

Read Us Online at
IslandSunNews.com

Island Sun

VOL. 23, NO. 36

SANIBEL & CAPTIVA ISLANDS, FLORIDA

FEBRUARY 26, 2016

FEBRUARY/MARCH SUNRISE/SUNSET: 26 6:56 • 6:27 27 6:55 • 6:28 28 6:54 • 6:28 29 6:54 • 6:28 1 6:52 • 6:29 2 6:51 • 6:30 3 6:50 • 6:31

Craft Beer Fest Tickets On Sale

Discounted early bird tickets are now on sale for Sanibel-Captiva Conservation Foundation's 5th annual Beer in the Bushes. Early bird ticket pricing is \$50 through March 13. They can be purchased online at scfbeer.eventbrite.com or by calling 472-2329. After March 13, ticket prices rise to \$60 in advance and \$70 day of and at the door.

This popular craft beer tasting with live music, dancing and a few surprises is set for Saturday, April 9 from 6 to 10 p.m. on the grounds of SCCF's Nature Center.

"Beer in the Bushes has become the unofficial end-of-season party," said SCCF's Jeff Siwicke, creator of the event. "Whether you're looking for new craft beer tastings, great food, world-class music or just a chance to catch up with fellow islanders at the end of a very busy tourist season, Beer in the Bushes is the place to be."

The headliner this year will be Kermit Ruffins and The BBQ Swingers. The New Orleans natives are award-winning favorites of Jazz Fest and HBO's hit show *Treme*. Kermit Ruffins is an unabashed entertainer who plays trumpet with a bright, silvery tone, sings with off-the-cuff charm and knows how to get the party going.

continued on page 16

Kermit Ruffins

Locally-made shell crafts are offered for sale throughout the three-day exhibit

Sanibel Shell Festival Returns For 79th Annual Showcase

Shell enthusiasts from around the United States, Canada and abroad will head to Sanibel Island for the 79th annual Sanibel Shell Festival being held on March 3, 4 and 5.

The Community House grounds are continually a bustle of activity such as the ongoing shell crafting demonstrations in the Creations Tent. Visitors can make their own shell flowers or shell animals. This tent also showcases the artists who create award-winning floral arrangements and other shell art. They are happy to talk about their craft with anyone.

The Sanibel-Captiva Shell Club-sponsored show is an integral part of the festival and provides visitors an opportunity to view shells from around the world, as well as breathtaking artistic creations made entirely from shells and sea life. This judged shell show is the longest running and most prestigious in North America. The competition is open to all shell collectors and artisans, and award winners have come from as far away as New Zealand, India, Japan and the Caribbean. The shell show is held inside The Community House.

Shell artist Bill Jordan will be giving presentations on the stage throughout the day about the history of Sailor's Valentines, beautiful works of art that are as popular today as they were in the 1800s.

Recent northwesterly winds have stranded thousands of live shells on Sanibel's beaches. Learn more about them by watching two documentaries that were filmed on island beaches.

continued on page 6

BIG ARTS Concert Band

The Sanibel BIG ARTS Concert Band will present its Spring Pops Concert at Schein Hall on Friday, March 4 at 7 p.m.

The 50-piece concert band is under the baton of Musical Director/Conductor Mike Lamade, a graduate of Syracuse University School of Music and a former high school band director in New Jersey and Pennsylvania. Under his direction, the BIG ARTS band has grown from 25 members two years ago to over 50 at the present time.

Lamade recently stated, "We have a great group of musicians representing 15 states and Canada that get together every week to do what they love best, and that is makin' music."

The band will present a pops concert, featuring many numbers from the silver screen, including *The Magnificent Seven*, *The Great Escape*, *Pirates of the Caribbean*, along with traditional marches and overtures.

The band, noted for its variety of programming, will also feature vocal solos, a euphonium soloist playing the world famous *Napoli*, an alto sax soloist playing *Harlem Nocturne* and a piano soloist playing *Theme from the Apartment*. All solos are accompanied by the full band.

Tickets, \$7 for adults and free for students/children, are available at 395-0900, at the BIG ARTS box office, 900 Dunlap Road, or at the door on March 4.✱

Mike Lamade

Open House March 5 For New Captiva Fire Station

On Saturday, March 5, Captiva Island Fire Control District's new headquarters – located at 14981 Captiva Drive – will be open to the public from noon to 2 p.m.

Admission is free and all are welcome to attend.

Captiva's new 6,110-square-foot facility includes three bays for fire trucks and emergency vehicles (the previous station had two bays), an administration building with living quarters, offices, reception area, treatment rooms, a training room and break rooms.

During the open house, tours of the facility will be given in addition to displays of firefighting tools and equipment, family activities and a cookout, with complimentary food, a barbecue lunch and refreshments.

Parking for the public will be offered at the South Seas Island Resort entrance and free shuttle service will be provided.✱

Lily & Company cordially invites you to attend an exclusive showing of the exquisite artistry of jewelry designer Charles Krypell.

**CHARLES
KRYPELL**
NEW YORK

*Meet Charles Krypell in person
and experience the beauty of jewelry design.*

*Friday, March 4 | 5:00 — 9:00 p.m.
Open House Saturday, 10-5 & Sunday, 12-4*

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

LILY Co.
JEWELERS
Be Dazzled

Landmark:

Bins And Cuthbert House

The History Gallery, developed by the Captiva Island Historical Society, features many photos like this. All ages are welcome to step aboard a wooden replica of the old mailboat, *Santiva*, to capture the spirit of Captiva and learn through graphic and video panels about the events and people that shaped the island. The History Gallery is accessed through the Captiva Memorial Library, located on Chapin Lane and open during library hours. This week's image is Bins and Cuthbert House, built in 1946 from two prefabs with porch added on by Max Hayford. Melba Ryan is standing in front. Anne Morrow Lindbergh rented this house sometime during the period she was writing *Gift From The Sea*.

photo archives of the Captiva Island Historical Society

Captiva Community Panel Metting

The Captiva Community Panel will hold its regular monthly meeting on Tuesday, March 8 beginning at 9 a.m. in the Auger Room in Chadwick's Square at South Seas Island Resort. This meeting is open to all interested islanders and the public.

Among the agenda items:

- Proposed bylaws revision on allocation and selection of panel seats.
- Discussion of recent meetings on sewers and wastewater treatment
- Update on priority committees
- A Captiva Erosion Prevention District update.
- A Captiva Fire District update.
- A Hurricane Preparedness and Response Committee update.
- Other business as necessary.

Public participation is invited and encouraged. The next Captiva Community Panel meeting will tentatively be held on April 12. Information and background documents are available online at www.captivacommunitypanel.com.

CEPD Meets March 9

The Captiva Erosion Prevention District will hold its monthly meeting on Wednesday, March 9 at 1 p.m. at Tween Waters Inn. Call the district at 472-2472 or visit <http://mycepd.com> for further information.

Hurricane Re-Entry Passes Now Available

The City of Sanibel is now issuing 2016 series hurricane passes. All residents, property owners and businesses need to apply for a new 2016 series pass. Applications for the new passes are available in the Police Department/Emergency Management section of the Sanibel website – www.mysanibel.com – and at the Sanibel Police Department offices at 800 Dunlop Road. Passes issued at the Police Department are done Monday through Friday from 8 a.m. to 4 p.m.

On the new residential pass, the first two digits of the serial number is the property zone number. The new commercial pass identifies the business type.

Important information about the hurricane re-entry passes:

Purpose: The pass aids security, speeds re-entry, and provides traffic control at a time when we must keep traffic to a minimum. The pass allows persons in a vehicle to return to perform property damage assessment.

Pass Limits: To meet the purposes of security, re-entry and traffic control:

- Residential: A strict limit of two passes per address.
- Commercial: Businesses will be issued only enough commercial passes to facilitate the damage assessment process, ordinarily one pass.

Passholders Responsibility: Due to the security aspects of the pass, all persons issued a pass are responsible to ensure their pass does not fall into the wrong or irresponsible hands.

Lost/Destroyed Passes: In the unusual event we have to evacuate, people without

continued on page 4

DO NOT MISS
the last two sessions
of the season!

THE SANIBEL CAPTIVA TRUST COMPANY'S

WOW 2016

WOMEN. OPPORTUNITY. WEALTH.

– a fun and educational series designed specifically for women –

Wednesday, March 9, 2016

COUNTDOWN TO AN ESTATE PLAN

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

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

Memory loss can jeopardize the strength of an estate plan.

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

Tuesday, April 5, 2016

DON'T GET CAUGHT IN THE DARK

F. Hood Craddock, CPA, *Director of Family Office Services,*

The Tampa Bay Trust Company

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

9:30 – 11:30 AM

The Sanctuary Golf Club

2801 Wulfert Road | Sanibel Island

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

Reservations Are Required/Seating is Limited.

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

\$2 million in investable assets or higher.

THE
SANIBEL CAPTIVA
TRUST COMPANY

www.sancaptrustco.com

NOT FDIC INSURED | NOT GUARANTEED | MAY LOSE VALUE

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.

Page Turners with Ann Rodman – If you are not on the Page Turners list, and wish to be, email annrodman@aol.com or contact the Center 4 Life.

The featured book for Wednesday, March 9 at 2:30 p.m. is *The Lake House* by Kate Morton.

20th Anniversary Caloosahatchee Oxbow & Riverlore Cruises – Saturday, March 5. Cost is \$30 for members, \$45 for non-members. This 2.5-hour tour is guided by Rae Ann Wessell,

river researcher, long-time river advocate, historian and SCCF natural resource policy director. The vessel is the 47-passenger *Manatee Rover* pontoon boat. All seats have a great view for photographs and bird watching. Registration deadline is Tuesday, March 1.

AARP Driver Safety Course – Thursdays, March 10 and 17, 1 to 4 p.m. Course fee is \$20 and AARP members receive a \$5 discount. Interactive six-hour class for drivers 50 and older to learn proven safety strategies, rules of the road and how to deal with aggressive drivers. You will be eligible for a discount on your auto insurance. Register by contacting Ed VanderHey at 292-4012. You need not be a member of the Island Seniors to attend but you must attend both classes in order to receive course certificate.

Games – Cost for all games is \$2.50 for members and \$5 for non-members. Prizes are awarded.

Bridge – Monday and Wednesday at 1 p.m.

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

Hand & Foot – Thursday at 1 p.m. **Tuesday Kayaking** – March 1 and 3 (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. and 11 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

Community Panel Metting

a pass can return with proper credentials. Access via credentialing is slower, so it's recommended every household get a pass and take care of it.

Pass Expiration: The city makes an independent decision each year whether to re-use passes or issue new ones. There will be press releases and emails when the decision is made. Keep your pass until you know it is no longer valid.

For questions about hurricane passes or preparedness, please refer to the Emergency Management section of the city's website or call the Sanibel Police Department at 472-3111. *

To advertise in the
Island Sun
Call 395-1213

Two aging hippies with truly cool old stuff

Albert Meadow Antiques

Captiva Island, Florida
(across from the Bubble Room Restaurant)

239-472-8442 • Mon-Sat 11-4
Closed Sunday

Add Sand!

Zippered Water Shoes
Mens • Womens • Kids

Special Price - ONLY \$9.99

MORE THAN BAIT - MORE THAN FISHING TACKLE

1041 Periwinkle Way • Sanibel
472-1618 • baitboxsanibel.com

Needful Things

Melissa & Doug
Toys, Games & Stuffed Animals

Novelty Items
Collectibles
Gag Gifts
Coastal Jewelry
Trading Cards
Comic Books
Candy
Party Favors

Located in Tahitian Gardens

239-312-8144
1989 Periwinkle Way
Sanibel, Florida 33957

THE UNIVERSITY OF SANIBEL PRODUCTS, LLC

**POLOS • HOODIES • T-SHIRTS
SWEATSHIRTS • HATS**

.....

RETAILERS
H₂O OUTFITTERS
PARADISE OF SANIBEL
SS HOOKERS
THE SPORTY SEAHORSE SHOP

.....

P.O. Box 1627
www.universityofsanibel.com

To fill an empty seat at the historical village's USO Canteen Dinner & Dance on March 16, call Emilie Alfino at 472-4648

Historical Village Preparing For USO Canteen Dinner & Dance

The Sanibel Historical Village will host a Let's Get Historical! USO Canteen Dinner & Dance at 6 p.m. March 16 on the village grounds. The benefit will support the ongoing needs of the historical village.

"Our needs range from everything from painting to roof repair," said museum manager Emilie Alfino. "We need to air condition some of the buildings where possible, fix holes in some of the walls, install lighting and replace worn out signs. This is just a sample of the long list of projects we need to address."

The event will include music by Kelly & Shelly, a husband-and-wife duo with an extremely versatile style. According to their website, their special knack is including their audience in their performance. Performing together for more than 25 years, the Kelly & Shelly duo comes highly recommended.

One of Kelly & Shelly's specialties is dance music, and the evening will have dancing, as well as a sit-down dinner by Sanibel Catering Company by Bailey's. Known for excellence throughout the island, Sanibel Catering will be offering three dinner choices: herb-crusted prime rib, Florida citrus grilled chicken breast, and pesto-crusted Atlantic salmon.

Sanibel Historical Village To Host Twilight Talk

The Sanibel Historical Village will host a discussion on the Sanibel Plan led by Porter and Chauncey Goss at a Twilight Talk at 7 p.m. on Tuesday, April 5. The event will take place at BIG ARTS' Phillips Gallery.

The discussion will focus on how and why the Sanibel Plan came about, what has been accomplished, and how Sanibel's future will continue to be shaped by the plan, according to village board president Karl Rodman.

"This gathering represents the first step in the historical museum's intention to make this story an important part of our presentation," Rodman explained. "We intend to demonstrate that pioneering farmers helped make the island what it became – and visionary planners helped to preserve what those pioneers created."

Tickets are \$10 each and must be

Porter and Chauncey Goss will lead a discussion on the Sanibel Plan at the Sanibel Historical Village's Twilight Talk on April 5

paid in advance.

"We advise people to reserve their spot as soon as possible, as the event is expected to sell out quickly," said museum manager Emilie Alfino. To make your reservation, call Alfino at 472-4648. Checks and credit cards are accepted.

For more information, visit www.sanibelmuseum.org.

Tickets are \$150 each, with sponsor levels available at the \$1,000, \$500 and \$300 levels. To purchase tickets or for more information, contact Emilie Alfino at 472-4648 or info@sanibelmuseum.org.

Melissa Talmage

Sanibel Uncorked Features Two Island Chefs

Sanibel-Captiva Optimist Club will present Chef Melissa Talmage and Chef Karl Hamme at Sanibel Uncorked on Sunday, March 6 from 1 to 5 p.m.

Talmage, the executive chef of Sweet

Karl Hamme

Melissa's Café, opened the restaurant on February 14, 2009. She will demonstrate the preparation of one of her dishes.

She trained at the French Culinary Institute.

Hamme is the chef at Sanibel Catering Company at Bailey's. He is planning a demonstration of one of his favorite dishes.

Sanibel Uncorked will take place at Lily & Co. jewelry store on Tarpon Bay Road, Sanibel.*

Unlike us, Vintage Jewelry never gets too old

Albert Meadow Antiques

Captiva Island, Florida

(across from the Bubble Room Restaurant)

239-472-8442 • Mon-Sat 11-4
Closed Sunday

New David Ruhe painting "Catch of the Day"

SANIBEL
ART & FRAME CO.

630 Tarpon Bay Rd

(near the Over Easy Cafe)

Monday thru Friday 9am -5pm

Saturday 10am-4pm

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

www.sanibelartandframe.com

239-395-1350

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

Hop In!

whims

Wearables
Gifts • Art

2451 Periwinkle Way
Bailey's Center

239 • 313 • 0535
whimsonperiwinkle@gmail.com

Mon - Sat 10am-5:30pm

3 Million

2 Million

1 Million

Restore the Heart of the Island Campaign

What's Happening At The House In 2016

300 people x \$5000 ea.= GOAL

Events

Rat Pack Tribute Show
Sat., Feb 20
\$25 each

Historic Documentary Film
Sunday, Feb. 21 2 pm & 4 pm
The Community House-
Birthplace of a City,
Heartbeat of its People

Cooking With The Island Stars
Wed., Feb 24 6 pm \$100

Nutrition
"Healthful Snacking"
Thur., Feb. 25 1 pm
Sponsored by
Sanibel Captiva Trust Company

Shell Festival
March 3-5 9am-5pm

Programs

Bridge Lessons and Sanctioned
Duplicate Bridge Tues/Thurs

Shell Crafting
Lesson Mondays 10 a.m.
Crafts on Sale until 3 pm

iPad/iPhone
Thursday, Mar. 10
\$40 Members/\$45 Guests

Silk Painting
Monday, Mar. 7

Sissi's Colorful Sips
Wed., Mar. 16 7pm

Yoga
Mon., Thurs 8:30 am

*other dates/times available see website

The Community House

SANIBEL COMMUNITY ASSOCIATION

Telephone: (239) 472-2155
info@sanibelcommunityhouse.net
www.sanibelcommunityhouse.net
2173 Periwinkle Way, Sanibel, FL 33957

"To enrich community spirit through educational, cultural and social gatherings in our historic Community House."
The SCA is a 501c 3 Organization.

Follow Us On Facebook

From page 1

Sanibel Shell Festival

These films will also be shown on the stage. In the same hall, books, jewelry and shells are for sale.

The Author's Table features local authors who will be on hand throughout the festival for book signings and to talk about their books with visitors.

Throughout the winter, volunteers meet at The Community House to sort donated seashells. If you love shells but you don't have the time to look for them on the beach or clean them, head for the Shell Tent. Literally thousands of shells are for sale and prices start at 25 cents. Large, impressive shells and fossils are also for sale.

Next door to the Shell Tent, the Sanibel Shell Crafters can be found selling shell jewelry, mirrors, flower arrangements and "shell critters." The crafters meet every Monday at The Community House throughout the year to make the objects to sell at the festival.

The Live Tank area is where The Sanibel School's sixth graders shine. For two months prior to the festival, they study shells and mollusks. If they pass the course test, they have the opportunity to share their knowledge with visitors as they view multiple aquariums containing live mollusks.

A \$5 (or three for \$10) donation to the Sanibel Community Association may win:

- A sailors Valentine created by award winning artist Pamela Boynton
- A week's stay at a Sanibel-Captiva beach resort
- A Sea Life jewelry creation from Congress Jewelers
- A blue ribbon-winning floral arrangement by shellcrafter Lucy Read
- A Day on Sanibel – Beach walk with a Bailey-Matthews National Shell Museum marine biologist, admission to the museum, and lunch at the Island Cow
- A sand dollar Shellograph canvas by Pam Rambo

While there is no entrance fee to the festival grounds, a \$5 donation is requested to attend the indoor show. Anyone who gives the requested donation will also be granted free admission to The Bailey-Matthews National Shell Museum during the Shell Festival, an \$11 value.

All the funds raised by the Sanibel-Captiva Shell Club are given in the form of grants to several local marine education and conservation organizations and for scholarships at the University of South Florida and Florida Gulf Coast University departments of marine and ecological science. All the funds raised by the outdoor activities go to the maintenance of The Community House.

The Community House is at 2173 Periwinkle Way. Hours for the festival grounds are 9 a.m. to 5 p.m. on the Thursday and Friday and 9 a.m. to 4 p.m. on Saturday. For more information, call 472-2155 or go to <https://sites.google.com/site/sanibelshellfestival/>.

A snake made out of shells drew a lot of attention in 2015

Children attending the Sanibel Shell Festival have fun matching the shells to the shell drawings in the Scientific Division room

The Artistic Division competition always provides a multitude of photo opportunities

Email your editorial copy to:
press@islandsunnews.com

Harriet Pattison, left, and Joan Klutch demonstrating the art of floral design

Shell Club Valentine's Day Meeting

The Shell Islands Garden Club was bedecked in color for the annual Valentine's Day meeting and luncheon on February 9.

Garden Club members and floral designers Joan Klutch and Harriet Pattison created four unique floral arrangements with an array of colorful blooms, unusual green leaves, key limes and thistle. While demonstrating the art of floral design, they highlighted the importance of color, repetition, unity, and visual movement when executing a floral arrangement. The four uniquely crafted arrangements were raffled off to club members.✽

Joan Klutch and Harriet Pattison

Happy 12th Anniversary Anne

February 29, 2016
48 years of our Shellabration!
I love you, David

Discount Movie Tickets For Recreation Center Members

The Island Cinema is offering Sanibel Recreation Center Member Movie Rates –movie tickets at a discounted rate– for all City of Sanibel Recreation Center members.

Admission for participating adult, senior members will be \$6 including tax (40 percent of regular ticket price), with a valid discount movie voucher from the Sanibel Recreation Center. Movie vouchers are available to current recreation center members and can be picked up at the recreation center front desk.

These feature films are offered through a partnership between the City of Sanibel Recreation Center and Island Cinema.

Brooklyn is rated PG-13. The discount movie ticket offer is good for all showings at the Island Cinema of Sanibel from Monday, February 22 through Thursday, February 25.

Watch the City of Sanibel's website for future movie dates.

Due to limited capacity in the theatre, recreation center members wishing to utilize this discount are strongly urged to purchase tickets at the cinema at 535 Tarpon Bay Road, in advance. For more information, contact the Sanibel Recreation Center at 472-0345 or visit website www.mysanibel.com.✽

A background image for an antique jewelry advertisement featuring various pieces of jewelry: a diamond ring, a large diamond necklace, a diamond brooch, a diamond bracelet, and a diamond earring. The jewelry is set against a dark, textured background.

THE FUTURE HAS AN ANCIENT HEART
Antique Diamond and Estate Jewelry • American Paintings
TIFFANY ~ GALLE ~ ROOKWOOD ~ PERIOD BRONZES
STERLING SILVER ~ ART NOUVEAU ~ ART DECO

ALBERT MEADOW ANTIQUES
Captiva Island, Florida (across from The Bubble Room Restaurant)
239-472-8442
Seasonal • December 22 – April 9 • 11am – 4pm • Closed Sunday
albertmeadowantiques@yahoo.com

The Community House

Michael Kelly and Tom Sharbaugh

Help Double A \$100,000 Donation By Month's End

“Since 1927 The Community House has been the gathering place of many of our social, civic, cultural and educational events. It was the birthplace of our city and it deserves our recognition and financial support. If you haven't seen the historical documentary *Birthplace of a City, Heartbeat of its People*, I encourage you to do so. It shows the historical impact of this house on our island community,” said Michael Kelly.

Kelly, a long- time supporter of The Community House and other non- prof- its, has issued a challenge to all island- ers to match his \$100,000 donation.

“We travel to visit historical places all over the world, yet this aging jewel, which serves so many, is being neglect- ed in our own back yard,” said Teresa Riska-Hall, executive director.

SUPPORT OUR COMMUNITY HOUSE

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

- Multiple Generations are often seen at The Community House
- Over 50,000 people enter the house each year

“The Island has tried numerous times to create a Civic core, but for me the Civic core already exists and it is The Community House. From my first time walking in with kids to play putt-putt golf, and not doing it well, I have always run into or met new people who I wouldn't have met if it had not been for The House. This is the reason I always look forward to dropping by The House because you never know what is going on and who you may bump into! That is what a civic core is.”

John Talmage

Silk Painting

Art instructor Jenny M. Licht will hold a silk pillow cover painting class on Monday, March 7 from 6 to 9 p.m. All materials are provided. Choose your design when you register and Licht will have it drawn on your pillow cover and ready for you to paint. She will take the pillow covers to her home for heat setting and washing and return them to The Community House (or to the student for an additional shipping fee). Class size is limited.

Cost for members is \$70, \$80 for guests for one pillow cover. Two pillow covers can be made for an additional \$65 for members, \$75 for guests.

Pre-payment and registration are required. Call 472-2155. Cancellation fees may apply. Minimum number of students required.

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. Six monthly two-hour workshops are on the agenda on the following Wednesdays:

- 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, a matrimonial lawyer for 30-plus years, is an advanced Eden Energy practitioner, teacher and

inspirational speaker.

For more information, email ksemmelmanenergy@gmail.com.

Coffee And Conversation

Residents are invited for coffee and conversation at The Community House on Wednesday, March 9 at 10 a.m. This informal get-together will give newcomers an overview of the island's non-profits, clubs and civic opportunities plus other information that will help them become part of the community. If you have a new neighbor who has recently arrived, pass the word.

Colorful Sips

Watchful Owls is the March 9 painting

Living in Paradise is the March 16 painting

Evening art and wine parties with local artist Sissi Janku are designed to encourage the artist within to complete a masterpiece. Member price is \$45, non-members, \$55. Classes will be held on the following Wednesdays from 7 to 9 p.m.: March 9, March 16, April 6 and April 20. No experience is necessary. All materials are provided. Bring your favorite wine and a snack for sharing.

Nutrition For Your Health

Instructor is Pamela B. Sullivan, RDN. Cost per session is \$10 for members, \$15 for guests.

Sullivan is a graduate of Cornell University with a degree in food and nutrition.

She will speak about Anti-Inflammatory Foods on Thursday, March 10 from 1 to 2 p.m. Discover

foods with anti-inflammatory properties, their nutrition and health benefits, and how to include them in your meals.

Love Your iPhone/iPad

The course is for the beginner wanting the master the basics. Cost is \$40 for members and \$45 for non-members.

The class is on Thursday, March 10 from 9:30 to 11 a.m. with an hour open for questions.

Shell Crafters

If you are interested in learning a new craft, join the Sanibel Shell Crafters. No experience is necessary. Lessons are free, all materials are provided but donations of shells are appreciated.

The group meets every Monday from 10 a.m. to noon (no classes in March). Dessert and coffee are provided, but bring a brown-bag lunch if you choose, as the regulars meet until 3 p.m.

All shell crafts made by volunteers are sold at the Sanibel Shell Festival in March to raise funds for operations.

Duplicate Bridge

Tuesday, February 16, there were ten tables in play at The Sanibel Community Association. The winners were:

- North/South**
1. Joe Fiveash and George Willoughby
 2. Mary and Elton Heaton
 3. Dave McClemens and Marvin Wachs
 4. Kenneth Appel and Al Simon
- East/West**
1. Myra Fisher and Ann Levinsohn
 2. Marlyn and James Stewart
 3. Helen and Jim McCartney
 4. Shirley Skaugstad and Bob Ogden

Thursday, February 18, there were nine tables in play at The Sanibel Community Association. The winners were:

- North/South**
1. Yvonne Dressel and George Willoughby
 2. Kenneth Appel and Al Simon
 3. Elizabeth and David Hagen
 4. Carole and Parker Stiles
- East/West**
1. Dorothy Farley and Carolyn Karch
 2. Karen and Geoffrey Moss
 3. Alice Jane and Joe Fiveash
 4. Phyllis and Ken Hoover

There are two ACBL-sanctioned games per week, Tuesdays and Thursdays, 1 to 4:30 p.m. The Tuesday game runs from the beginning of January through the end of April; the Thursday game runs from the beginning of January through the end of March.

