreds of residential and commercial installations throughout Florida, including the Miami Children’s Museum and W.C. Huff Moving and Storage, the largest private solar installation in Collier County.

“At Urban Solar Group, we are very proud and honored to be part of this truly historic program,” said Urban Solar vice president Tony Ramudo. “We hope that other communities will follow SanCap Solar Connect’s and ‘Ding’ Darling’s example of how people can come together and bring renewable energy to the Sunshine State.”

For information on SanCap Solar Connect or a free, no-commitment solar analysis, visit www.SanCapSolarConnect.org or contact program coordinator Joyce Lathrop at jlathrop@sancapsolar.org or 940-8931.✽

SANIBEL SQUARE

Shop, Dine & Enjoy all of us at Sanibel Square!

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

SANIBEL DESIGN CENTER
Showroom Hours
Open Mon. - Fri. 10am - 4pm
Phone: 239-395-1201

BIG ARTS
on Periwinkle
Administrative Offices & Classrooms
Phone # 239-472-9700

FLY SHOP
Hours: 9am-5pm Monday-Saturday
11am-4pm Sunday Phone # 239-472-6868

SAN/CAP ELECTRICAL
Hours: 8am-5pm Monday-Friday
Phone # 239-472-1841

Sanibel Susan
REALTY ASSOCIATES
9am-5pm 7 days a week
Phone #: 239-472-HOME

Sanibel Rental Service
Showroom Hours: 8am-5pm Monday-Friday
Phone # 239-472-1101

The Sanibel Bean
“We’re more than a coffee shop... We’re a family experience!”
Open Daily 7am (Summer hours vary)
239-395-1919

SANIBEL PLUMBING
Showroom Hours: 8am-5pm Monday-Friday
Phone # 239-472-1101

Sanibel Treasures & Consignment
Hours: 10-6 Monday – Saturday
12-5 Sunday
Phone: 239-910-7333

West Gulf Co.

Conveniently located on Periwinkle Way across from Sanibel Community Park

Sanibel Square is a division of West Gulf Co LLC

Nature Store Extends Holiday Happy Hours

Forget Black Friday. Think instead Green Thursday, December 3, the date of the Refuge Nature Store's third annual Happy Hour Holiday Shopping event in the "Ding" Darling Visitor & Education Center.

This year "Ding" Darling Wildlife Society-Friends of the Refuge has extended the event an extra hour, after the center closes, from 4:30 to 7 p.m.

The store has stocked special holiday

gift items for the event and it will have gift consultants ready with suggestions and free recycled paper gift-wrapping. Local artisans, including potter Jerry Edelman, will also be on hand for meet-and-greet.

The store will serve wine and cheese for the event. Shoppers who spend more than \$20 will get a free gift.

"All proceeds from Nature Store purchases go directly to benefiting wildlife and conservation," said store manager Alison Conger. "So we thought it would be a fun way to get everyone in the holiday spirit with an altruistic twist."

The store carries a complete line of birding and nature books for adults and

children, wildlife toys and games, holiday ornaments, gifts made from recycled materials, nature-themed jewelry and home décor, logo T-shirts and hats, and a wide variety of stocking stuffers and other gifts for men, women and children.

For more information, call 472-1100 ext. 241.

As a non-profit 501(c)3 organization, DDWS works to support J.N. "Ding" Darling National Wildlife Refuge's mission of conservation, wildlife and habitat protection, research, and public education through charitable donations and Refuge Nature Shop proceeds.✧

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.NONOSEEUM.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!

Sanibel Marina

Gramma Dot's
Ireland Yacht Sales
"Outstanding in Yachting Excellence"

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

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

Shell Of The Week

Pigmy Octopus

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

Octopuses are shell-less mollusks of the class Cephalopoda. One of the local species is the

pigmy octopus, *Octopus joubini* Robson, 1929, a species rarely surpassing 5 inches in size. Given their relatively small size, pigmy octopuses are capable of temporarily seeking shelter inside empty shells of large gastropods (e.g., lightning whelks, tulips) or bivalves (e.g., giant cockles, quahogs, pen shells). Members of this small species, in particular females guarding their eggs, are known to inflict severe and painful bites, so beach-walkers and visitors should exercise caution and avoid handling them. Museum collaborator Amy Tripp recently photographed the pigmy octopus and its eggs. Her photos were taken in relatively undisturbed Kice Island in Collier County. Read more

The pigmy octopus, *Octopus joubini*, and its eggs

about the pigmy octopus at <http://shellmuseum.org/shells/southwest-florida-shells/octopus-joubini>.

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 Island. 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 so book online at shellmuseum.org/events or call 395-2233 to make a reservation. All beach walk guests receive half-off Shell 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

both photographed in Kice Island by Amy Tripp

Wednesday at 1:30 p.m.: Mid-Day 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 and 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 at 3075 Sanibel-Captiva Road. Phone 239-395-2233 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!**

WWW.LAZYFLAMINGO.COM

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

Holiday Special

Purchase \$100 Gift Card Receive **\$20 Bonus Card FREE**

Purchase \$50 Gift Card Receive **\$10 Bonus Card FREE**

INSTORE GIFT CARD PURCHASE ONLY

TRADITIONS ON THE BEACH

Italian & Mediterranean Cuisine

Casual Beachfront Dining

Live Entertainment & Dancing

7 Nights a Week!

Open from 5pm Until Late
For Reservations Call - 239.472.4559
Located at 3111 West Gulf Drive - Inside the Island Inn

CROW Case Of The Week:

Raccoons And Friends Need Your Help

by Patricia Molloy

It's that time of year, again. Staff, students and a limited number of volunteers are working around the clock to feed the orphaned, injured and abducted youngsters like raccoons, opossums, baby birds, and dozens of little squirrels. The raccoon (*Procyon lotor*) room contains a number of little bandits that chatter day and night. They are generally orphaned and must be tube-fed and/or bottle-fed a milk supplement until they transition to solid meals similar to those fed to the opossums. Incidents of rabies and distemper are extremely low in baby raccoons; however, one is required to be up-to-date on certain shots in order to work with baby raccoons.

The baby squirrel room is full of incubators to keep the youngsters warm and comfortable. They are tube-fed three to four times per day Fox Valley formula, a milk replacer specifically designed for baby squirrels, eastern cottontails and opossums. Once the healthy squirrels are weaned and can eat soaked monkey biscuits, vegetables and fruit, they will be transferred outside. CROW hopes to release them within three months of their arrival.

If you love the islands' diverse and exotic wildlife, please donate your time to feed and care for helpless baby birds, energetic little squirrels and injured gopher tortoises. Four-hour shifts are available and training is provided. For more information, call JoEllen Urasky, student program and volunteer coordinator, at 472-3644, ext. 229 or go to CROW's website to download an application.

If you don't have the time to volunteer, you can do your part by donating items from the clinic's wish list: paper towels, Purina ONE Kitten Chow, Purina Puppy Chow (no colored chunks), wild bird seed, bleach, fragrance-free laundry detergent, new or gently used bath and hand towels, red heat lamps (250W), garbage bags (42 gallons) and ceramic crocks of all sizes (ramekins, etc.).

CROW (Clinic for the Rehabilitation of Wildlife, Inc.) is a non-profit wildlife hospital providing veterinary care for native and migratory wildlife from our local area. The hospital accepts patients seven days a week from 8 a.m. to 5 p.m. Mail donations to PO Box 150, Sanibel, FL 33957. Call 472-3644 or visit: www.crow-clinic.org.

These raccoons arrived at CROW as defenseless babies. After being bottle-fed for a couple of months in the clinic's ICU, they were moved to a spacious and isolated outdoor enclosure. It is imperative that they practice climbing before they can be released.

Tropical Outdoor Patio Seating

Fun "new" Moo Wear for all ages

We Proudly Brew

Sanibel's Most Award Winning Restaurant

Come Try our NEW Cowlicious Breakfast, Lunch & Dinner Specials

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 Fun!

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

Reading Cold Front Patterns

by Capt. Matt Mitchell

Our first real cold front of winter arrived over the weekend. This not only dropped our water temperatures but brought windy conditions for a few days. As usual the first day after the passing of the cold front, conditions on the water were a little tough then gradually improved.

This cooling water is a good thing and will finally put our resident fish into the usual winter haunts. It will also give us another good push of bonita and Spanish mackerel moving south down the beaches and hopefully bring in the much-awaited sheepshead of winter. Although I'm am certainly not a fan of cold weather, this was a much needed

event after more than a month of unseasonably warm weather making our fishing more of a guessing game than it should be this time of year. Fishing this annual cycle of winter cold fronts is now all part of the game and to be successful at it you have to adapt to the days conditions. High pressure on the back side of a cold front is usually the enemy of snook anglers but is a plus for those targeting sheepshead. Fishing right before the arrival of a strong cold front on the other hand can be the most wide-open snook action of the year. No matter what winter throws at us there are always a species of fish to catch it's all about picking the right fish for the conditions and learning how cold fronts affect the bite. One of the things I really enjoy about our winter fishing is the close proximity of the action. Anglers don't have to travel far to get into the sheltered mangrove creeks, bays and channel systems that load up with fish during the winter months and prolonged periods of cooler temperatures. Slowly bouncing the bottom with live shrimp on a jig will soon

Wade Robert with a slot-size redfish caught while fishing with Capt. Matt Mitchell

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.

become the method of choice and basically catches everything that swims. Last winter was a little different than most winters though as our shiners never left and could be cast-netted around the deeper sections of the Sanibel Causeway. During all but the coldest days we caught winter time snook and large trout deep inside the clear water mangrove creeks

systems of the barrier islands. Despite reports of a red tide fish kill and the dead fish washing up along the beaches, I've yet to see any effects of this in the sound. According to FWC's red tide reports, this bloom is still out in the gulf a few miles offshore and the dead fish are being pushed in by the wind and tides. A few days of strong winds will hopefully help to break it up if or push it offshore and to the south. Let's keep our fingers crossed that we don't have to deal with this red tide for long. 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.

CLEAR YOUR GEAR

It Catches More Than Fish

INGESTED fishing gear can kill birds, reptiles and mammals

BOAT RENTALS

Fishing • Cabbage Key
Dolphin Watching
Captains Available

472-5800
Jensen's Marina
Captiva Island

To advertise in the
Island Sun
Call 395-1213

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

Life Enrichment Series

New Opportunities at Shell Point

The public is invited and many of these events are **FREE**!
Shell Point's Life Enrichment Series offers the opportunity to discover new things about yourself and the world you live in. Concerts, presentations, lectures, shows, special events, and more!

explore imagine laugh learn play create inspire

**Dec
2015**

FREE Dec 1 Gift Shop Extravaganza
from 10am to 1pm. Specialty items created or enhanced by Shell Point residents are available for purchase, just in time for the holidays. Enjoy demonstrations, refreshments, and hourly door prizes, and complimentary gift wrapping with any purchases. Check or cash only;

call (239) 454-2290 for more information.

FREE Dec 2, 8, 16 & 22
Learn More About Shell Point

at 9:30am. Visit Shell Point for a presentation about our signature Lifestyle with Lifecare, and a narrated bus tour showcasing the community's resort-style retirement options and amenities. **Admission is free. Call (239) 466-1131 or 1-800-780-1131 to reserve your place.**

Dec 6 Season of Praise: David Payne Presents Christmas with C.S. Lewis

at 6:15pm. British actor David Payne will bring novelist C.S. Lewis to life in this 90-minute, one-man Christmas drama. Payne, acting as Lewis, will share thoughts on English Christmas traditions, his

conversion to Christianity, and writing *The Chronicles of Narnia*. **Tickets are \$10, and can be purchased at www.shellpoint.org/seasonofpraise, or call (239) 454-2147.**

FREE Dec 13 Service of Lessons & Carols at 6:15pm. Southwest Florida audiences are invited to a musical Christmas celebration filled with scripture readings, carol singing, and

Christmas music performed by the 100 voices of The Village Church Choir and guest organist, Dr. Ronald Boud. **For more information, call (239) 454-2147.**

Dec 21 Southwest Florida Symphony Series: Holiday Pops

at 7:30pm. The Southwest Florida Symphony's Maestro Nir Kabaretti brings the familiar, joyous sounds of December holiday favorites to life during this much-anticipated concert. **Tickets are \$30, and can be purchased at www.shellpoint.org/concerts, or call (239) 454-2067.**

FREE Dec 24 Christmas Eve Carols & Candlelight (two services) at 4:15pm and 7:15pm. Gather with family and friends for a retelling of the Christmas story at this special Christmas Eve candlelight service. Choose either the afternoon or evening service; both will include caroling, candlelight, special music, and an inspirational message. **For more information, call (239) 454-2147.**

Dec Recover with Shell Point Rehabilitation Care

The Rehabilitation Center in the Larsen Pavilion at Shell Point offers inpatient and outpatient rehabilitative and physical therapy through a team of physical, occupational, and speech therapists. Specialized programs include orthopedics, stroke care, memory care, dysphagia, pain management, and low vision. A dedicated occupational therapy suite and aqua therapy pool are also available onsite. **For more information call (239) 415-5432.**

SHELL POINT
Retirement Community

Shell Point is a non-profit ministry of The Christian and Missionary Alliance Foundation

Visit www.shellpoint.org/LES for full listings of this month's events!

(239) 466-1131 • www.shellpoint.org/events

Shell Point is located in Fort Myers, 2 miles before the Sanibel Causeway.

©2015 Shell Point. All rights reserved. SLS-3001-15

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

Better Health through
Better Nutrition.

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

City Holiday Schedule

Sanibel City Hall will be closed in observance of Thanksgiving, Thursday, November 26 and Friday, November 27. Regular office hours will resume on Monday, November 30.

The same applies to the Center4Life, which will resume on Monday, November 30. If you have any questions, call 472-5743.

The recreation center will also be closed for the holiday, resuming regular operating hours on Saturday, November 28. Call 472-0345 for more information.

Refuse, recycling and vegetation waste collection by Advanced Disposal Services on Thanksgiving Day will be made one day later. Therefore, if normal pick-up is Thursday, November 26, waste will be picked up on Friday, November 27. If normal pick-up is Friday, November 27, waste will be collected on Saturday, November 28. The normal waste collection schedule will resume on Monday, November 30. If you have any questions, call Advanced Disposal at 334-1224.*

Techniques For Proper Beach Debris Removal

At this time, the City of Sanibel is experiencing moderate levels of red tide impacting a small portion of the island beaches and is monitoring conditions very closely.

Sanibel Public Works Department has been picking up debris along the public beaches as conditions warrant. Property owners and managers are authorized to remove dead fish from the beach along their respective properties. Anyone removing fish from the beach should adhere to the following guidelines:

- Only dead fish may be removed from the beach. This ensures that beach habitat for Sanibel's wildlife is protected during the cleanup process;
- Dead fish may only be removed by hand, using hand tools such as pitch forks or grabbers. The use of shovels and mechanical equipment is strictly prohibited;
- All fish should be double bagged and placed in an onsite Dumpster for disposal;
- If you have large fish, marine mammals or sea turtles that are too large to handle, contact the City of Sanibel Police Dispatch at 472-3111.
- No motorized vehicles are permitted on the beach and only those vehicles authorized by the Sanibel city manager may be used in cleanup activities.

For further information regarding this matter, contact the Natural Resources Department at 472-3700.*

Our email address is press@islandsunnews.com

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.

BEACH RESORT & SPA

1451 Middle Gulf Drive, Sanibel Island

Sanibel Island Bookshop
JEWELRY & BOUTIQUE

BLACK FRIDAY
sale

*THIS SALE IS VALID ON IN-STORE BOUTIQUE ITEMS AT THE SANIBEL ISLAND BOOKSHOP ONLY, INCLUDING CLOTHES, SHOES, JEWELRY, AND OTHER ACCESSORIES. SEE STORE MANAGER FOR MORE DETAILS. NOT VALID ON SPECIAL ORDERS OR PAST PURCHASES, AND NOT REDEEMABLE FOR CASH. OFFER VALID 11/27/15 IN-STORE (OR BY PHONE ON IN-STORE MERCHANDISE) ONLY.

Photo Contest To Celebrate Nature

Photo by 2014 photo contest winner France Paulson

RS Walsh Landscaping is holding its 2nd annual monthly photo contest that celebrates the beauty of Sanibel and Captiva. Each month, from December through April, individuals can submit photos displaying the beauty of nature for a chance to win a \$50 gift certificate to RS Walsh In The Garden – Sanibel's retail garden center and outdoor showroom. Each month will feature a different theme and readers can submit up to five photos per month. The theme for December is butterflies and birds, and the deadline for submissions is Friday, December 11. Voting will take place until December 31.

"We started this contest last year and were amazed at what our local photographers captured," said Robert Walsh, president of RS Walsh Landscaping. "Sanibel and Captiva islands have 15 miles of beaches, 50 kinds of fish, 230 varieties of birds and 250 different types of shells, and this contest celebrates the beauty around us and its importance in our lives."

Submissions should include the photographer's name, phone number, location of the photo and a short story behind the picture. Submissions can be sent via e-mail to inthegarden@rswalsh.com. Finalists will be posted on RS Walsh's Facebook page, website and displayed at RS Walsh In The Garden. Voters can visit In The Garden or the In The Garden page on Facebook to vote. Each month, the winning photo will appear in a local island newspaper.

The themes and deadlines for each month are:

- December: Butterflies & Birds, deadline December 11
- January: Beaches & Shells, deadline January 11
- February: Sunsets, deadline February 11
- March: Flowers & Fruit, deadline March 11
- April: Wildlife, deadline April 11.

For more information, call 395-5859 or visit www.rswalsh.com.✱

Master Gardener Lecture Series

The 75th Master Gardener Lecture Series will be held at the Sanibel Public Library on Thursday, December 3 beginning at 10 a.m.

The speaker will be Doug Caldwell, PhD. His topic will deal with the top insect and disease pests of palms and woody ornamentals using integrated pest management (IPM) approaches to protect our home landscapes without spraying.

Dr. Caldwell is an expert entomologist, an internationally certified arborist and director of the University of Florida extension for Collier County. He is a nationally recognized master horticulturist with 30 years experience and a prolific author and speaker with over 50 published papers over the past decade.

During his distinguished career, Dr.

Caldwell has appeared in hundreds of public programs, TV programs and newspaper articles. He has identified 11 new significant pests in Lee and Collier counties. He has generated more than 50 fact sheets to help local residents stay current on many issues.

Additionally, he has certified over 1,700 landscapers and 192 companies in the proper use of fertilizers, pesticides and proper pruning techniques. Over one third of his 30 different programs have also been conducted in Spanish to increase the number of Hispanic workers certified from 18 to 196.

Dr. Caldwell presents his programs with a sense of humor and high definition digital images. Take home material will be prepared.

The program is free and open to the public. The library is located at 770 Dunlop Road on Sanibel.✱

**BAILEY-MATTHEWS
NATIONAL
SHELL
MUSEUM**
Sanibel Island, Florida

**BEACH WALKS WITH
MARINE BIOLOGIST**

LIVE TANK TALKS DAILY

WORLD'S LARGEST SHELLS!

**AND SHOP OUR BEAUTIFUL
MUSEUM STORE FOR ALL YOUR
GIFTING THIS HOLIDAY SEASON**

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

WE ARE CLOSED ON THANKSGIVING DAY

From page 1

Oyster Restoration

Geoff Paine and Tommy Wiley helped fill 360 large buckets with shell material

discharges have resulted in losses of oysters and seagrasses in the Caloosahatchee Estuary. The grant is being used to re-establish critical estuarine habitats of shellfish and submerged aquatic vegetation beds.

“There are a number of open water reefs we’re targeting, with virtually no animals left on them,” Milbrandt explained. “What this will do is allow the oyster larvae to attach to it and

SCCF Marine Lab interns Emily Anderson and Chrissy McCrimmon hard at work

grow along the reef. Once you get a few of them to attach that way, they begin to attach to each other.”

In addition to the sites in Tarpon Bay and San Carlos Bay, Bridenbaugh noted that professional contractors will haul some 700 tons of shell material into a section of Matlacha Pass near the mouth of the Caloosahatchee next week.

The Caloosahatchee was originally a shallow, meandering river, but over the past 120 years it has experienced extensive modifications in the interest of navigation, flood control and development. As a result, heavy rainfall

brings large influxes of freshwater and polluted stormwater runoff from both the watershed and releases from Lake Okeechobee. These events degrade water quality and the health of oysters and seagrasses in the estuary.

However in recent years, the DEP, the Southwest Florida Water Management District, the Department of Agriculture and Consumer Services and local governments are promoting or implementing best management practices, stormwater controls and other water quality restoration projects to bring the Caloosahatchee Estuary back to health.

Four Sanibel restaurants – including Timbers, Lazy Flamingo, Sanibel Fish House and Doc Ford’s – have joined forces to collect oyster shells for the Marine Lab project. A commercial operation out of Charlotte County provided the bulk of fossil shells furnished for the project.

The SCCF Marine Lab’s ongoing efforts – which began in April – will require a total of 20 to 25 oyster bagging and deployment events to complete the project, which Bridenbaugh hoped would be completed before the end of the year.

“We’re fortunate because we’ve had a ton of volunteers to show up and work with us on this effort,” she added. “We’ve moved over 100,000 pounds of shell since we started.”

Over the next few weeks, SCCF’s Marine Lab will continue their small-scale operation using staff and volunteers to shovel, bag and disperse shell material. Volunteers must be at least 18 years old, be able to lift 50 pounds and be prepared to work in extreme conditions (i.e. heat, rain, bending over, etc.). Visit <http://marinelab.sccf.org/signup/> and fill out the volunteer registration form.✱

To advertise in the
Island Sun
Call 395-1213

The Art of Island Dining

The JACARANDA

Seafood • Steaks • Spirits

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

The JAC BAR

CHILDREN'S MENU AVAILABLE

Cocktail Lounge • Live Music
1223 Periwinkle Way • Sanibel Island • 239-472-1771
www.JacarandaOnSanibel.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

Join us for **Luminary Night**

Friday, December 4th

- Santa will be celebrating with us from 5:30pm - 7:30pm, photos are free!
- Enjoy wine and food tastings and the Girl Scouts will be serving soda and hot dogs. *(Donations Welcome!)*
- Live sax music by local musician Ken Limeri

Happy Holidays To All!

The Community House

Community House Chat At The Taste Of The Islands

by Cathie Lewis, SCH Volunteer

In its 50-year history, The Community House has been the birthplace of practically every club and organization on the island. All elections had been held there including the historic referendum of November, 1974 which saw Sanibel Island become a city when its citizens chose incorporation. The next month, it hosted the election that named the first Sanibel City Council.

At the 50-year members' annual meeting, the new president, Richard Wilson, presented possible building plans. Surprisingly, many members present wanted to preserve the historic building.

Here are some quotes regarding what The Community House means to people:

- Brian Murty – CROW volunteer. Murty said that he never misses the Kiwanis Club's annual spaghetti dinner and that every time he walks into The Community House, it brings back the old time Sanibel feeling.

- Ann McDonnell, volunteer at The Community House tent, said that she attends the Democratic Club gatherings and potluck dinners. She feels that The Community house is The "central core for Sanibel" and is the place where "residents can get together." She also expressed her gratitude that The Community House is not moving to another location.

- Ken Burgener held his 30th birthday party (or was it his 60th?) at The Community House. Everyone had so much fun.

- Barbara Beran, incoming Zonta president, said that The Community House is a wonderful place to have a gathering and appreciates it being the location for the regular Zonta meetings.

She and her husband, Rick Shewring, also attend the many fairs and festivals held there.

- Robyn Moran considers The Community House the "island hub" and feels it to be a happy, clean place at a convenient location. In addition to the Zonta meetings, she enjoys attending the many other programs offered, in particular, the art show put on by the Human Trafficking Awareness Partnership.

- As an avid shell crafter, Leslie Anding has participated in the shell fair for 10+ years in addition to attending many classes and presentations. She referred to The Community House as the "heart of the community" and can't imagine having the shell festival anywhere else.

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 and meeting new people, 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

(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.

JOIN THE COMMUNITY of GIVERS!

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

- The historic referendum of November, 1974 which saw Sanibel Island become a City when its citizens chose incorporation happened at Your Community House
- Your Community House is staying where it has been since 1927! However, it needs your financial support to bring it up to today's standards

" Brian said, "I never miss the Kiwanis Club's annual spaghetti dinner and every time I walk into the Community House it brings back the old time Sanibel feeling"

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

"Superb dining, great sunset."
- Northpaw 42, TripAdvisor, October

New Florida cuisine served with spectacular Florida sunsets.
A top Captiva TripAdvisor restaurant.
Come, feast your eyes and your appetite tonight.

Reservations Recommended
Walk-Ins Welcome
Live Piano Entertainment

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

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.

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.

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 rhythms easily with Energy Medicine exercises.

February 3, 6 to 8 p.m. Pain over-riding 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.

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.

Luminary Night

Join neighbors, friends and family for Luminary Night. 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 host 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.

Love Your iPhone/iPad

Phones and iPads are extraordinary devices that keep you connected to friends, family and the world. They can enrich your life in new and exciting ways but they can also be intimidating. This workshop is designed for the beginner wanting to master the basics. The course covers set-up, navigation

and safe use. An extensive handout recaps the course for mastery to continue at home. Topics include techniques to improve efficiency, use of the Cloud, exploration of specific high value apps and how to fall in love with Siri. Cost is \$40 for members and \$45 for non-members.

Classes will be held from 9:30 to 11 a.m. with an hour allotted for questions until noon. Beginner's classes will take place on the following Thursdays: January 7, February 11 and April 7. The intermediate class will take place on the following Thursdays: December 3, January 28 and March 10. Students for these classes are asked to update their iPhone's operating system to the most recent iOS option prior to coming to the class.

Register by calling 472-2155 or on the website www.sanibelcommunityhouse.net.

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.

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

CELEBRATE THE SEASON OVERLOOKING THE GULF

Join us for a bountiful Christmas Day buffet.

SEATING TIMES & LOCATION

Dec 25th at 1 PM, 3 PM, 5 PM & 7 PM
Sundial Beach Resort & Spa
1451 Middle Gulf Drive
Sanibel Island, FL 33957

RESERVATIONS & PRICING

239-395-6017

Adults - \$45⁰⁰

Children 3-12 - \$18⁰⁰

Under 3 - Free

Tax + Gratuity Not Included in Pricing

(Reservations will be guaranteed with a credit card; 72 hour cancellation policy)

MENU HIGHLIGHTS

Roasted Chestnut & Pumpkin Bisque
Assorted Salads
Dried Sausages, Salami, Sopressata, Mortadella and Cheeses
Iced Oysters, Crab Legs, Shrimp & Marinated Mussels
Winter Spice Rubbed Turkey
Honey Dijon Glazed Ham
Salt Crusted Prime Rib of Beef
Molasses Mopped Pork Tenderloin
Pan Flashed Alaskan Wild Caught Salmon
Traditional Accompaniments
Desserts

STRAUSS THEATER PRODUCTIONS PRESENTS:

Kathy Brier **Jeanette Fitzpatrick**

DUETS

THROUGH DECEMBER 3

7:30 shows: Nov. 27, 30; Dec. 1, 2, 3
Matinee: 4 pm on Sunday, Nov. 29
Box Office: 239-472-6862 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

Visit www.sundialresort.com to view our complete menu.

1451 Middle Gulf Drive
Sanibel Island, FL 33957

Monday Night Movie

Felix And Meira

by Di Saggau

The BIG ARTS Monday Night Movie for November 30 is "Felix and Meira," a Canadian film about a tempted Hasidic wife. Meira (Hadas Yaron)

aged atheist, a flirtatious prodigal son without family ties.

Set in the Mile End district of Montreal, the film presents the pair's slow, circling courtship as a dance of incremental intimacy. Meira is a time bomb in an unflattering wig and frumpy dresses. There are small advances of seduction found in a gaze or when Felix finally gets the chance to remove her wig. Their tender romance unfolds like an episode from another century.

Meira lives in a state of quiet unhappiness, her world confined to the few blocks of her neighborhood. Trudging the sidewalks with her infant daughter, she isn't like the other Orthodox wives, who see it as their duty to bear their husbands as many children as possible.

Instead, she hides her birth-control pills and sings along to a forbidden record when she has the house to herself.

Meira isn't looking to cheat on her husband, but she is looking for something more than her limited existence can offer. Before meeting, Felix and Meira appear virtually dead within their respective routines, but in one another's company, they spark to life. Her husband Shulem (Luzer Twersky) is shown not as an unfeeling man but as a loving, observant husband who, though frustrated by having to apologize for his wife's behavior, secretly cherishes the qualities about her which refuse to be tamed.

The film's look, which is clearly a reflection of the characters' emotional

ward older man and breaks free from her Hasidic faith to pursue forbidden love. Felix (Martin Dubreuil) is a middle-

state as much as the reality of the Montreal climate, is key in making it believable that the protagonists would finally be seduced by what little human warmth they can find in their apparently inhospitable worlds. Running time is 105 minutes.

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.*

Enjoy a Full Year of Sanibel and Captiva

Holiday Gift or Vacation Souvenir

Available at Fine Stores Throughout the Islands*

Mail Orders send \$14.95 per calendar (plus \$2.00 shipping) to:

Sanibel-Captiva Nature Calendar

P. O. Box 356 • Sanibel Island, Florida 33957

*Islanders, The Blind Pass Tide Edition

Includes Sunrise & Sunset. Only \$17.95 (plus \$2.00 S&H)

American Legion Post 123

On Sunday, November 29, American Legion Post 123 will serve a meatloaf dinner from 1 to 8 p.m.

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

Every Tuesday, tacos are served all day.

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.

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.*

Read us online at
IslandSunNews.com

CROW Calendar Of Events

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

Monday, November 30 and Tuesday, December 1, 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, December 2, 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. Ask the staff how they work their magic. Live animal encounter following presentation.

Thursday, December 3, 11 a.m., adults \$7, teens \$5, 12 and under no charge – Patient Profiles: Gopher Tortoises, presented by a CROW volunteer.

The life of a gopher tortoise revolves around its burrow. These tortoises are found digging from Southern Georgia to Southeast Florida. Because of its contributions to the ecosystem, it is classified as a "Keystone Species." CROW's presenter explains why they are admitted and how the medical staff treats this species.

Friday, December 4, 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.

Friday, December 4, 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 then 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. There is a photography opportunity available following the tour with an animal ambassador.*

From page 3

Training Docents

"We are extremely grateful to people who are willing to volunteer their time to help the historical village," said Museum Manager Emilie Alfino. "Everyone is very busy these days, and I hope our docents find their time here to be enjoyable and perhaps even a bit of a respite and change of pace from their daily lives, so different in 2015 from the time people were living and working in these buildings."

More docents are always needed at the historical village – no prior experi-

ence or historical knowledge required.

To explore the possibilities, call Alfino at 472-4648.

The Sanibel Historical Museum and Village's mission is to preserve, share, and celebrate the historical heritage of Sanibel for the educational benefit of Sanibel residents and visitors. The village is open Tuesday through Saturday from 10 a.m. until 4 p.m. It operates as a nonprofit organization and is located at 950 Dunlop Road (next to BIG ARTS). Admission is \$10 for adults over 18; members are admitted free. For more information, call 472-4648 or visit www.sanibelmuseum.org.*

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.

Dine on Captiva with Colorful Water Views

THE GREEN FLASH

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...

The Mucky Duck
Since 1976

Lunch 11:30 AM 'til 3:00 PM
Dinner 5:00 PM 'til 9:30 PM
Open 7 Days
Open all day for beer & wine
472-3434 • www.muckyduck.com

Season Of Praise Concert At Shell Point Village Church

The Village Church at Shell Point has announced the lineup for its 2015-16 Season of Praise Concert Series, an annual collection of sacred music and inspirational worship celebrations.

Five performances will bring a mix of singers, actors, solo and ensemble instrumentalists, pianists, organists, a brass band and a choir to the newly-renovated Village Church stage at Shell Point. The artist roster and dates are as follows:

- Christmas with CS Lewis – Sunday, December 6 at 6:15 p.m. British actor David Payne will bring novelist CS Lewis to life in this 90-minute, one-man Christmas drama that follows the life and beliefs of this *Chronicles of Narnia* author.
- Tim Zimmerman & The King's Brass – Sunday, January 10 at 6:15 p.m. The King's Brass adds contemporary flair to classic hymns by uniting three trumpets, three trombones, a tuba, percussion and keyboard for a full, rich sound.
- Indiana Wesleyan University Concert Choir – Wednesday, March 9 at 7:15 p.m. This competitive choir combines youthful energy with sacred favorites at the highest level of performance and chorale ministry.
- Rachel Park, pianist – Easter Sunday, March 27 at 6:15 p.m. International pianist Rachel Park, of The King's Brass, returns to celebrate Easter Sunday with a

British actor David Payne will bring novelist C.S. Lewis to life in a 90-minute, one-man Christmas drama

photos courtesy of Shell Point

The King's Brass adds contemporary flair to classic hymns during their performance

variety of sacred piano songs.

- Tenore, Men's Trio – Sunday, April 17 at 6:15 p.m. Award-winning men's trio Tenore will engage audiences with powerhouse vocals, creating a memorable concert experience.

All concerts require the purchase of a non-refundable \$10 ticket. Additional information

mation about each performance, as well as ticket purchase, is available at www.shellpoint.org/seasonofpraise or by calling the Village Church office at 454-2147. "Inspirational concerts and worship celebrations are an integral part of the ongoing ministry of The Village Church," said Randy Woods, minister of Worship and Music. "It is a joy for us to partner and present guest performers who encourage and inspire us with the artistic expressions of their faith."

The Village Church is a ministry of The Christian and Missionary Alliance and has served Shell Point residents and the Southwest Florida community since 1972. Located on The Island at Shell Point, the facility has the capacity to seat up to 1,000 people. The Village Church hosts roughly 200 community-wide events each year, including its signature Season of Praise concert series, and its auditorium welcomes a congregation of approximately 500 each Sunday at 10:15 a.m.✧

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

Stop by and visit us on
The Luminary Trail, Friday, December 4th

Island Restaurant

Happy Thanksgiving!

Lunch & Dinner
(Closed Thanksgiving Day)
11 a.m. to 9:30 p.m.
Happy Hour Daily
4 to 6 p.m.
Reservations Accepted
239-472-0223

2055 Periwinkle Way
Sanibel, FL 33957

Located in the Forever Green
Shopping Center next to Eileen Fisher

www.CipsPlace.com

★★★★
FOOD
Jean Le Boeuf

Alison Conger

New Manager At Nature Store

Alison Conger believes she is living her late grandfather's legacy as she steps into the role of nature store manager at JN "Ding" Darling National Wildlife Refuge's Visitor & Education Center. "His name was Howard Hendricks, and he volunteered here," Conger said. "He used to carry around a puppet named Pelican Pete to introduce to the children and other visitors."

Conger takes over the position vacated upon the recent retirement of Lise Bryant, who managed the store for nearly 15 years.

"Lise made a true impact on the support the society was able to provide the refuge and the impact this work has had on the millions of visitors and future conservation stewards over the last 14-plus years," said DDWS Executive Director Birgie Miller. "We warmly welcome Alison, with all her vitality and past experience in retail, to the position."

"I have big shoes to fill, but my feet are nine-and-a-halves, so I think I'm up to it," Conger joked. "It feels like home already after only one week. Being in retail a long time, I know when a job's a good fit."

Conger, a Fort Myers resident for 18 years, worked at the original Chico's on Periwinkle Way on Sanibel Island and later managed Jennifer's clothing store in Fort Myers. A 1997 graduate from Mariner High School in Cape Coral, she is one of four family generations living here, including her 15-year-old son, Noah.

"Lise has done a great job of evolving what started as a bookstore to what it is today," says Conger. "I hope to bring in some fresh, new ideas. I love carrying goods made on the islands that you can't get anywhere else."

She expressed excitement for the upcoming Happy Hour Holiday Shopping event on December 3 at 4:30 p.m. "I'm looking forward to capturing that crowd who can't get here during our normal daytime hours." ❄️

PALM RIDGE PLACE

Take Out

Sanibel Deli & Coffee FACTORY

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

BEACH FLOOR & DECOR

Island Style Interiors

visit us online at www.beachflooranddecor.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

WIND TREATMENTS
PRIORITY DEALER

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

LARGEST SHOWROOM ON SANIBEL ISLAND

License #63-12258 | License #63-11818

Sanibel Beauty Salon

Sanibel's First Beauty/Barber est. 1951

Welcome back JILL

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

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

Heath Mart PHARMACY

In the Palm Ridge Plaza

Pharmacist Reggie Mathai

2330 Palm Ridge Rd. Sanibel, Florida 33957
Tel. 239.395.1220
Fax 239.395.0958
(Across From CVS)
Sanibel@paknshipsanibel.com

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

Rexall

JD Powers Award

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)**

Shell Found

Gina and Bill Hughes

Gina and Bill Hughes from Alliance, Ohio found a junonia in Blind Pass while staying at Little Palm Cottage to Castle. They said they found it rolling up in the waves and ran to get it.✽

Island Cotillion Kicks-Off 30th Dance Season

On Wednesday, December 2, The Island Cotillion will conduct its Ring In The Holidays Dance at The Sanctuary Golf Club to kick-off its 30th dance season. The formal dance will be hosted by Judy and Tom Addison, Kerry and Joe Salatino, and Gail and Phil Pilibosian.

After a sumptuous dinner, the entertainment will be provided by Cahlua & Cream. The show will feature music from such artists as Diana Ross, Petula Clark, Tina Turner and Whitney Houston as well as hits from the Broadway stage.

The next dance of the season will be the Cotillion's annual Valentine's Day Dance, to be held on February 10 at The Sanctuary Golf Club, with entertainment being provided by the White House Band.

The Island Cotillion was founded in 1986 for the purpose of organizing and supporting several formal and informal dinner dances. Persons desiring more information about membership are encouraged to contact either Andrea Gainer at 395-3184 or Julie Boyd at 395-0464.✽

TeenSpace At Sanibel Library Sports MacBooks

submitted by Maureen Tesoro, Sanibel Public Library

Something is new in the TeenSpace area at the Sanibel Public Library. Two new MacBook Air laptops are available for use in the library. Everything is ultrafast on the MacBook Air, from editing photos to browsing the web. The fast processing speed is especially noticeable with graphics-intensive tasks.

Joanne Wessels, the library's technology manager said, "Apple's MacBook Air is a great little workstation. Its Intel HD graphics are exceptional." Both workstations come loaded with iPhoto to organize and edit photos, iMovie to organize film clips or trailers, GarageBand to learn how to play an instrument and/or record, mix, and share, as well as Pages, Numbers, and Keynotes, for word processing, spreadsheets, and making presentations.

"Between these software apps and the ability to search the Internet on our 50 Mbps network, Sanibel teens can be creative and productive," Wessels added.

Sanibel Public Library Foundation's Joan Hunt Cory Fund originally partnered with the library to support the TeenSpace and TeenSpace Tech Lab in 2011. Teens and 'tweens have their own area for

The library's new MacBook Air laptops are popular with teens

homework, school projects, research, socializing and reading.

The foundation continues its commitment to youth and teen services at the library, according to Foundation President Ken Nirenberg, with the recent addition of upgraded Early Literacy Stations as well as a Makerspace / FabLab. The foundation also provides resources for basic computer programming and robotics to support STEM initiatives in education.

For more information about the Sanibel Public Library, call 472-2483 or visit online at www.sanlib.org.✽

SEA STAR CAFE & WATERFRONT BAR

THANKSGIVING DINNER

Thursday, November 26, 2015

Served from 1pm to 7pm

SALAD

Choice of:

Caesar Salad with Grated Parmesan and Herb Croutons

Arcadian field Greens Hearts, Sweet Grape Tomatoes, Cucumbers, Shaved Red Onions & Carrots

SOUP

Choice of:

Crab Bisque

Butternut Squash Bisque

MAIN COURSE

Slow roasted Pennsylvania Turkey served with Cape Cod Cranberry sauce and homemade Turkey gravy

SIDES

Choice of 2 sides:

Roasted Garlic Mashed Potato

Sweet Potato Casserole

Homemade thyme Turkey stuffing

Steamed Seasonal Vegetable

DESSERT

Choice of:

Pecan Pie

Pumpkin Pie

Adults \$26.95

Children 4-12 Years \$12.95

Children 3 and under Complimentary with Adult Meals

And 18% Service Charge will be Added to Parties of 6 or more

Reservations are Strongly Suggested Call 239-579-0195

937 E. Gulf Drive, Sanibel

SANIBEL FISH HOUSE

OPEN DAILY 11-10

Happy Hour

Food & Drinks

3-6 PM

TASTE OF THE ISLANDS 2015

CROWN

BEST SEAFOOD

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

Plant Smart

Starry Rosinweed

by Gerri Reaves

Showy starry rosinweed (*Silphium asteriscus*) is a perennial wildflower native to the pine flatwoods of Florida. It is also found in habitats such as moist roadsides and open woodlands.

It is one of only two Florida native wildflowers in the genus *Silphium*, or rosinweed. The other, kidneyleaf rosinweed (*Silphium compositum*), grows in more northern counties.

This member of the aster family has bright yellow ray flowers and green to yellow disk flowers at the center. In South Florida, it blooms almost year round.