For further information, contact Susan Willoughby at 281-3258.

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

San-Cap Republicans Schedule Trump, Rubio Campaign Discussions

The San-Cap Republican Caucus has scheduled the second and third of a planned sequence of discussions of Republican Presidential candidates prior to the March 15 Florida primary election.

The Rubio discussion will be held on February 27 and will feature Missi Lastra, of the Lee Republican Women Federated, who will discuss the background and policy positions of Senator Marco Rubio, who placed a close third in the February 1 Iowa Caucus, and fifth in the February 9 New Hampshire Primary.

Lastra is the Lee County campaign chair for Marco Rubio for President. The public is invited to attend and there will be opportunity for questions and discussion.

On March 5, Roz Lesser, treasurer of the Lee Republican Women Federated, will discuss the background and policy positions of Donald Trump, who placed second in the February 1 Iowa Caucus, and was first in the February 9 New Hampshire Primary. Lesser is the Lee County campaign chair for DJ Trump for President. She holds an MBA from Suffolk University and has been active in Lee County politics for 32 years.

The discussions are being held in the Sanibel Library on Saturdays at 10 a.m. and refreshments will be served. Republicans and Independents are encouraged to attend. Call Rick Shewring at 579-0792 if further information is required.*

Your Destination for the Island's Finest
Creative Sanibel Jewelry

THE CEDAR CHEST FINE JEWELRY
A Sanibel Tradition Since 1973

Tahitian Gardens - 1993 Periwinkle Way - Sanibel Island, FL 33957
Telephone: 239-472-2875 Toll-free: 800-749-1987
www.CedarChestSanibel.com

Facebook Twitter YouTube

Women's
Clothing

Men's
Clothing

Shoes

Jewelry

Home Décor

Toys

Collectibles

Gifts

Cards

Specialty
Shops

Family Dining

Take-Out

Tropical Wine

Men's Barber

Women's
Salon

Art Galleries

Pet Needs

Alterations/
Dry Cleaning

Vacation &
Real Estate
Information

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

TAHITIAN GARDENS
1975-2019 PERIWINKLE WAY

THE VILLAGE SHOPS
2340 PERIWINKLE WAY

OLDE SANIBEL SHOPPES
630 TARPON BAY ROAD

TOWN CENTER
2496 PALM RIDGE ROAD

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

Variances Granted On Victoria Way, Woodring Road

by Jeff Lysiak

Sanibel Planning Commission on Tuesday granted variances that will allow a dormer to be installed on the roof of a single-family residence on Victoria Way as well as the construction of a new single-family dwelling that will exceed the primary angle-of-light height limitation on Woodring Road.

Gerald and Diana Day – owners of the property at 970 Victoria Way – were seeking permission to modify the roofline of the structure by constructing a second dormer of a size similar to the one added in 2005 to house an elevator. The new dormer is proposed to facilitate the addition of usable floor area on the second living level above the base flood elevation and will not extend past the existing roof eaves.

City planner Benjamin Pople explained that the proposed new dormer on the north side of the residence would create a combined total of approximately 28 linear feet of dormer features on the roof plane, or approximately 37.5 percent of the roof plane length. Up to 35 percent is allowed under the Land Development code as an exception to the angle of light height limits. He added that the structure posed an “extremely unique condition” which required a variance.

With no comment from either the applicant or public attending the hearing, and with no objections to any of the five recommended conditions proposed by planning department staff, commissioners voted 7 to 0 to approve the application.

In the second variance hearing, senior city planner Roy Gibson introduced the application submitted by property owners Martin and Crystal Mulder, who proposed removing a pair of single story residences and an accessory building – located at 1824 Woodring Road – before replacing them with a new 3,635-square-foot home with a swimming pool.

“The applicant is requesting variances to allow the new residence and pool to cover 3,252 square feet with impermeable surfaces and to make use of 4,044 square feet of the parcel as developed area,” Gibson read from the staff report. “The applicant is also requesting a variance to allow two sections of roof overhang on the second floor of the new residence to extend above the primary angle-of-light height limit.”

During the lengthy discussion on the variance requests, city staff strenuously objected to the two points where the roof would project above the plane of the primary angle of light. “In staff’s opinion, the second floor of the house can be redesigned to comply with the angle of light height limit without need for a variance,” Gibson explained.

Steven C. Hartsell, the attorney representing the Mulders, called the city’s land development code restrictions “quite, quite limiting.” Amy Nowacki, the architect who designed the proposed residence, defended the proposed plans for the second story of the building.

“I know it sounds nit-picky, but you know, it’s the rule,” said commissioner Tom Krekel in response to Nowacki’s objection. “At some point, we have to draw the line.”

Another sticking point came in the 10th recommended conditions for approval proposed by staff. Gibson offered that the Mulders be required to remove one of the two boat docks existing on the property – as only one would be allowed under current LDC requirements – along with restoring a portion of the site to “natural conditions,” since the property is located within the mangrove forest ecological zone.

Following extensive questioning by members of the commission to Gibson, Hartsell, Nowacki and the applicants, commission chair Dr. Phillip Marks called for a brief intermission. When the meeting reconvened, a significant amount of progress had been made.

Hartsell proposed that the Mulders would agree to stop trimming/mowing the property bordering the mangrove forest, remove exotic vegetation from the site and remove the second boat dock on the Ladyfinger Lake side of the property. In addition, no permanent storage facility would be added to the site and only temporary parking by the Mulders would be allowed. Both the applicant and city staff agreed to revise the recommended condition to reflect the proposed changes.

Nowacki also agreed to “step back the roof line” on one of the two roof points.

Hartsell further proposed that the Mulders not be required to obtain a wastewater disposal system permit for a septic system at the property, since the city is already in the process of extending the sewer system along Woodring Road. However, since no date has been established for the sewer system to be operational, he requested that the Mulders’ development permit be extended up to 24 months – instead of the standard 12 months – to allow the system to be completed. Both City Attorney Ken Cuyler and Planning Director Jim Jordan agreed to the extension.

Commissioner Chuck Kettman made a motion to accept the amended application and condition revisions, which was seconded by Holly Smith. Commissioners voted 5 to 0 to approve the variances, with Vice Chair Chris Heidrick and commissioner Jason Maughan abstaining.✱

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

TOWER GALLERY

Artist Cooperative of Fine Art

23 Local Fine Artists Under One Roof

You Never Know WHAT You'll Find!

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

Open 7 Days A Week
10 AM till 9 PM

Independently Owned And Operated

PRINTED ON RECYCLED PAPER

PRINTED WITH LOW-RUB, SOYBEAN INK

NEWSPAPER
Sanibel & Captiva Islands

COPYRIGHT 2016 Island Sun

Co-Publishers

Lorin Arundel & Ken Rasi

Advertising

Bob Petcher

Graphic Arts & Production

Ann Ziehl
Rachel Atkins

Reporters

Anne Mitchell
Jeff Lysiak

Contributing Writers

Kimberley Berisford
Kay Casperson
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
Shirley Jewell
Audrey Krienen
Dr. Jose H. Leal, Ph.D.
Patricia Molloy
Capt. Matt Mitchell
Gerri Reaves Ph.D.
Angela Larson Roehl
Nikki Rood
Di Saggau
Karen L. Semmelman
Jeanie Tinch

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

Read Us Online: www.IslandSunNews.com

ADVENTURES IN PARADISE

Owned and Operated by the Stewart Family Since 1986
celebrating 30 adventurous years on Sanibel!
Chapter 3:

Along with the rest of Sanibel's local businesses, Adventures In Paradise muscled through various events such as 9/11, Hurricane Charley, the "great recession", oil spill perceptions, and the coldest winter on record. Each challenge was met with optimism. "All will be well on the Island after the storm passes." In 1996, Port Sanibel Marina became the new "home" to Adventures in Paradise and the Stewart Family. Privileged to participate in the new development at Port Sanibel Marina, the Stewart's met the challenge with excitement. Beginning with only one palm tree, one small building, a few old docks, and the muddiest parking lot ever, Port Sanibel Marina is now fully established and designed with the areas most beautiful dry storage building, LOTS of palms trees and the Lighthouse Waterfront Restaurant. In 2009 the Stewarts created the Adventures In Paradise Outfitters retail-store on Sanibel and it quickly become one of the finest stores in the land. The kids grew into adults, got hitched to some pretty sweet chicks and began to saturate Mama and Papas house with grandkids. The world's williest wiener dog passed and now rests under the coconut palms as the parrot continues to squawk each and every morning. So what for the future of this island family? Adventure? Most certainly. More grandkids? Of course. Spreading more of the island love and respect for our waters? Absolutely

"Thank you Sanibel for being our home for 30 years. Looking forward to the next 60!" -The Stewart Family

239-472-8443

AdventuresInParadise.com

Faith Journey Shared At Sanibel Congregational

Every Sunday through March 20 at 10:10 a.m., congregants of Sanibel Congregational United Church of Christ will share an account of their faith journey. The programs, entitled This Is My Story, will include a time for Q&A and conversation.

In addition to the first of these presentations, on February 21 by artist and church trustee Barbara Cecala, the following parishoners will tell their stories of faith:

- February 28 – Peg Hulit, Deacon and longtime church member
- March 6 – Roger Triftshauser, retired orthodontist and Rear Admiral, USN
- March 13 – Linda Convertine, the church’s Parish Nurse
- March 20 – Nina Klaudt, a very long-time member and pastor’s wife

The programs will be in Heron Hall, on the church’s lower level, and are free and open to the public. The church is located at 2050 Periwinkle Way on Sanibel. For more information, call the church office at 472-0497.✽

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 10 to noon Meeting now at George & Wendy’s Sanibel Seafood Grille, 2499 Periwinkle Way, Park and enter side door please Pastor Mark Hutchinson 239-284-6709

SANIBEL COMMUNITY CHURCH

1740 Periwinkle Way, Sanibel, 472-2684 Dr. Daryl Donovan, Senior Pastor Sunday Worship: 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., May through October 9:30 a.m. only. 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. email ryi39@aol.com or 433-4901.✽

OBITUARY

ELIZABETH BETSY BELPEDIO

A celebration of life was held on February 17 at St. Michael’s Episcopal Church on Sanibel to honor the late Elizabeth “Betsy” Belpedio, who passed peacefully in her home on January 29, at age 74.

Betsy was a highly skilled real estate broker/salesperson with over 30 years experience in the real estate industry both listing and selling properties on the islands of Sanibel and Captiva, as well as in the South Fort Myers area. Betsy

was a Certified Residential Specialist and a graduate of the Realtor Institute. In addition to her experience with listings and sales, she specialized in tax deferred trades of real estate as well as exchanges of real estate and other assets.

After attending the University of Delaware in the late 1950s, Betsy went on to operate her own businesses including a restaurant in northern New Jersey and, later, a gift shop in the historic district of Naples. As a realtor, Betsy successfully completed hundreds of real estate transactions and over 150 tax-deferred trades (one of her specialty areas).

Betsy continued to follow up with her customers even after the transaction was complete. She built lasting friendships with all of her customers and was respected by her peers.

Betsy was one of the most ethical and experienced realtors at Punta Rassa and on Sanibel. She will continue to be loved and missed by all those who had the opportunity to know her. Her kindness and philanthropy was appreciated by charities and non-profits throughout Southwest Florida. She was a mentor and true friend to so many. God bless you, Betsy, and thank you for being a part of all our lives.

She rests at the Memorial Gardens at St. Michael’s Episcopal Church on Sanibel. Additionally, a memory stone will be placed in her honor at Punta Rassa.

In lieu of flowers, contributions are being accepted on Betsy’s behalf at Horizon Funeral Home, 1605 Colonial Boulevard, Fort Myers, FL 33907.✽

OBITUARY

JAMES COOPER BIRD

James Cooper Bird died peacefully at home on Monday, February 15, 2016 surrounded by his family and loved ones. He was 74.

Born in Little Rock, Arkansas, Jim was a graduate of the Friends School in Baltimore, Maryland before attending Amherst College in Amherst, Massachusetts, when he met his beloved wife Jan Jones Bird (Jandy) of 49 years, who died in 2014.

After college, Jim served in the United States Navy before embarking on a career in the insurance industry, working for Prudential and US Life. Jim’s interest and abilities with personal computers led

to a second career in technology, and mid-life he started up his own computer software company.

Jim was a devoted Episcopalian, active in St. George’s-by-the-River Episcopal Church in Rumson, New Jersey, where he resided for 37 years. After retiring together with Jandy in 2003, they moved to Sanibel, where he served St. Michael and All Angels Episcopal Church in many capacities. Jim also believed strongly in community service, and served on numerous boards and associations in various capacities throughout his life. Always an athlete, Jim was inducted into the Friends School Athletic Hall of Fame in May 2014 for lettering in varsity lacrosse, football and wrestling, and he was an avid tennis player all his life.

Jim was a prolific watercolor artist and had served on the board of the Sanibel-Captiva Art League. He painted many commissioned works including portraits, homes and places of interest in and around the island. Jim also spent many hours playing the guitar, practicing arrangements he wrote himself and delighting his children and grandchildren with his love of music.

Jim is survived by his two daughters, Marley Bird Maiers and her husband, John, of Hilton Head Island, and Laurie Bird Bratone and her husband, Paul, and three grandchildren, James, Julia and Sophia of Fair Haven, New Jersey.

As Jim was a lover of the arts and prolific watercolor artist himself, donations in his memory may be made to the Sanibel-Captiva Art League, P.O. Box 1192, Sanibel, FL 33957.✽

COME WORSHIP
with Sanibel Fellowship, SBC
Sunday 10 to noon
Meeting now at
George & Wendy’s Sanibel Seafood Grille
(2499 Periwinkle Way)
Park and enter side door please
Pastor Mark Hutchinson – 239-284-6709

Marit Foster, Une Jankauskas and Olivia Celestin lovingly pet the baby goat at LOGOS Down on the Farm night.

LOGOS Down On The Farm

The LOGOS kids at Sanibel Community Church had an exuberant night observing Down on the Farm on Wednesday, February

17. Dinner was pigs in the blanket, tater tots, applesauce and cupcakes. Stomping around is part of farm life, so the kids participated in the annual cup stomp. Vincas Jankauskas had the biggest cup pop of the night and received the title of LOGOS Cup Stomp Champion 2016. Then it was over to

Vincas Jankauskas received the Champion Cup Stomp 2016 title for the loudest cup pop.

the pen to pet the baby goats and piglet. This family program is for kids ages 3 through 5th grade.✱

Church To Hold Book Sale

The popular Recycled Book Sale at the Sanibel Congregational United Church of Christ will be open to the public on Sunday, February 28, from 1 to 3 p.m. Included in the sale will be gently used books, CDs, DVDs and small gift items. Most of the books are priced from 50 cents to \$1, except for newer editions.

Proceeds from the sale will be donated to local non-profit agencies offering support for children, women and families. The church is located at 2050 Periwinkle Way, across the street from Periwinkle Place Shopping Center. For more information, call the church office at 472-0497.✱

IT'S YOUR TIME TO PLAY!

ERIK ENTWISTLE, Ph.D

Private Piano Lessons: All Ages

Consultation: Find the Right Instrument for Your Space

Convenient Sanibel Studio

ErikEntwistle.com • 239-395-0339

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

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

P: 239.312.4085

Daily Hours
M-Sat. 10-6

www.loveamongtheflowers.com

2016 Sanibel Scenes Calendars

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

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

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

Bailey's General Store
Bailey's at Sundial
CVS Pharmacy
Doc Ford's
Island Pharmacy
Jerry's Foods
Suncatcher's Dream
Tuttle's Seahorse Shop

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

NANNY'S CHILDREN'S SHOPPE

SALE!
10% off Clothing
WITH THIS COUPON

Unique Children's Clothing
Sizes Infant - 14 • Books and Gifts.
Jerry's Shopping Center
1700 Periwinkle • 239.395.1730

On The Island Since 1982

Rotary Happenings

submitted by Shirley Jewell

The Sanibel-Captiva Rotary Club often welcomes Rotarians from around the world at our Friday morning meetings. Some visit Sanibel or Captiva for a week or two and some stay the whole season, making it a point to attend our weekly meetings. A few are house guests of one of our Sanibel-Captiva Rotarians and upon occasion are asked to speak to the club about service projects they have participated in using their professional skills. So when club Rotarian Rene Lohser knew that his friend Reto Weder from Switzerland was scheduled to visit with him last week, he asked Weder to speak to our club about his experiences volunteering in Haiti.

Weder retired and sold his highly successful orthopedic and prosthetic practice in Rheintal, Switzerland in 2008 but had the realization that he was not really ready to give up his professional involvement and retire fully.

On January 12, 2010, the country of Haiti was hit by a devastating earthquake centered in the highly populated city of Port Au Prince. Most of the buildings in Port Au Prince were constructed of cement block and other concrete building materials. When the earthquake struck, the collapse of these buildings and falling

Rotarians Reto Weder and Rene Lohser

construction materials severely crushed thousands of people. Falling buildings severed limbs and thousands of survivors had to have emergency amputations.

Two months after this earthquake, Weder was asked if he might be interested in going to Haiti and using his prosthetic lab skills to fit and construct prosthetics for amputees in Deschapelles, Haiti, a city located north of Port Au Prince. It didn't take long and Weder soon found himself on a plane to Haiti. Landing at the partially destroyed airport in Port Au Prince, he made his way through the crowded airport to transport to Deschapelles. The seven-hour adventure began in the dark of night, traveling over mountainous roads lit only by the light of roadside fires, arriving in Deschapelles at 5:45 a.m. He took a shower and went right to work see-

A young Haitian boy with his leg prosthesis

ing patients at 7 a.m. that same day. Reto saw seven patients that first day. Prosthetics had to be measured for, built and fitted within a short period of time. There were no real accommodations available at the medical facility for patients. Weder soon realized he could not use long-drying material to make prosthetic casts in this lab, so he improvised by using quick-dry casting bandages for this purpose. No prosthetic fitting tools were available in the lab either, so Weder pulled out his trusty Swiss-Army knife and went to work. The exhaustion of his trip was soon forgotten. His work in Haiti had just begun.

Around 25 amputees were waiting for him the next day. So went his days in Deschapelles, seeing about 20 patients a day that arrived at the lab between 5 and 9:30 a.m. each day. After being fitted with their prosthetics, patients spent time with a physical therapist learning how to use and properly take care of their new artificial limbs. Patients had to adapt quickly because the facilities had limited accommodations and most left for home within a short period of time. A few patients stayed on and helped to motivate

Prosthetic limbs

new patients acclimate to their prosthesis.

Weder has definitely bonded with the people of Haiti, forming strong relationships with the team working in the prosthesis lab. He has returned twice more after that initial visit in 2010. Summing up his experiences in Haiti, Weder told us, "My experience in Haiti is the highlight of my career; it amazed me, and inspired me."

Weder's home Rotary Club of Rheintal, Switzerland has supported this work in Haiti and received \$140,000 matching funds from Rotary Club's across America.

Weder's video slideshow presentation told the whole story: beautiful broad smiles on the faces of those wearing their new prosthetics... they realized true joy in every step and every movement they could make on their own again.

One of the quotes Weder likes, "Go to the people, live among them, learn from them, love them, serve them, plan with them, start with what they know, and build on what they have." – Dr. Y.C. Yen

*The Sanibel-Captiva Rotary Club meets at 7 a.m. on Fridays at The Dunes Golf & Tennis Club. Guests are always welcome.**

THE SPORTY SEAHORSE

WOMENS • MENS

ANNUAL SWIMSUIT SALE

March 1st Thru March 31st

BUY ONE SWIMSUIT at regular price

GET 2nd SUIT of equal or lesser value at

50% OFF

(not good on previous purchases or clearance swimsuits)

MONDAY - SATURDAY 9 AM - 5 PM

SUNDAY 9 AM - 4 PM

362 Periwinkle Way

"At The Lighthouse End"

472-1858

Island Writers Plan March Read

On Thursday, March 10 at 7:30 p.m., members of five Island Writers groups will showcase their best work as they read in BIG ARTS Phillips Gallery.

The public is invited to share desserts, coffee and wine with the writers on the veranda at 7 p.m.

The Writers' Coordinating Committee includes Mary LaVelle, Wally Kain, Lorraine Walker Williams, Jean Ann Jensen and Joe Pacheco.

For more information, call Mary LaVelle at 472-2186 or Joe Pacheco at 472-1280.*

ANNIVERSARY

Brian and Gina Boyd, pictured with their dogs Albert and Plum Pie, recently celebrated their wedding anniversary on the same stretch of beach where they were married on Sanibel

Rabbi To Lead Text Study

Rabbi Myra Soifer

The Unitarian Universalist of the Islands congregation is pleased to announce that Rabbi Myra Soifer of Temple Bat Yam will lead a participatory text study at the Unitarian service

on Sunday March 6 at 5 p.m. The service will be in Fellowship Hall at the Sanibel Congregational United Church of Christ, 2050 Periwinkle Way. The public is welcome to attend.

In leading the discussion, Rabbi Soifer will consider the Biblical chapters Numbers 27:1-11 & 36:1-12 and ask questions of the text and then come to what may be a surprising insight about sacred canon's ability to be self-critical.

Rabbi Soifer assumed the leadership of the Bat Yam congregation in January 2014. She was one of the first 10 women ordained a rabbi after Reform Judaism ordained its first woman in 1972. Rabbi Soifer attended Lawrence University in Appleton, Wisconsin. She completed her Master of Arts degree in Hebrew Letters at the Hebrew Union College-Jewish Institute of Religion in Cincinnati in 1977 and was ordained there in 1978.

Upon ordination, Rabbi Soifer became the Assistant Rabbi at Temple Sinai in New Orleans. In 1984, she became the solo Rabbi of Temple Sinai in Reno, Nevada, where she served for 26 years before retiring.

On Sanibel, Rabbi Soifer continues her career-long interest in interfaith work. She loves teaching and traveling – particularly to very far-away places – and is a passionate dancer (ballroom, swing, Latin and country).

All are welcome. Lively discussion, fellowship and refreshments follow the service.✧

ENGAGEMENT

Dr. Rolando Gonzalez and Heather Cook

Mr. Douglas and Mrs. Robin L. Cook of Sanibel are pleased to announce the engagement of their daughter, Heather Cook, to Dr. Rolando Gonzalez, son of Dr. Rolando and Mrs. Joy Gonzalez of North Carolina. Cook, a graduate of Fort Myers High School, earned her BA in art history at Florida State University and her MA in art history and museum studies at Case Western Reserve. She is the head of education and visitor experience at The Wolfsonian Museum-FIU in Miami.

Dr. Gonzalez earned his BS in biology at Florida State University and achieved his MD at North East Ohio Medical University. He is now a child psychiatry fellow at UM Hospitals Miami.

A November wedding on Sanibel is planned.✧

American Legion Post 123

On Sunday, February 28, American Legion Post 123 will serve barbecued ribs and chicken 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 and on Fridays, a six-ounce ribeye steak sandwich is on the menu. There are daily specials as well as half-pound burgers. Food is served from 11 a.m. to 8 p.m. The public is welcome.

The Ladies Auxiliary will meet at 6 p.m. on Tuesday, March 1. The auxiliary has cookbooks available for a donation of \$15.

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

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

OCTIFEST ON THE BEACH

3.19.16 AT 6:30 PM
SANIBEL CAUSEWAY ISLAND 2

Come to Sanibel Sea School's 10th birthday bash in a bigtop tent under the stars! As a lucky bidder you might win a private cocktail party cruise on a 75-foot yacht.

All proceeds support Sanibel Sea School - exploring the shorelines of Southwest Florida with school groups, families, adults, kids, homeschoolers, non-profits. Sanibel Sea School provides scholarships to anyone in need.

Visit www.octifest.org or call (239) 472-8585 to purchase tickets.

sanibel[®]
sea school

Sanibel Sea School is a 501(c)3 nonprofit foundation whose mission is to improve the ocean's future, one person at a time.

From page 1

Craft Beer Fest

Come and vote for your favorite beer as eight local craft breweries compete for the SCCF People's Choice Award: Point Ybel Brewing Company (the defending champs of 2015), Ft. Myers Brewing Company, Momentum Brewhouse, Old Soul Brewing, Naples Beach Brewery and Palm City Brewing, Bury Me Brewing, and Cape Coral Brewing Company.

Four local food trucks will keep everyone happy and full. All tickets include \$10 in TruxBux redeemable for dinner choices from any of the trucks.

"Thanks to our Presenting Sponsor - The Sanibel Captiva Trust Company - as well as the Host Committee and other corporate sponsors, we're able to keep ticket pricing down," said SCCF Executive Director Erick Lindblad. "We

couldn't make Beer in the Bushes the good time it is without their generous support."

Guests will help support SCCF's mission of conserving coastal habitats and aquatic resources on Sanibel and Captiva and in the surrounding watershed.

The Sanibel-Captiva Nature Center is located at 3333 Sanibel-Captiva Road on Sanibel.✪

Send your
editorial copy to:
press@islandsunnews.com

Sanibel Island Fishing Club Meeting

Capt. Jimmy Burnsed Jr. with a 10-pound gag grouper

On Tuesday, March 8, the Sanibel Island Fishing Club will hold its monthly meeting at 6:30 p.m. in the north room of The Community House, 2173 Periwinkle Way. This month's featured speaker will begin his presentation at 7 p.m. There is no

admission charge and the angling public is welcome. Pizza and refreshments are available at a nominal charge.

This month's presentation is titled The Guide and the Geek: Fishing Perspectives from an Angler and a Scientist. It will be led by the husband and wife team of Capt. Jimmy Burnsed and marine biologist Sarah Walters Burnsed. Sarah will focus her research on favorite offshore target species - grouper and snapper - while Capt. Burnsed will focus on how to target and catch grouper, snapper, snook and redfish.

Capt. Jimmy Burnsed Jr., a Sanibel native, has been fishing the waters of Sanibel and Captiva as a guide since joining the family fishing business, Santiva Saltwater Fishing Team, in 1996. He specializes in inshore and nearshore fishing and runs charters out of Tween Waters Marina on Captiva. Sarah has been working for the Florida Fish and Wildlife Research Institute (based in St. Petersburg) since 2001. Her research focuses on marine fish reproduction and spawning using acoustic telemetry to track movement patterns of key Florida species.