The nectar in the daisy-like flowers attracts many pollinators, so it's an excellent plant for a butterfly or wild garden, where the vivid yellow contrasts with other natives like gaillardia or milkweed.

This plant is hardy and low-maintenance. Once it establishes a good root system, it will grow fairly fast and produce plenty of blooms.

It reaches three to five feet tall, forming semi-woody stems. The dark-green leaves are coarse textured with toothed edges.

Give it well-drained soil in full sun to partial shade.

Deep roots and rhizomes, root-like horizontal stems beneath the soil, help to make it drought tolerant, but it is not very salt tolerant.

Native starry rosinweed is a good low-maintenance choice for a butterfly garden

photo by Gerri Reaves

The only maintenance required is occasional cutting back and/or removing old stems and flowers.

It readily self-seeds and spreads via the rhizomes.

Propagate it with seeds collected from dry flowerheads or obtain cuttings from the rhizomes.

Sources: *A Gardener's Guide To Florida's Native Plants* by Rufino Osorio, floridawildflowerfoundation.blogspot.com and fnps.org.

Plant Smart explores the diverse flora of South Florida.✱

From page 1

Strauss Musical

felt during the show. Each tells us a little bit about themselves. For example, Brier won a Grammy award for her performance on the *Boardwalk Empire* soundtrack. She played Sophie Tucker in the series and we get to hear her belt out one of Sophie's signature songs, *Some of These Days*.

Fitzpatrick was celebrating her 6th wedding anniversary on opening night and she sang a beautiful rendition of *At Last*, dedicating it to her husband who was in the audience. Her bio is also impressive. These gals put their hearts and souls into the songs and the result is a real crowd pleaser. Accompanying everyone on the piano is Jamie Hardesty, who definitely knows how to tickle the ivories.

Having Logue in the show is a big plus with his wonderful stage presence as he sings along with the gals and also does a few solos. You'll hear *Til There Was You*, *Fly Me To The Moon*, *Always*, *Put On a Happy Face*, *Ain't No Mountain High Enough*, and so many more memorable tunes. A standout song for me was a duet between Brier and Fitzpatrick from a Broadway show called *Sideshow*. It wasn't a Broadway sensation but contained lovely songs, one of them being *Who Will Love Me As I Am*, which they sang together beautifully.

Duets runs through December 3 at the Strauss Theater, 2200 Periwinkle Way on Sanibel. Tickets are available at the box office by calling 472-6862 or online at ww-wbigarts.org. Cabaret seating is also available, and ticket holders can enjoy concessions in the lovely tropical Presidents Garden located outside, starting at 6 p.m. before each show. For more information, contact info@bigarts.org or call 395-0900.✱

21st Anniversary Special
begins December 1st
Visit our Website for details

Sanibel's home for
Linguine di Mare & Wood-Fired Pizza!

Pollo ala Mediterranean
Our crispy crust topped with
chicken, tomatoes, asparagus,
artichokes, feta and
Mozzarella cheeses

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 12/04/15

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

THANKSGIVING WEEKEND

TURKEY on Thursday - \$18

LOBSTER on Friday

PRIME RIB and OYSTERS

ALL WEEKEND LONG!!

Oyster Bar Now Open 7 Days! \$1 Oysters 4-6pm!

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

*People's Choice
Award Winner 2015*

Winner Best Restaurant for Seafood
2010, 2011, 2012, 2013, 2014 & 2015!

*Featuring the largest selection
of fresh fish on the islands!*

**OPEN 1PM
TURKEY
DAY**

**SANIBEL GRILL
OPEN AT NOON
ON TURKEY DAY**

703 Tarpon Bay Rd. • 239.472.3128 • Full Liquor
Open 7 Days 4PM • Fish Market Open 11 AM

A Toast To Sinatra At BIG ARTS

Lee Lessack

by Di Saggau

On Friday, December 11 in Schein Hall at BIG ARTS, the audience will celebrate the music of Ol' Blue Eyes on the eve of his 100th birthday. Lee Lessack, shining star of the international cabaret scene, performs the best of the Rat Pack in this tribute *That's Life! A Toast to Sinatra*. Lessack is back

by popular demand with his "3 Men and a Baby Grand" featuring Brian Lane Green, John Boswell and himself. Lessack told me that selecting which songs to perform was not an easy task. He said, "Sinatra not only had many hits but also covered just about every song in the Great America Songbook at one point or another. We tried to select some of his most famous and also some tunes that folks might be surprised that he actually recorded." As to his favorites, Lessack said, "I love *My Way*, *It Was a Very Good Year*, and *Night and Day*. Sinatra's commitment to the lyrics really changed popular music in general, and so I love the songs that he performed that were like three-act plays. The visual that is created is quite magical. I think it was his attention to lyrics that speaks to generation after generation. I also think that as tough as he was, there is an unmistakable vulnerability in his performances that make them timeless." Since he last appeared at BIG ARTS, Lessack has been busy with tours, new concerts and a concert debut in Paris, which he said was quite exciting. As to what he hopes the audience experiences during the *Toast to Sinatra* tribute, he said, "Everyone has a personal connection to Sinatra's music, and I just hope that we can rekindle some really special moments and memories as we take a walk down melody lane." *That's Life! A Toast to Sinatra* takes place Friday, December 11 at 8 p.m. in Schein Hall. It is sponsored

by The Island Law Office of Janet M. Strickland. The audience will share in a Champagne toast to the all-time great crooner. Tickets are \$37 for general admission, \$42 for loge seating and \$5

for student or child. Tickets are available at BIG ARTS. Call 395-0900, visit www.bigarts.org or stop by the office at 900 Dunlop Road on Sanibel.✧

Designer Charles Krypell Makes Special Visit To Lily & Co. Jewelers

Jewelry designer Charles Krypell is making a special visit to Lily & Co. Jewelers for a two-day holiday show. It starts with a cocktail party from 5 to 9 p.m. Saturday, November 28. An open house, from noon to 5 p.m. Sunday, concludes the weekend. "Charles is a genuine people-person," say Lily & Co. owners Dan Schuyler and Karen Bell. "He loves to meet collectors or those who admire impeccable pieces of jewelry. When you meet him, you will love the man and his jewelry." Krypell was a sculptor before becoming an internationally known jewelry designer. He has seamlessly woven the two crafts together and creates exquisite pieces destined to touch the heart of those who wear it. His ability to connect with the human spirit through his designs comes from more than three decades of hand crafting timeless jewelry for the sophisticated wearer. "I design jewelry with the modern woman in mind," says Krypell. "You have passion, you have style and wearing my jewelry will blend flawlessly with both." Krypell's latest Eve Collection is chic, charming and sophisticated. "This collection is ideal for a night on the island and sure to make you feel every bit as bold as you look," he says. His new Skye Collection shows versatility meeting glamor. Brighten up your day and dazzle into the night with the electric energy of turquoise and the pure elegance of hematite. The new Aspen Collection is delicate design and exceptional craftsmanship coming together to bloom in captivating color – green or purple amethysts or blue topaz. "My new collections will mix and match, layer and stack, and balance off my previous collections in a perfectly paired manner," says Krypell.✧

Read us online at IslandSunNews.com

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

Biggest wings on island

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

THE GREAT WHITE GRILL

FREE PIZZA DELIVERY

29 BEERS ON TAP!

HOME OF THE STEEL CURTAIN PIZZA

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

Breakfast • Lunch • Dinner
Ice cream • Carry Out

Proudly Serving

Royal Scoop
Homemade Ice Cream

OPEN 7 DAYS AT 8AM
2330 PALM RIDGE • SANIBEL ISLAND
(across from CVS)
239.579.0807
ENTREES 10% OFF WITH AD
(Expires 12/15/15)

The DUNES

Golf & Tennis Club is one of those unforgettable yet affordable places. The 18-hole championship golf course was masterfully designed by 10-time PGA Tour winner Mark McCumber within a stunning wildlife preserve sanctioned by the Audubon Society. The Dunes also features seven new clay tennis courts, a large refreshing swimming pool, exceptional dining and popular social events that make being a member of the Dunes a lifestyle enhancement.

YOUR ISLAND & YOUR CLUB.

Call Denise McKee for Membership Options: 239.472.3355

DUNESGOLFSANIBEL.COM + 949 SAND CASTLE RD. + SANIBEL ISLAND, FL 33957

Good News For Sanibel Condos

submitted by Sonja Smith Sutor, executive director, CASI (Condominium Associations of Sanibel, Inc.)

Pamela Johnson, deputy director of the Lee County Visitor and Convention Bureau, told a group of nearly 90 Sanibel condominium board members and managers about a recent VCB study, the Highland Report, that quantifies the effects of renovation on rental and sales revenue for condominiums. The goal of the study was to help property owners increase rental and sales revenue. The findings were presented at a CASI (Condominium Associations of Sanibel, Inc.) meeting on October 18 at The Sanctuary.

A video by industry professional Peggy Berg of the Highlands Group reported that the current situation of repeat visitors to the island is beginning to peak out. New millennial visitors have different expectations for accommodations. They do not visit the same destination year after year. Chain accommodation providers are renovating to capture this new market. Independent providers, both in the hotel industry and condominiums, are not generally aware of the coming changes and therefore risk losing their share of this coming market.

Properties on Sanibel have low density and a beach location that most travelers find immensely appealing. Renovating these properties, many of which date to

Carmine Rende, president of Sundial East; Dru Doyle, Ocean's Reach board; and Ted Buecker, president of Sundial West

Pamela Johnson, center, deputy director of the Lee County Visitor & Convention Bureau with Shelby Peters, left, and Barb Harrington, right, of Hillgate Communications

the 1970s and 1980s, has been done successfully and proves to attract a desirable segment of travelers.

The Highland Report found that a wise investment of \$30,000 in a rental unit yields an average increase in annual rental revenue of \$16,627, meaning the investment can be recouped, on average, in two years. This scale of investment can increase the sales value \$160,000 to \$200,000. Realtors and rental agents at

CASI President Linda Naton with Kassie Witt and Robert Randell of Pointe Santo

Deborah Chase of Norris Home Furnishings/Sanibel with Sundial West board member Candy Harris

the meeting agreed with these figures.

Deborah Chase of Norris Home Furnishings/Sanibel told of new rental-friendly fabrics and furnishings that hold up to beach conditions and are within this budget. Product guarantees make such an investment low risk. For this market, Norris features products made in Florida and work by Sanibel artists to capture the island ambiance.

A case study is Ocean's Reach. The property was so badly damaged during Hurricane Charley that repairing the units meant taking them down to the studs.

Jim Winn, new CASI board member, with John Newton, president of The Atrium

Ali Poole, Insurance Services; Kari Cordisco, assistant manager of Sanibel Moorings; and Julie Smith, manager of Sanibel Siesta

Repairs closed the property for a year and a half, after which a new guest clientele had to be built. Nonetheless, Ocean's Reach rental revenue has increased 100 percent since reopening.

After renovations, Ocean's Reach owners were surprised at the dramatic increase in rental revenue. They were interested in maintaining this high rate

continued on page 38

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)

Live Your Dreams On Sanibel & Captiva!

PRESTIGIOUS LIGHTHOUSE WAY

Located on Sanibel's East End! The ultimate direct access canal home. This fabulous home offers a beautifully designed floor plan with 4 bedrooms and 4 baths, a large, screen enclosed pool, 3 car garage, fireplace, elevator, new impact windows, a/c system and hot water heaters. Short walk to the deeded beach access AND Minutes by boat to the Gulf and Bay from your 40 ft boat dock and lift.

Asking price is \$1,895,000 furnished

BEACH & BOAT ON EAST END OF SANIBEL!

Over 235' on the canal! Private and beautiful 3 bedroom, 2 1/2 bath home with large screen enclosed pool, sprawling, lush tropical gardens, 2 car garage and volume ceilings in this bright and sunny home. Boating and beach access on Sanibel's Ultimate East End!

Price \$1,189,000

LUXURIOUS LAKEFRONT HOME IN BEACHVIEW

Spacious 4 bedroom, 4 1/2 bath home with a beautifully designed flowing floor plan. You will love the breathtaking lake views, volume ceilings, large pool and spa, southern exposure and close to the beach. Large private lot.

Asking price is \$1,349,900

WONDERFUL LOCATION IN THE DUNES!

Sweeping lake and golf course views from this lovely home. Located on Kittiwake Drive in the Dunes on Sanibel, a very private street, this lovely 3 bedroom, 2 bath plus den home with volume ceilings, wood floors, newly remodeled and raised pool and jacuzzi offers beautiful lake views.

Asking Price \$749,000

GORGEOUS GULF-FRONT CONDO

Fantastic top floor, panoramic views of the Gulf of Mexico. Spacious floor plan with 2 bedrooms and 2 baths, completely updated and beautifully furnished. One of the Best Gulf-front locations on the beach. . Don't miss this one!

Asking price is \$1,295,000

COTTAGE BY THE SEA

Adorable 1 bedroom, 1 bath cottage across the street from the sandy, shell strewn beach. Private deeded beach access. Great rental income.

Asking price is \$279,000 furnished

BEST LOCATION ON THE BEACH

Fantastic Gulf-Front, top floor condo with a corner location offers sweeping views of the Gulf of Mexico. Plus great floor plan with 2 bedroom and 2 baths beautifully updated. Incredible rental income of approx \$95,000 per year.

Asking price is \$1,095,000

EAST END OF SANIBEL BEACH & BOATING!

Wonderful canal front beach home with 3 bedrooms, two baths on a navigable canal minutes to the Gulf of Mexico. Bright and airy with volume ceilings and fantastic views of the canal! Sanibel Marina nearby. Gulf access by boat and short walk to the deeded beach access.

Asking price is \$789,000

**ROSE GIBNEY DAKOS
& REX DAKOS**

239-851-5188

RoseDakos@gmail.com
www.RoseDakos.com

THE DAKOS TEAM

Sanibel & Captiva Islands

Top Producers in Real Estate on Sanibel and Captiva Islands for over 27 years.
Helping you accomplish all your Real Estate goals!

*Happy
Thanksgiving!*

From Ocean's Reach: Dina Craig, marketing; John Warren, president and Andy Boyle, general manager

From page 36

Sanibel Condos

of return. Ocean's Reach board member Dru Doyle explained the process. During the annual meeting weekend several years ago, 50 of the 64 Ocean's Reach owners sat in on conversations with experts predicting the future of

Elmer Brown, president of Sanibel Arms West with Sherri Rozzi of Norris Home Furnishings

tourism, condominiums and real estate on the island. From that start, owners voted to hire consultants and contractors to propose a way forward for both common areas and units. As suggestions from the experts were received, owners

From Colony Inn: Andrew Jacob, president; and Betsy Dekker, manager

were involved in concept and funding decisions. In the past few areas, "nesting areas" have been created to give guests comfortable places to enjoy amenities throughout the property. Most recently, the welcome center has been totally

From Loggerhead Cay: Phil Pilobosian, board member; and Sharon Murphy, president

changed. Ocean's Reach recognizes this is an ongoing process that will involve continuing innovation with active participation by owners, management and maintenance.

The VCB hired Hillgate Communications of Sanibel to present details of the Highland Study to Sanibel condominium and homeowner annual board meetings, as well as business meetings on the island. Associations interested in this presentation for their meetings may contact Barb Harrington at Hillgate at 472-3400. The Highland Report is available on line at www/leevcb.com/Highland Report.*

HORTOONS

From Tennisplace: Irene Schaaf, left; with Lee Schaaf, president; and Ellen Lai from BB&T

Elegant Outdoor LIVING

The Finest in Outdoor Furnishings

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

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

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

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

Shell Point Gift Shop Sale

Savvy shoppers are invited to a Gift Shop Extravaganza sale, held at the Gift Shop and Social Center on The Island at Shell Point, on Tuesday, December 1 from 10 a.m. to 1 p.m.

Purchase holiday-themed décor and novelty gifts, and receive complimentary gift wrapping during this one-day shopping event. Crafting demonstrations will be offered by Shell Point residents, and guests will have the chance to win hourly door prizes and enjoy light refreshments.

"The items for sale span the creative continuum from woodworking to published books," said Melody Desilets, Shell Point volunteer coordinator. "A great deal of time and dedication goes into each piece, and many of the items are created in our resident woodshop, pottery, stained glass, lapidary and painting studios."

All items in the Shell Point Gift Shop, located at 15040 Shell Point Boulevard in Fort Myers, are created or enhanced by residents, and may be purchased for cash or check only. For more information, call 454-2290.*

Not-For-Monday-Night Series

Citizen Four

by Hyde Tucker

Citizen Four is the Not For Monday Night movie to be shown Wednesday, December 2 at the Island Cinema at 12:30 p.m. The documentary by Laura Poitras on whistle blower

Edward Snowden is a real-life thriller that hits you like a slap in the face.

The film marshals the hard truth about what happened and bears cinematic witness to history with the actual participants. It lets us see Snowden, then 29, meeting in 2013 with Poitras, journalist Glenn Greenwald and U.K. intelligence reporter Ewen MacAskill over eight days in a Hong Kong hotel room.

Snowden, charged with violating the Espionage Act, owns up to his personal responsibility. His argument is that the public has a moral right to know the widespread extent to which the government, cloaked in the defense of monitoring global terrorism, is spying on its

citizens, right down to each email and Google search. *Citizenfour* leaves you reeling. That's its intention. It's a wow of a thriller. There will be a discussion following the film.

The Not For Monday Night series shows edgy, innovative, offbeat, trailblazing and provocative films. They are all shown on Wednesdays at 12:30 p.m. at the Island Cinema. Others films to be shown are *Still Alice* and *Mommy*. Tickets are \$5 for members of BIG ARTS and \$6 for non-members. and are available at the cinema, located in Bailey's Shopping Center, and at BIG ARTS.✱

Syna Jewelry Preview At Congress Store

A personal appearance and limited jewelry designs from Syna Jewelry will be showcased at Congress Jewelers, Periwinkle Place Shopping Center, on Friday December 4 and Saturday December 5,

Scot Congress first met the designing couple at the Couture Jewelry show over ten years ago and was impressed with their quality and designs.

"The contemporary colored stone jewelry is unique within our industry and the clean lines drew me immediately to the line," said Congress.

The name Syna simply means together, the philosophy of Dharmesh and Namrata who brought their talents together to form the jewelry design company in 2003. The husband and wife team base the company on their personal values.

"The idea behind the name is our desire to partner with people, be it our clients, vendors, jewelers or employees. We believe people can achieve great things by respecting each other and pooling their talents and resources," they say.

Syna Jewelry is made in 18K gold and features bold polished large gemstones in necklaces, earrings, bracelets and rings. The Bauble collection is inspired by finding large clean gemstones and polishing them, leaving the beauty of nature. Within the collection are pieces using stones such as turquoise, moonstone, lemon quartz and rainbow shades of chalcedony.

"We wanted to introduce the Syna brand to many of our clients and friends who join us during the Luminary celebration, and continue the personal appearance into Saturday," said Melissa Congress of the upcoming preview.✱

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

Home

submitted by Kyle Sweet

Green Grass and Sunshine
Soil and Shell Beneath Me,
Wind and Rain
Machines Pass, Onlookers Close,
With Broken Wing I Run
I'm Protected, I'm Recognized,
I'm Cherished Here, I'm Mother,
I'm Protector
Hatched They Run,
On Green Grass and Sunshine,
Young Delicate, Exposed, Dependent,
Remarkable
Safe, Cherished, Will Return
Home

Kyle is the Golf Course Superintendent at The Sanctuary Golf Club and a hobbyist photographer and writer who has spent the past 23 years enjoying Sanibel sunsets and sunrises with family and friends.✱

Email your editorial copy to:
press@islandsunnews.com

give
thanks

joy hope hugs strength
gifts smiles love grace

'Tis the season to be giving!

shop the Kay Casperson Lifestyle Spa & Boutique
for everyone on your holiday gift list

facials • massage • manis • pedis • makeup • haircuts & color • styling

skincare • cosmetics • wellness • apparel • candles • gift certificates

Sanibel • Sundial Beach Resort & Spa

Captiva • South Seas Island Resort

Bonita • Promenade at Bonita Bay

connect with us online kaycasperson.com

visit us at the Buena Vista Palace Hotel in Orlando

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

mm#2782

www.SanibelDaySpa.com (239) 395-2220

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

PEACH

Upscale casual
clothing,
Sandals &
accessories

**Sanibel
Perfume**

REPUBLIC
Periwinkle Place Shopping Center
Phone: 239.472.8444 • www.PeachRepublic.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

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

Indulge in Color and Fun!

Her Sports Closet, Inc.

Polly
escapade
and more!

(239) 472-4206

Island Pursuit

Shop in Store
239.472-4600

Shop Online
islandpursuit.com

cargo
Trading Co.

stylish gifts | artisan crafts
home accents and decor

cargostuff.com 239.472.8111

Closed Thanksgiving Day

Shop Mon - Sat 10am-8pm Sun 12pm-6pm • Dine Mon - Sun 10am-9pm

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

Shell Museum Holds 20th Anniversary Party

At last week's 20th anniversary celebration for The Bailey Matthews National Shell Museum are, from left, S. Peter Dance, Dorrie Hipschman, Harold "Smoky" Payson and Jose H. Leal

photos by Jeff Lysiak

by Jeff Lysiak

Last week, The Bailey Matthews National Shell Museum on Sanibel held a party for sponsors, supporters and special guests on the exact date – November 18 – the world-class facility opened 20 years earlier.

A group of volunteers who have been with the shell museum since it opened includes, clockwise from top left, Ethel Sinow, Barbara Hansen, Joyce Matthys, Dottie DeVasure and Anna Marie Nyquist

The two-hour celebration featured displays including construction photos of the building, images of founding members and early supporters of the museum, as well as stories shared by shell expert and author S. Peter Dance, who traveled from the United

continued on page 20B

Jonatha Castle and Sherri Hughes pose for a photo with Ronald McDonald

Sanibel Fundraiser Will Bring Second Ronald McDonald Care Mobile To Southwest Florida

On Saturday, January 16, The Dunes Golf & Tennis Club will host Robbie's Run to benefit the Ronald McDonald Care Mobile, a program of Ronald McDonald House Charities (RMHC) of Southwest Florida. Proceeds from the event will help to fund a mobile pediatric office that travels to schools, community

centers and neighborhoods to deliver dental care and medical screenings to thousands of underserved children.

Grampy's Charities directors and Sanibel residents Bob Risch and Jim Castle have been working with RMHC on a proposal to bring a second Ronald McDonald Care Mobile to Lee, Charlotte, Glades and Hendry counties. "The program has been extremely successful in Collier County for the past 11 years; we would like to see it benefit even more underserved children in the surrounding counties," said Risch. Castle added, "Grampy's is absolutely committed to this project and contributing \$500,000 to help RMHC with the funding of the program. We're anticipating delivery of the unit by June of 2016."

To participate in Robbie's Run, visit rmhcsfwf.org or Grampys.org for details and start collecting pledges. A special After Party with dinner provided by Prawnbroker Restaurant Group is planned for all participants who collect \$500 or more in pledges and donations. A new partner for the 2016 Robbie's Run, Prawnbroker Restaurant Group, includes five different restaurants on each coast of Florida with Matzaluna, The

continued on page 21B

Nancy Risch and Steve Greenstein

Trust Company Hosts Fall Market Outlook

Robin L. Cook, executive vice president

The Sanibel Captiva Trust Company hosted its annual Fall Outlook event at The Sanctuary Golf Club last week. S. Albert D. Hanser, founder and chairman, opened the gathering by welcoming 80 clients and friends back for the season.

The presentation entitled Yes, It Really is a Global Economy, focused on the current economic landscape and how investors can assess and manage through corrections and recessions. In addition, attendees learned why the company's investment strategy works to mitigate negative effects and opens up buying

Richard E. Pyle, CFA, president, with guest

S. Albert D. Hanser, founder and chairman, with guest Lex Roulston

opportunities.

Several questions addressed investment opportunities in real estate and energy and how the political climate may affect the market.

Presenters and Q & A panelists included: Richard E. Pyle, CFA, president; Craig J. Holston, chief investment officer; Timothy P. Vick, senior portfolio manager; and Ian N. Breusch, portfolio manager.☆

Joel Johnson, investment technology associate; Ian N. Breusch, CFA, vice president, portfolio manager; Terence M. Igo, chief executive officer; Craig J. Holston, chief investment officer; and Timothy P. Vick, senior vice president, senior portfolio manager

ISLAND LAW OFFICE OF
JANET M. STRICKLAND
P.A.

**Wills, Trusts & Estate Planning
Probates & Estates
Business & Corporate Law**

Member of The Real Property,
Probate & Trust Law Section of The Florida Bar
Lee County Bar Association.
AV Rated by Martindale-Hubbell
BBB Accredited Business Rated A+
25 Years Experience
(239).472.3322
Behind The Village Shops
2940 Periwinkle Way, Suite J-1, Sanibel FL 33957
www.jmllawyer.com

Catch the Spirit of the Islands!

1004 Fish Crow Road

Investment Opportunity

PRICE REDUCED

Relax on the bayou in Gulf Shores. Custom 4BR/3BA. Open plan. Resort-style pool & spa. New metal roof 2012. Garage parking for 4 cars. Deeded beach access. \$874,900.

Top floor executive with peeks of the Gulf. Newly updated in May 2015. New paint and furnishings. New A/C. Great investment condo. Sleeps 4. Totally turn key! \$269,900

Marlene Donaldson
VIP Realty Group, Inc.
Realtor® CRS, GRI , SCIS , PA
Office: 239.472.5187 x 242 • E-Fax: 239.437.7521
Cell: 239.850.0333 • Toll Free: 800.553.7338 x 242
Email: mdonaldson@viprealty.com

*Wishing our Family & Friends
a Joyous Thanksgiving*

Captiva Gulf Front
\$8,600,000

Captiva Gulf Front
\$7,300,000

Sanibel Gulf Front
\$3,740,000

Sanibel
\$1,895,000

Sanibel
\$1,425,000

5887 Barclay Lane, Naples
\$720,000

20230 Calice Court #403, Estero
\$255,000

16910 Captiva Drive
\$4,719,000

2451 Blind Pass Court, Sanibel
\$2,410,000

2984 Wulfert Road, Sanibel
\$2,200,000

16861 Captiva Drive
\$1,990,000

15221 Captiva Drive 1B
\$1,350,000

3111 West Gulf Drive 306
\$1,139,000

1501 Middle Gulf Drive F103
\$465,000

*Jane Reader Weaver
& Associates*

Jane Reader
Weaver
239-850-9555

Craig Wolf
239-850-3172

Elizabeth Weaver
239-877-0777

*Representing buyers and sellers
from Sanibel, Captiva, Bonita
Springs, Naples and Fort Myers*

The Sanibel Captiva Trust Company executive vice president Steve Greenstein, Mack McKinzie, Joel Johnson, Frances Steger and Phyllis Gibson with CHR's Melissa Rice and Arlene Dillon

Trust Company Named Platinum Sponsor For CHR's Mardi Gras

Community Housing and Resources (CHR) welcomes The Sanibel Captiva Trust Company as a platinum level sponsor for CHR's Mardi Gras fundraiser on Saturday, February 6 on Sanibel Island.

"The Sanibel Captiva Trust Company is proud to support and sponsor CHR's signature fundraiser this year," said Al Hanser, founder and chairman of The Sanibel Captiva Trust Company. "We look forward to the Mardi Gras and helping CHR make a difference in the lives of so many in our community."

The Sanibel Captiva Trust Company will raise additional funds during the event by participating in the Swim For The Beads race as the "Green Team." Revelers at Mardi Gras can buy green beads to support the team and add tickets to the Green Team's raffle bucket. If the Sanibel Captiva Trust Company wins the race, big raffle prizes will be drawn from the green team's bucket.

This year's Mardi Gras will also feature a stroll down "Bourbon Street" where attendees will enjoy live music, food and some fun surprises, including the chance to help CHR renovate one of their rental units via the Give To Give table.

"This is the fourth CHR Mardi Gras but promises to be the best one yet," said Mardi Gras co-chairperson Melissa Rice. "Our goal is to have a ton of fun while we raise much needed funds to help renovate many of our units. Your support will benefit not only CHR residents but all the residents living on Sanibel. Thank you!"

The Sanibel Captiva Trust Company joins a growing list of sponsors, including event Premier Sponsor, The Sanibel Catering Company by Bailey's, and event Presenting Sponsor, Sanibel Captiva Community Bank. Proceeds for the event support CHR's mission of providing affordable housing on Sanibel. All donations to CHR are tax deductible. For additional sponsorship information, call Arlene Dillon at 472-4932 or Melissa Rice at 398-0404, or visit SanibelCHR.org/Mardi-Gras-2016.

Community Housing and Resources, Inc. (CHR) is a 501(c)(3) nonprofit organization that is dedicated to providing affordable housing for families and individuals who work full-time on Sanibel and for long-time retired or disabled residents of Sanibel. For more information about CHR, visit SanibelCHR.org or call 472-1189.✱

Sanibel Math Team Participates In Lee County Math Competition

Front from left, Caroline Holtz, Anna Willis, Kira Zautcke, Osa Nuenlist and Michael Kleinow. Back from left, Diane Cortese, Peyton Yelenich, Daisy Arensman, Ben Arensman and Savannah Nippa.

Front from left, Anna Willis, Kira Zautcke, Carley Ross; 2nd row: Alayna Aracri, Michael Kleinow, Osa Neunlist, Caroline Holtz and Caitlin Ross. Back from left, Barbara Von Harten, Diane Cortese, Ben Arensman, Savannah Nippa, Peyton Yelenich and Daisy Arensman.

The Sanibel Math Team participated in the Lee County Math competition on November 14 at Dunbar High School in Fort Myers.

The team placed fourth out of 18 schools. Anna Willis placed first in both the sixth grade level and Number Theory subject test.

Caroline Holtz placed third in the seventh grade level test while seventh grader Kira Zautcke was awarded fifth place in the Pre-Algebra subject test.✱

Give Thanks

We are truly grateful to all of our clients,
business associates, friends and family.
We wish you all a Happy Thanksgiving!

Your friends at
Sanibel Air & Electric

**Sanibel
AIR
AND ELECTRIC**

Sanibel Air and Electric, Inc. | Family Owned & Operated
1213 Periwinkle Way | Sanibel, Florida 33957
www.SanibelAir.com • cooling@sanibelair.com

LIC # EC-0001761
LIC # CAC-057364
(239) 395-COOL

Canal-Front Home in Shell Harbor Close to Beach

Remodeled/popped up in 2009/2010. Like-new 3 bedroom with pool. Steps to community beach access with parking at end of Lindgren Blvd. New roof, windows, doors, interior, landscaping, furnishings & more. \$1.495M

Sanctuary Villa Home

Expanded custom design, living on one-level, private views of fairway to lake. Adjoining lot available—\$1.35M

Little Lake Murex Near Beach

Long lake view, high ceilings, split plan, fireplace, huge pool, & 2 decks at this 3 bedrm 2-1/2 bath —\$749K

Canal & Marina View

2nd floor remodeled 2 bedrm with peek of bay & this private entry deck, boat dockage & more—\$480K

Cute Tree-Top 2 Bedrm

Amid tropical gardens & steps-to-beach at Sanibel Moorings. Excellent on-site rental program too—\$499K

Easy-Living Walk-Out

Mariner Pointe 2 bedrm with parking just outside the front door. Views of bay & canal; handy to pool—\$499K

Bay View & Boat Dockage

2nd floor 2 bedrm in Bldg 8 at Mariner Pointe, convenient to fishing pier, pools, dockage, tennis, bbqs—\$499K

Space, Value, & Gulf Peek

Coquina Beach condo with loft (3rd sleeping area, plus this crow's nest view), excellent income —\$524K

Sundial West With View

2nd floor remodeled 2 bedrm with new HVAC, stack washer/dryer, years of rental income—\$579K

Charming Cottage-Style Decor

Spacious Compass Point 2 bedrm in Bldg 2. Wood floors, expanded open kitchen, wine frig, & income—\$699K

2nd Floor at Sand Pointe

With updated kitchen/baths & new sofa & love seat, this condo earns \$40K/yr in rental income—\$749K

Sundial East 2 Bedrm With Den

Remodeled with granite countertops, stainless appliances, tile floors, & more; in rental program—\$799K

Right on the Beach

2nd floor Sanibel Surfside 2 bedroom with open white kitchen & outstanding income—\$874K

Grossing Over \$70K Annually

Sanibel Arms West beach-front walk-out with low condo fees & low rental fee; it's a win win—\$899K

Build Here For Wide Canal Views

Shell Harbor, 1/2+acre on cul-de-sac near marina; walk, bike, or ride to beach access with parking—\$749K

472-HOME (4663)
888-603-0603

Sanibel Square #3
2242 Periwinkle Way

Specializing in
Sanibel &
Captiva real
estate since
1992

Sanibel
REALTY ASSOCIATES
Susan

The SanibelSusan Team

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

Susan Andrews
Realtor®
Broker/Owner

David Anderson
Realtor®

Lisa Murty
Realtor®

Elise Carnes
Notary & Listing Coordinator

SanibelSusan.com

START Launches Bring Your Own Bag Campaign

by Jeff Lysiak

As island residents and visitors celebrate the Thanksgiving holiday this week, the Sanibel-Captiva chapter of Solutions To Avoid Red Tide (START) launched a new campaign to reduce the use of disposable plastic bags on our islands and educate locals and visitors about the harm plastic bags cause to our environment.

Each year, more than 100 billion disposable plastic bags are used in the United States, so it is no surprise that they are one of the most common trash items collected on beaches worldwide. Rarely recyclable, they can take 1,000 years or more to decompose, and they are harmful to wildlife. Sea turtles confuse them with jellyfish and suffer from digestive trauma, and countless other animals become entangled in them or mistake them for food.

Luckily, the solution to this problem is simple – bringing your own reusable bag when you shop eliminates the need for disposable plastic bags.

“As residents of Sanibel, we pride ourselves on being a conservation-minded community,” said Ben Biery, coordinator of START. “One of the easiest ways to participate in taking care of our island’s nature is to always carry a reusable bag.”

Spencer Richardson, marine science educator at Sanibel Sea School, models the BYOB bag

START aims to purchase and distribute thousands of reusable shopping bags to locals and visitors in the coming months, with help from various island

shops, accommodations and organizations. To kick off the campaign, canvas bags – branded with the Bring Your Own Bag (BYOB) logo, as well as a list of surprising facts about disposable bag use – will be handed out for free at island grocery stores on November 25, while supplies last.

“We think it’s the perfect one-step approach to educate people and give them the tools they need to act,” added Biery, “We invite everyone to come out, pick up a bag, get educated and get green!”

The BYOB initiative has been embraced by several business owners on the island, including Richard and Mead Johnson, owners of Bailey’s General Store. “Bailey’s is proud to be working with the START organization on their upcoming Bring Your Own Bag campaign,” they said. “The Bailey’s family has been a proponent of a sustainable environment for years. The BYOB effort is yet another example of how businesses, environmentalists and our community benefit from this relationship.”

“START would like to try to help Sanibel become more sustainable by providing people with reusable bags, which we hope will help them feel better about their contribution to the ocean,” added Dr. Bruce Neill, president of START’s board of directors.

START is a non-profit organization whose goal is to improve the quality of our marine waters. The BYOB bags were purchased with funds raised during this year’s Crackerfest, held on November 6. For additional information, visit START1.org.*

Effects Of Plastic Bags

- 10 percent of all plastic produced ends up in the ocean
- 90 percent of seabirds have plastics in their stomach
- 700 marine species are threatened by plastic
- 160,000 plastic bags are used globally every second
- It takes 1,000 years for a plastic bag to degrade
- Average amount of time a plastic bag is used = 12 minutes

Top Ten Books On The Island

1. *The Art of Crash Landing* by Melissa DeCarlo
 2. *63 Innovation Nuggets* by George Barbee
 3. *Assassin’s Honor* by Robert Macomber
 4. *Sanibel Flats* by Randy Wayne White
 5. *The Mermaid’s Sister* by Carrie Ann Noble
 6. *Big Little Lies* by Liane Moriarty
 7. *Mayflower* by Nathaniel Philbrick
 8. *Blue Asylum* by Kathy Hepinstall
 9. *To Have and Have Another* by Philip Greene
 10. *Cuba Straits* by Randy Wayne White
- Courtesy of Sanibel Island Bookshop.*

GET SOLAR TODAY

TIER 1 PRICING AVAILABLE NOW TO SANIBEL RESIDENTS

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

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

\$3.40 PER WATT

COMPLETE 5KW SYSTEMS FOR ONLY \$17,000

ADVANCE
Energy Efficient Solutions
"GOOD FOR YOU. GOOD FOR EVERYONE."

WWW.ADVANCESOLAR.COM

CAC1817663 CVC056664 CWC043077 CPC1458514 EC13006454

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

TAKING REAL ESTATE TO A HIGHER LEVEL!

3911 WEST GULF DRIVE \$4,498,000
SANIBELGULFFRONTHOME.COM

1306 SEASPRAY LANE \$4,195,000
SANIBELSEASPRAY.COM

5615 BALTUSROL COURT \$3,999,999
SANCTUARYSANIBEL.COM

1272 ISABEL DRIVE \$3,575,000
SANIBELBAYFRONT.COM

11490 OLD LODGE LANE \$1,298,000
CAPTIVALLOLLIPOP.COM

1341 MIDDLE GULF DRIVE 5A \$1,224,000
SANIBELPERFECTION.COM

5117 SEA BELL ROAD A102 \$439,000
BLINDPASSCONDO.COM

2743 FIRST STREET #2103 \$335,000
RIVERFRONTRIVERIA.COM

Phaidra McDermott
Lifelong Island Resident
239-898-3778 • info@sanibelrealestate.net
SanibelRealEstate.net

Lecture On Honeybees
Draws Crowd
At Nature Center

by Jeff Lysiak

A standing room only crowd packed SCCF's Nature Center last Wednesday morning to hear master beekeepers B. Keith and Melissa Councell speak about the status of honeybees, threats to the species and how easy it is for homeowners to become beekeepers themselves.

The owners of Councell Farms of Cape Coral, Keith has been removing nuisance bees and harvesting honey in Southwest Florida for more than 30 years. The past president of the Florida State Beekeepers Association and current vice chair for the Florida Farm Bureau Apiary Committee, Councell has been featured on the National Geographic TV series *Swamp Men*, appeared in a documentary on bees for the University of Miami and on the PBS series *Curious Kids*.

"Florida is the best place to keep and do research on honeybees," he said, noting that the insects travel from as far as Minnesota during their annual migration.

In his business, Councell spends seven days per week – working as many as 18 hours each day – removing unwanted bees from their temporary nests. He responds to between 5,000 and 7,000 calls every year in Lee County. Yet in 90 percent of those calls, he does not wear a protective bee suit.

"There's no reason ever to spray bees," Councell told the crowd, warning them of the federal regulation which prohibits spraying honeybees. He also shared a story about a call he recently responded to in which a homeowner attempted to spray a nest of bees, only to have the insects move their colony inside his house.

During their 65-minute presentation, the Councells explained the differences between workers, drones and the queen bee, Colony Collapse Disorder (CCD), the effects of parasites, disease and pesticides on honeybees, and the natural process of how honey is made.

Keith Councell rarely uses a protective suit to remove nuisance bees
photo by Jeff Lysiak

Following a short question-and-answer session, lecture guests were invited to sample locally harvested honey, priced at \$5 per bottle and available at the SCCF Nature Center (as well as at the newly opened Native Plant Nursery at Bailey Homestead Preserve, 1300 Periwinkle Way).

"The more light it's exposed to, the more oxidized it becomes, and the darker the honey gets," said Councell, who explained that the color of honey is also affected by which vegetation it collects its pollen from. Varieties of local honey include mangrove, seagrape, orange blossom and wildflower (collected from a mixed variety of plants). He added that honey flavor can also be affected by vegetation, including buttonwood and melaleuca trees as well as Brazilian pepper.

According to Dee Searge-Century, SCCF's Landscaping for Wildlife educator, keeping bees on Sanibel has been practiced for several generations. "The Bailey family, and certainly the Curtis family, were keeping bees at the homestead in the building that used to be known as the Honey House," she noted.

During the Q&A, Councell was asked how does he find the queen – necessary for the effective removal of a nuisance nest – among the thousands of bees inhabiting the space. "It's kind of like Where's Waldo?" said Melissa. "Keith has trained his eyes to find her. And hopefully quickly."

"If I don't find the queen, then I haven't completed the job," he added. "Bees know if you're having a bad day... and they know what you've eaten, especially if you've eaten a banana, which has a smell very close to the sting pheromone scent."✱✱

Best holiday wishes from The SanibelSusan Team,
with a special thank you to our 2015 clients, business associates,
& colleagues for making it another great year!