The Sanibel Island Fishing Club meets monthly through season and sponsors several group outings as well as lending support for various fishing related charities and organizations such as START, Lee Reefs and the Sanibel Sea School. For more information, contact Warren Tiegen at 579-0354. Visit www.sanibelislandfishingclub.com.✪

Passport Week March 14 To 19

Do you have travel plans? Planning a summer vacation? Need a passport?

Apply for a passport during this special Passport Week. There is no need to miss school or work and no appointment is required.

During Passport Week, Lee County Clerk of Court's Recording Office hours will be extended two hours each day and offer four hours on Saturday:

Monday to Friday, March 14 to 18
7 a.m. to 6 p.m.

Saturday, March 19
10 a.m. to 2 p.m.

Residents can always apply for passports during regular office hours: Monday through Friday, 8 a.m. to 5 p.m. (must arrive to the office no later than 4:30 p.m.).

You are encouraged to review passport information before coming to the office for fees, required documents and information at www.leeclerk.org and select the Passports link or call 533-5007 before arriving at office.

Recording Office is located downtown Fort Myers in the Administration Building, 2115 Second Street, 2nd Floor, Fort Myers, FL 33901.✪

*From the Past...
for the Present*

**THE CEDAR CHEST
FINE JEWELRY**
A Sanibel Tradition Since 1975

Tahitian Gardens • 1995 Periwinkle Way • Sanibel Island, Florida 33957
Telephone: 239.472.2876 • Toll-free: 800.749.1987 • www.CedarChestSanibel.com

Instagram Twitter Pinterest Facebook

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

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

Mar
2016

Discover Shell Point: Presentation & Tour

FREE 9:30 am on Mar 1,
8, 9, 15, 16, 22 & 29 &
1:30 pm: Mar 2, 23 & 30

Learn about Shell Point's signature Lifestyle with Lifecare, followed by a narrated bus tour that will showcase the community's resort-style retirement options and amenities. **Admission is free.** Call (239) 228-4080 to reserve your place.

Mar 1 Barbary Coast Dixieland Band

at 7:30pm. The versatile Barbary Coast Dixieland Band will have you tapping your feet to every

note, and will even swap instruments right before your eyes – without missing a single note. **Tickets are \$15.** Visit www.shellpoint.org/concerts, or call (239) 454-2067.

Mar 3, 10 & 17 The Story of Pakistan & Afghanistan: 3 Parts

from 4:15pm to 5:45pm. Dive into the colorful history and culture of Pakistan and Afghanistan with Professor Adrian Kerr. While these two countries are currently too

dangerous to visit, Professor Kerr will share an overview of their back stories, which include the growth of multiple world religions as well as the rise of the famous Silk Road.

Tickets are \$10 per session.

Call (239) 489-8472 to reserve your place.*

Mar 7 Chicago Brass Quintet

at 7:30pm.

Don't miss the rich sounds of the Chicago Brass Quintet, hailed as one of the premier ensembles of our time. The group promotes appreciation and enjoyment of brass chamber music through its performances, educational workshops, broadcast recordings, and commissioned works. **Tickets are \$35.** Visit www.shellpoint.org/concerts, or call (239) 454-2067.

**If you are unable to attend a class that includes a fee, kindly give 24 hours notice to receive a refund.*

Mar 9 Season of Praise: Indiana Wesleyan University Chorale

at 7:15pm. Indiana Wesleyan University Chorale, directed by Dr. Todd Guy, brings the energy and zeal of youth to their performance at The Village Church. The chorale's concerts consist of a diverse repertoire of music, including sacred classics, hymns, spirituals, and contemporary compositions. **Tickets are \$10.** Visit www.shellpoint.org/seasonofpraise, or call (239) 454-2147.

Mar 13, 14 & 15 **FREE** The Easter Jesus and the Good Friday Church: 3 Sessions

Gregory Athnos, professor emeritus at North Park University in Chicago, explores the Easter themes of deliverance, salvation, life, and resurrection. The series examines the art of the Roman Catacombs, how the resurrection

changed the disciples' expectations of the Messiah, and the biblical development of the centrality of the resurrection through the Book of Acts and in the epistles of Paul. **Admission is free.**

Call (239) 489-8472 to reserve your place.*

Mar 13	Mar 14	Mar 15
Introduction	Session 1	Session 2
6:15 p.m.	10:15 a.m.	10:00 a.m.

SHELL POINT
Retirement Community

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

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

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

©2016 Shell Point. All rights reserved. SLS-3076-16

City Of Sanibel Vegetation Committee

Pruning And Trimming

Nature doesn't usually require pruning, we do it to keep our yard attractive and healthy. Also, preventive pruning keeps our homes and property borders from serious damage during severe wind and heavy rainfall.

These are the several goals of pruning:

1. Ornamental maintenance of your landscape
2. Health requirements of the plant: tree, shrub or flower
3. Local utility requirements at site borders near paths or beneath power lines
4. Preventive damage pruning, around personal structures, roofs, pool cages and the like, in event of bad weather and storms.

Did you know?

Each year, Sanibel allows a 25 percent "hair-cut" for all property vegetation (except endangered or threatened species) without permit requirement. Any trimming of native vegetation in excess of 25 percent of the leaf surface annually requires a permit from Sanibel Planning Department. Removal and trimming of non-native vegetation is allowable anytime. As a homeowner, you may obtain a permit yourself or you may authorize your contractor to do so on your behalf. Either way, read the permit carefully and be sure you fully understand what is permitted and any special conditions or mitigation requirements that may apply.

Your Sanibel landscapers are required to be licensed by the city after passing an extensive vegetation course and are an excellent source for: what to prune, when to prune, where to prune and how. Ask your landscaper to show you their Sanibel license before they begin work. If they don't have one, they can not work legally on Sanibel.

If you intend to do most of the upkeep yourself, there are a few things you should be aware of. This is a four-season

Unpruned cabbage palm

photo courtesy of City of Sanibel

climate with heavy rainfall from mid April through September. In El Niño years, rainfall increases in frequency during the winter months, which is typically the dry season. This climate is described as sub-tropical.

Generally, one should prune just before a season changes; hot, cold, wet or dry. Additionally, pruning is acceptable at the end of a flowering cycle or before dormancy of your plant or tree (think red maple or gumbo limbo). Pruning should not be performed during dormancy unless removing "deadwood" (think palm fronds). Deadwood removal can be done anytime of year on Sanibel without worry to the health of the plant.

Some prefer the look of palms when the previous cycle's fronds and/or berries are trimmed and removed. The fronds, including the stem, should be fully yellow, indicating that their carbohydrates have already been used up by the tree. It is important to keep in mind that the berries of palms are a source of food for many critters such as raccoons and birds, so

Harsh pruning

photo courtesy of City of Sanibel

removing them eliminates a food source.

The "hurricane cut" that is often recommended by landscapers is harmful or deadly to palm health. It is detrimental to your tree's stability because the layered frond structure of the head has been compromised and will no longer be able to absorb the shock of strong winds. When left intact, these trees have the ability to protect your home and other external structures from the elements by deflecting and disturbing strong gusts around straight structures like the walls of your house. Therefore, remove only dead or fully yellowed fronds. Ask your landscaper to show you his license and just say "no" to the "hurricane cut" if it is recommended. The correct professional cut is a "10 o'clock and 2 o'clock" (or, even better, 9-3) trimming of fronds on the canopy.

Remember, Sanibel is a "sanctuary island" meaning that it is a sanctuary for wildlife. It is imperative that if you plan any pruning and trimming, you should be cognizant of the plant's flowering, seed

Proper cut

photo courtesy of manateebeautiful.com

and berry production timing as that is critical for providing food and nectar for wildlife and will not impair that symbiotic relationship of plants and animals.

Trimming is not the same as pruning. Trimming is plant maintenance; to produce a particular shape or form, maintain a certain height, or create a compact and dense plant. Pruning entails the selective removal of plant parts, such as branches, buds or roots, to improve plant health or prevent potential property damage from encroachment.

Helpful tips for pruning:

1. Knowledge of seasonal weather cycles as well as individual plant growth and flowering cycles will help you determine appropriate pruning time frames. Remember, this climate is described as sub-tropical, so there is a period of dormancy. It is generally suggested to not prune or trim after October. These activities can stimulate new growth that may potentially stress plants during temperature extremes, i.e. heavy rainfall in the normally dry winter season or extreme cold.

2. Knowledge of your plant species, and its individual needs is imperative. Pruning at the wrong time may result in the cutting off of buds, loss of desired height increases or undue stress to the plant in the next growing cycle. Again, after October, pruning may not be beneficial.

3. Cleaning your tools is also important whether you are trimming or pruning. This practice is beneficial to plant health by preventing the spread of disease from one plant to another within a yard or to another yard, when your neighbor borrows your clippers and saws.

The Natural Resources Department section of the city's website, www.mysanibel.com, offers information and photos of native plants, a listing of licensed contractors, Sanibel's vegetation standards and codes, and the Environmental Reference Handbook prepared by the city's vegetation committee. The vegetation committee also offers free native plant tours of the grounds at city hall at 10 a.m. on the second Wednesday and fourth Saturday of the month from November to April. For more information, contact the Sanibel Natural Resources Department at 472-3700. ☆

She Sells Sea Shells

"An Ocean Boutique"

"Where Islanders Have Sent Their Friends & Family To Shop Since 1976"

Sanibel & Worldwide Shells • Corals & Exotic Sealife

Shell Gifts • Jewelry • Books • Candles • Lamps • Sanibel Perfumes • Craft Supplies

T-Shirts • Tanks • Muscles • Hoodies • Hats • Cover-Ups & Dresses

Handmade Shell Xmas Ornaments & Flowers

Celebrating 40 Years On Sanibel!

Voted "The Best" Shell Shop in SW Florida - News Press Readers Poll 2000 - 2015

Winner "Best Shell Shop" - Islander/Island Reporter Reader's Poll 2000 - 2015
2015 Best Craft Shop & Best Gift Shop

Adult & Kids T's
sizes XS-XL
3 for \$23
XXL 3 for \$29

Beach Towels
Reg. \$18.00
NOW \$12.00
2 for \$20.00

Sanibel Hoodies
Reg. \$30-\$35.00
NOW 20% OFF
Sizes S-XXL

20% Off
Any Single Item
(cash sales only)
Good with coupon
not valid on sale items

TWO SANIBEL LOCATIONS

1157 Periwinkle Way • 472-6991 • 2422 Periwinkle Way • 472-8080

Open 7 Days 9:30am til' 9:00 pm • SheSellsSeaShellsSanibel.com

City Of Sanibel Vegetation Committee

Native Vegetation Guided Tours

Mimosa (*Mimosa strigillosa*)

The City of Sanibel Vegetation Committee is offering guided native vegetation and landscaping tours of city hall grounds, planted exclusively with native plants. The next tours of city hall grounds are on Saturday, February 27; Wednesday, March 9; Saturday, March 26; Wednesday, April 13; and Saturday, April 23. Tours begin at 10 a.m.

Walk the grounds for ideas on planting native vegetation that requires no fertilizer. See how you can plant a garden that reseeds itself with very little maintenance, is good for the environment and will attract birds and butterflies.

Vegetation committee members will provide information on proper planting and care of native vegetation. The City of Sanibel encourages planting of vegetation that is indigenous to the area as it requires very little maintenance, no fertilizer and no supplemental irrigation.

Registration is not required. Attendees meet at the main entrance to Sanibel City Hall, 800 Dunlop Road in front of the main staircase. For more information, call 472-3700.

The Natural Resources Department section of the city's website, www.mysanibel.com, offers information and photos of native plants, a listing of licensed contractors, Sanibel's vegetation standards and codes, and the Environmental Reference Handbook prepared by the city's vegetation committee. The vegetation committee also offers free native plant tours of the grounds at city hall at 10 a.m. on the second Wednesday and fourth Saturday of the month from November to April. For more information, contact the Sanibel Natural Resources Department at 472-3700.*

'Ding' Documentary Looks At Plastic

The documentary film *Plastic Paradise: The Great Pacific Garbage Patch* continues the 4th annual "Ding" Darling Wednesday Film Series on March 2 at 2:30 p.m. in the "Ding" Darling Visitor & Education Center auditorium.

Midway Atoll – located in the middle of the Pacific Ocean, thousands of miles away from civilization – has become a paradise for plastic known as the Great Pacific Garbage Patch. This 57-minute documentary, which Al Gore called a "thoughtful new film" on Twitter, divulges the mysterious phenomenon and the insidious, long-term effects of our rabid plastic consumption on wildlife and our planet.

"Ding" Darling Wildlife Society-Friends of the Refuge hosts the free eight-film, biweekly series with sponsorship from Sanibel-Captiva Beach Resorts. Seating is free, but limited and on a first-come basis.

Below are the season's remaining scheduled films; all showings begin at 2:30 p.m. For full descriptions of the films, visit dingdarlingsociety.org/films.

March 16: *Crash: The Tale of Two Species*

March 30: *The End of the Line: Where Have All the Fish Gone?*

April 13: *Bag It: Is Your Life Too Plastic?* *

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

Shrimp ala Velez
Our crispy crust topped with shrimp, roasted red peppers, mushrooms, spinach, garlic and mozzarella cheese

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 9:30 p.m.
Not valid on Pizza or with any other coupon or discount.
Expires 03/04/16

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

\$1 Oysters
4-6pm
7 days at
The Raw Bar

**"FRESH
Means Never
Having To Say
You're Frozen!"**

*Serving the largest
selection of fresh fish
on the Island*

***Sashimi and Sushi Thursday-Saturday**

"We serve it fresh..."

Friday is Lobster Night!

Happy Hour Daily
4:00pm - 6:00pm & 10:00pm - Midnight

Grill Open 7 days 4:00pm - Midnight

**People's Choice
Award Winner 2015**

Serving
Fresh Fish
Since 1978

...or we don't serve it at all!"

**38 Years of Fresh Fish
on Sanibel Island!**

13 Dinners for \$15,
before 5:30pm • 7 days

Restaurant Open 7 Days 4:30pm - 9:00pm

Fish Market Open at 11am - 9pm (2pm - 9pm Sunday)
472-3128 • 703 Tarpon Bay Road • www.prawnbroker.com
***Winner Best Seafood 2010-2015**

Shop, Dine & Relax

Sanibel Day Spa

ESCAPE RELAX RESTORE

Massage • Advanced Skincare
Reflexology • Manicure & Pedicure
Full Service Salon • Body Care
Bridal Services

Periwinkle Place Shopping Center
2075 Periwinkle Way, Suite 24 • Sanibel
239.395.2220 • 877.695.1588
SanibelDaySpa.com

MM# 2782

CLASSIC COLLECTIONS

Only Authorized Pandora Jewelry Retailer on Sanibel Island
Impressive array of eclectic and unique home decor & gifts
Featuring Tim Cotterill, Larimar by Marahago, Brighton, featured works by Ron Limone, jewelry by John Medeiros, Uno de 50, INIS fragrance of Ireland, HOBLO designer handbags, and much more!

Periwinkle Place
2075 Periwinkle Way
Unit #1
239-579-0411

PANDORA
UNFORGETTABLE MOMENTS

Island Pursuit

Shop in Store
239.472-4600
Shop Online
islandpursuit.com

Indulge in Color and Fun!

Her Sports Closet, INC.

(239) 472-4206

Polly Pulitzer
PALM BEACH
escapada
and more!

REPUBLIC
Casual Clothing and Shoes

Upscale Women's
Casual Clothing,
Sandals and Accessories

We Carry Tribal • Foxcroft
Nic & Zoe • Lisette Pants
Budda • Andrea Lieu
Naot & Onex Sandals
We Also Carry Sanibel Perfume
Telephone: 239.472.8444
www.peachrepublic.com

We've
Expanded
Into Clothing
For Your
"little peaches"

Now offering

Newborn
to Preteen

Clothing and
Accessories

along with
our Women's
Upscale Casual
Clothing

Clothes As
Cool
As Your
Kids
& Grandkids

ROXY

CLASH

QUICKSILVER

SEA

earthnymph

SHOW US
YOUR TANLINES

Congress Jewelers introduces

"TANLINES"

Designed with the beach, sun and fun in mind,
Tanlines just may create unique tan lines,*
featuring Dolphins, Seahorse, Crabs or Starfish.

CONGRESS JEWELERS

SEALIFE ♦ FASHION ♦ DIAMONDS ♦ ESTATE

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

*The sun can be hazardous to your skin, please wear responsibly when creating your tanlines

**Ranked Sanibel's
#1 Shopping Destination**
by the Lee County Visitor & Convention Bureau

2075
**Periwinkle
Place**
Blue Giraffe Restaurant
Sanibel Day Spa
Fine Shops

26 Unique Stores In A Tropical Setting • 2075 Periwinkle Way • Shop Mon - Sat 10-8 Sun 12-6 • Dine Mon - Sun 9-9

2 Miles West of Causeway Rd. on Periwinkle Way • PeriwinklePlace.com

Follow us on

Winter Fishing Means Sheephead

by Capt. Matt Mitchell

Better weather all week long made being out on the water a pleasure and catching lots of fish came relatively easily. Water clarity in the middle to northern sound is starting to

look a lot better than it had although water in the southern sound and mouth of the river is still that nasty brown. During the incoming tide much needed clearer gulf water can be seen working its way in though the passes. With water temperatures still on the cold side, hanging only in the mid to upper 60s, it's forcing anglers to continue to fish a winter time pattern using shrimp for bait.

On most of my trips this week we targeted sheephead both around the

passes and in the mangrove creek systems. Some of the biggest ones all week came in and around the passes. The best big sheephead bite was consistently on a high outgoing tide with almost every fish caught being of legal size plus. Mangrove creeks also produced a few keepers on the low water but it involved catching lots of shorts to get any decent ones. Many of these mangrove creeks shorelines are now just overrun with little bait-stealing mangrove snapper that make it just about impossible for a sheephead to get to your bait before they do.

Docks throughout the sound were also a good choice to catch sheephead. Roosevelt Channel and Safety Harbor areas were a few places where I did very well this week, although finding which docks the sheephead were holding on took a little time and moving around. It seemed if you caught a few small ones on a dock, it was worth spending a little more time on it as odds were there are some larger ones there too. Fish deeper docks with strong tide movement and pilings that are in five feet or more of water as these seem to be the ones that are holding the larger fish.

Trout fishing did get a little bit better this week. Areas from Chino Island north

Nick Little from Ohio with one of many sheephead he caught while fishing with Capt. Matt Mitchell

held lots of trout and at times this bite was a fish on nearly every cast. Although this is great non-stop action, I was unable to consistently catch any big trout so

getting a few keepers was a matter of catching lots and lots of just under the 15-inch minimum size fish until you got that 16- to 18-inch model. Ladyfish and a few Spanish mackerel were also caught while trout fishing.

Just when things were starting to warm up and hopefully get back to normal, we have another cold front in the forecast. If you're a sheephead fisherman this is good news; if you're a snook fisherman it's not. Usually by mid-March we should be done with strong cold fronts but after such a unusually cold winter it's hard to tell when all this cold weather will finally be done.

Bring on Spring!

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

Send Us Your Fish Tales

The *Island Sun* would like to hear from anglers about their catches. Send us details including tackle, bait and weather conditions, date of catch, species and weight, and include photographs with identification. Drop them at the *Island Sun*, 1640 Periwinkle Way, Suite 2, Sanibel, or email to press@islandsunnews.com; or call 395-1213.

CLEAR YOUR GEAR It Catches More Than Fish

Fishing gear is
hazardous to birds,
reptiles and mammals.

BOAT RENTALS

Fishing • Cabbage Key
Dolphin Watching
Captains Available

472-5800
Jensen's Marina
Captiva Island

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

**Your Bottom
Specialist
Call on Paint Prices**

CROW Case Of The Week:

Turkey Vultures Are Grossly Underappreciated

by Patricia Molloy

Vultures get a bad rap. While some people believe that vultures are gross, others would argue that are grossly underappreciated.

Vultures may not be the cutest and most cuddly of creatures, but their presence is essential to a healthy ecosystem. By feeding on carrion, they help prevent the spread of diseases. And despite the fact there are some pretty gruesome items in their diets, vultures are surprisingly sanitary. For example, the lack of feathers on their heads allows them to remain cleaner and relatively free of the potentially dangerous bacteria that is often found in their food sources.

While it is quite rare for any wild animal to be calm and relaxed during its stay at CROW, as a species, vultures tend to be particularly high-stress patients. To complicate matters for the hospital's staff, when approached for medical treatments, vultures often deploy their signature method of scaring off predators: regurgitation. "This is how they scare people away, and this is why people say they don't like vultures," explained Dr. Allison Daugherty. But after one gets over the initial yuck factor, one begins to appreciate the pure genius of this unique defensive move. "We think it's awesome! It's really a fascinating defence mechanism."

On February 9, a turkey vulture (*Cathartes aura*) was admitted to CROW after being found down. With little in the way of history, the examining veterinarian surmised that the juvenile male, patient #16-360, was likely hit by a car. Fortunately, no broken bones were detected in the bird's wings, however, several fracture sites were palpated in its right leg.

"He has a broken tibiotarsus," explained Melissa Fox, CVT, veterinary assistant. "In birds, the tibiotarsus, it's kind of like their ankle, and it is his tibiotarsal joint that is broken. Dr. Heather put pins in there to stabilize the break and two external fixators, meaning that there is a bar on each side of the leg. Technically, after surgery, he should be able to stand on his broken leg because it's stabilized by the two rods on the outside. He also has a fractured tarsometatarsus (lower leg above the toes) and that was stabilized with a splint."

Nearly two weeks after surgery, the vulture's condition was steadily improving. "It

Black vultures have grayish heads while turkey vultures have red heads. The patient had to be anesthetized for radiographs and received oxygen through a tube

looks really good. Between the bruising and the swelling, it looks a lot better," said Dr. Allison. "Luckily, vultures don't need to grasp their prey like a hawk, so it's less vital that it (tibiotarsus) be perfect, but he still has to be able to perch and to be comfortable."

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.crowclinic.org.✱

A radiograph image shows the four metal pins and two external rods that were surgically inserted to stabilize its fractured leg

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

Linda and Kevin Sunderland

Florida Everglades

Mollusks Matinee Presents The Everglades Ecosystem

Kevin and Linda Sunderland of the Broward Shell Club will give an illustrated presentation of the Everglades Ecosystem on March 2. The talk is part of the Mollusk Matinee Speaker Species each Wednesday at 1:30 p.m.

The Sunderlands are well-known shell collectors from the East Coast of Florida. They own a very large collection of Western Atlantic shells and have made many contributions that helped better the knowledge of mollusks, in particular those from Florida and the Florida Keys. Kevin grew up in the Keys and, from a very young age and through countless hours of driving, became interested in not only seashells but the ecology and wildlife also. Many hours of his free time were spent working for the National Audubon Society banding, tracking and photographing wading birds of Florida Bay. As Kevin often says: “how can you not want to protect and preserve the habitats and ecosystems of the shells that you so enjoy collecting?”

Attention Sanibel-Captiva Gardeners

The 78th Master Gardeners Lecture will be held on Thursday, March 3 at 10 a.m. at the Sanibel Public Library. The speaker will be Jenny Evans, manager of the Sanibel-Captiva Conservation Foundation (SCCF) Native Nursery.

The SCCF Native Nursery was established over 38 years ago and was the first native plant nursery founded in the U.S. The nursery has established a wide range of sources for plants native to Southwest Florida, which are replenished continuously. Evans and her staff also propagate many plants onsite and will take special orders for plants not in their inventory. As a member of SCCF, you are entitled to a free evaluation of your property and a standing 10 percent discount on all your plant material. Delivery of large specimens or large orders of mulch is available.

Evans is an articulate and knowledgeable professional who combines a strong post graduate scientific background with a wealth of practical knowledge of Sanibel’s climate and ecology. Questions are welcome from the audience. The lecture is free and open to the public.

Audubon Bailey Tract Bird Walk

The next Sanibel-Captiva Audubon bird walk will be held on Saturday, February 27 at the Bailey Tract. Participants should take Island Inn Road (across from Bailey’s) and meet at the back entrance to the Bailey Tract at 8 a.m. Free parking will be available in the field.

These bird walks are open to the public and all levels of experience. A \$2 donation is appreciated. Call Hugh Verry at 395-3798 for more details.

Kestrel

photo by France Paulsen

Dr. Leal Will Ask, ‘What Shell Is That?’ At Mollusk Matinee

In his Wednesday Mollusk Matinee talk, Dr. Jose Leal will be presenting images of shell details taken under high magnification, then challenging members of the audience to guess, based on the detail photo, what shell species it is.

The weekly matinee takes place on Wednesday, March 9 at 1:30 p.m. at the Bailey-Matthews National Shell Museum on Sanibel.

Dr. Leal is the science director and curator for the museum. He received his Ph.D. in marine biology and fisheries from the University of Miami. His love for shells and sea life goes back to his childhood years in Rio de Janeiro, Brazil.

He was a visiting professor at the Muséum National d’Histoire Naturelle in Paris and postdoctoral fellow at the Smithsonian Institution’s National Museum of Natural History. Dr. Leal holds honorary faculty positions at the University of Miami and Florida Gulf Coast University, where he is an affiliate member of the Coastal Watershed Institute. He is also president of Conchologists of America, a past president of the American Malacological Society, a past board member of the Florida Association of Museums, an accreditation peer reviewer for the American Alliance of Museums, and editor of *The Nautilus*. Under his leadership, in March 2010 the museum was awarded its first accreditation from the American Alliance of Museums.

Dr. Jose H. Leal

One of the shells the audience will be asked to name

Shell Found

Sylvia and Lynn Board

Sylvia and Lynn Board of Cape Coral found a Scotch bonnet on the beach on Captiva.

Shell Found

Erich Schroeder

To advertise in the
Island Sun
Call 395-1213

While visiting his parents-in-law Pete and Judy Pedersen at South Seas Island Resort on Friday, February 19, Erich Schroeder of Plymouth, Minnesota found this nearly perfect, very large lightning whelk.

Welcome to Jerry's of Sanibel

Hello Shoppers of Sanibel,

When you shop Jerry's of Sanibel you'll experience much more than just quality grocery shopping and dining at Jerry's Restaurant.

There are just enough shops at Jerry's to turn an ordinary day into an extraordinary day.