Jim & Louise Agals
 Air Technologies, Gary
 Arnold/Sanders Consulting Engineers
 Assured Title Services, Marcy
 Bob & Joan Bannister
 Bank of the Islands, Rob Lisanbee
 Barrier Island Title Services, Angie et al
 Betty Barrus
 Gertrude Bell & Family
 Bill & Beverly Borton
 Buyers Choice, Mike Badenoch
 Jim & Ginger Boyce
 Jim & Cindy Bunker
 Barbara Callen
 Luc Century, Artist
 Sevan & Karen Chakiryan
 Dick Collman, Attorney at Law
 Connie Davidson, Interior Design
 John & Lillian Decker
 DeCorte Four Custom Homes, Ron
 Ken & Lori Fanning
 Jim Graham & Stephanie Murin
 John & Kathleen Green
 Marty & Megan Gregor
 Barry & Patricia Harbroe
 Sharon Hart-Vogt
 Heidrick & Co. Insurance

Mary Jo Hobbs, Homewatch
 Horizon Inspection Services, Ron & Joan
 Kevin House, General Contractor
 Island Management
 "Island Sun"
 Hana Jerabkova
 JMA Photography, Jim Anderson
 John R Wood Realty, Kristine Cardinale
 John R Wood Realty, Phaidra McDermott
 David & Susan Kolson
 Mary Lilja & Jane Kay
 Joe Lombardi
 Tom Louwers, Accounting
 Kingfisher Vacations
 Mariner Pointe, Dave
 McCallion & McCallion, Susan & Anna Turner
 Doug & Karen McGregor
 Christopher & Christine Mitchell
 Frank & Susan Modrak
 Monteagle Insurance, Theresa Carney
 Timothy J. Murty, Attorney at Law
 Jim & Stacey Pezzino
 Pfeifer Realty Group, Jen McSorley
 Pfeifer Realty Group, Heather Pierce
 Private Client Insurance Services, David Arter
 Mitch & Nan Ramsey
 Paul & Lori Rasmussen

Realty Title, Michelle et al
 ReMax of the Islands, Chuck Andrews
 ReMax of the Islands, Chuck Bergstrom
 ReMax Realty Group, Jeannie Steidel
 Mike & Judith Richmond
 Royal Shell, The Burns Team
 Royal Shell, The McMurray/Nette Team
 Royal Shell Vacation Rentals, Cameron/Kris et al
 Michael & Susan Ryan
 San-Cap Community Bank, David Wright
 Sandalfoot, Jane et al
 Sanibel Arms West, Steve et al
 Sanibel Holiday, Rebecca et al
 Sanibel Moorings, Laura et al
 Sanibel Surveys, Andy Johnson
 Charlie Sobczak, Author
 Stephen & Janet Scraper
 Dick & Frances Stanton
 Bob & Diana Tang
 Termite Tracker, Carrie Finnegan
 Chris Thomason
 Title Group of Fort Myers
 Joanne Ulrich, Homewatch
 VIP Realty Group, Karen Bell
 VIP Realty Group, Arika Bjorkedal
 VIP Realty Group, Rose Dakos
 Bob & Kathy Wiesemann

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](https://www.facebook.com/bondurantrealtygroup) • BondurantRealtyGroup.com

**Fred Bondurant,
Broker Associate**

dearRPharmacist

Why Your Hair Is Falling Out And How To Fix It

by Suzy Cohen, RPh

Dear Readers:

I went to my favorite make up store Sephora and took note of several women buying expensive hair serums and shampoos to deal with hair loss.

I didn't want to be off-putting and approach them with better suggestions, so I am writing today's article instead.

Save your money good grief! Most of those ingredients listed on the label, some of which are completely made up words, do not regrow hair, although they might make it shinier and softer. I'm all about "the fix" not the fancy label!

Correcting a hormonal imbalance in your body makes regrowing hair easy. Restoring a nutrient that is insufficient due to the 'drug mugging' effect also works. There are dozens of reasons for hair loss, this is why Minoxidil (for as good as it is) doesn't work for every individual. The root cause of hair loss varies from person to person. Let's go over some possibilities.

You may assume that lab work is expensive, but if it teases out the underlying cause, it's still cheaper than useless products:

First, the hormonal imbalances associated with hair loss:

- Elevated estrogen or Estrogen dominance – This is sometimes referred to as "testosterone deficiency" in the scientific literature. When this imbalance is corrected, hair grows back; the goal is more testosterone, less estrogen.

- Hypothyroidism or Hashimoto's – This is a thyroid hormone imbalance and it's a biggie. When you're "thyroid sick" instead of "thyroid healthy," the outer edges of your eyebrows begin to thin, or fall out. You may completely lose your eyebrows and eyelashes. They become brittle and dry. Restoring thyroid hormone is the fix; learn how in my *Thyroid Healthy* book.

- Iron deficiency – Iron is measured usually as "ferritin" and when it is deficient, your hair falls out faster. Low iron goes hand in hand with thyroid disease and the ulcer bug *Helicobacter pylori* (H. pylori).

- SHBG – This stands for Sex Hormone Binding Globulin and low levels lead to hair loss. FYI, green tea raises SHBG.

Now the medications that cause hair loss:

Chemotherapy – It causes hair to fall out. It usually grows back after your treatment series. The best way to offset chemo is to take supplements and eat foods that support mitochondrial health. Anticonvulsants – Carbamazepine is

one example. Antibiotics crush biotin levels too. When biotin is tanked, your hair can fall out. Restoring probiotics and biotin can improve hair regrowth.

Acid blockers for reflux and heartburn – What do gut drugs have to do with your head? I know this one is a real head scratcher but this category of medications is a strong drug mugger of zinc, and zinc is needed for healthy hair growth. Zinc is also needed for superoxide dismutase, a natural enzyme in your body that captures microscopic fireballs (free radicals) and escorts them out. Corticosteroids like prednisone also smash zinc.

Estrogen or menopausal drugs – These drugs are used for birth control and hormone replacement. The reason is "estrogen dominance," but for the final nail in the coffin, these drugs deplete almost all your B vitamins. Taking a B complex can certainly offset the drug-induced nutrient depletion, but it only does so much. Improving estrogen metabolism and breakdown (or discontinuing the estrogen-derived medicine) is your fastest path to luscious locks.

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.✱

Read us online at
IslandSunNews.com

New Owners At Island Condo Maintenance

submitted by Jeff Hammerly

Since the first residents settled on Sanibel Island, islanders have searched our great island from one end to the other looking for buried treasure. Not all treasures are buried though. In fact, some are found right out in the open.

Located at 1205 Periwinkle Way and nestled behind Huxter's General Store is Island Condo Maintenance. Founded in 1974 by Steve Walters Sr., Island Condo Maintenance (ICM) has provided goods and services to our community for the past 41 years. As of August 2015, Island Condo Maintenance has been under the new ownership of John and Kim Munger of Fort Lauderdale, Florida.

I recently interviewed John and Kim where John related the following: "Kim and I have owned and operated a pool business based in Fort Lauderdale for the past 13 years. Looking to relocate to the west coast, we didn't hesitate when the opportunity arose to purchase ICM. I'm very pleased to have such a great group of employees along with so many wonderful customers.

"Kim and I want to personally thank the community for its business and support. We intend to provide the highest level of quality service available and look forward to serving you in the future."✱✱

The "Ding" Darling Wildlife Society is excited to present
SanCap Solar Connect,
a local effort to bring solar to the islands.

**Join us at our next
Community Meeting!**
Thursday, December 3, 5:30PM
in the "Ding" Darling
Visitor & Education Center

**Learn how you can save money on solar installations
through SanCap Solar Connect.**

**Sign up for a free, no-obligation cost analysis
of your home or business.**

www.SanCapSolarConnect.org

Helping Build A Bridge To Financial Freedom

Zurbriggen Financial

Investment Management • Asset Protection
Wealth Transfer • Perpetual Income Strategies

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

www.zurbriggenfinancial.net

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

RICK ZURBRIGGEN
Private Wealth Manager

695 Tarpon Bay Rd., Suite 4 • Sanibel, FL • 239-395-3520

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

OFFICES THROUGHOUT SOUTHWEST FLORIDA

(800) 553-7338 Toll Free * www.sancapislandre.com

1560 Periwinkle Way, Sanibel * (239) 472-5187

2000 Periwinkle Way, Sanibel * (239) 395-0607

14970 Captiva Drive, Captiva * (239) 472-7800 * (866) 472-7800 Toll Free

A TIMELESS TREASURE AT SEA OATS

NEW LISTING

- 3BR/4BA custom Victorian home
- Over 3500 Sq. Ft. of gracious living
- Lake front views, gorgeous gardens
- Only 4 homes to beach, very private
- \$1,379,000 (2151009)

Glenn Carretta 472-5187 x 221

IMMACULATE CAPE CORAL CANAL HOME

NEW LISTING

- Spacious 3BD/2BA pool home
- Large master suite w/sitting area & walk-in closet
- Florida Room overlooks screen enclosed pool area
- Enjoy canal views from your private concrete dock
- \$311,527 (2151067)

Arika Bjorkedal 472-5187 x 252

AVALON PRESERVE CONDO

NEW LISTING

- 4BR/2.5BA, 2-car garage, 2200 Sq. Ft.
- Freshly painted & move-in ready
- Gated community, pool, tennis
- Overlooking water, 2nd floor privacy
- \$279,900 (2151041)

Debbie Staley 472-5187 x 258

PANORAMIC VISTAS OF BAY & CANAL

NEW LISTING

- Spectacular 2BR/2BA penthouse
- Light & bright updated kitchen & baths
- Boat slips, 2 pools, 2 tennis courts, BBQ
- On-site manager, weekly rentals, pier
- \$485,000 (2150989)

Jayne Lumley 472-5187 x 237

DIRECT ACCESS CANAL HOME

NEW LISTING

- Impeccable 3BR/4BA custom-built, ground level
- Over 265' of water footage, boat dock and lift
- Elevator, rooftop sundeck with bay views, pool & spa
- Open floor plan, gorgeous kitchen, 3-car garage
- \$1,895,000 (2151063)

Jim Hall 472-5187 x 215

LIGHTHOUSE POINT CONDO

NEW LISTING

- Beautiful, quiet East end location
- 2BR/2BA + den, partial bay views
- End unit provides added privacy
- Furnished, clubhouse, pool tennis
- \$579,000 (2151021)

Barbara Cacchione 472-5187 x 212

COLONIAL SHORES - JUST REMODELED

NEW LISTING

- 3 bedroom, plus den/2 bathrooms, lake front view
- New Kitchen, granite countertops, new floors
- Low HOA fees, community pool & clubhouse
- Close to shopping & beaches
- \$344,900 (2151013)

Glen Simmons & Tina DiCharia 472-5187 x 332/259

CASA BLANCA

PRICE REDUCED

- Tucked on the quiet East end of Sanibel
- Near beach, bay, restaurants & shops
- New roof, recently painted & carpeted
- 1BR/1BA with pool out the front door
- \$250,000 (2120917)

G.G. Robideau & Lori Pierot 472-5187 x 210/211

OPEN HOUSES 11/25 THROUGH 12/02/15

Wednesday, November 25th * 9 AM – 12 PM

Loggerhead Cay - 979 East Gulf Drive, unit 331, Sanibel

2BR 2BA "Spectacular," refurbished beach condo walk out. All tile, a short, courtyard walkway to the beach. Great investment or escape condo. \$515,900

Friday, November 27th * 1 PM – 4 PM

Captiva - 16897 Captiva Drive

Best value On Captiva . Channel side estate 1.3 acres with beautiful 5 bedroom home, pool, boat dock, and Beach Access. Windows all mitigated, elevator, cathedral ceilings, designer furnished. \$ 3,095,000

Saturday, November 28th * 1 PM – 4 PM

Sea Oats - 532 Sea Oats Drive, Sanibel

Just off West Gulf Drive - Custom Southern Victorian home with 3 bedrooms/ 4 baths ,den and formal dining. This is one of the most stunning homes on Sanibel . 45' pool, lake front, 9 ' ceilings and wood floors... Just listed \$ 1,379,000.

Sunday November 29th * 1 PM – 4 PM

GULF SHORES- 1065 Fish Crow Road, Sanibel

Private & quite beach front community, 2/2/2 Gourmet kitchen, living room & large family room overlooking swimming pool with water views. reduced now to \$699,900

Monday, November 30th * 1 PM– 4 PM

Little Lake Murex - 580 Lake Murex Circle, Sanibel

Private & Secluded feel, fully furnished 3BD/2BA , elevator, pool paved driveway, large lot, deeded beach access. \$1,599,000

Lake Murex - 3335 Twin Lakes Lane, Sanibel

NEAR BEACH, elevated 3BD/2BA, deck overlooking lake & pool, Southern exposure, short walk to beach, new AC. \$874,900

Tuesday, December 1st * 1 PM – 4 PM

Little Lake Murex - 580 Lake Murex Circle, Sanibel

Private & Secluded feel, fully furnished 3BD/2BA , elevator, pool, paved driveway, large lot, deeded beach access. \$1,599,000

Lake Murex - 3335 Twin Lakes Lane, Sanibel

NEAR BEACH, elevated 3BD/2BA, deck overlooking lake & pool, Southern exposure, short walk to beach, new AC. \$874,900

EASY LIVING - JAMAICA DRIVE

PRICE REDUCED

- 2-BR/2-BA home, plus den (3rd BR)
- Nicely furnished, hardwood floors
- Glassed-in lanai overlooking lagoon
- Large yard, close to beach access
- \$580,000 (2140536)

Lynda Traverso 472-5187 x 226

DESIRABLE SHELL HARBOR

- Shell Harbor ground level 3BR/2+BA
- Corner lot, caged/heated pool, boat dock
- Beautiful whole-house remodel
- Seawall canal, easy care landscaping
- \$899,000 (2150221)

Mary Lou Bailey 472-5187 x 246

Lifeguard Course At Sanibel Rec

An American Red Cross Lifeguard Course will be held at the Sanibel Recreation Center on Friday, December 11 from 3 to 8 p.m., Saturday, December 12 from 7:30 a.m. to 5:30 p.m. and Sunday, December 13 from 7:30 a.m. to 5:30 p.m. Upon completion of this three-day course, participants will be certified in lifeguarding, first aid, as well as adult and pediatric CPR/AED for the professional rescuer.

The American Red Cross now offers course manuals online. Participants must bring a printed copy of the Lifeguarding manual to all class sessions. For step-by-step instructions for downloading and printing the course manuals, contact the Rec Center.

Course cost is \$210 for Sanibel Recreation Center members and \$275 for non-members. Must be at least 15 years old to register and able to attend all class sessions. Call the Rec Center for swimming ability prerequisites. Class size is limited; register now.

The City of Sanibel is in the process of hiring lifeguards. Individuals completing this lifeguard certification course who are subsequently hired by the city will be reimbursed for the cost of the training.

For more information, contact Aquatics Supervisor Tasha Maddix at Tasha.maddix@mysanibel.com or call the Sanibel Recreation Center at 472-0345.✱

Captiva's Kaiser Elected To Ski And Snowboard Hall

The U.S. Ski and Snowboard Hall of Fame announced that The Skiing Company's former Publisher and President, Harry Kaiser of Captiva, has been elected to the 2015 National Ski Hall of Fame.

Kaiser's induction will take place in Aspen, Colorado on April 9 with a special enshrinement ceremony week-end for 2015 inductees at the U.S. Ski and Snowboard Museum in Ishpeming, Michigan the following September.

"Each member of the Hall of Fame's Class of 2015, including Harry Kaiser, was a remarkable leader, athlete or sport builder," said U.S. Ski and Snowboard Hall of Fame chairman Tom Kelly. "So much of what all of us enjoy in our sport today has emanated from the outstanding honored members of the Hall of Fame."

With the addition of the 2015 inductees, Kaiser will be among 410 honored lifetime members. Kaiser remained a forerunner in the ski industry for over 35 years, as publisher and president of the Skiing Company, which included publications such as *Skiing Magazine*, *Ski Magazine*, *Skiing Trade News*, *TransWorld Snowboarding* and more. Throughout his tenure, Kaiser has been recognized for advancing the freestyle

movement in the early days by acquiring the financial commitment and sponsorships to allow for the growth of the sport. He was instrumental in securing sponsorships to the U.S. Ski Team, which has contributed to the growth and success of the teams today. Kaiser and his wife, Carolyn, helped raise over a million dollars for the U.S. Ski Team during the reign as chairpersons for the New York Committee for the New York Ski Ball.

The Kaiser family has been referred to as the "First Family of Skiing" throughout his tenure as publisher and president of *Skiing Magazine*. Harry and Carolyn raised their five children – Hank, Carolyn, Lorrie, Cindy and Catherine – within the ski industry. Their dedication to the sport of skiing continues on to their 10 grandchildren.

Today, you can find Kaiser on the beaches of Captiva Island where he resides. The Kaisers first came to Captiva in 1980. He currently serves as commissioner and secretary for the Captiva Erosion Prevention District's board of commissions. Here, he shares his passion for the sun, sand and surf by dedicating his time to the protection and preservation of our beaches.

For more information on the U.S. Ski and Snowboard Hall of Fame and Harry Kaiser's induction ceremony, visit www.skihall.com.✱

Steakhouse And Sushi Bar Coming To Sundial Resort

Shima Japanese Steakhouse & Sushi Bar is under construction at Sundial Beach Resort & Spa on Sanibel.

Shima will feature a full Japanese-style menu of high-quality food, expertly presented. Hibachi dining and sushi rolls will be featured, prepared by a third generation sushi chef.

"We are excited to give the commu-

nity and our guests the only hibachi-style dining experience in the area. Adults and children alike will enjoy watching expert chefs perform culinary entertainment while preparing their meals," said Criss Menassa, executive chef at Sundial.

Shima will join three onsite dining locations to give resort guests, island visitors and residents one more gulf-front option at Sundial.

The new restaurant will be open from 5 to 10 p.m. Tuesday through Saturday. The menu, which includes special options for children, is offered at four large hibachi grills.

For additional information, call 472-4151 or visit sundialresort.com.✱

ISLAND SUN BUSINESS NEWSMAKERS

Tops In Sales

RE/MAX of the Islands announced that Chuck Bergstrom was its top selling associate in October.✱

Chuck Bergstrom

Thomas R. Louwers, M.S.T.

TAX-CONSULTING & ACCOUNTING SERVICES

Serving the islands since 1978 • Professional and Confidential

Income Tax Preparation • Individuals • Corporations • Estates & Trust

Tax Consulting - Tax Deferred Exchange

International Taxation • State Tax Forms

(239) 472-5152

1619 Periwinkle Way, Suite 102, Sanibel Island, FL 33957

- Site Visitation
- Installation
- Landscape Design
- Delivery
- Monthly Maintenance

300 CENTER ROAD • FORT MYERS FL 33907

239.939.9663 • www.NoLawn.com

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

GET REAL: GO NATIVE!

WE CARRY THOUSANDS OF NATIVE WILDFLOWERS, TREES, SHRUBS, VINES, GRASSES & AQUATIC PLANTS

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

16560 Captiva Drive
Stephanie Bissett 239.292.3707
Web ID 215048030 \$7,000,000

13840 Blenheim Trail Road
Maxwell Thompson 239.989.3855
Web ID 215035914 \$875,000

16910 Captiva Drive
Jane Reader Weaver 239.850.9555
Web ID 214043066 \$4,719,000

3675 West Gulf Drive
Tisha Lestorti 239.233.9622
Web ID 215060584 \$3,850,000

11530 Paige Court
Stephanie Bissett 239.292.3707
Web ID 214064002 \$3,780,000

16861 Captiva Drive
Wil Rivait 239.464.8108
Web ID 215034260 \$1,990,000

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

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

1242 Anhinga Lane
Brooke Brownyard 239.281.4179
Web ID 215043002 \$525,000

Blind Pass #F106
Brooke Brownyard 239.281.4179
Web ID 215053323 \$495,000

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

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

1429 Sandpiper Circle
Kara Cuscaden 239.470.1516
Web ID 215065279 \$429,900

16440 Oakview Circle
Pat Moore 239.233.1808
Web ID 215040515 \$415,000

6129 Lake Front Drive
Ernesto Mendible 239.246.0190
Web ID 215063450 \$142,900

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

City of Palms Classic Returns

by Ed Frank

The 43rd annual City of Palms Classic, the premier high school basketball tournament in the nation, returns to Fort Myers next month with 34 competing players already committed to Division I college basketball

programs.

The December 18-23 tournament brings together 26 high school basketball powerhouses with teams as far away as Oregon, Missouri, Ohio, Ontario and several Florida schools.

This prestigious event has included more than 530 youngsters who advanced to NCAA Division I competition and more than 60 who went on to play professionally in the NBA.

This is the final year that the tournament will be held at Bishop Verot Catholic High School. To accommodate the growing following of the event, the tournament will move next year to the new 3,300-seat Suncoast Credit Union Arena currently under construction at Florida SouthWestern State College.

In addition to the top high school basketball talent that will compete here, many of the nation's top college coaches and scouts are certain to attend. Duke's Mike Krzyzewski has been a frequent attendee.

Here is just a sampling of the premier talent that will play here in a few weeks: Class of 2016 Hoop Scoop No. 1 player Thon Maker (The Athlete Institute); Class of 2016 ESPN No. 2 player Jayson Tatum (Chaminade, St. Louis) and the list goes on.

As a strong incentive to attract the top basketball talent in the nation, the tournament's foundation, Classic Basketball, Inc., covers all expenses for the 26 teams.

To purchase tickets to the six-day tournament, go to www.cityofpalmsclassic.com and click tickets.

If you attend this famous event, you will see the following athletes, their schools and the colleges they have committed to attend. Where a college is not named, the player has not publicly announced his decision.*

Height	Class	Player Name	High School	College
7-1	Senior	Thon Maker	Athlete Institute (ON)	
6-10	Senior	Abdulahakim Ado	Hamilton Heights (TN)	Mississippi State
6-10	Senior	Udoka Azubuike	Potter's House Christian (FL)	
6-10	Senior	Tony Bradley	Bartow (FL)	North Carolina
6-10	Senior	Bruno Fernando	Montverde Academy (FL)	
6-10	Junior	Austin Wiley	Spain Park (AL)	Auburn
6-9	Senior	Edryce "Bam" Adebayo	High Point Christian (NC)	Kentucky
6-9	Senior	Tyler Cook	St. Louis Chaminade (MO)	Iowa
6-9	Senior	Dewan Huell	Miami Norland (FL)	Miami
6-9	Sophomore	Jontay Porter	Father Tolton (MO)	Washington
6-9	Senior	Micah Potter	Montverde Academy (FL)	Ohio State
6-9	Senior	Jayson Tatum	St. Louis Chaminade (MO)	Duke
6-9	Junior	Kaleb Wesson	Westerville South (OH)	Ohio State
6-9	Senior	Romello White	Marietta Wheeler (GA)	Georgia Tech
6-8	Senior	Cyril Langevine	Patrick School (NJ)	Rhode Island
6-7	Senior	Amidou Bamba	High Point Christian (NC)	Coastal Carolina
6-7	Senior	Nicola Djogo	Athlete Institute (ON)	Notre Dame
6-6	Senior	Al-Wajid Aminu	Marietta Wheeler (GA)	North Florida
6-6	Senior	Lonzo Ball	Chino Hills (CA)	UCLA
6-6	Senior	Brandon Gonzalez	Punta Gorda Charlotte (FL)	Southeastern Louisiana
6-6	Senior	Jalen Johnson	Wesleyan Christian (NC)	Tennessee
6-5	Junior	Liangelo Ball	Chino Hills (CA)	UCLA
6-4	Senior	Michael Buckland	Wesleyan Christian (NC)	Lipscomb
6-4	Senior	Thomas Dziagwa	Tampa Catholic (FL)	Oklahoma State
6-4	Senior	Ben Robertson	High Point Christian (NC)	Bucknell
6-3	Senior	Jair Bolden	Westtown (PA)	George Washington
6-3	Senior	Howard Washington	Montverde Academy (FL)	Butler
6-2	Senior	Rasheen Dunn	Brooklyn Thomas Jefferson (NY)	St. Francis-Brooklyn
6-2	Senior	Kwe Parker	Wesleyan Christian (NC)	
6-2	Senior	Payton Pritchard	West Linn (OR)	Oregon
6-1	Senior	David Jean-Baptiste	Miami Norland (FL)	UT-Chattanooga
6-1	Senior	Mike Lewis	St. Louis Chaminade (MO)	Duquesne
6-1	Senior	Shamorie Ponds	Brooklyn Jefferson (NY)	St. John's
6-0	Senior	Bryce Aiken	Patrick School (NJ)	Harvard
6-0	Senior	D.J. Bryant	Sarasota Riverview (FL)	Texas-Arlington
6-0	Senior	Brandon Childress	Wesleyan Christian (NC)	Wake Forest
5-11	Senior	Ty Graves	High Point Christian (NC)	Boston College
5-9	Freshman	LaMelo Ball	Chino Hills (CA)	UCLA

Top 10 Real Estate Sales

Development	City	Year Built	Square Footage	Listing Price	Selling Price	Days On Market
Bonita Beach	Bonita Springs	2015	4,743	\$5,595,000	\$5,500,000	1
Sanctuary At Wulfert	Sanibel	2003	6,794	\$2,795,000	\$2,500,000	276
Metes And Bounds	Sanibel	2003	3,253	\$1,695,000	\$1,583,000	31
No Subdivision	Fort Myers	1990	6,058	\$1,750,000	\$1,500,000	347
St. Charles Harbour	Fort Myers	2001	3,686	\$1,295,000	\$1,207,500	28
Edgewater	Fort Myers	1997	4,253	\$1,124,000	\$1,075,000	1
Matlacha Shores	Matlacha	1981	2,775	\$950,000	\$800,000	1,456
Pinewater Place	Bonita Springs	1995	2,586	\$659,000	\$655,000	30
Lake Murex	Sanibel	1979	1,456	\$669,000	\$645,000	35
Acreage	Alva	2000	1,776	\$599,000	\$550,000	82

Courtesy of Royal Shell Real Estate

School Smart

by Shelley M. Gregg, NCSPP

Dear Readers:

As we celebrate Thanksgiving, you may want to take some extra time to reflect about your children and give thanks for them.

Sometimes, though parents find it difficult to express their belief in and support for their children. Its vital for a child to know that its loved, understood and accepted but the usual well done, good boy/girl just doesnt express your feelings adequately.

I'd like to share a list of highly expressive and meaningful phrases that child psychologist Yekaterina Kes has put together to use with your child. All of them will help your child to understand the depth of your love and affection for them. What could be more important than that?

Expressing belief in your child:

- I trust you
- I believe in you
- I respect your decision
- It won't be easy, but I'm certain you'll do it
- You're doing everything right
- You understand this perfectly
- How did you manage to do this so well?

- Teach me how you do it, so I can succeed like you
- You can do it better than I can
- You're better at this than me

Crediting their hard work:

- I can see how much work you put into this
- I can see how hard you tried
- You worked so hard on this, and you achieved it perfectly!
- You're making fantastic progress!
- I can see you spent a lot of time on this
- I can imagine how much effort you had to put in to achieve this!
- You must have worked so hard to get this result!

Being thankful for the time you spend together:

- I really appreciate you spending time with me
- I cant wait to play with you tomorrow
- It's so interesting to do this with you
- I really enjoyed playing with you
- I'm so glad youre at home with me
- I'm having so much fun being with you

Helping them evaluate their own performance:

- What do you think about this?
- You must be so proud!
- What's the thing you're most proud of?
- What's your opinion on this?
- How would you evaluate your own work?

- And what do you think of the result?
- How do you wish it had gone?
- Being thankful for their help:**
- Thank you so much for doing this
- I'm so grateful that you helped me with this
- You really helped me out
- Thanks for understanding
- I don't know what I would have done without you
- Without your help, I wouldn't have succeeded
- You helped me to get through this quicker
- The house is so tidy thanks to you

Describing what you see:

- Your bedroom is so clean!
- Wow, you've made your bed!
- Fantastic!
- There are so many beautiful colors in this picture!
- I can see that you really tried hard
- I noticed that you cleared the table yourself. Well done!

Describing how you feel:

- I just love spending time with you so much
- I'm so happy when youre at home
- I love being part of your team
- I love hearing your opinion
- I'm so incredibly grateful that I have you
- It makes me so happy when you're around to help me

Shelley Gregg is adjunct faculty at Florida SouthWestern State College, where she teaches psychology and education courses. She is also a nation-

ally certified school psychologist and consultant for School Consultation Services, a private educational consulting company. Questions for publication may be addressed to smgreggs@gmail.com. Not all questions submitted can be addressed through this publication. ✨

Dog Licenses On Sale December 1 At Rec Center

Sanibel dog licenses go on sale Tuesday, December 1 at the Sanibel Recreation Center, located at 3880 Sanibel-Captiva Road.

The cost of a dog license is \$10; proof of current rabies inoculation is required at the time of purchase. Due to the fact that veterinarians are now giving rabies inoculations with one- to three-year validity, please give the expiration date on the dog license application form and not the date the inoculation was given.

Remember, we all love our pets, but only service animals are allowed inside the Sanibel Recreation Center. Additionally, a \$5 late fee is charged for any dog license obtained after January 31.

For more information, call 472-0345 or visit www.mysanibel.com. ✨

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

Happy Thanksgiving!

Will Power

Not In God's Name

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

Rabbi Jonathan Sacks recently published a book entitled *Not In God's Name: Confronting Religious Violence* that became more relevant a couple of weeks ago when ISIS terrorists slaughtered many innocents in Paris. The thesis of the book is that the 21st century will not be a century of secularism; rather it will be an age of desecularization and religious conflicts.

Sacks uses biblical references and huge doses of history to enlighten and educate. While I highly recommend the book, here I'm focusing on one narrow idea espoused in his chapters about sibling rivalry, since it is related to the concepts of inheritance.

In the book of Genesis there are four main stories between siblings, the first is of Cain and Abel, sons of Adam and Eve. Cain committed the first murder by killing Abel out of jealousy and anger. This story is found in the Jewish Torah, the Christian Bible and the Muslim Quran.

Later in Genesis, we read how Abraham fathers Ishmael, a son born from his maidservant Hagar before Abraham and Sara in their old age are able to conceive Isaac. Abraham banishes Hagar and Ishmael into the desert at Sara's direction and God's acquiescence. Sara, in her jealousy, wants Abraham's inheritance rights to vest in Isaac, his second born son, not in his first, Ishmael. Ishmael would become the for-bearer of the nation of Islam, while Isaac of Judaism and Christianity.

In the third story, Jacob steals away the rights of his older brother Esau by disguising himself as Esau to receive his father Isaac's blessings. Esau, as the first born, was supposed to get Isaac's blessing of power and privilege. Jacob deceitfully gets the blessing from his father, which is soon thereafter discovered.

In the fourth story, Jacob fathers 12 sons, the last two, Joseph and Benjamin, are conceived from his second wife Rachel. Jacob favors Joseph as he is the first born son of his favorite wife Rachel, the sister of his other wife Leah who gave birth to the other 10 sons. Leah is envious of her sister Rachel, as are her children who are envious of Joseph's favors, including the coat of many colors. Joseph is thrown into a well, later to become an Egyptian slave and eventually an advisor to the Pharaoh.

The progression of these stories through Genesis describes a larger story. We can see this by reviewing the last scene of each story. At the end of Cain and Abel, Abel is dead and Cain wears the mark of a murderer.

At the end of the second, Isaac and Ishmael stand together at their father

(Abraham's) grave, implying that they are no longer at odds with one another. At the end of the third, Jacob and Esau meet, embrace, and go their separate ways. At the end of the fourth, Joseph and his brothers work through a process of forgiveness and reconciliation.

It is interesting to note that the stated traditions of blessings and favors on the first born son are usurped in Genesis by each parent's particular love of one child over the other. Because of this, there is jealousy between children. This highly structured literary sequence asserts the unmistakable message that although sibling rivalry may be natural (Cain and Abel), it is not inevitable. It can be conquered (the three stories that follow).

It can be conquered by generosity of spirit. As Esau embraced his brother Jacob, telling him that, "I have all the blessings that I need." Jacob returns the blessings he deceitfully took from their father back onto his brother, realizing that his true blessing was to become the next patriarch of the Chosen People. Recall that Jacob wrestled with the angel who later changed his name to Israel (which means in Hebrew "he who wrestles with God").

It can be conquered through a process of forgiveness and reconciliation. When the brothers don't recognize Joseph, he demands that Benjamin (his younger brother with their common mother Rachel) be left as a slave. Upon realizing that Jacob would be torn emotionally if Benjamin were left as a slave, Judah offers himself instead. Judah, you may recall, is the brother who proposed selling Joseph as a slave to the Ishmaelites.

Because Judah has come full circle in his repentance, and the other brothers have shown their remorse, Joseph forgives and reconciles with all of his brothers. He affirms that their action of allowing him to become an Egyptian slave actually worked out for the best not only for Joseph himself, but for the Egyptian and surrounding nations. (Recall Joseph's dream about seven years of bounty followed by seven years of famine and how he encouraged Pharaoh to store grain.)

The reconciliation of Joseph and his brothers is where Genesis ends. The overriding theme Genesis instructs is that each of us has our own blessings that are wholly unique to ourselves. We shouldn't be jealous of or covet others' blessings. There are reasons we should have certain blessings but not others. Sometimes, the reasons are evident, but sometimes the reasons are unknown. We have faith that God knows which are appropriate, and which are not.

Translating this to estate planning, we may or may not treat our loved ones "equally" but may decide to bestow certain blessings on one with other blessings on another. While we may love our children in different ways, we hope that our love does not create jealousy, and if it does, that our children are strong enough to appreciate the unique and different blessings bestowed upon them.

Have a Happy Thanksgiving weekend.
©2015 Craig R. Hersch. Learn more at www.sbshlaw.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

WEGLARZ construction

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

UNDER NEW OWNERSHIP

ISLAND INSURANCE SERVICE

Mark O'Brien
Owner/Agent

Susan Barnes
Personal Lines

Trish Barbone
Agent

Call our office today for a new Auto quote.

We are **HERE** for all your insurance needs

Have an insurance question?

703 Tarpon Bay Rd, Sanibel, FL (239) 472-3022

Gulf To Bay – Captiva – Over 2 Acres

- Over 2 acres of land, 3 parcels w/4 homes
- Stretches from Gulf to Bay, beach access
- Direct Gulf access, boat dock with lift
- **\$6,950,000 EUR €6,520,127**

Exquisite Kinzie Island Home

- 3 BR/2.5 BA on navigable canal
- Beach cabana just steps away
- Private dock and boat lift
- **\$2,090,000 EUR €1,960,729**

Breathtaking Views – Captiva

- 4 BR/4 BA with Guest House
- Over 170' Direct Gulf Frontage, Multiple Lanai's, Pool
- Unparalleled views, private pathway to beach
- **\$3,998,000 EUR €3,750,715**

Roosevelt Channel – Captiva

- Two Wolter Group single family homes
- Each with their own pool and dock
- Excellent rentals, Channel views
- **\$3,999,999 EUR €3,752,590**

Direct Gulf Front Lot - Captiva

- 100' of Gulf frontage
- Build your dream home
- **\$2,995,000 EUR €2,809,752**

Heart of Captiva Village; "Belle Mar"

- 5 BR/ 5.5 BA stunning courtyard pool home
- Concrete construction, travertine flooring
- High end appliances, gas fireplace, elevator
- **\$2,695,000 EUR €2,528,308**

Shell Harbor Intersecting Canals

- 3 BR/2.5 BA on 250ft of seawall canal
- Two premium boat lifts
- Excellent views, large pool & spa
- **\$2,447,000 EUR €2,295,647**

Villa Elena – Captiva Village

- 3 BR/3 BA, Mediterranean inspired home
- Beach access, dock available, pool
- Updated interior, excellent rental income
- **\$1,795,000 EUR €1,683,975**

Tropical Oasis on Direct Gulf Access Canal

- 4 BR/4.5 BA uniquely designed w/guest suite
- Large screen enclosed pool w/tropical gardens
- Private dock and boat lift, no bridges
- **\$1,645,000 EUR €1,543,253**

Gulf Access Canal Home

- 3 BR/3BA, on navigable canal
- Boat dock and lift, Gulf access
- Sparkling pool/spa, lush landscaping
- **\$1,550,000 EUR €1,454,129**

Gulf Front 3 BR Shorewood Unit

- 3 BR/3 BA, private garage, Gulf view
- Rare to market; small condo complex
- Weekly rentals; East End location
- **\$1,395,000 EUR €1,308,716**

Snug Harbor Condo

- 2 BR/2 BA plus den and cabana
- Direct Gulf front, breathtaking views
- Updated master bathroom, low density complex
- **\$985,000 EUR €924,075**

Shell Harbor Canal Home

- 3 BR/2 BA Canal home
- Large open kitchen with stainless appliances
- Beautiful views of canal, convenient East End location
- **\$999,000 EUR €937,209**

Shell Island Beach Club 5A

- 2 BR/2 BA, direct Gulf front condo
- Remodeled/professionally decorated, washer/dryer
- Great weekly rentals, pool, hot tub, tennis
- **\$864,900 EUR €810,559**

Island Beach Club 330C

- 2 BR/2 BA, Gulf front, corner unit
- Excellent rentals, on-site management
- Pet friendly, washer/dryer in unit
- **\$795,000 EUR €745,827**

Dunes Lakeview Home

- 3 BR/2 BA spacious, open floorplan
- Swimming pool, furnished
- Split bedrooms, vaulted ceilings
- **\$699,000 EUR €655,765**

Sanibel Estates Duplex on Canal

- 2BR/1 BA West Unit
- 1 BR/1 BA East Unit
- Large lot, storage & under bldg. parking
- **\$559,500 EUR €524,893**

Loggerhead Cay

- 2 BR/2BA First Floor Unit 351
- Nicely updated, weekly rentals
- Pet friendly, community pool & tennis
- **\$529,000 EUR €496,280**

ROYAL L. SHELLE
Real Estate

LiveSanibel.com LiveCaptiva.com

Exchange Rates Will Fluctuate

239-464-2984

800-805-0168

Parmesan Roasted Snap Beans

Parmesan Roasted Snap Beans
12 ounces fresh snap beans, trimmed and rinsed
1 teaspoon salt
1 teaspoon freshly ground black pepper
½ teaspoon garlic, minced
2 tablespoons Parmesan cheese, grated
Preheat oven to 425 degrees F. In a large bowl, combine beans, salt, pepper and garlic; mix well. Spread beans out on a baking sheet and bake for 10 minutes.
Remove from oven and shake to move the beans around the sheet, then bake another 5 minutes. Remove beans from oven and sprinkle with cheese. Serve with Feta and Dill Dip.

Feta and Dill Dip
1 cup plain low-fat yogurt
1 tablespoon fresh dill, chopped
1 tablespoon crumbled feta cheese
Mix all ingredients and serve.✪

BEST TAKE-OUT ON THE ISLANDS

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

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

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

Jeff Shuff, CFO, and Jeff Weller, general manager of the Sanibel Captiva Beach Resorts, center, are joined by Trent Peake, member services manager and Ric Base, president of the Sanibel & Captiva Islands Chamber of Commerce, to announce their 2015 Luminary Sponsorship

Beach Resorts Support Luminary As Gold Sponsor

Sanibel Captiva Beach Resorts continues their support of the islands Luminary Festival Weekend. The 31st annual Luminary Festival takes place Friday, December 4 on Sanibel and Saturday, December 5 on Captiva.

"We are pleased to be long time supporters of the Luminary festival," said Jeff Shuff, Chief Financial Officer of Sanibel Captiva Beach Resorts; owners of Tween Waters Inn, West Wind Inn, Beachview Cottages and Castaways Beach and Bay Cottages. "It is a great time of year on

the islands and we enjoy being a part of the Luminary Festival on Sanibel and Captiva. It's a wonderful way for the community to enjoy the official kick off to the holiday season."

During the Luminary celebrations, the islands' main streets are lined with illuminated candles, businesses are decorated with festive trimmings and trees and landscaping twinkle with holiday lights. Sanibel and Captiva visitors and local residents can enjoy these two magical nights on our islands with complimentary trolley rides.

"Tween Waters Inn is known for their legendary holiday décor, and this year with their new acquisition on Sanibel, they truly represent both islands. We are excited to see what they have in store for us during this year's Luminary Festival.

We appreciate their continued support," said Ric Base, president of the Sanibel & Captiva Islands Chamber of Commerce. For more information on this year's

Superior Interiors

Outdoor Decorating At Its Finest

by Marcia Feeney

With so many of today's homeowners desiring to expand their living spaces, it's only natural to incorporate the great outdoors in your next decorating project.

Whether it's a porch, patio, sunroom or lanai, outdoor decorating can become a beautiful extension of your home.

And, as with other rooms in your home, it all begins with a plan. Do you entertain a lot? Is your new outdoor space primarily for your personal and family enjoyment? What activities might be taking place in this new area – outdoor/indoor games? Dining? Reading? Relaxing?

Once you've determined your needs and wants, it's time to begin. And with Mother Nature as your backdrop, why not be a bit bolder in your color selec-

tions. Creating a bright and dramatic outdoor color scheme is sure to take your new space from dull to dazzling.

Furniture styles? There are a myriad to choose from – all sizes and shapes – as well as a countless all weather fabrics in gorgeous designs. Wicker and rattan continue to be the most popular and comfortable seating selections.

Area rugs? Yes! For sure! Nothing helps set off a conversational area better than a well designed area rug. Today's all-weather styles will add a definite touch of design excitement to our new outdoor space!

Lighting? Of course! Especially if you intend to use your space for reading and relaxing. Task lighting options are virtually limitless.