Before shopping at Jerry's Foods, you can enjoy the wonderful courtyard to relax with family and friends; it's a little piece of paradise teeming with colorful exotic birds!

Stop by and say hello!

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

premium selection

..... Thur., 2.25.2016 - Wed., 2.2.2016

Skewered
**Marinated
Beef Tips**
Assorted Flavors

save
2.00lb.

10⁹⁹
lb.

8-Piece
**Fried
Chicken**
Includes 2 Sides
& 4 Pack of Hawaiian Rolls

14⁹⁹

Sunset
**Local
Fresh Salsa**
12 oz.

4³⁹

Cool your
Cravings!

Blue Bell
**Ice Cream
is back!**

Blue Bell Ice Cream will now be available in our store! Come check out the delicious line-up of great-tasting flavors.

Old Florida
**Gourmet
Tortilla
Chips**

Original, Lime or Spice
12 oz.

4⁹⁹

Oyster Bay
Wine
All Varieties
750 ml.

14⁹⁹

ARTS & CRAFTS

Fax 239.472-1658

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

Toll Free 866.746.6574 • 239.472-6776

follow us on f

(239) 472-9300

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

JERRY'S
Foods

At Periwinkle & Casa Ybel

BAILEY-MATTHEWS NATIONAL SHELL MUSEUM Sanibel Island, Florida

**BEACH WALKS WITH
MARINE BIOLOGIST
LIVE TANK TALKS DAILY**

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

THE
SANIBEL CAPTIVA
TRUST COMPANY
PRIVATE WEALTH MANAGEMENT

FEBRUARY
MUSEUM
SPONSOR

THE
SANIBEL CAPTIVA
TRUST COMPANY
PRIVATE WEALTH MANAGEMENT

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

Special Presentation

Tuesday, March 1, 4:15 to 5:15 p.m., adults \$7, teens \$5, 12 and under no charge, advance registration required – Speaker Series: Sea Turtles: Totem Medicine of Conservation, guest speaker, Dr. Heather Barron, hospital director.

CROW operates as the only sea turtle hospital facility between Sarasota and the Florida Keys. Dr. Barron will provide an interactive discussion of the work that CROW is doing to preserve sea turtles, including innovative wound management, minimally invasive diagnostic advances (such as endoscopy), cutting edge medical care, collaborative research and conservation efforts.

Friday, February 26, 11 a.m., adults \$7, teens \$5, 12 and under no charge – Why Animals Come to CROW, presented by a CROW volunteer.

Whether animals are sick, injured or orphaned, CROW aims to lead in their recovery. From fishing line entanglement to abducted babies, this presentation will address the most likely reasons patients are admitted to the hospital.

Friday, February 26, 2 to 3:30 p.m., \$20 per person, advance registration required – Wildlife Walk with Rehabilitators and Staff.

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. Photography opportunity following the tour with an animal ambassador.

Saturday, February 27, 11 a.m., adults \$7, teens \$5, 12 and under no charge – Baby Care at CROW, presented by a CROW volunteer.

Wildlife parents are devoted to the care of their young and rarely abandon them, and juveniles found “abandoned” might actually be in a natural stage of development. Those needing assistance are placed in a specialized wing of the wildlife hospital and are provided supportive care around the clock until they are old enough to care for themselves.

Saturday, February 27, 2 p.m., adults \$7, teens \$5, 12 and under no charge – Wild About Rehabilitation, presented by CROW staff.

After a patient stabilizes in the hospi-

tal, 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 the presentation.

Monday, February 29, 9 to 10 a.m., adults \$7, teens \$5, 12 and under no charge, advance registration required – Ambassador Monday.

A presentation by one of CROW's staff members in the visitor center with one of the education residents. Animal ambassadors have received an injury preventing their release back into the wild. The program includes the species' natural biology, guest appearance and a continental breakfast. Photography opportunity with an animal ambassador and CROW staff.

Tuesday, March 1, 11 a.m., adults \$7, teens \$5, 12 and under no charge – Wild About Rehabilitation, presented by CROW staff.

Tuesday, March 1, 2 to 3:30 p.m., \$20 per person, advance registration required – Wildlife Walk with Rehabilitators and Staff. 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. Photography opportunity following the tour with an animal ambassador.

Wednesday, March 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. Live animal encounter following the presentation.

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

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. Photography opportunity available following the tour with an animal ambassador.

Thursday, March 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.” Find out why they are admitted and how the medical staff treats this species.

Thursday, March 3, 2 p.m., adults \$7, teens \$5, 12 and under no charge – Wildlife Rescue 101 presented by a CROW volunteer. Live animal encounter following the presentation.✱

Shell Of The Week

Pristis Egg Cockle

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

The pristis
egg cockle,
Laevicardium
pristis (Bory de
Saint Vincent,
1827), is closely

related to last week's featured shell, the common egg cockle. Egg cockles are so called because of their smooth, egg shell-like shells. Reaching almost 3 inches in size, the pristis egg cockle differs from the common egg cockle by having a more inflated ("fatter") shell, and a much more conspicuous, stronger set of hinge teeth. The shell in the image was collected on the east end of Sanibel by Museum volunteer curatorial assistant Harold (Smoky) Payson. Only recently was the identity of this local species determined, thanks to the efforts of Jan Johan Ter Poorten of the Field Museum of Natural History in Chicago. Learn more about local shells in the Shell Museum online identification guide at <http://shellmuseum.org/shells/southwest-florida-shells>.

Shell Museum Events

Daily Island Inn Morning Beach Walks (Advance booking required): Join our

Pristis egg cockle, *Laevicardium pristis*

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 continuously throughout each day.
Tank Talks continuously throughout

each day: Gain great insights into the fascinating world of local mollusks.

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

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

Wednesday at 1:30: Mollusk Matinees – A series of nature-related lectures presented by local experts. (Please check shellmuseum.org for weekly topics.)

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.*

Photos by José H. Leal

photos by José H. Leal

"Top 5 Breakfast in Florida" - Southern Living

BEST LUNCH & BEST FAMILY DINING

Like us on Facebook

Now Serving FULL LIQUOR
Tropical Cocktails

Happy Hour
All Day Long

Outdoor
Tropical Dining

ISLAND COW

T.H.E.
UDDERLY GREAT FOOD

11 YEARS & COUNTING!
by Best of the Islands

Live Music &
Outdoor Games

Fresh Seafood &
Dinner Specials

Huge Kids
Menu

BREAKFAST, LUNCH & DINNER

239.472.0606 • SanibelIslandCow.com

Open 7 am - 9 pm • Open "8 Days a Week"

2163 Periwinkle Way • Sanibel Island

STARBUCKS COFFEE

BEST of the ISLANDS
2015

The Forgotten Coast: Return to Wild Florida — March 8

Join SCCF for a special screening of this documentary about three explorers who traveled 1,000 miles in 70 days on foot, kayak and bike from the Everglades headwaters to the Alabama border. Participant Mallory Lykes Dimmit will be present to talk about her experiences. *March 8, 7 p.m. Free. Community House, 2137 Periwinkle.*

Caloosahatchee Oxbow & Riverlore Cruise — Feb. 28

Come with us to experience the historic meanders of the upriver Caloosahatchee on this 2.5-hour cruise guided by Rae Ann Wessel. Departs at 1 p.m. from the W.P. Franklin Lock & Dam Park off SR 80 in Olga. *Advance reservations and payment required. \$45 per person. Call 472-2329. February 28, March 13, April 10 and May 8*

The City That Almost Wasn't & the Sanibel Plan — Mar. 2

The City of Sanibel was the first in the country to adopt a comprehensive land use plan based on the island's natural systems. Learn about the City's creation and the shaping of its future through the Sanibel Report. *Wednesday, March 2 at 1 p.m. \$5 adults.*

Otter Tales — March 2

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. Otter sightings have increased recently on SCCF trails. *Wednesday, March 2 at 10 a.m. \$5 adults*

Snowy Plovers — March 3

Have you ever wondered about the staked nests on the beach or the families of birds with tiny chicks running around? Join us to learn more about the Snowy Plover and the ongoing SCCF research and conservation efforts on Sanibel and around Florida. *Thursday, March 3 at 1 p.m. \$5 adults.*

Weeds, Seeds & Birds at the Preserves — February 29

Meet on the Nature Center Porch. You may need parking money. Please bring hat, water, sun-block and wear closed-toe shoes.

Monday, February 29 at 9 a.m.

Explore Our Nature Center, Trails and Observation Tower

Butterfly House – Guided tour Tuesdays 10 a.m.; also self-guided.

Nature Center – live turtles, snakes, videos, 4 miles of walking trails with an observation tower. \$5 adults

Guided Trail Walks – Tues-Fri, 11 a.m. 4 miles of trails to explore \$5 adults

The Shipley Trail – Located on the Bailey Homestead Preserve, it connects the City of Sanibel's Pond Apple Park Trail (beginning at the Chamber) to Roadside City Park on Periwinkle. *Please note that the Bailey Homestead is still undergoing site work and will open to the public soon.*

SCCF's Native Landscapes & Garden Center

Come visit our Native Landscapes & Garden Center at their new location at the Bailey Homestead Preserve, 1300 Periwinkle Way. The larger space now offers demonstration gardens of different island habitats. Hours: 8:30 a.m. - 5 p.m. Mon.-Fri. and 10 a.m. - 3 p.m. on Sat.

The old Nursery at the Nature Center is closed.

Sanibel-Captiva Conservation Foundation

3333 Sanibel-Captiva Road (one mile west of Tarpon Bay Road)

Nature Center: Open Monday-Friday 8:30 a.m. - 4 p.m.

Garden Center: Open Mon-Fri 8:30 a.m.-5 p.m.; Sat 10 a.m.-3 p.m.

SCCF: (239) 472-2329 Garden Center: 472-1932 www.sccf.org

Big Cypress National Preserve photo taken by Clyde Butcher

Clyde and Niki Butcher

Clyde Butcher Exhibit To Open At Big Cypress Gallery

Renowned American landscape photographer Clyde Butcher (www.ClydeButcher.com), known for his large-format film photography of the Everglades and natural sites throughout the world, and his wife, Niki, present their newest collection, *The Natural World Along Tamiami Trail*, during an open house at the Big Cypress Gallery in Ochopee. The event is free and open to the public on Saturday, March 5 and Sunday, March 6 from 10 a.m. - 5 p.m.

With this stunning history-in-the-making collection, the husband-and-wife team encourages viewers to embrace the natural beauty that exists along the Tamiami Trail through Clyde's powerful black-and-white images. Niki's different perspective captures images with wayside attractions and old Florida architecture.

The down-to-earth and candid Butcher will speak to guests and sign books at the open house.

The Butchers have lived in the Big Cypress National Preserve for 20 years. The inspiration behind this collection dates back to their drives back and forth along the Tamiami Trail - always with cameras in hand to capture moments and record history. The images in this exhibit were photographed using a large-format 8-inch by 10-inch view camera. The quality of the photo negatives persuades the viewer's eye to look closer at the intricate detail of the natural world.

The Clyde Butcher Big Cypress Gallery is located at Highway 41 Tamiami Trail (mile marker 54.5) in Ochopee, Fla. For more information on the upcoming fundraiser, visit www.ClydeButcher.com or call 239-695-2428.*

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

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

Visit Our Website for Locations
on Sanibel & Captiva Islands

WWW.NONOSEEUUM.COM

PALM RIDGE PLACE

Take Out

Sanibel's
Favorite
Delicatessen

Breakfast, Lunch & Dinner & Later
We Cater! • Gluten Free Options
Serving Pizza & Wings
& So MUCH MORE!

**NOW OPEN
FOR INDOOR
SEATING**

WINNER
Best Pizza
Taste of the
Islands

239-472-2555

BOAR'S HEAD

www.sanibeldeli.com

Serving Sanibel & Captiva Islands for 36 years

Main Showroom:
2330 Palm Ridge Rd.
Sanibel, FL 33957
P: 239.395.2525
F: 239.395.2373

LARGEST SHOWROOM ON SANIBEL ISLAND

License #PS-12268 / License #PS-11918

Sanibel's First Beauty/Barber est. 1951

**Welcome
back
JILL
& TOM**

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

Big News

Pak 'N' Ship
and

ISLAND
Business Center
& Office Supply

HAS MOVED

10% OFF Shipping With Ad

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

"Life Just Got Sweeter"

Featuring
Hand-Made Chocolates
Fresh Fudge * Cookies
Cupcakes * Tarts * Italian Ice
Salt Water Taffy * Mini Cannolis
16 flavors of fudge

239.312.4688

www.sanibelsweetshoppe.com

bestsellers • local favorites • children's books

MacIntosh
Books & Paper

Since 1960 and still going strong

We've moved!
Same great bookstore.
Great new location.

Independent bookseller • Open daily
2330 Palm Ridge Road • Sanibel, FL 33957
239.472.1447 • macintoshbooks.com

island gifts • toys & puzzles • cards • stationery

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

In the
Palm Ridge
Plaza

Pharmacist Reggie Mathai

239-472-6188

Fax 239-472-6144

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

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

by Gerri Reaves

Autograph tree (*Clusia rosea*) was once found in the wild in southernmost Florida, including the Keys, but wild populations might be extinct and it might exist only as a cultivated plant.

In addition, its native status is in question among plant scientists.

One theory is that the tree found in the Florida Keys in the mid-1800s were introduced from Cuba or the Bahamas.

Like the native strangler fig (*Ficus aurea*), it sometimes begins as an airplant, lodging a seed in the crown or boots of a cabbage palm and sending down aerial roots.

This long-lived evergreen grows up to 30 feet high. The dense foliage and the spreading rounded canopy make it a good shade tree.

However, this plant can be pruned into a shrub and used as a hedge, screen or buffer.

It can even be espaliered, but be prepared to deal with the latex it exudes.

The opposite oval leaves are leathery, smooth, and thick, with a prominent mid-vein and paler undersides. Stiff and smooth-edged, they measure up to eight inches long.

It is called the autograph tree because people sometimes write on the leaves, which permanently retain the inscriptions.

An alternate common name, pitch apple, derives from the fruit's resinous material that has been used as ship caulking.

Other common names include clusia, Caribbean monkey apple, and Scotch attorney.

The woody round fruit is about three inches long with a large whorl of sepals, or modified leaves, at the stem end. Upon ripening from green to brown, it splits open to reveal black seeds in a red fleshy interior. Birds and other wildlife eat the seeds, but the fruit is poisonous for people.

The six-petaled camellia-like flowers measure about three to four inches across. White and pink-tinged with yellow stamens at the center, they bloom during the warmer months, appearing on the branch ends.

This highly drought-, salt- and wind-tolerant species is a good choice for coastal landscapes, but makes a good low-maintenance tree for a variety of yards. Just watch out for the aggressive roots, another characteristic it shares with the strangler fig.

The tree prefers sun to partial shade and moist conditions. It will not tolerate frost.

Propagate it with seeds and cuttings

The close-grained hard heavy wood has many uses, including furniture-making, and the plant parts have many traditional medicinal uses.

Sources: *Florida Landscape Plants* by John V. Watkins and Thomas J. Sheehan; *Florida, My Eden* by Frederic B. Stresau; *Native Florida Plants* by Robert G. Haehle and Joan Brookwell; *Pity the Pitch Apple – Treat It As A Spreading Tree* by Julia F. Morton; *The Shrubs and Woody Vines of Florida* by Gil Nelson; *Waterwise: South Florida Landscapes* by the South Florida Water Management District; edis.ifas.ufl.edu; and fnps.org.

Plant Smart explores the diverse flora of South Florida. ☆

Autograph tree is a wildlife-friendly low-maintenance species with large attractive leaves on which people sometimes inscribe names or initials

photo by Gerri Reaves

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

Lighthouse Cafe

The World's Best Breakfast

NOW SERVING DINNER! Dec 15–May 1

Dinner Reservations Recommended

- Slow-roasted prime rib au jus, burgers, fish sandwiches, salads, chicken parmesan, pasta, ribs and more.
- Fresh local grouper, yellowtail snapper, hogfish, mahi-mahi, tripletail, ahi tuna, and salmon.
- Homemade desserts, quality cakes from epicurean bakeries
- Craft, Import and Domestic beers, as well as a comprehensive wine list

*Open 7 days a week for Breakfast and Lunch 7am–3pm,
Dinner from 5–9pm • Call Ahead Seating Available*

BIG PARTIES DON'T SCARE US (call ahead for reservations)

Share your comments, photos and stories: [Facebook.com/lighthousecafeofsanibel](https://www.facebook.com/lighthousecafeofsanibel)

239.472.0303 | 362 PERIWINKLE WAY, SANIBEL | LIGHTHOUSECAFE.COM

Deputy Refuge Manager Joyce Palmer, left, and Supervisory Refuge Ranger Toni Westland congratulate Frank Fallert on his 30-year award.

'Ding' Honors Volunteers

“Ding” Darling Refuge and “Ding” Darling Wildlife Society-Friends of the Refuge (DDWS) held their annual Volunteer Awards Luncheon at The Community House on February 19.

“Your help makes ‘Ding’ Darling National Wildlife Refuge successful and helps us earn the reputation for outstanding volunteerism and customer service nationwide,” Refuge Manager Paul Tritaik told the gathered volunteers. “Your dedication has made all the difference in our meeting our mission.”

Refuge staff reports that in fiscal year 2015, 280 volunteers worked 49,990 hours at the refuge, representing a labor savings of \$945,639 or almost 20 full-time staff members.

“Refuge staff has been slashed by more than 50 percent in recent years,” said Birgie Miller, DDWS executive director. “We would be facing cuts in visitor services and maintenance if not for our wonderful volunteers.”

DDWS formed in 1982 specifically to support a volunteer corps after the opening of the refuge’s first visitor center that year. More than 11,000 people visited in the first month after the center opened, overwhelming a staff unaccustomed to dealing with the inquisitive public.

“Volunteers stepped in then to fill in the gaps left by inadequate federal funding, and they continue to do so even more today,” said DDWS president and active volunteer Doris Hardy.

Below is a list of volunteers who won awards for reaching hour and year achievement levels.

YEARS AWARDS

30 years: Frank Fallert
20 years: Is Cloak, Ken Poulson
10 years: Doug Albert, Paul Albert, Barbara Broadhurst, Susan Cassell, Gary

Dutton, Millicent Heeney, Toom Mehalic, Latham Morris, Bill Porter, Edith Rood, Ed Sessa, Elaine Swank, Bill Zack

HOURS AWARDS

8,000 hours: Marilyn Kloosterman
6,500 hours: Frank Fallert
6,000 hours: James Sprankle
5,500 hours: Judy Davis
5,000 hours: Doris Hardy, Ann Wollschlager

4,500 hours: Ed Combs
4,000 hours: Terry Baldwin
3,500 hours: Latham Morris, Jack Wettstein, Patty Wettstein
3,000 hours: Betsy Doonan, Miriam Hursey, Jack Wettstein, Patty Wettstein
2,500 hours: Susan Harpham, John McCabe, Ken Poulson, Richard Willis
2,000 hours: Patsy Dicken, Robert Dicken, Ben Klause, Mary Klause, Alan Parker, Linda Parker, Jeanne Tyrer
1,500 hours: Charles Dunham, Lynda Dunham, Glen Gresham, Phyllis Gresham, Ken Kopperl, Ginny Kopperl
1,000 hours: Doug Albert, Paula Albert, Sally Barsley, Carol Herr, John Herr, Peggy Hupfeldt, Marge Keller, Ken Kopperl, Ginny Kopperl, Fred Monick, Jim Newes, Arland Oleson, France Paulsen, Bill Porter
500 hours: Pat Appino, Joyce

Start your own Downton Abbey jewelry collection

Albert Meadow Antiques

Captiva Island, Florida
(across from the Bubble Room Restaurant)

239-472-8442 • Mon-Sat 11-4
Closed Sunday

280 volunteers keep the refuge open seven days a week in spite of government budget shortfalls.

Barney, Kathy Boyd, Frances Holmes, Randy Holmes, Jim Jackson, Irene Raber, JoAnn Reece, Sally Stranahan, Carol Strange, Roger Tosch

250 hours: Mike Baldwin, Judy Barberi, Jim Bennight, Jan Cohen, Marion Evans, Michael Galloway, Frances Holmes, Randy Holmes, Barb Kennedy, Janet Lucre, Ilona Menzel, Nancy Riley, Nancy Sebree, Gerri Sylliaasen, Amanda Wilkinson

150 hours: Jim Bennight, Stan Bunsick, Carole Ecker, Mike Ecker, Michael Galloway, Louise Guertin, Tom

Guertin, Frances Holmes, Randy Holmes, Krizan Zdenko, Alice Lavimoniere, Gary Lavimoniere, Janet Lucre, Kim Milling, Linda Naylor, Michael Rice, Marvin Richards, Gus Santos, Orlene Shimberg, Anne Suss, Cathy Swerdlick, Pat Taylor, Ray Vazquez, Tom Ware Wanda Werner, Amanda Wilkinson, David Wright

To support DDWS and the refuge with a tax-deductible gift, visit www.dingdarlingsociety.org or contact Birgie Miller at 239-292-0566 or director@dingdarlingsociety.org.

THE GROG SHOP

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

**CIGARS!
CIGARS!
CIGARS!**

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

Best Liquor Selection on the Islands
Special Orders and Case Discounts

Smirnoff Vodka 1.75 ltr.
\$22.99

Bacardi Rum White or Gold
1.75 ltr. **\$25.99**

Woodford Reserve Bourbon
750 ml. Reg. **\$42.99**
SALE \$39.99

Walk-in Humidor

Great Selection of Cigars and Accessories

Kendall Jackson Chardonnay
750 ml. **\$13.99**
Rombauer Chardonnay
750 ml. **\$39.99**

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.

'Ding' Darling Announces High School Photo Contest Winners

At a special ceremony on February 6, the "Ding" Darling Wildlife Society-Friends of the Refuge (DDWS) announced winners and finalists in the third annual "Ding" Darling-Theodore Cross High School Photography Contest at the J.N. "Ding" Darling National Wildlife Refuge on Sanibel Island.

Sponsored by the Theodore Cross Family Charitable Foundation, the competition invited high school students from Lee, Collier, Charlotte, Glades and Hendry counties to compete for prizes that included a Canon digital SLR camera package, chartered class trips to the refuge, Tarpon Bay Explorers excursions and copies of *Waterbirds: Portraits and Anecdotes from Birding Adventures* by contest name-sake, the late Theodore Cross.

Cross, who lived part-time on Sanibel Island and has family still living here, marched with Dr. Martin Luther King, Jr.; advised the Johnson and Nixon administrations on anti-poverty programs; wrote the influential book *Black Capitalism*, among others; played a prominent role in President Obama's election; and created Birders United, a birding website that ranked legislators according to their record of bird protection support.

First-place winner Adrian Dougherty with contest sponsor Amanda Cross

Carolyn Linehan placed third with Sssssss

Late in life, Cross decided to indulge his love for birds and photography and traveled the world to collect stunning portraits and stories to chronicle his adventures. He photographed often at "Ding" Darling, and a number of the images in his book reflect his love for the refuge. Cross published *Waterbirds* in 2009 at age 85; he passed away shortly after that in February 2010.

NPR's *All Things Considered* called Cross' collection of 179 images and countless anecdotes "spectacular." The New York Times described it as "part visual encyclopedia, part memoir."

World-renowned New York photographer and friend of the Cross family, Arne Svenson, judged the contest, along with DDWS board member Sarah Ashton and Sanibel resident Pam Weiner. First place went to a picture of a staked turtle nest on the beach by Adrian Dougherty, a 12th grader at Fort Myers High School.

The Art of Island Dining

The JACARANDA

Seafood • Steaks • Spirits

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

CHILDREN'S MENU AVAILABLE

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

EASTER BRUNCH

Enjoy Easter Brunch Overlooking the Gulf!

SUNDAY, MARCH 27 | 9 AM - 4 PM
Enjoy live entertainment by John McLane

ADULTS \$52 | CHILDREN 3-12 \$19 | CHILDREN UNDER 3 FREE
Plus tax and gratuity. Wine and cocktails available at an extra cost.

FRUITS, NUTS, GRAINS & SALADS	RICOTTA CHEESE FILLED CREPES
SPRING BASKET CRUDITE	BELGIAN WAFFLES
IMPORTED & DOMESTIC CHEESES, SALAMI, DRIED SAUSAGES, PICKLES, ROASTED PEPPERS, MORTADELLAS AND ITALIAN MEATS	SILVER DOLLAR PANCAKES
SLICED PASTRAMI SALMON	PRIME RIB OF BEEF
ORIENTAL CHICKEN PECAN SALAD	BONE-IN VIRGINIA HAM
BROCCOLI, RED ONION & ROQUEFORT SALAD	SLOW ROASTED LEG OF LAMB
ICED SHELLFISH	PAN FLASHED MAHI-MAHI
CHEF'S OMELET AND PASTA STATION	BLACKENED SALMON
BREAKFAST MEATS	ACCOMPANIMENTS
	DESSERTS

CALL FOR RESERVATIONS: 239-395-6017

Visit sundialresort.com to view the full menu.

SUNDIAL
BEACH RESORT & SPA

1451 Middle Gulf Drive
Sanibel Island, FL 33957

Adrian Dougherty took first place with her photo of a staked sea turtle nest

"What I liked about the winning photo was the mysterious narrative implied by the empty enclosure surrounded by 'danger-tape,'" wrote Svenson. "Is it to protect something hidden within? Or is to contain an invisible danger? It speaks to me of nature in the 21st century -- at risk and needing to be protected."

In second place, 12th grader Dahlia Lilleslatten from Cypress Lake High captured a flock of shorebirds taking flight in *Clamour of Wings*. Carolyn Linehan, another 12th-grader from Fort Myers High, took third place with her portrait of a Florida brown water snake, titled *Sssssss*. Honorable mention winners and other finalists are listed below.

"Theodore Cross' family made this contest possible, and it has become a quick success story," said Birgie Miller, DDWS executive director. "We couldn't be more thrilled that the family wanted its donation used in this way -- to reach an age group that often falls through the cracks of conservation education. Kudos to our associate director Sarah Lathrop and our interns for a fabulous job of running the contest."

"We were surprised and delighted that we had more than 500 amazing photo entries from 12 different schools," said Lathrop. "Teachers, advisors and volunteers worked hard at helping to encour-

age students to enter."

"We are so happy to be supporting a contest in my father's name, a contest that will get our youth involved with nature by looking at it -- as my father so loved doing -- through a camera lens," said daughter Amanda Cross.

Students were able to submit up to two photographs. Winning and honorable mention images are on display at the "Ding" Darling Education & Visitor Center and will be available to view by Facebook album on DDWS' page www.facebook.com/dingdarling.

Winners

1st Place: Adrian Dougherty, Fort Myers High

2nd Place: Dahlia Lilleslatten, Cypress Lake High

3rd Place Carolyn Linehan, Fort Myers High

Honorable Mentions (in alphabetical order)

Christopher Blakely, Fort Myers High
Jacqueline Brodskaya, Fort Myers High

Elizabeth Garcia, Lehigh Senior High
Danielle Gorddard, Cypress Lake High
Brianna Grant, Estero High

Elizabeth Rodriguez, Lehigh Senior High

Nicholas Drake Santana, Cape Coral High

Dahlia Lilleslatten came in second with her *A Clamour of Wings*

Julia Sereda, North Fort Myers High
Tyler Swanson, Golden Gate High
Luciana Villarroel, Fort Myers High
Jessica Yawn, Lehigh Senior High
Corinne Zepeda, Golden Gate High
Finalists (in alphabetical order)
Alayna Bradley, Fort Myers High
Rebecca Brownlie, N. Fort Myers High
Juliana Buno, Lehigh Senior High
Ezequiel Cuevas, Lehigh Senior High
Emily Hendry, Fort Myers High
Citlalli Hinojosa, Lehigh Senior High
Kathy Lemes, Lehigh Senior High

Carolyn Linehan, Fort Myers High
Angely Lopez, Lehigh Senior High
Sharon Machuca, Lehigh Senior High
Jared Mercado, Lehigh Senior High
Heather Peterson, Cape Coral High
Grace Speas, Fort Myers High
Shane Sukhnuth, Lehigh Senior High
Andrea Wilson, Golden Gate High

To support DDWS and the refuge with a tax-deductible gift, visit www.dingdarlingsociety.org or contact Birgie Miller at 239-292-0566 or director@dingdarlingsociety.org.

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

Four Great Locations!

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

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

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

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

WWW.LAZYFLAMINGO.COM

THE GREAT WHITE GRILL

Biggest wings on island

Voted Best Beer Selection & Place To Watch The Game

2014 & 2015

FREE PIZZA DELIVERY

29 BEERS ON TAP!

HOME OF THE STEEL CURTAIN PIZZA

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

VOTED BEST LUNCH ON THE ISLAND 2012 & 2013

MLB Ticket NFL PACKAGE

Fresh Maine Lobster Rolls

Whole Belly Clams • Fresh Cod & Haddock

Monday-Sunday 11:30AM-9PM

2407 Periwinkle Way • 472-6882

(Inside Islander Center)

BIG ARTS Workshops And Seminars

Unleash your creativity, expand your horizons and meet terrific people. Workshops and seminars include:

DANCE
Beginners Tap
 Fridays, 10:45 to 11:45 a.m., March 4 through 25 (No class March 18)

DISCUSSION
BIG ARTS Film Academy – Great Themes Film Discussion Group
 Fridays, 2 to 4 p.m., March 4 through 25

DRAWING
Life Drawing (Non-Instructed Open Studio)
 Fridays, 9:30 a.m. to 12 p.m., March 4 through 25
 Fridays, 12:15 to 2:45 p.m., March 4 through 25
Constructing the Human Figure in Simple Forms
 Mondays, 1 to 3:30 p.m., March 7 through March 28
Instructed Life Drawing
 Mondays, 9:30 a.m. to 12 p.m., March 7 through March 28

Zentangle, A Beginners Workshop
 Tuesdays, 9 to 11:30 a.m., March 8 through March 22

FINE CRAFTS
Glass Fusing
 Wednesdays, 9:30 a.m. to 12:30 p.m., March 2 through March 23
 Thursdays, 9:30 a.m. to 12:30 p.m., March 3 through March 24

LANGUAGE
Spanish I and II
 Saturdays, 9 to 10:30 a.m., February 27 through April 2
Spanish III
 Saturdays, 10:30 a.m. to 12 p.m., February 27 through April 2

LIFESTYLE
Using Self-Hypnosis for Sleep
 Mondays, 9:30 to 11 a.m., March 7 through March 21

MUSIC
Concert Band Rehearsals
 Mondays, 6:30 to 8:30 p.m., through March 1
Voice Lessons, Private
 Saturdays, 1:30 p.m. to TBD, through April 16

PAINTING
Magic of Still Life
 Mondays, 1 to 3:30 p.m., February 29 through March 21
Portrait Painting
 Mondays, 9:30 a.m. to 12 p.m.

February 29 through March 21

Open Studio – Clothed Model
 1 Day Sessions, Tuesdays, 9 a.m. to 2:30 p.m., through March 29

Painting Oil and/or Acrylics
 Wednesdays, 1 to 3 p.m., March 2 through March 23

Pouring Textures with Watercolors
 Tuesdays, 9:30 a.m. to 4 p.m., March 1 through March 22

Decorative Painting/Creative Arts
 Wednesdays, 9 a.m. to 12 p.m., March 2 through March 23

Painting with Gelli Products
 Wednesdays, 9:30 a.m. to 4 p.m., March 2 through March 23

Experimental Master Class
 Thursdays, 9:30 a.m. to 4 p.m., March 3 through March 24

Watercolor: Realistic & Abstract
 Thursdays, 1:30 to 4:30 p.m., March 3 through March 24

Acrylics for Beginners & Intermediate Painters
 Fridays, 9:15 to 11:45 a.m., March 4 through March 25

Pastel Painting
 Mondays, 9 a.m. to 12 p.m., March 7 through March 14

PHOTOGRAPHY
Cyanotype Process: Sun Printing on Paper and Fabric
 Two Days – Thursday and Friday, 9 a.m. to 12 p.m., March 3 and 4
Photography Advanced
 Thursdays, 9 a.m. to 12 p.m., March 3 through March 24

TECHNOLOGY
Cloud Computing and the iCloud Drive

1 Day – Tuesday, 2 to 5 p.m., March 1

Watch & Learn: The Apple Watch
 1 Day – Tuesday, 9 a.m. to 12 p.m., March 1

iCreate Lesson 1: Acquiring Images
 1 Day – Thursday, 2 to 5 p.m., March 3

iPhone Lesson 1: Basics
 1 Day – Wednesday, 9 a.m. to 12 p.m., March 2

iPad Lesson 1: Basics
 1 Day – Thursday, 9 a.m. to 12 p.m., March 3

Mac Basics: OS10.11 El Capitan
 1 Day – Wednesday, 2 to 5 p.m., March 2

iMovie for iPhone & iPad: Lesson 1
 1 Day – Friday, 9 a.m. to 12 p.m., March 4

iCreate Lesson 2: The Digital Darkroom
 1 Day – Thursday, 2 to 5 p.m., March 10

Searching with Google
 1 Day – Tuesday, 9 a.m. to 12 p.m., March 8

iPhone Lesson 2: Intermediate
 1 Day – Wednesday, 9 a.m. to 12 p.m., March 9

iPad Lesson 2: Intermediate
 1 Day – Thursday, 9 a.m. to 12 p.m., March 10

MacPower User Tips and Tricks
 1 Day – Wednesday, 2 to 5 p.m., March 9

iTunes: Master Your Music
 1 Day – Tuesday, 2 to 5 p.m., March 8

iMovie for iPhone & iPad : Lesson 2
 1 Day – Friday, 9 a.m. to 12 p.m., March 11

WRITING
Writing Mysteries and Thrillers
 Tuesdays, 10 a.m. to 12 p.m., March 1 through March 22

Creative Writing: Fiction/Memoir
 Mondays, 1 to 3 p.m., March 7 through March 28.

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

ROSIE'S
CAFE & GRILL

Dine In • Carry Out • Homemade Icecream

Taste of the Islands Award Winner!

Best Dessert & Carry Out

\$2 Off \$20
on
\$5 Off \$50

Expires: 03/31/2016
Can not be combined with any other offers

Serving Royal Scoop Ice Cream!

2330 Palm Ridge Road (Across From CVS)

239.579.0807 • RosiesCafeSanibel.com

The Pain - no shade

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

The solution-tilt the pole with contract umbrella

www.resort-umbrella-solutions.com

www.tiltthepole.com

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!

The Cross Florida Barge Canal Project Subject Of 'Ding' Lecture

For centuries, men dreamed of cutting a canal across the Florida peninsula. *Ditch of Dreams: The Cross Florida Barge Canal and the Struggle for Florida's Future*, written by Steven Noll and David Tegeder, examines the politics and preservation movements behind the long-running controversy. As part of the free "Ding" Darling Friday Lecture Series, Noll will present two programs about the book beginning at 10 a.m. and 1 p.m. on Friday, March 4 in the free "Ding" Darling Visitor & Education Center on Sanibel Island.

Heedless of environmental concerns, water transportation advocates consistently lobbied the federal government to connect the Atlantic Ocean to the Gulf of Mexico, a project intended to place Florida at the center of American commerce and prosperity. *Ditch of Dreams* reveals much about the clashing visions of progress, economic growth, and environmental preservation in the fragile ecosystem of Florida, while exploring the tangled web of politics, influence, and power in the Sunshine State.

Following his presentations, Noll will sign copies of his book, which is available for purchase in the Refuge Nature Store, all proceeds of which benefit refuge wildlife and conservation and education programs.

Admission is free to the lectures, which are sponsored by HighTower Advisors Fort Myers along with Mike and Terry Baldwin, with support from the "Ding" Darling Wildlife Society-Friends of the Refuge (DDWS).

Funding for this program was also provided through a grant from the Florida Humanities Council with funds from the National Endowment for the Humanities. Any views, findings, conclusions, or recommendations expressed do not necessarily represent those of the Florida Humanities Council or the National Endowment for the Humanities.

The season's complete schedule is listed below. Book signings follow all of the starred (*) lectures.

Seating for the lectures is limited and available on a first-come basis. Arrive one hour early to assure seating. Early arrivals can save one seat each and then may explore the Visitor & Education Center or Indigo Trail before the lecture starts. Saved seats must be filled 15 minutes before lecture time or risk reassignment.

As usual, Wildlife Drive is closed on Friday, but visitors are welcome to enjoy the free "Ding" Darling Visitor & Education Center, Indigo Trail, and recreational opportunities at Tarpon Bay Explorers, the refuge's official concessionaire located at its Tarpon Bay Recreation Area.

Note: Opinions expressed in guest lectures do not necessarily reflect the views of refuge and DDWS management, staff, and board of directors.

For more information, call 472-1100 ext. 241 or log on to dingdarlingsociety.org/lectures. For the schedule of the 2016 DDWS Film Series, visit dingdarlingsociety.org/films.

*March 11 – Leslie Kemp Poole – *Saving Florida: Women's Fight for the Environment in the 20th Century*

March 18 – Emily Stokes from Reef.org – *Invasion of the Lionfish*

March 25 – Ian Bartoszek – *Pythons in Paradise: Collaborative Burmese Python Research in Southwest Florida*

April 1 – Joe Wiegand - *Teddy: The Conservation President Reprisal*

*April 8 – John H. Hartig, *Bringing Conservation to Cities: Lessons from Building the Detroit River International Wildlife Refuge*

*April 15 - Sandra Friend and John Keatley, *The Florida Trail Guide*

*starred lectures indicate a book-signing to follow ☆

Authors Steve Noll and David Tegeder

SANIBEL Music FESTIVAL

CELEBRATING OUR 30th Year

Save March For Music 2016

Concerts are held at the Sanibel Congregational U.C.C.
2050 Periwinkle Way at 8:00 p.m.

Kobrin, Schwartz, Warner Piano Trio

Tuesday, March 1 • \$45

Cliburn Gold Medalist Alexander Kobrin joins Israeli violinist Sergiu Schwartz and cellist Wendy Warner to form an outstanding ensemble.

Sponsored by Dieter Rampl, and Festival Friends

Jasper String Quartet

Saturday, March 5 • \$45

Young, award-winning ensemble is considered one of the great rising string quartets of today.

Sponsored by Pat & Davis Thurber

David Finckel, Cello & Wu Han, Piano

Tuesday, March 8 • \$45

Artistic Directors of the Chamber Music Society of Lincoln Center since 2004, the WSJ calls them the "Power Couple of Chamber Music."

Sponsored by Sue & Tom Pick

Vadym Kholodenko, Piano

Saturday, March 12 • \$45

2013 Cliburn Gold Medalist, this young Ukrainian pianist has forged an international career as one of the most musically dynamic and technically gifted performers of his generation.

Sponsored by Bunny & Joel Ospa,
and Clare & Ted Sawyer

Tickets available on-line at

www.sanibelmusicfestival.org

or by phone at **239-344-7025**

Tickets may also be purchased at

Bank of the Islands, 1699 Periwinkle Way or
Sanibel Captiva Community Bank, 2475 Library Way.

Cash or check only.

An Island Tradition

Sanibel Music Festival is grateful for the support of Lee County and Southwest Florida Community Foundation.

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

The Sanibel Public Library Programs

Scene from the film *Weapons of the Spirit*

Sanibel Public Library will be hosting a variety of programs. No registration is required to attend.

At 3 p.m. on Friday, February 26, Nelly Trocmé Hewett will present a 35-minute version of Pierre Sauvage’s film, *Weapons of the Spirit*. The film documents the successful efforts of the people of 12 villages in Haute Loire, France to save those who were persecuted by the Germans and the Vichy government during WWII. Hewett’s parents, André and Magda Trocmé, were very involved in this effort. It is estimated that the people of Le Chambon-sur-Lignon and its surrounding villages saved or helped over 3,500 people fleeing the Nazi regime. Hewett will answer questions and discuss the film.

There will be a book signing and lecture at 2 p.m. on March 1 with James Usavage, author of *Footsteps in the Attic*. Usavage has led a life as interesting as the characters in his books. On his way to a career in medicine, he realized the life of

Footsteps in the Attic

Derek Fell in Van Gogh’s garden

a doctor was not meant for him, and this understanding set him out on a journey of exploration across the U.S. *Footsteps in the Attic* is about the search for a fortune-teller who suddenly vanished.

Author and Sanibel resident Derek Fell will be doing a book talk and signing of his book *Van Gogh’s Women: His Love Affairs and Journey Into Madness* at 2 p.m. on Wednesday, March 2. The book focuses on Van Gogh’s letters to family members to examine his interior life and poignantly documents his emotional decline. Fell worked with the Van Gogh Foundation and visited all the sites where Vincent lived in pursuit of artistic recognition. Fell’s talk will be illustrated with a slide presentation showing the symbolism seen in his last paintings as well as locations associated with the artist, including the home and garden of his doctor, Paul Gachet where Vincent spent his last

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

NO TIME?
NO PROBLEM!

Call us with your order
and we'll have it ready to
go, or we can deliver it
right to your door!

All Natural Pet Food
Treats • Chews
Pick Up Bags • Litter
Shampoo • Frontline
Vitamins

Shop Local

Island
Paws

630 Tarpon Bay Rd.
239-395-1464 • Islandpaws.com

Primavera
Ristorante

Now Open In
Cape Cod

IL TESORO RISTORANTE

FINE ITALIAN CUISINE

inspired by Island Fare in a bistro style

VOTED "BEST CHEF"
BEST OF THE ISLANDS AWARD

TASTE OF THE ISLANDS
IRON CHEF WINNER AJ BLACK

Extensive New Wine List
Tasting Menu • Wine Tastings

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

— Chef/Owner AJ Black

751 Tarpon Bay Road
Sanibel Island, FL
Reservations Suggested
www.iltresoro.net • 239-395-4022

days.

Lee Memorial Bloodmobile, hosted by the City of Sanibel, will be in the parking area at the library to receive donations from 8:30 a.m. to 2:30 p.m. on Thursday, March 3.

March 4 at 2 p.m. is another First Fridays: Stories for Grownups with host Sid Simon, and special guest, musician storyteller John Porcino. Called a combination of Robin Williams, Pete Seeger and Captain Kangaroo, Porcino weaves a playful touch of audience participation together with a message of caring for our planet and each other, while adding songs played with musical instruments from around the world.

Damaris Peters-Pike returns to Sanibel Library as Mary Ellin Barrett, Irving Berlin's oldest daughter. She tells the story of Berlin's life which included scores of Broadway shows, movies and more than a thousand songs including *White Christmas*, *God Bless America* and *Blue Skies*. Irving Berlin-A Daughter Remembers will be presented at 2 p.m. on March 7.

Library programming is supported by a grant from Sanibel Public Library Foundation. The public is invited to these library programs. There is no registration required and no additional cost to participate. A complete list of programs are listed on the library's website. Residents as well as non-residents are invited.

The Sanibel Public Library is located at 770 Dunlop Road, Sanibel. For more information about the Library, call 472-2483 or visit online at www.sanlib.org.

Musician-storyteller John Porcino

Lily Lockard and author Drew Daywalt

Sanibel School Student Places in Writing Contest

Lily Lockard, 3rd grader at The Sanibel School, captured second place amongst third graders within

three counties in the Just Read, Florida! writing contest.

Lily attended the Just Read Florida, Barbara Bush Foundation breakfast Friday, February 5 at the Hyatt Regency Resort and Spa in Bonita Springs with her mom, Shelly Lockard; her teacher, Robin Lear; and her principal, Barbara VonHarten. The breakfast honored the 12 first-, second- and third-place winners of the annual writing contest from Collier, Lee and Charlotte counties. More than 1,000 essays were submitted by kindergarteners, 1st, 2nd and 3rd graders. The essays were written based on Drew Daywalt's book, *The Day the Crayons Quit*.

Lily won a \$200 voucher for a flight on Southwest Airlines, two personalized and autographed books by Drew Daywalt, and a large inflated crayon. Lily's essay was written from the perspective of character Duncan in Daywalt's book. The author gave an inspiring message to the students on using personification in the writing process. Lear and VonHarten offered Lily a big congratulations and thank you for giving her best in representing The Sanibel School in her written essay. ✨

Book Review

Sunrise At San Attarium

by Di Saggau

It's pretty easy to tell from the title *Sunrise at San Attarium*, that readers of this book are in for a comic journey. Rhys Llewellyn, has a fascinating sense of humor. You may remember, as I do, some of his readings at the Writers' Read on Sanibel, when he was a member of one of the writers' groups. In his latest fictional novel, you will meet a plethora of interesting characters beginning with Bob, a husband who is afflicted with a serious daydreaming issue. When his wife confronts him about his episodes, Bob admits that they are becoming more frequent. What he does not tell her is that he rather enjoys them. The fantasies are vastly more exciting than his actual life.

A friend gives Bob a business card of a woman he thinks can help. Miss Julianna Lafitte is a practitioner of hypnotherapy, massage therapy and aromatherapy. He visits her and she tells him that while daydreaming is a relatively common phenomenon for most people, his dreams are much more intense, causing him difficulty in differentiating between what is real and what he imagines. However she does not offer much help.

Bob's daydreaming occurs more frequently, adding a great deal of stress at work. As we read about his daydreams, it's easy to figure out that Bob needs help. We all have daydreams but most likely not like Bob's. Finally a psychiatrist recommends that Bob and his wife move from Vermont to an island off the coast

of Venezuela in order to live out one of his fantasies in the hopes of curing his affliction. Bob inquires and finds out that the only property available is on an island called San Attarium. He and Harriet take off to inspect the island paradise. The eccentric characters they encounter along the way cast doubt as to whether this form of therapy will help his condition, or take him deeper into his inner world.

The book is a humorous fictional novel, the first of a proposed trilogy whose main character is comparable to Thurber's Walter Mitty on steroids. Llewellyn is scheduled to be at the Authors' Table at the Sanibel Shell Show on Saturday March 5. Be sure to stop by and say hello. He will have copies of his book. You can also reach him at gatorbytes1@aol.com to purchase a copy. ✨

IL Cielo

1294 Palmetto Way, Sanibel 33957

VOTED BEST FINE DINING ON SANIBEL TWO YEARS IN A ROW!

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

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

A DYNAMIC CULINARY EXPERIENCE IN AN ELEGANT SETTING...

FRESH LOCAL SEAFOOD, GREAT STEAKS, AND FLORIDA GROWN PRODUCE!

FROM SOUPS AND DRESSINGS TO BREAD AND DESSERTS, EVERYTHING IS MADE FRESH IN-HOUSE EVERYDAY.

JOIN US FOR A FINE DINING EXPERIENCE AT A FABULOUS PRICE.

239-472-5555 OR WWW.ILCIELOSANIBEL.COM

Library Programs

March Programs At Captiva Memorial Library

The Captiva Memorial Library is offering the following free programs for all ages in March:

Adults

Retro Art of Myra Roberts

4 p.m. Wednesday, March 9

Myra Roberts's retro postcard-pop paintings capture the whimsy of old Florida tourism and vintage imagery. Her oil paintings have sold internationally as well as locally.

Children

Rainbows

3 p.m. Saturday, March 5

Hear fun facts about rainbows, perform science experiments with light and make a rainbow.

Kids Read Down Fines

2:30 to 4:30 p.m. Friday, March 11

Children and teens earn a \$2 coupon or credit for every 15 minutes they read in the designated area for a total of \$8 in one session. Credit may be applied to cards issued to patrons age 18 and under only and applies only to charges on over-

due materials.

Saturday Afternoon Movie Time

2 p.m. Saturday, March 12

Rated G, 95 minutes

A brilliant young inventor sets off on a time-traveling quest to save the future and find the family he never knew. Light refreshments will be served. Children under 8 must be accompanied by an adult.

Kamishibai Story Theater: *Little Crab*

3 p.m. Saturday, March 26

A Japanese theater called Kamishibai will be used to present the folktale, *Little Crab*. After, make a crab out of a cupcake liner.

Teens

Kids Read Down Fines

2:30 to 4:30 p.m. Friday, March 11

Children and teens earn a \$2 coupon or credit for every 15 minutes they read in the designated area for a total of \$8 in one session. Credit may be applied to cards issued to patrons age 18 and under only and applies only to charges on overdue materials.

The Captiva Memorial Library is located at 11560 Chapin Lane on Captiva. For more information about a program or to register, call the library at 533-4890. A sign language interpreter is available with five business days notice to library staff.

Check the Lee County Library System's website at www.leelibrary.net to find out about programs at other locations. Call the host library, or Telephone Reference at 479-INFO (4636), for more information about a specific program.✱

Critically Acclaimed Documentary Series

The Salt Of The Earth

by Di Saggau

On Wednesday, March 2, at 12:30 p.m. the Island Cinema will show the first in this year's BIG ARTS Critically Acclaimed Documentary Series. *The Salt Of The Earth* is an ode to photographer Sebastiao Salgado, who for the last 40 years has been traveling through the continents in the footsteps of an ever-changing humanity.

He has witnessed some of the major events of history: international conflicts, starvation and exodus. He is now embarking on the discovery of pristine territories, of wild fauna and flora and of grandiose landscapes as part of a huge photographic project, which is a tribute to the planet's beauty. His artistry lies in the way he combines beauty with sensitivity to the inner strength and dignity of even his most wretched subjects. It's a powerful film of deep humanity and drama.

The film begins with images from the Serra Pelada gold mine in Brazil. They are haunting, akin to frieze reliefs in the way they combine an architectural precision with tensed muscles and energetic forms. It's fascinating to hear Sebastiao discuss their genesis and the emotions he felt while shooting in this vast, inferno-like expanse. The film runs 110 minutes.

Tickets are \$5 for members of BIG ARTS and \$6 for non-members. Tickets are available at BIG ARTS and the day of the film at the cinema, located in Bailey's Shopping Center. Following the film, a discussion will take place at Island Cinema. Upcoming documentaries in the series are *Liv and Ingmar* on March 9, *Magician: The Astonishing Life and Work of Orson Welles* on March 16, and *Finding Vivian Maier* on March 23.✱

BIG ARTS Monday Night Film Series

Court

by Di Saggau

The BIG ARTS Monday Night Movie for February 29 is *Court*, a documentary drama from

India. Filmmaker Chaitanya Tahane's first feature has been called a masterpiece, one of the best films of the year. *Court* deals with social activist Narayan Kamble, who lives in Mumbai and uses folk music to spread his message. He is arrested on a bizarre accusation. The state alleges that a song he performed drove a sewage worker to commit suicide, and that he is therefore responsible for the man's death.

A well-educated and well-off lawyer, Vinay Vora, picks up Narayan's fight. He's up against a public prosecutor who couldn't be bothered with the plight of Narayan or the logic of the case. Together they are in front of a judge who doesn't care for anything except upholding his archaic morals and interpretation of the law. In the funniest scene in this surprisingly funny film, the judge refuses to hear a case because the plaintiff, a woman, is wearing a sleeveless top. There are times when it feels as though the real accused in *Court* are India's judicial system and society.

Lawyers from both sides of the aisle, and the rote ideologies they represent, are scrutinized as the trial plays out. *Variety*

says, "The film works so well thanks to an intelligent, superbly understated script and a feel for naturalism that extends beyond mere performance." Where the trial scenes use the legal system's ponderous rules to hang itself, sequences show the attorneys outside working hours. Vora shops for fine Western cheeses and wines in an upscale market and goes drinking at a chic bar where an Indian singer performs English and Brazilian ballads. In contrast the prosecutor, when she leaves work, picks her son up from school, then goes home to make dinner, which is consumed by the family in front of the TV. If they go out, it's not to a fancy restaurant but a greasy spoon.

Worth singling out in the list of char-

acters is Usha Bane as the dead sewer worker's widow, in a role not far removed from her own story. *Court* ends up being a great courtroom drama: it treats the audience as both witness and jury and lays out a sprawling argument for them to ponder over. It's hard to shake this one off long after the credits have rolled. The film runs 116 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.✱

FGCU Presents Virtuoso Violin

The Bower School of Music & the Arts at Florida Gulf Coast University presents Virtuoso Violin, featuring award-winning violinist Kinga Augustyn and pianist Michael Baron, as the 10th concert of the 2015-2016 Faculty & Guest Artist Series at U.Tobe Recital Hall in the Music Building 7:30 p.m. Thursday, March 3.

Augustyn, an award-winning Polish-born and New York City-based concert violinist, maintains a busy concert schedule as a recitalist and chamber musician. As a teacher, Augustyn has served as a Violin Faculty for The Alexander & Buono Festival of Music. She has also conducted various violin, piano and chamber music masterclasses and workshops in the United States and Poland. Augustyn has been described as a "violinist for whom nothing seems too difficult" (Polish Daily News).

Tickets for this event are \$10 for the general public and \$7 for students and are available for purchase online at www.fgcu.edu/CAS/Music, or at the door.