Window treatments? Not something that you typically think about when designing an outdoor space, but creating a beautiful, functional and practical window treatment can actually help add even more ambiance to your new room's style.

Marcia Feeney is an interior designer on Sanibel/Captiva Islands. She can be reached at marcia@coindecaden.com.

To advertise in the
Island Sun
Call 395-1213

".... for all your plumbing needs."

- Commercial • Residential
- Faucet/Toilet Upgrades & Replacement
- Water Heaters • Water Leaks • Garbage Disposals
- Backflow Repair • Sewer Back-Up
- Repipe • Drain Clogs/Cleaning
- Remodels/New Construction

24/7 EMERGENCY SERVICE

Proudly serving Sanibel & Captiva Islands

2244 Periwinkle Way, Suite 13, Sanibel, FL 33957

239.472.1101

www.sanibelplumbingcompany.com

Dark Skies Compliant Fixture Installation

- Panel Upgrades • Switches • Power Distribution • Equipment Wiring
- Outdoor Appliance Wiring • New Construction • Troubleshooting
- Lighting Design & Installation • Smoke Detectors • Lamp Repair
- Electrical Maintenance • Residential • Management Companies
- Electrical Testing • Relocation Services • LED Lighting
- Ceiling Fan Installation & Repair • Receptacles
- Meters • Service Upgrades • Code Upgrading

**Island Residents
Friendly Service - Competitive Pricing**

2244 Periwinkle Way, Suite 13, Sanibel FL 33957

239.472.1841

www.sancapelectricalcompany.com

The 20th anniversary party was held on the exact date the shell museum opened in 1995

From page 1B
Shell Museum Anniversary Party

Kingdom in order to take part in the festivities.
“This museum is as much about the people as it is about shells,” said curator and science director Dr. Jose H. Leal

in thanking the early supporters of the museum. In noting the facilities’ accomplishments during its 20-year history, he also recognized a group of six women – Dottie DeVasure, Barbara Hansen, Joyce Matthys, Anna Marie Nyquist, Peggy Porter-Hole and Ethel Sinow – who have been a part of the museum since the day it opened.
Opening remarks were also made by executive director Dorrie Hipschman

From left, Chris Davison, Clair Beckmann, Amy Tripp, Karen Turner and Dorrie Hipschman

and architect Amy Nowacki, who designed the museum’s refurbished entryway, which was completed in late 2013.
Dance spoke extensively about malacologist R. Tucker Abbott, the founding director of the museum who passed away two weeks before the building’s grand opening, on November 18, 1995.
“I first came to Sanibel in 1971 when I served as a judge for six separate shell shows here in Florida,” recalled Dance, who resides in Carlisle, England. “I had known Tucker since 1962; he was already very well known in the world of shell collecting.”
Over the years, both Dance and Abbott had published books dedicated to shells, yet they had never collaborated on a work until – at the suggestion of a publisher from Dutton Books – a suitable project became available.
“We were friendly rivals, but we had never collaborated on a book together,” said Dance, who accepted the assignment of writing *Compendium of Shells* in the late 1970s. “So I asked Tucker if he wanted to co-author the book with me, which was published in 1982.”
According to Leal, the now out-of-print book is highly sought after by shell enthusiasts. He also called Dance “the across-the-pond equivalent to Tucker (Abbott).”
In celebration of the museum’s 20th anniversary, author Harlan E. Wittkopf, who dedicated his 2008 book *Gems To Treasure* to Dance, sold a limited edition run of 20 reprints of the book in order to raise funds to have an R. Tucker Abbott brick installed in front of the museum at the Raymond Burr Memorial Garden. Remaining proceeds from last week’s sale of the book will go towards funding museum programs.✱

VASANTA SENERAT CPA, P.A.

CERTIFIED PUBLIC ACCOUNTANT

Accounting and Tax Preparation for Businesses • Individuals • Condo Associations Non Residents

SANIBEL • 472-6000
1633 Periwinkle Way • Anchor Point

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

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, KENNY & 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™

Happy Thanksgiving!

Top Floor • Gulf Front

Unobstructed Views • 2/2 BA + Den
Covered Parking, Storage Unit, Sauna,
Staffed Clubhouse, etc. Move-in Ready.

\$1,495,000

Isabella Rasi
239-246-4716

ENGEL & VÖLKERS

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

Beautiful Life: Give Thanks

by Kay Casperson

I love this time of year because I have so much to be thankful for – my family, our dogs, our health, our happiness, our home, our islands, our country, our freedoms and so much more.

Though it's meant to be a time of celebration, reflection and togetherness, Thanksgiving (and the holiday season altogether) can also be stressful and overwhelming. Our lives and schedules get busier and more crowded, and it can be challenging to make the right choices and stay focused on the things that really matter – like all of the people, places and things we're so grateful for.

But we already have all the necessary tools within us to continue making those good choices, the kind of choices that help us lead the beautiful life we deserve – by deciding what we want, where we want to be and who we want to be with, and by affirming to ourselves that all of it is possible with the right mindset, and a bit of inspiration!

Here are some affirmations I'll be holding close to my heart this Thanksgiving holiday:

I will give thanks every day for my blessings. Thanksgiving comes only once

a year, but I will take time every single day to be grateful and gracious, and to give thanks for all of the beautiful blessings in my life. I will tell my family I love them, I will tell my friends how much I care about them, and I will treasure every moment and memory I create with them.

Happiness and peace surround my life. When the world around me becomes too busy or burdensome, I will take a moment to just breathe. I will reclaim my happiness and my inner peace by focusing on all that is happy and peaceful in my beautiful, balanced life.

I will dream big and shine brightly. I am beautiful, I am brave and I am in control of my destiny! Nothing is impossible when I follow my dreams and listen to my heart – my future will be fabulous and fruitful because I am the author of my own story. I make the right choices!

I am living a beautiful life and I share that with others. I create the quality of my life, and I know that when I put my energy into leading a balanced, beautiful lifestyle, my positivity inspires and encourages others to improve their own life – emotionally, spiritually, physically, environmentally and socially.

I wish you all a beautiful, blessed and very happy Thanksgiving!

Beauty and lifestyle expert Kay Casperson lives on Sanibel with her husband, two daughters and dogs. She produces her own inspirational collections of skincare, cosmetics, wellness, apparel and accessories, and operates four Lifestyle Spa & Boutique locations in Southwest Florida and Orlando. Learn more at kaycasperson.com.✽

From page 1B

Care Mobile

Timbers, Prawnbroker Restaurant, Sanibel Grill, and University Grill.

A golf ball drop will be another highlight of the event. Tickets are available to the public for \$100 and can be purchased at Ronald McDonald House in Fort Myers. Up to 100 tickets will be sold. Ronald McDonald himself will drop the balls from high in the sky and the closest to the pin wins 50 percent of the loot. Winners need not be present.

Grampy's Charities is a 100 percent volunteer organization with no paid staff. For over two decades, they have donated more than \$3 million to charities serving sick children.

The mission of Ronald McDonald House Charities of Southwest Florida is to create, find and support programs that directly improve the health and well-being of children in Southwest Florida. RMHC supports Ronald McDonald House, providing a "home away from home" for families of hospitalized children; Ronald McDonald Care Mobile, delivering medical and dental services to underserved children; RMHC Scholarship Program awards scholarships to deserving high school seniors; and a grants program, providing assistance to other local children's charities.✽

Jim Castle, Ronald McDonald and Bob Risch

THE SANCTUARY GOLF CLUB

Expect the Extraordinary

For Membership Offerings

Contact Sheryl Tatum
Director of Membership & Marketing
statum@sanctuarygc.net
239.322.5182 | www.sanctuarygc.net

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,
Fifty years ago, we saw a lot of my cousin and his wife. They adopted two infants and were transferred 2,000 miles away. We kept in touch but did not see them too often. The children became adults and we were surprised to hear that they did not know that they were adopted.
Their mother died seven years ago and their father six months ago. Out of the blue, their son called me recently and was very upset and said he and his sister are very concerned that they

might have inherited the dreadful diseases that caused their parents' death. He was asking me questions because I am the only living blood relative of his father.
I tried to evade answering directly. What do you think I should do if he should call again?

Rodney

Dear Rodney,
I find it hard to believe that in 50 years, the adult children didn't get some clues – but I guess some people can keep secrets for a lifetime.
If the parents did not want the adult children to know that they were adopted, I certainly would not tell them regardless of how many questions they asked me.
I would suggest that you and your sister go to the best specialist in the field of genetics and find out if there are tests that could relieve you of unnecessary concern or be the basis for medical treatment.

Lizzie

Dear Rodney,
Times have changed and professionals have long thought that adoptees should be told early by the parents before potential problems could develop. However, these parents are the ones who decided what they felt was the best plan. I would not in any way interfere with mom's plan and it is what I would advise.

Pryce

Lizzie and Pryce's email address is momandmeaging@hotmail.com.✧

Doctor and Dietitian The Health Benefits Of Being Grateful

by Ross Hauser, MD and Marion Hauser, MS, RD

Thankfulness and gratitude are connected with better health. Throughout history, physicians, philosophers and religious leaders have emphasized the health virtues of being thankful. Some of the health benefits include improved immune systems, feelings of connectedness and belonging, optimism and a higher team or work morale. Gratitude is even linked to positive changes in heart rate variability and blood pressure.
Grateful folks tend to engage in healthy behaviors such as regular exercise and healthy eating. We know that stress is harmful to our health, but fortunately, gratefulness improves our ability to manage stress, and thankfulness augments our coping skills. Optimism boosts immune-boosting blood cells, pessimism does the opposite. In addition to boosting the immune system, the optimism gained from gratitude has also been shown to have a positive impact on those with compromised health.

What are you most grateful for? Expressing it may boost your well-being. Talk to yourself and to others in a creative, optimistic and appreciate manner. Remember to be thankful for the little or big things your friends and family members do, to have a beneficial effect on the relationship.
Instead of focusing on the hassles you face, write down the things you are thankful for. Besides giving you a brighter outlook, it also may help you fall asleep and stay asleep, another health benefit of thankfulness.
Lend support to others, as volunteering can give you a happy glow. And, of course, exercise to release the brain chemicals that create joy and contentment.

Counting your blessings encourages happiness. Thanksgiving is a joyful day shared with friends and family, when we make a special effort to give thanks. Let's keep the tradition of giving thanks, typically celebrated just once a year during the holiday season, going throughout the entire year.
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.✧

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

695 Tarpon Bay Road Suite 2 Sanibel

239.312.4544

DunavantMedicalGroup.com

Barrier Island
Title Services, Inc.

(239) 472-3688

"You'll Appreciate the Difference"

To advertise in the
Island Sun
Call 395-1213

PHYSICAL THERAPY – MASSAGE THERAPY

239-395-5858
2242 Periwinkle Way, Suite 2
(Sanibel Square)
www.islandtherapycenter.com

Feel well on Sanibel! ~

One-on-One Physical Therapy for Joint/Muscle Injuries, Pain, Surgical Rehabilitation, Balance/Strengthening, Dizziness and More.

Experienced and Licensed Physical Therapists and Massage Therapists for Expert Attention.

Eden Energy Medicine

Insomnia? - Close Your 3rd Eye

by Karen L. Semmelman, Certified EEM, JD, AAML (03-12)

Can't shut down the mind, which is continually doing loops of those uncompleted tasks, or the argument with your

best friend or boss, or what to get your friends for the holidays... ; we all experience that continual loop. Knowing the more we want to sleep, the more elusive it becomes. While in San Diego with Donna Eden in September, she showed us a number of tools that help insomnia. To understand this one, it is necessary to understand that we have seven chakras, starting from the pelvic area (the Root Chakra) all the way to the baby spot on the top of our head (the Crown Chakra). Chakras have been recognized in many cultures for thousands of years. They are swirling balls of energy that bathe the organs within their area, sending energy to the organs and out into the auric field. Each chakra has unique characteristics for which it is known.

Today, the focus is on the Third Eye Chakra, which is located between our 2 physical eyes. In many cultures you see

pictures of the third eye as literally being seated between the 2 physical eyes but much larger in size. Hold that image. Organs and anatomy within its sphere include the eyes and vision, the ears and auditory system, nose and olfactory system, the Pituitary and Hypothalamus Glands and the Forebrain. Not only does it bathe all these systems and organs, but it encompasses the activities of the mind, assists the brain in performing abstract thought, oversees abstract reasoning, attunes to the inner hearing, inner smells, inner tastes and other senses enabling us to have multiple ways of knowing. So, you can "see" that the Third Eye Chakra has a huge impact on our thoughts and our mind. Thus, if we can close it somehow, we should be able to find some calm, peace and rest.

The technique today is one Donna demonstrated. When faced with that restless mind, lay down with your physical eyes closed. Breathe deeply in through the nose and out through the mouth. Focus your attention on the third eye, as if you are looking through that space to the beyond. As you focus, take your left middle finger, placing it at the edge of the hairline above the third eye. Slowly, slowly move the finger down the forehead to the third eye, imagining the eyelid of the third eye to gently close. You will end with your finger at the bridge of the nose. Having tried it several times, I can truly say it works.

Have fun with your energy! Next week's topic is "Figure 8s Save Owl - A Reader's Story."

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: I have been dating a man I really like for three months. I am afraid he is going to leave and I don't know what I will do. What can I do to keep him?

A: A relationship requires interdependence and balance. Women often invest so much in a relationship, and become the sole givers. Regardless of how much they invest in the couple ship, they may still be afraid they will lose their man. This results in insecurity and anxiety. It's important to be with someone who wants you and equally gives to the relationship. If you are not getting this in the relationship, then it's not worth having and you will end up broken hearted.

Putting out the vibe that you are afraid of losing him and releasing that energy,

you are already on your way to reality of the relationship dissolving. Relationships unfold the way they are supposed to and it helps to live them and be in them for the present moment and see the joy the now can bring. If you are constantly worrying about losing him, you are losing the gift of the present moment and focusing on what could happen in the future. This can be a self-fulfilling prophecy.

Ask yourself what makes you feel so insecure that you fear he will leave? Has this happened before and if it's recurring, what is it about you that continues to attract someone who will leave you? If you don't know and it's on a subconscious level, perhaps seeking some professional help is in order to gain insight and a better understanding of yourself and why you have these fears. You will want to learn tools to release the feelings of unworthiness and insecurity so you can attract the right man who is worthy of you and whom you feel self-assured with. That has to begin with yourself first.

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.✧

Read us online at
IslandSunNews.com

Est. 1975

JOHN NAUMANN
& ASSOCIATES
real estate

*Serving Sanibel, Captiva &
Southwest Florida Since 1975*

15133 CAPTIVA DR

- Classic Island Bayfront Home • Elevator, Heated Pool & Spa
- T Dock and 16,000lb Boat Lift
- Breathtaking Waterfront Views

\$3,645,000

Lane Taylor Suarez 239-872-1632

610 DONAX ST. 117

- 2BR/2BA Gulf Front Sanibel Surfside Condo • Spectacular Panoramic Views From Lanais • Stainless Steel Appliances & Tile Throughout • Pool, Tennis & Well Maintained Grounds

\$995,000

Linda Naton 239-691-5024

625 NERITA ST 2C

- 2BR/2BA Direct Gulf Front Condo • Completely Remodeled & Never Rented • Community Pool & Tennis Court
- Great Investment or Rental Property

\$729,000

Kasey Albright 239-850-7602

2321 WEST GULF DRIVE 1B

- 2BR/2BA Gulf Front Sanibel Condo • Ground Floor Unit & Quaint Complex • Community Tennis, Pool & BBQ Area
- Lots of Sanibel Charm

\$679,000

Tracy Walters 239-994-7975

14250 ROYAL HARBOUR CT. 417

- 2BR/2BA Plus Den Riverfront Condo • Totally Remodeled With The Finest Finishings • Oversized Private Balconies & Gourmet Kitchen • Overlooking Marina & Intra Coastal Waters

\$569,900

Jennifer Fairbanks 239-849-1122

2933 WULFERT RD

- Beautiful Residential Lot in The Sanctuary
- Direct Western Exposure • Spectacular Lake Views
- Sanibel's Only Private Golf & Country Club

\$399,000

Toby Tolp 239-848-0433

15508 FIDDLESTICKS BLVD

- 4BR/3BA Fiddlesticks Country Club Home
- Fabulous Golf Course Views • Ultimate Convenience & Close Knit Community • Waterfront & Tennis Court

\$569,000

Tony Dibiase 239-839-4987

4289 MARINER WAY 213

- Direct Access 2BR/2BA Condo in Town & River • Very Well Maintained in Desirable Community • New Dishwasher, Oven & Hurricane Windows • Beautiful Park Like Setting For Entertaining

\$169,900

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

My Stars ★★★★★

FOR WEEK OF NOVEMBER 30, 2015

ARIES (March 21 to April 19)

Don't feel sheepish about looking to spend more time with that special person during the upcoming holidays. Do it because it's the right thing to do.

TAURUS (April 20 to May 20) Never mind letting misunderstandings repair themselves. Consider speaking up while the healing process can be shorter and sweeter and leave fewer scars.

GEMINI (May 21 to June 20) Romance is easily awakened in the Geminian heart, especially around the happy holiday season. So go ahead and make those plans with that special someone.

CANCER (June 21 to July 22) Moon Children can glow with their own inner light as the holiday season magic takes hold. It's a very special time for Cancers and Libras together. Enjoy.

LEO (July 23 to August 22) It's a good time for you fabulous Felines to take pleasure in your special gift for, well, taking pleasure! Look for this holiday season to give you every reason to purr.

VIRGO (August 23 to September 22) This is a good time to let others who are in your life get a little closer to you. You'll both find out what you've been missing for far too long.

LIBRA (September 23 to October 22) Open up your eyes and see some welcome surprises you've missed or overlooked for too long. What you find can lead to other favorable changes.

SCORPIO (October 23 to November 21) What you expect to be potentially troublesome might simply be especially challenging and well worth your efforts to

check out. Good luck!

SAGITTARIUS (November 22 to December 21) A friendship might not seem as trustworthy as you'd like. OK. Ask your questions, get your answers and settle the matter once and for all.

CAPRICORN (December 22 to January 19) A family situation moves into a new area because of (or, maybe, thanks to) some decisions you might have felt you could not avoid making.

AQUARIUS (January 20 to February 18) You could be cutting it very close if you hope to make those holiday plan changes in time to avoid problems. Get a friend or family member to help.

PISCES (February 19 to March 20) Friends show how important you are to them. Keep these precious relationships thriving. They affect much that will happen to the fabulous Fish in the new year.

BORN THIS WEEK: Time spent at home alone nurtures your mystic self. Spending your time with others nurtures them.

THIS WEEK IN HISTORY

- On Dec. 2, 1859, in Charles Town, Virginia, abolitionist John Brown is executed on charges of treason, murder and insurrection. Brown became militant during the mid-1850s, when he fought pro-slavery settlers in the sharply divided Kansas Free State territory.

- On Dec. 6, 1917, a Belgian steamer and French freighter, both loaded with ammunition, explode in Canada's Halifax Harbor, leveling part of the town and killing nearly 1,600 people and injuring some 8,000. The ships carried 8 million tons of TNT intended for use in World War I.

- On Dec. 5, 1945, five U.S. Navy tor-

pedo-bombers take off from Florida on a routine training mission over the Atlantic Ocean. The squadron leader later reported that his compass had failed and his position was unknown, and a rescue aircraft was dispatched with a 13-man crew. No trace of the 27 crewmen or six aircraft was ever found.

- On Dec. 4, 1956, the "Million Dollar Quartet" convenes at Sun Studios in Memphis, Tennessee, in an historic impromptu jam session. Present were Carl Perkins, Johnny Cash, Jerry Lee Lewis and Elvis Presley. A tape recorded that day was not discovered until 1981.

- On Nov. 30, 1965, lawyer Ralph Nader publishes the muckraking book "Unsafe at Any Speed." It became a bestseller and prompted the passage of seat-belt laws in 49 states (all but New Hampshire).

- On Dec. 3, 1979, eleven people are killed in a stampede outside a Who concert in Cincinnati when a crowd of general-admission ticket-holders surged forward in an attempt to secure prime unreserved seats inside, known as festival seating.

- On Dec. 1, 1990, 132 feet below the English Channel, workers drill an opening through a wall of rock, connecting the two ends of an underwater tunnel linking Great Britain with the European mainland for the first time in more than 8,000 years.

STRANGE BUT TRUE

- It was Scottish novelist and politician John Buchan who made the following sage observation: "We can pay our debt to the past by putting the future in debt to ourselves."

- The general board of the prestigious University of Cambridge has recommend-

ed that the institution hire a Professor of Lego. Yep. The lucky academic will head up the Research Centre on Play in Education, Development and Learning. On a related note, Cambridge recently received a donation of more than \$6 million from the Lego Foundation.