Kinga Augustyn photo courtesy of FGCU

For more information, contact Joanna Hoch at (239) 745-4268 or jhoch@fgcu.edu.✱

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

The next Writer's Read will be held at BIG ARTS on Thursday, March 10 at 7:30 p.m.

Survival of the Fittest

by Tanya Hochschild

Darwin sailed to the Galapagos, legendary land in lapis, linked the chain of life which clung in the balance, called his idea: origin of species.

Selected into life's boat, he wrote, "those who adapt."

Naturally we selected each other. To inhabit your world I needed like the flightless cormorant, to clip my wings. To inhabit my world you needed,

like a Galapagos sea lion, stones to grind in your stomach to digest life with a wife.

Both born under fire signs, we evolved from volcanic eruptions. You learned, like a Galapagos dove, to coo your appreciation, I learned not to be your albatross on Saturday rugby afternoons

Like Sally Lightfoot crabs, we scampered through years of precious life, found footholds on earth nurtured our young. Comical as boobies with blue flippered feet,

they squealed and danced, appealing to us to keep feeding them.

Two ancients, once with dominant genes, now recessive, slow as tortoises in ill-fitting leather coats, we bubble, crawl, glare and stare – live in harmony, going forward.

Tanya Hochschild is member of a Sanibel Writers Group, has participated in Artpoems and Writer's Reads on the island, and had two books published.*

Tahitian Gardens

1975 Periwinkle Way

So many options - just change the clasp!

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

www.cedarchestsanibel.com

ADVENTURES IN PARADISE
NOW AVAILABLE...

PETER MILLAR

Tommy Bahama • ORVIS • Patagonia • OluKai
Robert Graham • Island Company • GoPro & more!

Adventures In Paradise Outfitters
2019 Periwinkle Way • Sanibel, FL. 33957
www.TheSanibelStore.com • 239-472-8236

Sanibel Sole

MERRELL
BIRKENSTOCK
KEEN
Teva
SPERRY
VIONIC
taos

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

DOC FORD'S

RUM BAR & GRILLE

BOOK SIGNING EVENT!

SANIBEL ISLAND:

MARCH 13TH & 14TH

12-2PM & 4-6PM

MEET THE AUTHOR!

Sanibel Island

Book Signing Event!

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

**Lee County's
Newest Waterfront
Restaurant!**

Waterfront • Live Music • NFL Games • Happy Hour

Zonta Celebrates 15th Peek With Shorehaven Redux

Bay view

submitted by Dalia Jakubauskas

It's difficult to tell where the blue expanse of San Carlos Bay stops and the interior of this simply stunning waterfront home begins. One of four residences featured on Zonta's 15th annual Peek at the Unique home tour, the entire back of the house, with its towering retractable glass doors, is purposefully open to the elements to bring in as much of the outdoors as possible. The clean lines of the furnishings complement this bayside tableau, taking nothing away from the breathtaking views.

Front view of the home

Built by the Wolter Group Inc., who are generously supporting Zonta by sponsoring this house, and owned by Toronto residents Terrance Cassaday and Brenda Rusnak Cassaday, the home is a reflection of the homeowners' love of simplicity and Sanibel's natural beauty. With the help of her friend, Toronto architect Dee Taylor, Cassaday designed the magnificent family retreat including personal touches such as: Plexiglas prints and wall-sized photos of her five children; and handcrafted Turkish silk carpets re-dyed in non-traditional colors.

Other notable features include bird prints gifted by the Cassadays' friend, Sanibel resident Paul Schiller and, in the kitchen, a massive tempered glass countertop that took 10

continued on page 10B

Marty Harrity, Doc Ford's co-owner; Birgie Miller, DDWS executive director; Sarah Lathrop, DDWS associate director; and Toni Westland, "Ding" Darling supervisory refuge ranger

Spots Still Open For 'Ding' Darling & Doc Ford's Tarpon Tournament

A 100 percent purse promises to make the 5th annual "Ding" Darling & Doc Ford's Tarpon Tournament on May 7 one of the hottest competitions on the water. It pays out the entire entry fees as tournament awards. Registration

deadline is April 29.

The competition is limited to 50 teams and 23 spots remain. The team fee of \$500 for up to four anglers also includes a captains dinner the night prior and awards ceremony dinner the evening of the tournament. All events take place at Doc Ford's Rum Bar & Grille on Fort Myers Beach.

Doc Ford's – with locations also on Sanibel and Captiva – has again committed to being the title sponsor, along with the "Ding" Darling Wildlife Society-Friends of the Refuge (DDWS).

Diversified Yacht Services of Fort Myers Beach will, for the fifth consecutive year, provide support at the presenting sponsor level.

Proceeds benefit wildlife and conservation education at JN "Ding" Darling National Wildlife Refuge on Sanibel.

"There's not another tarpon tournament like this in the area," said Marty Harrity, Doc Ford's co-owner. "In past years, we've had fishermen from all over the country. Last year, we paid out \$25,375 in awards to five out of 48 participating teams. We already have 24 teams signed up for this year – way ahead of past years."

"Doc Ford's has been a faithful supporter of our efforts at 'Ding' Darling, helping greatly to bolster refuge programs and research to balance federal budget shortfalls," said Birgie Miller, DDWS executive director. "Last year, we raised \$50,000 for the refuge as a result of sponsorships, donations and auction proceeds. We're so grateful to Doc Ford's for this huge effort on our behalf," she added.

For more information, visit dingdarlingsociety.org/tarpon-tourney. Anyone interested in becoming a tournament sponsor may contact Miller at 292-0566 or director@dingdarlingsociety.org.

Platinum sponsors are Suncoast Beverage, *Florida Weekly*, The Gresham Family, Hogey Lures; gold sponsors are Anisa Stewart Jewelry, Bella Signs & Designs, Island Inn, John Grey Painting, Media Source, Raisers Edge, Sanibel Gear, Sanibel Island Fishing Club.*

Refuge volunteer Patsy Dicken, right, shows off the lower jawbone of a manatee to people attending last week's Florida Manatees free educational program at the JN "Ding" Darling National Wildlife Refuge

photos by Jeff Lysiak

Manatee Program Draws Crowd At 'Ding'

by Jeff Lysiak

One of the most beloved marine creatures who frequent the waters of Sanibel and Captiva, the Florida manatee, was the subject of a free educational program offered at JN "Ding" Darling National Wildlife Refuge on Sanibel.

Delivered by refuge volunteer Patsy Dicken, the 30-minute presentation was filled with fun and informative facts about the massive mammals, which are a subspecies of the West Indian manatee. Well known for their gentle, slow-moving nature, manatees take up residence primarily in Florida's coastal waters during

the winter months. An estimated 5,000 manatees can be found in the warm waters of Florida's shallow rivers, bays and estuaries.

According to Dicken, manatees grow to about 1,000 pounds – although some may weigh up to 1,500 pounds – and live approximately 50 years. She pointed out that Mote Marine Laboratory in Sarasota has a manatee that's about 62 years old, "so we don't really know just how old they can get."

During her presentation, Dicken showed samples of a manatee's flipper, which contains a bone structure similar to a human hand, a pair of ribs – one normal and one disfigured as the result of a boat strike – along with the lower jawbone of an adult manatee, which replaces it's molars over time much like a conveyor belt: when a new tooth grows in at the back of the jaw, an old one at the front is pushed out.

Patsy Dicken shares a photograph taken of a mother manatee and her calf

Manatees, whose closest animal relative are elephants, have almost no natural predators. They are, however, threatened by humans because they normally swim near the surface of the water, making them susceptible to boat and propeller strikes. Other threats include red tide and monofilament fishing line, which manatees may mistake for sea grasses they feed upon.

"Almost every adult manatee carries injuries from propellers or boat strikes," said Dicken, who told attendees that people can be proactive in their effort to help protect manatees: when riding on a boat, place a spotter at the front of the vessel to keep a lookout for the slow-moving mammals. Also, follow federal regulations and proceed slowly through waters designated as manatee zones.

Dicken also shared a story from her native West Virginia, where coal miners used to bring a caged canary into the coal mines with them. If the canary stopped "singing" and fell to the floor of its cage, miners knew that the air in the mine wasn't safe to breathe and evacuated quickly.

"Manatees are sort of like the canary,"

The flipper of a manatee contains a bone structure similar to a human hand

A pair of Florida manatees

photo courtesy of VisitFlorida.com

she said of their status as a protected species. "If the manatees go, what animal is going to be next?"

Asked where the best location would be to see manatees in the wild, in addition to local marinas and shallow inlets, Dicken noted the presence of high populations of manatees around the power plant located in Fort Myers off Palm Beach Boulevard. The electric plant generates warmer waters, which manatees are attracted to during winter months. Manatee Park, located one-quarter mile east off of I-75 at Exit 141, is open from dawn to dusk.

The refuge's Florida Manatees program is offered twice weekly, at 11 a.m. on Sunday and at 1 p.m. on Wednesday.

Free daily 30-minute programs offered through April 3 at the Cross Dike Pavilion on Wildlife Drive include:

- Birds of the Refuge – Not sure which feathery friends you are seeing through your binoculars? Learn interesting facts about birds and how to identify them in the estuary.

- Endangered Species – Habitats throughout the world are disappearing, affecting species everywhere. Come discover endangered species of Southwest Florida and what you can do to help them.

- Gators & Crocs – Is it an alligator or a crocodile? Learn about the Order Crocodilia, including crocodiles, gharials,

continued on page 6B

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 Best of Everything)	South Ft. Myers 239-481-6100 15121 S. Tamiami Tr. (½ mile south of Gladiolus at Jamaica Bay & 41)
--	---	--

Designer Program~Worldwide Shipping
Outdoor Furniture and Design Specialist Since 1987

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

The Great Outdoor Sale

Save 25-50% off

EXTRA 10% STOCK OR SPECIAL ORDER
 At Our Fort Myers Location only
*min. \$2000 and no prior purchases or clearance

Elegant Outdoor Living,
Industry Partner of ASD

2242 Periwinkle Way
Sanibel Square, Suite 3

The SanibelSusan Team

Susan Andrews
Realtor®
Broker-Owner

David Anderson
Realtor®
Sales Associate

Lisa Murty
Realtor®
Sales Associate

Elise Carnes
Notary, Listing
Coordinator

472-HOME (4663) • 888-603-0603

More info & real estate blog at SanibelSusan.com

Compass Point #221

Near-beach ~1500 sq. ft.
2 bedroom with bright open
remodeled kitchen, wood floors,
charming cottage-style décor, &
excellent rental income (earning
\$35+K/yr with owner use).
\$599.9K

Sandpebble #2B

Overlooking the Sanibel River,
2nd floor 2 bedroom with beach
across the street. Community
amenities include this bbq &
waterside dining area, pool,
tennis, sun deck, laundry, & more.
\$449K

Sanibel Moorings #822

Nestled in the tree-tops amid the
tropical gardens, 2nd floor
2 bedroom on gulf-side of
complex, easy stroll to beach,
pools, canal side docks, tennis, &
easy-on-site rental office.
\$474K

Mariner Pointe #842

2nd-floor bay-view 2 bedroom
with no upper neighbor; fully-
equipped as vacation-rental or
winter home; boat dockage
available, 2 pools, tennis, fishing
pier, & deeded beach access.
\$499K

Coquina Beach #3G

Spacious 2-bedroom 2nd-floor
condo with high ceilings & upper
loft with peek of gulf. New pavers
on walkways & parking with
assigned spot just outside the
entry. Pool & tennis too.
\$524K

Lighthouse Point #129

Ground-floor residential split-plan
condo with this view & over
1700 sq. ft. of living space
including 3 bedrooms. Just 29
steps to bay beach. In convenient
east-end location.
\$699K

837 Limpet Dr

Lot for single-family home on
Shell Harbor sea-walled canal cul-
de-sac. Over 1/2 acre, high & dry,
with patio dock, & room for large
pool home. Community beach
access with parking too.
\$749K

Sand Pointe #122

With this view to the gulf &
remodeled kitchen & baths, this
2nd floor 2 bedroom has
produced years of rental income
& has strong bookings. 2015
income = almost \$40K.
\$749K

Sundial Resort #R401

Top-floor corner remodeled
2 bedroom with den. Features
include tray ceiling, granite
countertops, stainless
appliances. Terrific view to gulf.
Vacation or rental ready.
\$799K

1311 Sand Castle Rd

Meticulously maintained olde-
Florida-style split plan with this
view. High ceilings, wood floors,
& floor-to-ceiling windows in
great room. Pool, spa, separate
utility room, office, & more.
\$849K

Sanibel Surfside #123

Gulf-front east-end 2 bedroom
earning ~\$50K annually.
Decorated in bright tropical décor
& with remodeled white open
kitchen. You can't get closer to
the beach than this!
\$874K

Sanibel Arms West #E2

Beach-front walk-out 2 bedroom.
New stainless steel stove, frig, &
microwave. Income exceeds
\$70K/yr. Association has low
condo fees & easy on-site rental
office has low fees too.
\$899K

918 Lindgren Blvd

A pop-up like no other. Easy-living
ground-level with huge master
suite on 2nd floor. Steps to beach
access, on sea-walled canal, &
with all new systems, windows,
doors, roof, & furnishings.
\$1.495M

SCCF Conducts Annual Open House

Miles Vinal, left, of Fort Myers handles one of the snakes on display at the SCCF Open House on February 15 with Joey Lord, who was visiting his grandparents on Sanibel
photos by Jeff Lysiak

SCCF volunteer Kerry Salatino, left, encourages youngsters to participate in a hands-on activity

Coloring fun on the SCCF Visitor Center porch with, from left, Jone Riester, Janis Bice, Joey and Becky Lord

DECORATING DEN INTERIORS®

Window Treatments . Furniture . Flooring . Lighting . Accessories

Providing Custom Interiors to Sanibel & Captiva for 25 years
Complimentary In-Home Consultation

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

SCCF Education Director Kristie Anders, left, prompts Liz Beans to do her impersonation of a zebra longwing butterfly

A crowd gathered on the SCCF Nature Center porch to listen to kids perform during the Nature Sounds competition

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

ROYAL SHELL
Real Estate

RoyalShellSales.com
239.472.0078

For Rentals Call
239.472.9111

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

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

CASA YBEL RESORT

NEW LISTING

- Gorgeous Direct Gulf Views, Excellent Rental Income
- Coveted 1st Floor Location w/Direct Walk Out To Beach
- Beautiful Sunsets, World Class Amenities
- **\$649,000** MLS 2160127
- Jason Lomano 239.470.8628

GULF TO BAY – TWEEN WATERS

- Gulf to Bay Property
- Over 2 Acres of Land, 3 Parcels w/4 Homes
- Direct Gulf Access, Boat Dock w/Lift
- **\$5,950,000** MLS 2150008
- Burns Family Team 239.464.2984

TOWN & RIVER

- 234' Of River Frontage, 16K Boat Lift, Gulf Access
- Heated Pool 6,452 S.F. Living, 5 BR, 5.2 BA
- Elevator, Views Of River From All Rooms
- **\$3,395,000** MLS 2160169
- McMurray & Nette 239.850.7888

GREAT "VILLAGE OF CAPTIVA" LOCATION

- 5BR 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

CAPTIVA VILLAGE HISTORIC COTTAGE

- 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

SEA OATS

- 3 BR, 2 BA Near Beach Home
- Beautifully Updated Wood and Tile Floors
- Expansive Master Suite w/Rooftop Sundeck
- **\$819,900** MLS 2160003
- Burns Family Team 239.464.2984

SUNDIAL BEACH RESORT I303

NEW LISTING

- Completely Remodeled With Great Rental Income
- New Kitchen, Granite Counters, Bathroom
- Fully Furnished And Ready For You
- **\$475,000** MLS 2160164
- Fred Newman & Vicki Panico 239.826.2704

DIRECT GULF FRONT

NEW LISTING

- Stunning Views Of The Gulf Of Mexico
- Private West Gulf Drive Location
- Four Bedrooms, Three Bathrooms
- **\$3,800,000** MLS 2160141
- Cindy Sitton 239.810.4772

CAPTIVA VILLAGE

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

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

SANIBEL ESTATES

NEW LISTING

- Gorgeous East End Near Beach Canal Home
- Gulf Access, Elevator, Wood/Tile Floors
- 2 Master Suites, Open Kitchen, Soaring Ceilings
- **\$949,500** MLS 2160182
- John Nicholson 239.849.3250

BEACHVIEW COUNTRY CLUB ESTATES

- Gorgeous Golf Course Views
- Remodeled 3 BR, 2 BA With Soaring Ceilings
- Oversized Heated Pool And Screened Lanai
- **\$775,000** MLS 2151090
- Cindy Sitton 239.810.4772

BEACHVIEW ESTATES

- Walking Distance To The Beach 0.3 Miles
- Western Rear Exposure
- Great Golf Course Views
- **\$349,000** MLS 2160072
- John Tolisano 239.410.9059

DIRECT SANIBEL BAYFRONT

- Beautiful 4 Bedrooms, 4 Bathrooms w/Pool & Spa
- Private Location With Spectacular Views
- Elevator, Impact Windows, Gorgeous Kitchen Area
- **\$3,795,000** MLS 2160017
- McMurray & Nette 239.281.4435

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

BIRD OF PARADISE

- 4 BR, 4 BA Near Beach Getaway
- Excellent Rental Property, New Value Enhancements
- Located in Popular Captiva Village
- **\$1,495,000** MLS 2150792
- McMurray & Nette 239.850.7888

OLD FLORIDA STYLE GEM

- Beautiful Landscaping, 3 BR, 2 BA, Furnished
- See Virtual Tour – <http://royalshell.me/HideawayCt>
- French Doors, Fireplace & Multiple Decks
- **\$849,000** MLS 2160032
- The Radigan Team 239.691.6240

THE PERFECT BEACH COTTAGE

- Open and Bright, Totally Updated
- Gorgeous Lake Views
- Lots of Decking All Around
- **\$695,000** MLS 2151016
- Andre Arensman 239.233.1414

NEAR SANIBEL & BEACHES

NEW LISTING

- Gorgeous 2 BR, 2 BA Top Floor Townhome
- Overlooking Private Marina w/Deeded Dock
- Great Location Near Everything
- **\$234,000** MLS 2160208
- Brian Murty 239.565.1272

Sanibel Sea School Celebrates 10 Years Of Ocean Education

“The children I work with are different when they’re in the presence of the ocean. Sanibel Sea School gives them a place where they can let their guard down, forget about their worries for a few hours, and be overcome by the excitement of ocean discovery,” said Shari Clark, resident coordinator for the Pine Manor Improvement Association

Octifest On The Beach, Sanibel Sea School’s annual ocean celebration and fundraiser, will once again be held bayside on Causeway Island A. The event will take place on Saturday, March 19, and this year’s celebration marks 10 years of ocean education and outreach on Sanibel by the nonprofit marine conservation foundation.

“It’s really incredible to look back at the past decade and consider how much our organization has grown,” said Dr. Bruce Neill, who opened Sanibel Sea School in 2006 with his wife, Evelyn Monroe Neill. What started as a tiny school offering ocean-

themed day classes for kids now also offers summer camps, boat trips, adult programs and more – and all outings are field-based, so students build meaningful connections with the marine environment while getting their feet wet, and leave feeling inspired to be better stewards of our seas.

Sanibel Sea School has also forged strong partnerships with local organizations including the Heights Foundation, Pine Manor Improvement Association and Gladiolus Center for Learning and Development, bringing hundreds of at-risk kids to experience the wonders of the ocean and its inhabitants each year.

“We call them our landlocked kids,” Neill explained. “They live just a few miles from the coast, but some have never set foot on the beach. Showing these kids a seahorse or a manatee for the first time is pure magic – it opens their minds to a whole new world.”

It is thanks to support from the local community that Sanibel Sea School is able to provide these outreach programs, which are fully funded by donors. Octifest is the largest source of funds for the organization each year.

“We hope you will come out to enjoy the sunset, eat a delicious meal, and help us continue to do great things for our oceans and our kids,” Neill added.

Sanibel Sea School is a marine conservation nonprofit whose mission is to improve the ocean’s future, one person at a time. To learn more about Octifest or to purchase tickets, visit octifest.org or call 472-8585. ✨

From page 2B ‘Ding’ Manatee Program

alligators and caimans. Learn how to identify families and local species in the refuge.

- Reptiles & Amphibians – Come and discover our underappreciated refuge residents: snakes, lizards, toads and frogs.
- Birds of Prey of Southwest Florida – Discover which birds of prey live in Southwest Florida and learn about their adaptations for survival.
- Shorebirds of the Refuge – Stumped by those little brown birds? Come to learn how to identify the tricky shorebirds. Serious birders are invited; all are welcome.

In addition, programs offered inside the refuge’s Visitor & Education Center include:

- Family Craft & Story – Join a naturalist for story-time at our refuge. Bring your family to hear an exciting wildlife-themed story and make a craft about an animal from our estuarine ecosystem. Story-time is appropriate for pre-K through sixth graders, although everyone is welcome.

• Florida’s Venomous Wildlife – Learn about the venomous wildlife that lives in Southwest Florida. We will teach you how to identify the animals and their habitats. Fun for all ages.

• Nature Photography – Get back to nature and learn the art of nature photography using basic equipment.

To check the daily schedule of events and activities at the JN “Ding” Darling National Wildlife Refuge, visit <http://ding-darlingsociety.org/programs-tours>. ✨

Send your editorial copy to:
press@islandsunnews.com

Backyards aren’t just for orange trees anymore

We carry citrus trees and lots of other choices that will flourish in your home orchard including:

- Low chill peaches & plums
- Mulberries
- Pineapples
- Canistel
- Sugar-Apple

Stop into our retail garden center and allow our knowledgeable staff to provide planting and care recommendations so you can produce an abundant supply of tasty fruit year after year.

R.S. WALSH
LANDSCAPING
In The Garden • Retail Garden Center

3889 Sanibel Captiva Road across from the Sanibel School
(239) 395-5859 www.rswalsh.com

Find us on Facebook & enter our monthly photo contest

REDUCED FOR SALE THIS SEASON : WAS \$775,000

This property is located one lot from the Gulf of Mexico, with a potential gulf view from first or second floor of a piling home, deeded beach access from the rear of the property. Short walk to the community pool and tennis(one block), quiet neighborhood of single family residents. Near world class Blue Ribbon elementary school and shopping. It is believed that a home of 3800 sq. ft. will meet the building requirements for Sanibel, actual size might vary.

Tom Roderick, GRI, Broker Associate
Keller Williams Fort Myers and The Islands

Cell: 239-848-0402 • Email: trrgolf29@gmail.com • Web: <http://www.troderick.com>

CROW Hosts Annual Volunteer Appreciation Dinner

CROW volunteers gathered at The Community House on February 16

The Clinic for the Rehabilitation of Wildlife honored its outstanding volunteers during CROW’s Annual Volunteer Appreciation Dinner on February 16 at The Community House. The dinner recognized more than 150 volunteers who provided thousands of hours of service to CROW and the community. The volunteers provide a number of services including emergency rescue, first responders, gift shop, education and animal care. Together, the volunteers have given approximately 17,000 hours of service to

CROW in 2015 resulting in a savings of more than \$170,000 in salaries. A breakdown shows percentage of volunteer hours served in varied areas:

- General Patient Care – 66 percent
- Gift Shop/Visitor Center – 13 percent
- Transport/Rescue – 12 percent
- Grounds/Maintenance – 3 percent
- Community Events – 4 percent
- Educational Programs – 2 percent

Exemplary volunteers honored for number of hours served include:

- Ruth Parks – 744 hours.

- Elisabeth White – 618 hours.
- Jay L. Solomon – 571 hours.
- Barb Walling – 501 hours.
- Elissa Karasin-Samet – 388 hours.
- Janet Lucree – 376 hours.
- Marilyn Hart – 369 hours.
- Laura Oliff-Maxey – 367 hours.
- Joann Hinman – 324 hours.
- Ginny Holford – 307 hours.

The annual dinner is CROW’s way to show its appreciation for the hard work and dedication of its volunteers. Without them, the mission could not be accomplished.**

Rene's Jewelry

472-5544

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

JOHN NAUMANN & ASSOCIATES
real estate
Est. 1975

Serving Sanibel, Captiva & Southwest Florida Since 1975

 <p>5075 JOEWOOD DR • 4BR/4+BA Beachhouse • Sensational Gulf views • Separate Guest Wing • Large Impact Glass Enclosed Lanai \$3,990,000 LeAne Taylor Suarez 239-872-1632</p>	 <p>17045 MARINA COVE LN • 4BR/4BA Estate Home In Jonathan Harbour • Wide Open Water Views & Multi Dock System • Clubhouse, Two Tennis Courts & Beautiful Pool • A Must See Home With Lots Of Extras \$2,195,000 Cathy Galletti 239-826-5897</p>	 <p>15031 PUNTA RASSA RD 501 • 2BR/2BA Spectacular Punta Rassa Condo • Beautiful Views & Magnificent Sunsets • New A/C, Water Heater & Tile • Social Membership Available \$449,500 Marianne Stewart 239-560-6420</p>	 <p>5117 SEA BELL RD D105 • Furnished Condo Steps from Bowman's Beach • 2BR/2BA Fully Equipped • Just Steps From Pool, Tennis & BBQ Area • Convenient Ground Floor Unit \$444,900 Arie Slot 201-723-4707</p>
 <p>3131 TENNIS VILLAS • South Seas Island Resort 2BR/2BA • Upper Floor Multi-Tier Villa • Open Floor Plan, Comfortable Furnishings • Extraordinary Vacation Home or Rental Property \$415,000 LeAne Taylor Suarez 239-872-1632</p>	 <p>9066 MOCKINGBIRD DR • Lake Front Residential Lot In The Dunes • Long Views of Lake & 7th Fairway • Best Building Lot in The Dunes • Membership Available for Purchase \$380,000 Toby Tolp 239-848-0433</p>	 <p>8990 GREENWICH HILLS WAY 202 • 3BR/2BA Osprey Carriage Home • Highly Desired Crown Colony Community • Light & Bright w/ Lake Views • Golf Membership Available & Nice Amenities \$299,000 Meredith Dyer 239-246-7704</p>	 <p>15091 TAMARIND CAY CT 909 • 2BR/2BA End Unit w/ Panoramic Lake Views • Open Floor Plan & Upgraded Kitchen • Located in Gulf Harbour Yacht & Country Club \$239,000 Jennifer Fairbanks 239-454-5689</p>

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

BIG ARTS Annual Benefit Deemed A Success

Nearly 400 guests danced the night away at the sold out BIG ARTS annual benefit on Saturday, February 13. Co-chaired by Susan Scott and Sherry Halleran, the evening kicked-off with champagne before the show, which featured The Hit Men: Legendary Performers with Frankie Valli, Carole King, Cat Stevens and more. The toe-tapping golden oldies were enjoyed by everyone as well as the anecdotes the performers shared about the stars they have worked with over the years. After a standing ovation and an encore, guests were greeted with fine wine and incredible desserts outside under the stars in BIG ARTS Boler Garden. The festivities continued with more music and dancing. The annual benefit committee members include Gail Bachman, Jacquie Burke, Liz Clark, Francine Dale, Dorothy Donaldson, Mary Jo Griffin, Maddy Hanlon, Betty Hayes, Shirley Jewell, Heidi Keevins, MJ Luebbbers, Harriet Pattison and Linda Winn. A very special thank you goes out to the Sanibel Sweet Shoppe and the Jacaranda. "We could not be more grateful to all the volunteers and donors whose generosity makes BIG ARTS possible", said Lee Ellen Harder, executive director. A round of applause goes to sponsors John M. and Mary Jo Boler; FineMark National Bank & Trust; L.A.T. Foundation; Sanibel Captiva Beach Resorts; Private Physicians of Southwest Florida; Congress Jewelers; Helen and Chuck Kettelman; Deborah and John La Gorce; Patricia and Davis Thurber; and Penny Wilkinson. For more information about BIG ARTS, go to www.BIGARTS.org.

Sherry Halleran and Susan Scott, co-chairs of the BIG ARTS Annual Benefit

A standing ovation for The Hit Men in BIG ARTS Schein Hall

Scot and Melissa Congress and Elissa Karasin-Samet and Michael Samet

more photos on page 9B

YOU'VE WORKED HARD TO EARN AND SAVE IT

Why not take the time to protect it for your loved ones?

Craig R. Hersch
Attorney, CPA
"Will Power" Columnist,
The Island Sun

Michael B. Hill
Attorney

- ▶ Estate Planning
- ▶ Wills
- ▶ Revocable Trusts
- ▶ Durable Powers of Attorney
- ▶ Probate & Trust Administrations
- ▶ Irrevocable Trusts—including modifying "problem trusts"

Florida Bar Board Certified Wills, Trusts & Estate Specialists

Call 239-334-1141 for a FREE Florida Estate Planning Guide

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

9100 College Pointe Ct.
Fort Myers, Florida 33919
239.334.1141
www.sbshlaw.com

Water Views

3 BD / 3 BA / Pool / Beach

\$1,495,000

Isabella Rasi
239-246-4716
1101 Periwinkle Way #105
Sanibel, FL
IsabellaRasi@aol.com

ENGEL & VÖLKERS

Craig Scott, Molly Barbee, David and Nora Mimms, Krys and Dan Stegmann, George Barbee and Susan Scott

Sherry Halleran, Susan Scott, Penny Wilkinson and Don Rice with members of The Hit Men

Chuck Kettman, Lee and Gene Seidler and Helen Kettman

Annual benefit guests at the post-show reception in the Boler Garden

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.
\$749,000

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

RE/MAX
of the Islands
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**

Great Service! Great Dedication! Great Results!

Former Twins Manager Gardenhire Still Without A Job

by Ed Frank

This will mark the second straight Spring Training where a familiar face will be absent at the CenturyLink Sports Complex. In fact, it's indeed surprising that this successful former baseball manager is no longer even in the game at the relatively young age of 58.

Most thought that when Ron Gardenhire was fired as Minnesota Twins manager at the end of the 2014 season, he would be hired quickly by another team with the bevy of managerial vacancies that occur every year.

But it didn't happen for Gardenhire in 2015. And now, with Spring Training underway for the 2016 season, he still hasn't a job.

The fiery and popular former Twins manager guided his team to six American

League Central Division championships in his first nine years. The next four, however, were a different story with 90-plus losses each season, and last-place finishes in three of the four.

He wasn't completely to blame for the four-year free-fall as Twins management admitted at the time that the lack of talent contributed to the demise.

Overall, his record was 1,068-1,039 (.507) and he was only the 10th manager in baseball history to win more than 1,000 games with the same team. He was named American League Manager of the Year in 2010.

Gardenhire took over as Twins manager in 2002 after serving 11 seasons as the team's third-base coach. Smart, a shrewd evaluator of talent and highly knowledgeable of the game, Gardenhire was certain to hook on with another team quickly – at least that's what many experts thought. He had a year remaining on a two-year contract when Twins General Manager Terry Ryan fired him in 2014. Ryan did offer him a job within the organization last year, but he reportedly turned it down awaiting an on-field offer from another team.

In this past off-season, he was a finalist for the San Diego job having been interviewed there twice. When the Padres hired Andy Green as manager, there were reports

continued on page 12B

OPEN HOUSE AT THE SANCTUARY MARCH 2ND, 1 TO 4PM

2899 WULFERT ROAD - \$2,695,000 • WULFERTPOINTESTATE.COM

Glass countertop in the kitchen

From page 1B

Zonta Peek

men to carry.

This is the second time the Cassadays have generously opened a home to Zonta's Peek. They formerly owned Shorehaven, a historic 1920s Sears & Roebuck kit home that stood in this location and was featured on the 2009 Peek. Rather than demolish it, the Cassadays donated it in 2012 to the Sanibel Historical Museum and Village, working with the City of Sanibel to have it moved to the village, where it stands today.

The decision to allow Zonta access to her home was not difficult, said Brenda. "Zonta is a wonderful organization that does great work for women," she said. "Participating in the Peek at the Unique event provides an opportunity for our family to support their incredible work. It is our honor to open the doors of our home for this important event."

Set for Saturday, March 12, the Peek is sold out, with more than 600 "Peekers" participating, but some tickets are still available for a smaller, exclusive VIP tour that includes a private guide, mimosas and lunch. Inquiries may be sent via email to zontaviptour@gmail.com.

The money raised by the Peek is distributed in the form of grants by the Zonta Foundation of Southwest Florida, a registered 501(c)3, to organizations that empower women. For those not attending the Peek but who wish to support Zonta's efforts, there are other ways to help including making a tax-deductible donation or purchasing raffle tickets for a chance at six fabulous prizes. Raffle tickets are \$10 each, available from Zonta members, or at the Sanibel Farmers' Market on March 6 and at Bailey's General Store on weekends leading up to The Peek. For more information on how to give, visit www.zontasancap.com.✪

2939 WULFERT ROAD \$1,895,000 • THE SANCTUARY SANIBEL.COM

Phaidra McDermott
Lifelong Island Resident

239-898-3778 • info@sanibelrealestate.net

SanibelRealEstate.net

TAKING REAL ESTATE TO A HIGHER LEVEL!

16979 CAPTIVA DR.
CAPTIVABAYFRONTESTATE.COM \$4,595,000

2899 WULFERT RD.
WULFERTPOINTESTATE.COM \$2,695,000

15161 CAPTIVA DR.
WWW.CAPTIVABAYFRONT.COM \$2,695,000

14860 MANGO CT.
CAPTIVANEARBEACH.COM \$2,394,000

6491 SANIBEL CAPTIVA RD.
GULFFRONTCOTTAGE.COM \$1,950,000

1605 MIDDLE GULF DR. #115
GULFSIDESANIBEL.COM \$1,795,000

1245 ISABEL DR.
SANIBELCANALFRONT.COM \$1,548,000

689 EAST ROCKS DR.
EASTROCKSANIBEL.COM \$759,000

5117 SEA BELL RD. A105
BLINDPASSCONDO.COM \$439,000

2320 WOOSTER LN. #8
SANIBELLAKEPALMS.COM \$349,500

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

Ron Gardenhire
photo courtesy Minnesota Twins
From page 10B

Gardenhire Still Without A Job

that Green was interested in bringing on Gardenhire as his bench coach. That

didn't occur either as the job went to Mark McGwire.

Finally, Gardenhire's name surfaced along with several others for the Washington Nationals job. Veteran Dusty Baker was hired instead.

The former Twins skipper resides part-time here in Fort Myers and in Minnesota.

Even though he has failed to land a job to date, you have to believe that his vast experience and ability will still be sought by someone in the not-too-distant future.

And if that doesn't occur, don't be surprised if he rejoins the Twins organization in some capacity.

Grapefruit League to Start; Twins and Red Sox First Week Home Schedules.

Minnesota Twins –Thursday, March 3 – Boston Red Sox; 7:05 p.m.

Saturday, March 5 – Baltimore Orioles; 1:05 p.m.

Boston Red Sox – Monday, February 29 – Doubleheader; Boston College and Northeastern University; 1:05 p.m.

Wednesday, March 2 –Minnesota Twins; 1:05 p.m.

Friday, March 4 – Tampa Bay Rays; 1:05 p.m.

Sunday, March 6 – Baltimore Orioles; 1:05 p.m.*

SANIBEL 8-BALL POOL LEAGUE 2015-16 Standings through February 22

Standing	Team Name	Won	Lost
First	Bunt's Ball Busters	260	140
Second	Sandycappers	198	202
Third	Sanibel Café	191	209
Fourth	Fresh Legion Crew	151	249

February 22 Results

Bunt's Ball Busters	11	Fresh Legion Crew	9
Sanibel Café	12	Sandycappers	8

Sanibel 8-Ball Pool League

Crew Upset Falls Short

The Fresh Legion Crew fell two games short of posting a big upset over league-leading Bunt's Ball Busters even after Doc Lubinski's 4-0 whitewashing of Ken Rasi. Lubinski's support only managed to win an additional five games as the Crew fell 11-9. Steve Gordon, Kip Johnson and Bob Buntrock racked up 3-1 victories for Bunt's. Bad luck award of the night went to the Crew's Nate Buffam who managed to knock the eight ball in early in two games, thus giving Bunt's two free gifts and ultimately the match.

Seven wins out of their last eight games propelled Sanibel Café to a 12-8

victory over Sandycappers. The effort pulled the Café to within seven games of the Cappers in the battle for second place. The two teams meet only one more time before the season ends on March 21. Big man for the Sanibel Café was Pete Mindel with four masterful wins over Sandycapper Captain Kevin Pottorf. He was aided by Graham Sell's three victories over Gary Murza. Sanibel Café Captain Rich McCurry manufactured the shot of the night when he jumped the cue ball into a corner pocket. Great shot but it was a foul, and McCurry went on to lose the game to Jeff Brown. Sad.

The League's singles tournament is set for Monday, March 28. Rich McCurry, Bob Buntrock and Cecil Crowe have entered to date. The tournament is limited to league players who have played five weeks or more. Last year's event drew 24 shooters.*

SPORTS QUIZ

1. In 2015, pitcher Dillon Gee set a New York Mets record for lasting at least five innings in the most consecutive starts (51). Who had held the mark?
2. Who is the all-time leader in saves for the Philadelphia Phillies?
3. In 2014, Detroit's Calvin Johnson set a record for fastest NFL player to 10,000 receiving yards (115 games). Who had held the mark?
4. When was the last time Yale's men's basketball team reached the NCAA Tournament?
5. How many consecutive Game Seven playoff losses have the Anaheim Ducks suffered entering the 2015-16 NHL season?
6. Name the oldest U.S. male swimmer to win an individual Olympic gold medal.
7. Who was the last men's golfer before Jordan Spieth in 2015 to make a birdie on the 72nd hole to win a U.S. Open by one stroke?

ANSWERS

1. Dwight Gooden, with 50 consecutive starts (1987-89). 2. Jonathan Papelbon, with 123. Jose Mesa is second, with 112. 3. Torrey Holt did it in 116 games. 4. It was 1962. 5. Three consecutive Game Sevens. 6. Duke Kahanamoku, who won in 1920 at age 30. 7. Bobby Jones, in 1926.

Daily Rates including Cart Fee

18-holes - \$89 all day long
9-holes rates available throughout the day

Junior Rates available with a paid adult

Visit our Golf Shop for unique gift items and golf apparel

Rates valid through April

*Annual Memberships, Temporary Memberships,
Weekly passes, Ten round packages, and Rental Clubs available*

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

THE SANIBEL HANDYMAN

“NO JOB TOO SMALL”

HOME MAINTENANCE SPECIALIST!

Home Looking Dingy?

- Power Washing
- Fixture Replacement
- General Maintenance
- Fan Replacement
- Deck Repairs
- Painting

Doug Wilson

Island Resident, Licensed & Insured

239-292-3314

Abbott Elected To United States Power Squadrons' Board

Sanibel resident Mary Paige Abbott was elected to serve on the National Governing Board of the United States Power Squadrons on February 20. The honor came at the 102nd annual meeting of the USPS Governing Board in Orlando. As the new administrative officer of the world's largest non-profit boating education and safety organization, Vice Commander Abbott will rely on her years of past experience with the USPS.

Mary Paige and her husband, Steve, joined the local Sanibel Captiva Sail & Power Squadron in 2000 where she served in positions of assistant education officer, administrative officer, executive officer and then squadron commander in 2006.

At the District level, Mary Paige served as District 22 commander in 2010 after terms as executive and administrative officers. District 22 includes 17 squadrons along Florida's western coast and is one of the largest of 33 districts nationwide made up of nearly 400 squadrons and approximately 30,000 members.

Abbott went on to serve as rear commander on the national marketing committee in 2015, on the national membership committee from 2012 to 2015, as well as an aide to the chief commander. She has also achieved the USPS highest proficiency rating of senior navigator and inland navigator after the completion of numerous education and boating skill courses.

In early February, Steve was elected as squadron commander of the Sanibel Captiva Sail & Power Squadron, a position he also held in 2009-2010. He also holds the rank of rear commander at the national level serving as assistant national educational officer. Other squadron members serving the USPS at the national level are Staff Commander Jim Strothers as assistant chair of squadron activities and Staff Commander Jack Purse as assistant chair of basic public education.

Locally, the Sanibel Captiva Sail & Power Squadron teaches a variety of boating courses. The next boating course, emphasizing safely navigating our local waters, will be held at the Sanibel Public Library in two sessions on March 14 and March 26. Register at USPS.ORG/findacourse or with instructor Jay Brown at jaybrown1@icloud.com. ✨

Mary Paige Abbott with Past Chief Commander Robert Baldridge

Vice Commander Mary Paige Abbott receiving congratulations from Chief Commander Louie Ojeda of the US Power Squadrons

Early Bird Registration For After School Program Winter Trimester

To take advantage of the Early Bird rates, you must register by Monday, February 29 for the 2015-16 Sanibel Recreation Center After School Program Spring Trimester. Stop by the Sanibel Recreation Center, 3880 Sanibel-Captiva Road, or call 472-0345.

The after school program runs Monday through Friday from 2:10 to 5 p.m. throughout the school year. It is available for children ages kindergarten through sixth grade. Offered again this year will be trimester payment options. The after school program registration fees are as follows:

A supervised seventh and eighth grade program is also available Monday through Friday from 2:10 to 5 p.m. throughout the school year with the purchase of a recreation center membership.

Financial assistance is available to families of program participants based upon individual need. Daily, weekly, semi-annual and annual memberships are available. Visit the website at www.mysanibel.com. ✨

Dates	Early Bird Rates	After Early Bird Rates
Spring Trimester March 7 to June 10	Member: \$223 Non-Member: \$279 Registration by February 29	Member: \$268 Non-Member: \$335 Registration on or after March 1

Japanese Steakhouse And Sushi Bar Now Open At Sundial

Shima Japanese Steakhouse and Sushi Bar is now open at Sundial Beach Resort & Spa on Sanibel, offering culinary entertainment and artistry with a teppanyaki and sushi menu. Diners will get an authentic Japanese experience as their meal is artfully prepared before their eyes at the hibachi grill. Shima also features fresh sushi expertly prepared and perfectly orchestrated to delight the senses.

"As the only Japanese steakhouse in the area, we're delighted to present a new culinary experience to residents, visitors and resort guests," said Phillip Starling, general manager at Sundial Beach Resort & Spa. "Shima truly is a unique dining destination."

Guests may choose from an array of starters and sushi followed by entrees from the land or from the sea as well as house specialties. A Kodomo menu for children includes both hibachi and sushi selections.

Shima is located off the resort's main lobby. Dinner is served from 5 to 10 p.m. Tuesday through Saturday. Reservations may be made at sundialresort.com/eat. Sushi specials will also be available at the resort's Sea Breeze Café and Turtle's Pool & Beach Bar.

For more information, call 472-4151 or visit sundialresort.com. ✨

Pictured from left, Rob Lisenbee, Bank of the Islands loan officer; Barbara Von Harten, Sanibel School principal; Christian Fautz, Sanibel School fund advisor; Willy Ocasio, bank office manager; and Kim Kouril, Sanibel School fund president

Bank Sponsors Sanibel School

The Sanibel School would like to thank Bank of the Islands, which is once again a grand sponsor for the Sanibel School Fund's Blue Ribbon Partner sponsorship program. Bank of the Islands has continued its generous support, which helps to raise and contribute funds to maintain the school's foreign language program and support enhancements in technology for the school.

Because of support from businesses like Bank of the Islands, students at The Sanibel School are able to take lessons in Spanish from kindergarten through 8th grade. The school serves approximately 350 students, is a nationally recognized Blue Ribbon School and is a top-rated K-8 school in the state of Florida. ✨

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

NATURE BRACKETS

New designs available at
Forever Green Ace Hardware and
J.N. "Ding" Darling Wildlife Refuge

For a full mailbox, call Dave at 454-1001
naturebrackets.com

Sanibel Couple Raise Funds For Local Food Pantries

by Jeff Lysiak

Five years ago, for no specific reason, Mike Bulger decided to go on a three-day fast. Instead of eating his usual three meals per day, the Sanibel resident – originally from London, England – chose to forgo food and consume only water.

“I just felt compelled to do it,” said Bulger. “And during that time, I never felt as hungry as I did at that moment.”

On the day before his fast was about to end, Mike’s wife, Sharon, asked him what he planned to eat for his first meal. It was then that a compelling idea sprung into his mind.

“I thought to myself, how lucky I am to have the luxury of choosing whatever I wanted to eat, and how much I wanted, and whenever I wanted to eat,” he recalled.

It was on that first day following the fast that the Bulgers each decided to put aside \$1 for one meal, each and every day, which would be donated to helping feed the hungry.

After doing some research, they discovered that the Harry Chapin Food Bank could turn each dollar donated to the food pantry into \$6 worth of food.

Inspired by the simple concept they had created, the Bulgers soon started a Christian-based charity called Feed The 5000 Now.

“During tough economic times, few states suffer as badly as Florida,” they said. “Decent, hard working neighbors of ours find themselves facing the harsh reality of not having enough to eat.”

Sanibel residents Sharon and Mike Bulger launched an initiative to raise funds for four local food pantries photo by Jeff Lysiak

In 2011, the couple brought the idea of Feed The 5000 Now to Sanibel Community Church, asking their fellow parishioners to donate whatever they could – 10 cents a day, \$1 a day, \$2 a day or more – towards their initiative. Following a 100-day effort, the church had collected \$12,000 in cash.

Mike explained that through the Harry Chapin Food Bank, a person who donates just 10 cents per day will be able to feed three people in need for a month. Those who give \$2 per day – like the Bulgers do – can feed 60 people every month.

Last year, Sanibel Community Church dedicated its annual Mission Month of February to the Feed The 5000 Now project. Above all expectations, parishioners raised \$50,000, which the food bank converted into \$300,000 worth of food.

Since starting the program, \$509,942 has been raised to assist local food pantries, including FISH of SanCap, which serves more than 300 island households annually.

This year, the Bulgers are bringing another new concept forward and are hoping that even more local residents take part in their cause.

“During the month of March, we are asking that people put aside whatever they can – a dime, a quarter, 50 cents or \$1 per day,” explained Mike. “We saw this as a way to keep the local food pantries going throughout the summer, when the pantries usually are running very low.”

The March 2016 appeal will help support four local food pantry programs: FISH of SanCap, Fort Myers Rescue Mission, Salvation Army Food Pantry and Southwest Florida Food Pantry Coalition. One hundred percent of the money raised will be put towards purchasing food for the hungry.

In the United States, 49 million Americans are struggling with food insecurity. One in six adults, as well as one in four children, are at risk. In Lee County alone, there are 92,000 people affected by hunger.

“The facts are easy to understand... people we pass on the streets every day, our neighbors, we don’t know if they are hungry,” said Bulger. “We have to change the face of what we think hunger looks like. The reality is that we don’t know what that face looks like.”

To make a donation to Feed The 5000 Now, call Sanibel Community Church at 472-2684 or send a check – made payable to SCC with Feed The 5000 Now written in the memo line – to Feed The 5000 Now, P.O. Box 1011, Sanibel, FL 33957. For additional information about the initiative, call Mike and Sharon Bulger at 472-5574 or email mandsbulger@feedthe5000now.com.

“We believe in the simple principle of helping our neighbors in times of need,” they added. “Try not eating for only one day. That’ll change your perspective pretty quickly. And we’re not talking about helping people in some far-off land... hunger is here.”**

Where Your
Dreams of Island Living
Come True!

Trust your dreams of island living
to real estate professionals
dedicated solely to understanding and
managing island homes.

LITTLE PEACE OF HEAVEN Separate living area for guests,
highest quality construction, partially furnished \$925,000

SAND CASTLE COTTAGE In Useppa Village, striking
island decor and furnishings \$525,000

MANGROVE COTTAGE Just steps to dock, beautiful
upgrades, complete turnkey furnishings \$625,000

PINEAPPLE COTTAGE Totally remodeled, fully
furnished, private dock slip \$695,000

WE INVITE YOU TO VISIT USEPPA ISLAND AND TOUR THESE TRULY UNIQUE ISLAND PROPERTIES.

Useppa Property Company, Inc.
Licensed Real Estate Broker

The only real estate office on Useppa Island, serving Useppa Island property owners exclusively for nearly 40 years.

Appointments are required. Please call 239-283-4227 Preview these and
other fine Useppa Island properties online at www.useppa.com

Post Office Box 640, Useppa Island, Florida 33922

Eden Energy Medicine

Soothing Moves
For Mother And
Unborn Child

by Karen L.
Semmelman,
Certified EEM,
JD, AAML

Here is the scenario. Becky is pregnant for the first time. She is working full time and so is her husband. They want

to do everything perfect, but both are feeling under a fair amount of stress. Becky's hormones are changing as the baby grows and she seems so much more emotional from her husband's standpoint. Becky and Bob find they are arguing more than they ever have, which only stresses them more because they know that the baby is picking up the stressors through Becky. What are they to do?

Let's start with what we know. We know that Figure 8s are part of the Celtic Weave Energetic System that weaves all of our energies together so they function as a single web of energy. The stronger and brighter the 8s, the more resilience, balance and calmness one feels. Figure 8s are found everywhere in our bodies and in our auras. Our DNA is in the shape of 8s. So if under stress emotionally, physically or spiritually, by beginning the movement of the energy in the distressed area by

making figure 8s, whether small or big, motion is activated and energy is immediately shifting.

Becky and Bob can both make figure 8s over the baby at the same time. The 8s can be done in any way that is comfortable for them. What is happening? All of their energies are blending together, forming a cohesive calming effect for all three of them. The stress for the baby is dramatically reduced as the 8s reach him/her; plus the parents are feeling closer and calmer since their auric fields are all now in synch with each other.

Another option is for Becky to make 8s over her belly whenever she is feeling stress or upset of any kind. It assists in soothing her and the baby. Simple, but yet so powerful. There are many more tips for pregnancy in the *Energy Medicine book for Women* – in fact an entire chapter is devoted to pregnancy.

One final tip. It is extremely beneficial for a pregnant mother to keep her energies crossed and stay out of a homolateral state (meaning the energies are running up and down the body and not crossing from the left hemisphere of the brain to the right side of the body and vice versa).

Next week's topic is Acid Reflux? EEM to the Rescue. Send questions to Karen at SemmEnergyCenter@gmail.com. Prior articles may be found at her blog or through *Island Sun*.

*If you have a question, email Karen at SemmEnergyCenter@gmail.com or visit 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.**

Trust Company
Program

The Sanibel Captiva Trust Company will host a special session at The Sanctuary on Wednesday, March 9 from 9:30 to 11:30 a.m., entitled Countdown to an Estate Plan, addressing the urgency to manage estate planning if memory loss is imminent. The session is part of the trust company's 2016 WOW (Women. Opportunity. Wealth.) Women's Series, which is designed to empower women to be better informed and prepared to handle their lives independently.

The speakers are Dr. Frederick W. Schaerf, from the Neuropsychiatric Research Center of Southwest Florida and David F. Port, JD of The Sanibel Captiva Trust Company. They will review how memory loss due to Alzheimer's disease or other neurological disorders can jeopardize the quality and strength of an estate plan, and help attendees learn the warning signs and why it is vital to make trust and estate planning decisions promptly if memory health is in question.

"It is essential for women to feel confident and secure about making decisions concerning investment and estate planning. WOW is designed to help our clients and friends cut through the

clutter and understand the importance of planning their future," said Robin L. Cook, executive vice president, wealth services, The Sanibel Captiva Trust Company.

Interested attendees should contact Frances Steger at The Sanibel Captiva Trust Company at 472-8300 or FSteger@sanicaptrustco.com. Seating is limited. WOW sessions are designed for qualified attendees who have \$2 million of investable assets or more.*

Top Ten Books
On The Island

1. *Discovering Florida*, by John Worth
 2. *The Four Wives of the Sanibel Sunset Detective*, by Ron Base
 3. *The Sanibel Sunset Detective*, by Ron Base
 4. *Coconut Cowboy*, by Tim Dorsey
 5. *Art Calusa*, by Theresa Schober
 6. *Yoyo and the Piggybank*, by Susan Werner Thoresen
 7. *Florida Roadkill*, by Tim Dorsey
 8. *Sanibel Flats*, by Randy Wayne White
 9. *When Breath Becomes Air*, by Paul Kalanithi
 10. *Storied Life of AJ Fikry*, by Gabrielle Zevin
- Courtesy of MacIntosh Books and Paper.**

De-ionized Water Leaves your
Windows Spotless

De-ionized
Window Cleaning
Starting at
\$6*
per window

- Interior & Exterior
- Clean Windows, Doors, Frames & Screens
- Eco Friendly
- Locally Owned & Operated
- Residential & Commercial
- Satisfaction Guaranteed
- Additional Services

Available:

- * Pressure Washing (roofs excluded)
- * Maintenance Programs * Annual Contracts

\$25 off*
\$250 min
Cleaning

Keep Your View CRYSTAL CLEAR!