- If you happen to have 40 billion Lego bricks lying around, you could, theoretically, build a tower to the moon.

- Single-shot coffee makers like Keurig are increasingly popular, but the inventor of the K-Cup coffee pods doesn't actually use them himself. John Sylvan says, "I don't have one. They're kind of expensive to use." He added, "It's not like drip coffee is tough to make."

- Beloved British author Charles Dickens was forced to go to work at the age of 11, pasting labels on bottles of shoe polish in a boot-blackening factory. Soon after, his father was put in debtors' prison, and when his mother and siblings went to live with him there; young Charles was left to live on the streets and fend for himself. It's not surprising, then, that after Dickens achieved the great success he enjoyed as a writer, he was an ardent campaigner for children's rights.

- If you plan to become a patriotic citizen of Greece, I hope you have a good memory: The Greek national anthem has a whopping 158 verses.

THOUGHT FOR THE DAY

"The greatest analgesic, soporific, stimulant, tranquilizer, narcotic and to some extent even antibiotic -- in short, the closest thing to a genuine panacea -- known to medical science is work." -- Thomas Szasz

PROFESSIONAL DIRECTORY

CONTRACTOR

G **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 **NATURAL TRAVEL** Affiliate of **Frosch Travel**

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!

Bank Gives \$1,000 To FISH

Bank of the Islands recently made its latest non-profit donation through its We Love Our Islands program. The winner choosing the beneficiary organization was bank customer Jerry Edelman. He was spotted with a We Love Our Islands decal on his vehicle, winning him the right to select which local non-profit group would receive a charitable contribution from the bank. Edelman chose FISH of Sanibel-Captiva.

This gift marks a total of \$65,500 the has contributed to island organizations to date through the program.

“FISH provides a valuable safety net for those in need on Sanibel or Captiva, whether the live, work or are just visiting here,” said the bank’s office manager Willy Ocasio.”

Free decals are available at the bank.

Winner Jerry Edelman, left, Bank of the Islands’ Willy Ocasio, and FISH representative Maggi Feiner

PROFESSIONAL DIRECTORY

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

COMPUTER SERVICES

Sanibel Computer Wizard

Tech Services for All Devices

239-395-9434

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

BRICK PAVERS

Lee County Lic. # IP06-00664 **239-560-1199**
Sanibel Lic. # S3-14729 timsmithbrickpavers@gmail.com

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 Phone: (239) 472-0032
Sanibel Island, FL 33957 Fax: (239) 472-0680

IMPACT WINDOWS & DOORS/GLASS

Windows Plus

“SWFL Window and Door Specialist”

Phone: **239-267-5858** Fax: **239-267-7855**
www.windowsplusllc.com
10831 Sunset Plaza Circle, Unit 107 Fort Myers, FL 33908
E-mail: office@windowsplusllc.com

DESIGN AND REMODELING

ARTISTIC INTERIORS INC.

“WE DON’T JUST DO REMODELING, WE CREATE ARTWORK”

CALL CHRIS BORING @ 239-989-6122 DESIGNING AND REMODELING- FROM CONCEPT TO COMPLETION

BORINGDESIGNSO6 @EMBARQMAIL.COM QUALITY REMODELING AND SERVICE

Lic#RG291 103860, SI 16371

WINDOW CLEANING

10831 Sunset Plaza Cir #107 Office: 239-313-7930
Fort Myers, FL 33908 Cell: 239-322-4465
service@islandviewclean.com Fax: 239-267-7855

GENERAL CONTRACTOR

D.BROWN

GENERAL CONTRACTORS LLC

CGC1517615

NEW CONSTRUCTION & REMODELS

239-593-1998 | www.dbrowngc.com

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

HOCUS-FOCUS

BY
HENRY BOLTIHOFF

FIND AT LEAST SIX DIFFERENCES BETWEEN PANELS

Differences: 1. Skirt is smaller. 2. Shirt neckline is different. 3. Arm is moved. 4. Flag is missing. 5. Fence is different. 6. Number is missing.

"Watch your language, young man, or I'll wash your mouth out with your mother's."

SCRAMBLERS

Unscramble the letters within each rectangle to form four ordinary words. Then rearrange the boxed letters to solve the mystery word, which will complete the gag!

Look For

CHEARS

Cuddle

ENFOLD

Useless

TUFLIE

Easy

TEENGL

TODAY'S WORD

answer on page 27B

		6	3		9	8		
	5				7		1	
7				5				9
		2	9				4	
8					5			1
	9			4		7		
	1			3		6		
		9			4			2
3			2				8	

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

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

PAINTING

Residential & Commercial Painting

- Power Washing
- Wallpaper Hanging
- Faux Finishing
- Free Estimates
- Interior & Exterior
- Dependable
- Reliable
- Licensed & Insured

COLOR SCHEMES
on request from
Sanibel Home Furnishings

Lic #S3-11944

395-3928 Cell: 841-4302
barefootcharley@aol.com

With your contract a donation to your favorite charity will be made.

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

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

Pam Ruth
V.P. Interior Design

PUZZLE ANSWERS

SUPER CROSSWORD

JFFP SCHFNATA MESCA S
ACME PHONESIN I MEANIT
WHATCOULDTHEY SONLAMP
SOS POLI DCNT TITO
CALLASCITIT LVABOUT
DRUG MAKIN NEA ELSE
MALAISE REN ATTN RIIS
AMARRIEDLADYWHO S ANT
JOT ATLAS SASE GENES
ONEG SET CATY I AM
REGO BRAINWASHED AMAP
BOY OKED AWL GIGI
ARIT SAIF SHOPS GRF
AXL TOPLAY PRANKSONHER
MUS NAPS AIR STOUTER
KIFI UMA DINAH NYSE
UNSUSPECTINGHJSBAND
STIC MAES STEP USE
ATACAMA THENATE TRICKS
PETERI REEXPORT SKIS
PRESELL ADRIENNE ASTO

KING CROSSWORD

SCADS IBEAM
ACADIA MAGGOT
BYROAD BYGONE
UTE MARIS RAN
THEN TUB FADE
SERIF EERIEST
ERA DAB
ABSCOND PETAL
RACE IRK ROBE
ANY ASYET BAA
BYLINE BYPASS
SALINE APOGEE
NAIAD BOLOS

MAGIC MAZE

SUDOKU

4	2	6	3	1	9	8	7	5
9	5	8	4	6	7	2	1	3
7	3	1	8	5	2	4	6	9
1	7	2	9	8	3	5	4	6
8	6	4	7	2	5	9	3	1
5	9	3	6	4	1	7	2	8
2	1	7	5	3	8	6	9	4
6	8	9	1	7	4	3	5	2
3	4	5	2	9	6	1	8	7

PROFESSIONAL DIRECTORY

COSMETICS

MAGGIE BUTCHER

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!

Career information available
Gift ideas available

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

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

SCRAMBLERS

solution
1. Search; 2. Fondle;
3. Futile; 4. Gentle
Today's Word
COFFEE

UPHOLSTERY

A Friendly Personalized Service From
Owner-Operator Steven Cserenyak
**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

HAIR STYLIST

Salon by Design

Are you looking for me?
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.

Call 590-0015
to make your hair appointment.

FISHING CHARTER

Light Tackle Sport Fishing
Tarpon • Snook • Redfish & More
CAPT. MATT MITCHELL

USCG
Licensed
& Insured

C: (239) 340-8651
www.captmattmitchell.com
email: captmattmitchell@aol.com

★ ★ ★ CLASSIFIEDS ★ ★ ★ CLASSIFIEDS ★ ★ ★

REAL ESTATE

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

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

COMMERCIAL RENTAL

COMMERCIAL RENTAL

Free standing “cottage” available for rent. Located in the popular Sanibel Square on Periwinkle Way. Newly updated, approximate. 700 sq. feet of area. Please call JUDY @ 239-851-4073.
*NS 11/27 CC 11/27

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

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.

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

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

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

SERVICES OFFERED

SANIBEL HOME WATCH

Retired Police Captain
Lives on Sanibel
Will Check Your Home Weekly
Very Reasonable Rates
(239) 728-1971
*RS 1/4 BM TFN

ROGER NODRUFF ELECTRIC

Lic# EC12002788.
Call Roger 239-707-7203.
Aqualink - Motor Controls.
Office & Store Maint.
*RS 6/7 CC TFN

SYLVIA'S
CLEANING SERVICE

20 YEARS EXPERIENCE.
LOW RATES. FREE ESTIMATES.
COMMERCIAL & RESIDENTIAL.
QUICK CLEANS FOR \$30
LICENSED IN CAPE CORAL & SANIBEL
PH 239-945-2837 CELL 1-270-317-1903
*NS 11/27 CC 1/1

HELP WANTED

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

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

HELP WANTED

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

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

BOATS - CANOES - KAYAKS

DOCKAGE

Hourly, Daily, Weekly
and Monthly.
Captiva Island 472-5800
*RS 1/4 NC TFN

VEHICLES FOR SALE

GOLF CART FOR SALE

Street legal, “gas” powered.
\$6,500. 239-209-6500
*NS 7/17 BM TFN

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

★ ★ ★ CLASSIFIEDS ★ ★ ★ CLASSIFIEDS ★ ★ ★

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 11/27 CC 11/27

CAUTION

**GARAGE •
MOVING • YARD
SALES**

YARD SALE

Friday November 27th 8am
Tools, weber grill, household
and lots of misc
712 Cardium St., Sanibel

*NS 11/27 CC 11/27

GARAGE SALE

Nov. 28 9am-4pm and Sun. Nov. 29
9am-1pm. 1503 Angel Dr., Sanibel off
Dixie Beach Dr. Many antiques including
RCA phonograph, crank sewing machine,
dep. glass. Many collectibles including
Hummels, dolls, Cats Meow, Painted
Ponies and many more. Household items
and tools, new 8 ft. Pond Prowler boat.

*NS 11/27 CC 11/27

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

LIVE ON THE ISLANDS

The Jacaranda has live entertainment Friday and Saturday with Renata, playing funk, jazz and contemporary. 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 The New Vinyls 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. On Wednesday, it's Woody Brubaker. Joe McCormick and Marvilla Marzan perform on Thursday..

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.**

Shore Fishing:

Don't Harm The Fish

by Capt. Matt Mitchell

Landing 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.

To those who are hungry, \$20 is a fortune.

But \$20 can feed a family of four
for a week, thanks to the...

Harry Chapin
Food Bank!

The Food Bank can acquire \$6 of nutritious food
for every \$1 you donate, turning your \$20 into
a week's worth of meals for a family of four...

Thank you for your generosity!

Scan to
connect to
the Food
Bank!

Mail your tax-deductible donation to:
The Harry Chapin Food Bank
1760 Fowler Street, Fort Myers, FL 33901
Call (239) 334-7007
Or donate online at:
www.harrychapinfoodbank.org

Cycling Safety Notes

Ride to the right

Warn to pass

Wear a helmet

Use lights at night

Always be courteous

SANIBEL BICYCLE CLUB

TO PLACE A CLASSIFIED LOG ONTO: **IslandSunNews.com**

CLICK ON **PLACE CLASSIFIED**

Pets Of The Week

Vienna ID# 643906

Sophie ID# 629437

Hi, my name is Vienna, and I am a five-year-old spayed female red Chihuahua. I don't know if I was named after the city in Austria or the sausage. Nevertheless, I'm a charming, elegant, lovable but slightly plump little Chihuahua. The volunteers and staff at the shelter adore me and can't say enough good things about me. I'd make the perfect little companion and lifetime friend for you. I know you'll love me!

Adoption fee: \$50 (regularly \$75) during Animal Services' Pet'acular Thanksgiving Adoption Promotion

My name is Sophie, and I am a seven-month-old black domestic short hair female. Wow! I've been at the shelter since July 31. I've basically grown up here. I am really sweet and obviously cute. I really want to find my forever home soon. Since I've grown up around other cats, I would fit right in with your family cats.

Adoption fee: \$20 (regularly \$75) during Animal Services' "Pet'acular Thanksgiving" Adoption promo. On Black Saturday, November

28, all predominantly black pets may be adopted for just \$5! Cats and kittens are also 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. The shelter is located 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.✱

Island Sun

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 Symphonic Mastersingers.....288-2535

Gulf Coast Symphony.....472-6197

Lee County Alliance for the Arts.....939-2787

Naples Philharmonic.....597-1111

The Herb Strauss Schoolhouse Theater.....472-6862

Sanibel Music Festival.....336-7999

Sanibel-Captiva Art League.....472-4258

SW Florida Symphony.....418-0996

CLUBS & ORGANIZATIONS

ABWA - American Business Women's Assoc.....565-7872 or 433-7798

American Legion Post 123.....472-9979

Angel Flight SE.....1-877-4AN-ANGEL

Audubon Society.....472-3744

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@islandsunnews.com

BEACH CHAIR PASTIME

answers on page 27B

Super Crossword

SUPER DUPER
MOVIE

ACROSS

- 1 Army vehicle
5 Outlines of pans
13 Peyote-producing cacti
20 Climax
21 Makes a call to a radio talk show, e.g.
22 "No, really!"
23 Start of a riddle
25 Tanning booth fixture
26 "Help!" aseas
27 — sci (college maj.)
28 "— be silly!"
30 Latin jazz great Plente
31 Riddle.
36 Prescription specific on
40 "— Whoopee" (1929 hit)
41 Three R's org.
42 "When all tails..."
43 Feeling of vague illness
47 Simpy's TV pal
48 Env notice
49 Muckraker Jacob
50 Riddle, part 3
54 Busy little insect
55 Note hastily
56 Relative of a gazetteer
57 Submission end.
58 Elaine on "Seinfeld"
60 Blood type, briefly
62 Mount, as a jewel
63 Full of a certain grain
65 The "sum" of Descartes
66 Total change
67 Riddle, part 4
71 "Do I need to draw you?"
75 Future man
77 Sanctioned
78 Pointy tool
79 1958's Best Picture and Best Song
80 Nun's garb
83 Totally full!
85 Pumps, e.g.
87 Coll. senior's last
88 Rock's Rose
89 Riddle, part 5
94 Don of talk radio
96 Short slumbers
97 Balcon filler
98 More thickset
99 Richard of "Moonraker"
100 Thurman of "Jennifer 8"
101 Shore of "Up in Arms"
103 The Big Board, Abbr.
104 End of the riddle
110 Big Round — (pen brand)
111 Actresses West and Clarke
112 How to part
113 Operate
116 Chile's Desert
118 Riddle's answer
123 Russian ruler before Anna
124 Shin over seas again
125 Downhill gear
126 Merkel before officially launching
127 Post — Rich
128 Regarding
DOWN
1 Spieberg film
2 Tunnel effect
3 Deprived of strength
4 Home animal
5 Tape holder
6 — Vista, California
7 "Not just the physical" medical philosophy
8 Cut off
9 Intersected
10 Blond shade
11 Linked (with)
12 "Oid — that make sense?"
13 Plant to kiss under
14 Tall bird
15 Actress Berger
16 Gun barrel statistic
17 Eastern Turkey native
18 VIP vehicle
19 Motor oil additive
24 Sgt.'s inferior
29 Thirds of
32 Lab gelatin
33 Sagan and Sandberg
34 Swedish retail giant
35 Happen on
36 — pedi
37 Tryouts
38 Key with two sharps
39 Dee Dee or Joey of punk
44 Nest egg
45 Acts, briefly
46 Lamprey hunter
48 Quite off (far)
51 Information
52 Swedish port on the Baltic
53 Start-up loan org.
59 Net 'zine
61 Asian desert
63 In tune
64 Veneration
65 Most inactive
68 West bits
69 History of the violin
70 "Star Wars" critters
72 Anaheim's NFL team formerly
73 Concurs
74 Canada's Trudeau
76 Giants great Mel
80 Japanese poem
81 Colorful carpet with a cut pile
82 Part of a U.S. election map
83 Cyber-junk
84 Lama kin
85 Politico Palin
86 — Canals
90 "Movin' —" (old sitcom theme song)
91 Agony
92 Nuptial band
93 Ex-senator Sam
95 Floodgates
101 — the dirt (gossiped)
102 Actress Anjelica
105 Terrify
106 Neon —
107 Strict
108 Entertainer Miller
109 Mo. in spring
114 "MADly" bit
115 Non-U.S. gas brand
116 Pac extra
117 Plastic film thickness unit
119 Suffix with rocket
120 Nero's 1,011
121 Lemur's kin
122 "When good time?"

King Crossword

ACROSS

- A great amount
6 Construction piece
11 "Fvangeline" setting
12 Housefly larva
14 Street less traveled
15 Past
16 Salt Lake athlete
17 He hit 61 in '61
19 Scooted
20 Afterward
22 Three-man vessel?
23 Lose color
24 Helvetica lack
26 Most goose bump-inducing
28 NOW gas
30 Slight touch
31 Run off (with)
35 "Loves me (not)" factor
39 "The Amazing —"
40 Botler
42 Post-bowl garb
43 Whatever number
44 So far
46 Sheepish remark
47 News-writer's name
49 Circumvent
51 Lens cleaning solution
52 Culmination
53 Water nymph
54 Philippine knives
6 Drank up the moon
8 Early bird
9 Oden meeting places
10 Units
11 Touches
13 Fundamental belief
18 Wish undone
21 Family member
23 Thread
25 To and —
27 Knock
29 Past's flavoring
31 Speedy steeds
32 Fast Indian
33 Charybdis' partner
34 Desiccate
36 Tin dad and
37 Humates
38 Flat paper?
41 Skewered entrée
44 "— Karenina"
46 Proof-reader's nightmare
48 Mid-afternoon hour
50 Campaign pro

MAGIC MAZE • BEER —

V G C Y U Q M I E A W T P L I
E B X U Q N J G D Z W T Q N K
H D A X U P R G P M J G D A X
V S Q N K I A A F D A X V Y T
Q O M J P C H R E F C A L Y W
U R P N S A L D L S J L H L F
D B Z X G N T E T O E V F L T
R Q O M U K R N T B R E K A M
I H F T M R D H O U S E H H B
Z Y S S A L G W B T G V T C R
Q O N B L K J H F D C A Z X W

Find the listed words in the diagram. They run in all directions forward, backward, up, down and diagonally.

Barrel
Belly
Bottle
Can

Cheese
Fest
Garden
Glass

Hall
House
Maker
Mugs

Nuts
On tap
Parlor

WE MAKE
IT EASY.
YOU MAKE
IT HOME.

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

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

EXQUISITE KINZIE ISLAND HOME

- 3 BR, 2.5 BA on Navigable Canal
- Beach Cabana Just Steps Away
- Private Dock and Boat Lift
- \$2,090,000 MLS 2150965
- Burns Family Team 239.464.2984

SHELL HARBOR CANAL HOME

- 3 BR, 3 BA, on Navigable Canal
- Boat Dock and Lift, Gulf Access
- Sparkling Pool/Spa, Lush Landscaping
- \$1,550,000 MLS 2150488
- Burns Family Team 239.464.2984

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

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
- \$300,000 MLS 2801673
- McMurray & Nette 239.850.7888

PRIME LOCATION AT BEACH HOMES

- Direct Beachfront Just Outside Your Door
- Expanded Views from Both Floors
- Large 4 BR, 3 BA Floor Plan
- \$2,700,000 MLS 2150500
- Vicki Panico & Fred Newman 239.980.0088

GREAT “VILLAGE OF CAPTIVA” LOCATION

- 5 BR Home Ideal for Entertaining or Large Family
- Great Room Plan With Rooftop Sundeck
- Pool, Spa, Garage and More
- \$2,075,000 MLS 2150187
- Fred Newman & Vicki Panico 239.826.2704

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

ISLAND BEACH CLUB

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

SUNSET BEACH VILLA 2325

- 2 BR, 2 BA, Second Floor Direct Gulf View
- Sunsets From Your Screened Lanai
- Close to Shopping, Dining, and Captiva Village
- \$579,000 MLS 2140529
- Fred Newman & Vicki Panico 239.826.2704

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

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

EAST END CANAL HOME

- 4 BR, 4.5 BA Ground Level
- Private Dock & Boatlift
- Separate Guest Suite w/Kitchen & Bath
- \$1,645,000 MLS 2140231
- Burns Family Team 239.464.2984

CAPTIVA VILLAGE HISTORIC COTTAGE

NEW LISTING

- 3 BR, 3 BA Very Close To Beach
- 2nd Floor Private Guest Suite.
- Expansive Caged Pool & Spa
- \$1,095,000 MLS 2151065
- John & Denice Beggs 239.357.5500

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

MCGREGOR WOODS

- 5 BR, 2 BA plus 2 Loft Spaces
- Sought After South Fort Myers Community
- Large Yard, 2 Car Garage, Separate Living/Dining/Family Rooms
- \$529,000 MLS 2150673
- Burns Family Team 239.464.2984

COLONY INN

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