Call Today for a Free Estimate

239-313-7930

Licensed & Insured

* Residential customers only. Some Restrictions may apply

100% COLLEGE
ACCEPTANCES

The Canterbury Advantage

... Discover your Passion for Learning

Explore our website. Schedule a tour.
Discover the Canterbury Advantage.

CANTERBURY SCHOOL
EDUCATION • CHARACTER • LEADERSHIP • SERVICE

Independent PK3-12 College Prep School

CALL NOW FOR AN APPOINTMENT!

TO REGISTER, please visit our website or
call Julie Peters, Director of Admission, at

239.415.8945

www.canterburyfortmyers.org

Member of The National Association of Independent Schools
Accredited by The Florida Council of Independent Schools

School Smart

by Shelley M.
Gregg, NCS

Dear Shelley,
I think my 6th grade daughter is being bullied. She doesn't talk about it and I don't see any bruises on her, but some things she has

said recently have made me think that she may be a target. Everything has gone well for her in previous grades and she is a good student. What should I look for?

Claudia V., Cape Coral, Florida

Claudia,

Sadly, bullying is everywhere at schools today, and it can show up in several forms. Stopbullying.gov says that there are three main types of bullying. Verbal bullying, which is saying, or writing mean things includes teasing, name-calling, inappropriate sexual comments, taunting and threatening to cause harm.

Social bullying, or relational bullying involves hurting someone's reputation or relationships. Social bullying includes: leaving someone out on purpose, telling other children not to be friends with someone, spreading rumors about someone and embarrassing someone in public. This type of bullying is often in the form of cyber bullying.

According to the National Association of School Psychologists, "160,000 students each year fail to attend school out of fear of relational aggression".

Physical bullying is the third type most often seen and involves hurting a person's body or possessions. Physical bullying includes hitting/kicking/pinching, spitting, tripping/pushing and taking or breaking someone's things.

Research tells us that girls use relational bullying more than other forms and that it is most extreme in middle school. Puberty and escalating desire for popularity is what makes formerly nice girls turn into mean girls. Relational bullying is a type of aggression in which harm is caused through damage to relationships or social status within a group rather than physical violence. Girls bully to gain more popularity, while lowering the status of the victim. And bullies tend to be already

popular girls who are well liked by teachers in the school. Sometimes the nice girls at school can be the most vicious.

You may want to discuss your suspicions with your daughter's teacher. Ask her if your daughter appears gloomy, moody, or inattentive. Find out if such activities like finding a seat in the lunchroom or finding a partner in class seem to cause anxiety for her. Also find out if there have been any interactions with girls in the locker room, buses, or hallways that have been unusual. These common areas in schools are often the setting for social bullying. Find out if your school has a bullying prevention program. It might be helpful for you and your daughter.

Here are some things you can discuss with your daughter to help her.

Teach her to solve problems without relational aggression and praise her when she does. Further, teach by example; do not bully or gossip to your daughter or other people in front of her.

Listen to your daughter when she tells you that she is being bullied and take her seriously. Also, listen to her when she talks about other girls to make sure that she is not bullying.

Talk to your children about their friends and school day; let them know that you are a safe and supportive person to talk to.

Encourage your daughter to support other girls who are being bullied and to make friends with them.

Make it known to your daughter that there are counseling services available at school if she feels comfortable and wants to discuss her bullying problems. Encourage and support her to see a counselor or the school psychologist.

Many girls do not want to get the bullies in trouble for fear of more severe repercussions. Take the wishes and feelings of your daughter into account before making a decision about how to proceed.

*Shelley Gregg is adjunct faculty at Florida SouthWestern State College, where she teaches psychology and education courses. She is also a nationally certified school psychologist and consultant for School Consultation Services, a private educational consulting company. Questions for publication may be addressed to smgreggs@gmail.com. Not all questions submitted can be addressed through this publication.**

FSW Hosts Family Math Night

The Florida SouthWestern State College (FSW) School of Education will host Family Math Night on Monday, March 14 from 5:45 to 7:30 p.m. at The Heights Foundation, located at 15570 Hagie Drive in Fort Myers. Students in kindergarten through the fifth grade are encouraged to attend this free family-oriented event centered on math games.

"Many parents get stuck in a homework rut with their children," said Mary Robertson, FSW Professor of Mathematics Education. "This event is

designed to give parents and their children fun ways to teach and learn mathematical concepts."

Attending families will play games created by FSW School of Education teacher candidates. This free event is open to the public. Students are encouraged to register at familymathnight@fsw.edu.

For more information about Family Math Night at FSW, contact Mary Robertson at 432-5212 or mary.robertson@fsw.edu.

Our email address is
press@islandsunnews.com

Premier | Sotheby's
INTERNATIONAL REALTY

PREMIERSOTHEBYSREALTY.COM

979 Oyster Court
Kara Cuscaden 239.470.1516
Web ID 216012343 \$940,000

11103 Sierra Palm Court
Russ Crutchfield 239.560.2742
Web ID 215035066 \$949,000

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

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

16910 Captiva Drive
Jane Reader Weaver 239.850.9555
Web ID 214043066 \$4,295,000

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

17160 Scout Camp Road
Stephanie Bissett 239.292.3707
Web ID 216007718 \$1,395,000

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

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

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

535 Birdsong Place
Brooke Brownyard 239.281.4179
Web ID 216010390 \$549,000

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

8524 Southwind Bay Circle
Robert Pecoraro 239.233.9877
Web ID 215058632 \$419,000

1345 Stadler Drive
Maxwell Thompson 239.989.3855
Web ID 214060913 \$295,000

Reflection Lakes #1822
Stephanie Bissett 239.292.3707
Web ID 216008722 \$259,900

LIVE
LIKE A
LOCAL

From beachfront homes and majestic estates to cozy cottages and resort-style retreats, allow us to match you with a rental that far exceeds home – know what it means to live like a local.

RENTNAPLES.COM | 239.262.4242

18,700 ASSOCIATES | 828 OFFICES WORLDWIDE

61 COUNTRIES AND TERRITORIES GLOBALLY | 35 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

Coconut Snapper with Spinach Endive Sauté

3 tablespoons olive oil, divided
 4 6-ounce snapper filets
 3/4 teaspoon salt
 1/4 teaspoon black pepper
 2 cloves garlic, crushed
 1 teaspoon fresh ginger, peeled and grated
 1/2 cup diced onion, divided
 1 cup canned coconut milk
 2 tablespoons fresh lime juice
 1 teaspoon soy sauce
 1/4 teaspoon hot sauce
 1/2 cup fresh cilantro, chopped
 1 head Belgian endive, thin sliced
 1 10-ounce bag spinach, washed

Season fillets with salt and pepper. In large sauté pan, heat 1 tablespoon olive oil over medium-high heat. Cook fillets 3 to 4 minutes per side until cooked through. Remove fish from skillet and keep warm.

For coconut sauce, return pan to heat and cook garlic, ginger and 1/4 cup onion until tender. Add coconut milk, lime juice, soy sauce, hot sauce and bring to a boil. Lower heat and add cilantro; simmer for 5 minutes.

In a separate, large skillet, heat the remaining oil over medium-high heat. Sauté remaining 1/4 cup onion, endive and spinach until greens are just wilted. Serve fillets with sauce over sautéed vegetables.

Yields four servings.✱

HORTOONS

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

2441 Periwinkle Way
In Bailey's Shopping Center

Pizza
 Subs
 Drinks

**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
 Broast 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

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

www.sanibelsprout.com Follow Us On facebook: **The Sanibel Sprout**

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

Zonta Awards Grant To SalusCare

The Zonta Foundation of Southwest Florida has awarded a \$9,000 grant to SalusCare, Inc. to provide educational needs for women recovering from substance abuse at SalusCare's Transitional Living Center on Grand Avenue in Fort Myers.

The money will be used to purchase computer software, educational and recovery materials and stipends for about 60 women in recovery to enable them to complete coursework and file job applications.

The overall goal is to help women in recovery obtain the skills they need to earn a living wage and become self-sufficient in the workplace.

"We are so grateful to the women of Zonta who have so graciously supported our women for many years," said Rosemary Boisvert, SalusCare assistant vice president of residential services. "Our goal is to remove the barriers that prevent them from being successful. If they need financial assistance for tuition, we can help with that. If they need help with supplies or transportation to get to school or training, we can assist with that as well."

"While at SalusCare's Transitional Living Center, the women work very hard at learning skills for the job of liv-

ing in sobriety. This grant will help them build on their newfound skills and give them something more to enhance their chances of maintaining their sobriety and self-sufficiency," Boisvert said.

"We have been very fortunate to have this long lasting relationship with the Zonta Club of Sanibel-Captiva. The Zonta Club gives our women far more than dollars. They also give of themselves," Boisvert said.

Zonta has been a partner with the women in the Transitional Living Center since 2000 and has provided grants totaling \$129,000 and hundreds of hours of time to support the needs of women recovering from substance abuse.

For example, for nine months each year, The Sanibel-Captiva Zontians travel to the Fort Myers Transitional Living Center campus of SalusCare to work hand in hand with the women in the halfway house. Projects vary from jewelry making to women's health and everything in between.

"The Zonta group is an amazing asset to our community. They have partnered with other agencies, such as Human Trafficking Awareness Partnership, to help our ladies learn to help others. The annual beach cleanup is a big event that allows our women to work with Zontians and make a day out of giving back to the community and to respect the earth. The Zontians don't teach -- they interact, guide and mentor our special population of women in addiction," Boisvert said.

The 16-bed women's halfway house

opened in 2009. The women's facility provides treatment for 45 to 60 women per year who have completed the residential treatment program and moved into the halfway house for extended treatment.

For more information, call 275-3222 or visit www.SalusCareFlorida.org.*

Reading Festival Features Fun, Fear And Fantasy

As with all well-written storylines, the lineup of authors at the Annual Southwest Florida Reading Festival has taken a couple of twists and turns. Don't worry; there is still great suspense, humor and fun to be found at the festival at Harborside Event Center and Centennial Park in downtown Fort Myers on Saturday, March 19 from 10 a.m. to 4 p.m.

The reading festival will feature 23 best-selling authors for adults, teens and children. These authors plan to attend the festival from all over the country to help inspire daily reading, to remind the community that books change lives for the better, as well as sell their newly released books. The festival is a daylong event filled with fascinating and dynamic author presentations, lively programs and activities for teens and children, the latest library technology, contests, book-sellers,

book signings, a free book for every child and teen and the Reading Rocks! Teen Battle of the Bands. The festival draws an average of 18,000 people annually.

The reading festival is the largest one-day reading festival in Florida and is designated a Top 20 Event in the Southeast for the month of March by the Southeast Tourism Society.

"It is so entertaining to speak with these imaginative people," says festival coordinator Margie Byers. "Their stories about their writing experiences are as entertaining as the books themselves."

The festival kicks off Friday evening, March 18, with Evening with the Authors at the Marina at Edison Ford, where the authors meet, mingle and dine with attendees. A few of the award-winning authors scheduled to attend the events include adult authors: Meg Cabot, Paul Doiron, Debbie Macomber; teen authors: Joelle Charbonneau and Trish Dollar; children's authors: Candace Fleming and Eric Rohmann and many more. The complete list of authors can be found at www.readfest.org.

The reading festival is free and is 100 percent community supported through generous donations, sponsorships and grants. To help ensure the continuation of this free community event visit www.readfest.org to make a secure online donation. Author information, dates of partner events, directions to the event and more is available for your convenience 24 hours a day at www.readfest.org or call 479-4636. Saturday, March 19 *

WEGLARZ construction

Building and designing custom homes on Sanibel & Captiva for over 25 years.

- CUSTOM RESIDENTIAL CONSTRUCTION
- CUSTOM RESIDENTIAL DESIGN
- REMODELING
- PLANS THROUGH PROJECT COMPLETION
- CUSTOMER SERVICE ORIENTED TEAM

GregWeglarz.com • 239-489-0442 • GregWegz@earthlink.net

State Certified General Contractor License# CGC A05420

Store Donates \$1,000 To Island Cub Scouts

Cub Scout Pack 1740, representing the Sanibel and Captiva communities and chartered in December 2015, received a \$1,000 donation from Bailey's General Store earlier this month. Pictured front, from left, cub scouts Ronan Maughan, Sam Kupsaw, Charlie Stone, Kyler Kouril and Nicholas Tison. Back, from left, Barbara Maughan, pack committee member, Kara Stone, pack committee chair, Kim Kouril, pack committee member, the Johnson Family, Mead, Calli, Bailee and Richard Johnson, and Brian Boyd, cubmaster. photo courtesy Cub Scout Pack 1740

Cottages To Castles

Unique Vacation Rentals

2427 Periwinkle Way
Sanibel, FL 33957

Local: (239) 472-6385
Toll Free: (800) 472-5385
Fax: (239) 472-5858
www.cottages-to-castles.com

THE ONLY ISLAND-BASED AIR CONDITIONING COMPANY

Sanibel

AIR AND ELECTRIC

KEEP IT CLEAN SAVE ENERGY & COSTLY A/C REPAIRS

A DIRTY condensor coil:

- Can increase compressor energy consumption by 30%
- Decreases airflow therefore decreasing the life expectancy of motors due to increased heat while running

A CLEAN condensor coil:

- Run more efficient and longer

Make an appointment today to have your A/C serviced by our expert technicians.

(239) 395-COOL (2665)

24-Hour Service Line: 239-472-3033

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

LIC # CAC-057364
LIC # EC-0001761

Superior Interiors Accentuate With Accessories

by Jeanie Tinch

More than anything else in your home, your accessories give each and every room a little bit of your personality. Without them, you only have the setting for a model

room in a model home. Accessories make each room come alive with pop and pizzazz! There's nothing better to help you reflect your tastes and those of your family. Simply stated, a home without accessories is like food without seasonings.

Acquiring accessories is truly a never-ending delight. Whenever and wherever you see something that grabs your eye or catches your attention, acquire it if possible, because it will give you never ending pleasure every time you look at it.

Plus it adds a very personal touch to your home.

Ardent collectors of one type of object often purchase them without any thought of what to do with these treasures afterwards. Here are a few ideas of how these precious treasures can be incorporated into a decorative accessory plan for your home:

- Small artistic objects are most effective when arranged in groups of odd numbered pieces
- Blocks of wood – or old books can be used to achieve varying degrees of height as you place your accessories
- Silk plants are always an imaginative addition to an accessory plan
- It's not necessary for groupings to consist of similar elements.
- Old fashioned family portrait photographs are not out of place in a sophisticated room, when grouped in a variety of interesting frames.

Above all, let your imagination soar as you place your precious accessories. By adding this "spice" to your design plan, you'll be sure to add the decorative finishing touches each room craves.

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

Mobile Mammogram Comes To Bailey's March 10

Women of all ages will have local access to mammography services on Thursday, March 10 from 11 a.m. to 3 p.m., when FISH sponsors the Radiology Regional Center Mobile Mammogram on Sanibel.

The mobile mammography trailer will be stationed in 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.

The mobile mammography coach is a customized, breast-imaging clinic with the latest technology in digital mammography.

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

Night For Life Fundraiser To Return April 11

On Monday, April 11 from 5 to 9 p.m., the 9th annual Night For Life fundraiser will be held at the Broadway Palm Dinner Theatre in Fort Myers. It is sponsored by Organ Transplant Recipients of Southwest Florida, Inc. to benefit local organ transplant patients and those on the transplant waiting list.

Entertainment will include the Del Prados, back by popular demand with three new voices, and a performance by the Broadway Palm Theatre.

Tickets are \$35 per person, \$50 for VIP seating and include a buffet dinner, program, entertainment and both silent and Chinese auctions. Bid on jewelry, golf packages, boat trips, Walt Disney World theme park tickets, Busch Gardens tickets, vacations, Night at the Casino, dinners and unique gifts.

Doors open at 5 p.m. Auctions run from 5:30 to 8 p.m. and the dinner buffet is open from 5:30 to 7 p.m. The program includes recognition of transplant recipients, donors and caregivers.

Night For Life raises money for the Fletcher Trust Fund, which was established in 2004 to assist transplant recipients in Southwest Florida. An average of 22 people die each day in the U.S. due

to a lack of available organs and tissue.

To learn more about registering to be an organ donor, visit www.donatelifefl.com/register.

To purchase tickets for Night For Life, call David at 560-3401. To become a sponsor of the event or if interested in donating auction items, call 247-3073.

For additional information, visit www.organsupport.org. Those interested in learning more about the nonprofit organization, Organ Transplant Recipients of SWFL, Inc., may send an email to otrofswfl@gmail.com.✱

Healthy Heart Month

The Sanibel Recreation Center is offering these activities to mark Healthy Heart Month:

Friday, February 26, CPR/AED/first aid course, noon to 5 p.m.

Saturday, February 27, Lee Memorial Bloodmobile, 9 a.m. to 2 p.m.

Sunday, February 28, 3v3 Basketball Tournament, 1 to 5 p.m.; and X-Fit from 2 to 3 p.m.

Monday, February 29, Biking the Refuge, 10 a.m. (meet at the "Ding" Darling flagpole).

Events take place at the recreation center unless noted otherwise. Call the Recreation Center at 472-0345 to register for the CPR course and the basketball tournament.✱

Got A Problem? Dr. Connie Is In

by Constance Clancy

Q: My brother has always been a bit ADHD. He cannot seem to sit still. He is always doing something and seems to have a lot of anxiety. How can I help him learn to relax and enjoy life?

A: I am not sure if your brother has actually been diagnosed with ADHD or he just seems to be constantly doing something as opposed to just being comfortable with right here, right now. If your brother seems restless and uncomfortable as he is always doing something, he most likely feels a void in his life and doesn't take time to feel from the inside. He reaches out for something to do on the outside to fill the void.

Does he have a TV or radio on all the time to fill the silence? I would suggest that your brother spend some time in nature and silence. Just going for a walk would be a nice beginning for your brother to notice his surroundings and feel peaceful. It could be a walk in the park, or in the country. Help him to leave room in his life for special moments that feel real where he isn't doing anything.

Constance Clancy-Fisher, EdD is

a licensed mental health therapist, hypnotherapist, author and holistic stress management instructor. If you have a question, email Constance at constanceclancyfisher@gmail.com.✱

Share your community news with us.

Call 395-1213

Fax: 395-2299

or email

press@islandnews.com

Barrier Island
Title Services, Inc.

(239) 472-3688

"You'll Appreciate the Difference"

A FULL-SERVICE LAW FIRM SINCE 1924

Meet Our Legal Team for Sanibel and Captiva

Richard A. Collman

richard.collman@henlaw.com

239.344.1352

David K. Fowler

david.fowler@henlaw.com

239.344.1353

Florida Bar Board Certified in Real Estate Law

AV Rated by Martindale Hubbell

Named to Best Lawyers in America, 2013-2015

David M. Platt

david.platt@henlaw.com

239.344.1355

AV Rated by Martindale Hubbell

Named to Best Lawyers in America, 2006-2015

Named to Florida Super Lawyers, 2012-2014

OUR TEAM OF EXPERIENCED ATTORNEYS IS ON THE ISLANDS TO SERVE THE LEGAL NEEDS OF INDIVIDUALS AND BUSINESSES

in all aspects of commercial and residential real estate, business matters and trusts and estates, including:

- Commercial and residential real estate closing and loan transactions
- Real estate financing, loan restructuring and workouts
- Condominium, community, homeowner and timeshare associations representation
- I03I Real Estate Exchanges
- Construction contracts and disputes
- Wills, trust and estate planning
- Title insurance claims and underwriting
- Trust administration
- Business entity formations
- Employment law

Named one of the "2016 Best Law Firms"
by U.S. News & World Report and Best Lawyers in America®

Henderson | Franklin
ATTORNEYS AT LAW

Adapting. Changing. Moving forward.

1648 Periwinkle Way, Suite B • Sanibel, FL 33957

239.472.6700 • henlaw.com

Fort Myers • Bonita Springs • Sanibel • Naples*

©2016 Henderson Franklin Starnes & Holt, P.A.

* By appointment only

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,

My son and his wife were told that she would be delivering a severely handicapped child. After a family conference, we all decided that with modern medicine it could be fixed, but we didn't see the long-term financial and emotional toll involved. The expense is dreadful. We are draining our retirement funds to help the parents and they are having severe marital and financial problems as well. There seems to be no end in spite of all of the surgeries because they only relieve but never correct the problems.

We all know we are responsible for our choices, but we didn't understand the long-term problems. What do you suggest we consider?

Leona

Dear Leona,

I have very few suggestions for you. If you have not already done so, have your son and daughter-in-law contact an attorney to discuss financial protections for the family. I am not sure if there are any, but there is no harm in exploring options. Also, if you have not already done so, please contact your local human service agency to explore community resources to support the family.

Pryce

Dear Leona,

Many people believe in abortion if they have been told by their physician that such an abnormality exists to avoid problems like your family is having. Others do not believe in abortion under any circumstances for moral and religious reasons. You made your decision for your own reasons and now must live with your decision. There are institutions that specialize in caring for people like your grandchild. Research the area where you live or contact a health service agency in the county where you live and they will be able to direct you to a facility that may help. No physician or surgeon can make normal a severely handicapped child. They can frequently work wonders to relieve some of their problems.

Lizzie

Lizzie and Pryce's email address is momandmeaging@hotmail.com.✽

Golf Club Officer Appointed To Government Relations Committee

The Sanctuary Golf Club's Chief Operating Officer Ken Kouril has been appointed to be on the National Club Association's Government Relations Committee. Kouril joins an esteemed group of colleagues from some of the most prestigious private clubs in the country.

"I am honored to represent the NCA as a member of the Government Relations Committee as it is the only trade association in Washington, DC focusing on legislative, regulatory and legal issues affecting the private club industry," stated Ken Kouril.

Kevin Vitale, Government Relations Committee chair, from Baltusrol Golf Club, New Jersey stated, "It is of critical importance for NCA to have a lobbying presence on Capitol Hill on behalf of the private club industry, to express the industry's concerns regarding the legislative and regulatory priorities which are significant to the health and well-being of private clubs."

For more information on the National Club Associations, go to www.nationalclub.org. For more information on The Sanctuary Golf Club, go to www.sanctuarygc.net. For membership information or to visit the facilities, contact Sheryl Tatum at statum@sanctuarygc.net or 322-5182.✽

Ken Kouril

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

VISION SOURCE™

DOCTORS EYECARE CENTERS

Robert G. LeSage, OD • Timothy E. Underhill, OD

Professional Eye Care For Over 20 Years

10 MILLION AMERICANS FACE THIS

AMD (Age-related Macular Degeneration) is a chronic eye disease that causes loss of the straight-ahead vision that is crucial for activities like reading or driving.

CALL FOR AN APPOINTMENT TODAY!
Let us conduct the comprehensive eye health examination necessary to detect AMD.

239-482-0355
5995 South Pointe Blvd, #111 • Ft Myers

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

dearPharmacist

Natural Alternatives To Antibiotics

by Suzy Cohen, RPh

Dear Pharmacist:

Some of you take several antibiotics each and every day while some of you avoid them like the plague. The pros of a traditional antibiotic is that you can keep your

infection from achieving full-blown status, or as some experts suggest, you chase the bugs into biofilms where they can't be killed but your symptoms go away. Organisms that go into biofilm are going into submission for lack of a better word, and they'll do that sometimes in the presence of an antibiotic.

Traditional antibiotics can cure pneumonia, or life-threatening infections from the deadly kissing bug, or hair ties. Yes hair ties. Google Audree Kopp, she almost died from sepsis from her hair tie. Point is, drugs are sometimes handy.

But I'm not convinced of their safety for long-term or less serious infection. They change who you are. When you take an antibiotic, you destroy your

gut flora which has an impact on your personality. That's why you need probiotics. Plus probiotics impact your digestion, your mood and ability to fight cancer and infection.

A disadvantage of antibiotics is that you become resistant to them quickly. What will you do when they stop working? Think this out with me, penicillin is just penicillin. It's easy for a germ to outsmart one ingredient. With something like garlic, there are at least 35 known active constituents making it super hard for a bug to get around and become a superbug. Capiche?

I'm a pharmacist, trust me on this. My antibiotics are simple substances. Pathogenic organisms have been around the Earth for eons, and they are much smarter. They can outsmart the drugs because, unlike herbs, pharmaceuticals don't have hundreds of biologically active constituents. Scientific research is never going to agree with me or other natural healers like the scantily dressed medicine man, licensed naturopaths/chiropractors or even grandmothers, so don't wait for an FDA stamp, but to me it's almost like "Duh?!"

Today's article is to offer some herbal alternatives in case you need to kill something in you without killing yourself.

Please discuss all changes to your health regimen with your doctor, since I am not one:

Brazilian Propolis – With the help of bees, this popular tree resin packs a punch. It can be taken by mouth, or directly applied to wounds. It may help

with colds, flu or sore throats. This is an all-around immunity aid, and a brand new study found that it could help with organisms found in dental biofilms (*S. mutans*) which contribute to cracked teeth.

Cat's Claw – A strong antimicrobial and antiviral which is often used in Lyme, and sometimes HIV as an adjunctive remedy. Anyone could use it for a general infection. It has some anti-cancer affect, and it reduces TNF alpha (an inflammatory cytokine). Useful for Crohn's as well.

Colloidal Silver – Everyone's favorite, this may be useful for staph in the nose. Studies have shown that topical colloidal silver solution has effective antibiofilm activity against staphylococcus aureus, and tons of other organisms.

Oregano – It's a strong antifungal and may be useful for Candida, as well as parasites. Some people dilute it with a little coconut oil and apply it to the skin (not on broken skin though), where there is signs of fungal infection. The carvacrol component of wild oregano oil has activity against MRSA and *C. difficile*.

Teasel Root – May inhibit growth of *Borrelia burgdorferi* (Lyme). It can extract bacteria from muscle tissue where antibiotics have a hard time penetrating.

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.

Free Cancer Screenings At Ballparks

The annual Spring Swing® - Moffitt's Sun Safety Tour offers free skin cancer screenings at specified baseball spring training venues in March. The tour kicks off March 5 when the Minnesota Twins host the Baltimore Orioles at Hammond Stadium in Fort Myers. Screeners will look for early signs of skin cancer while promoting sun safety, skin cancer awareness and education. Each screening stop will include free Spring Swing shirts, sunscreen and sun safety educational materials and promotional items.

During the previous eight spring training seasons, Spring Swing has screened nearly 3,700 people, identifying 3,807 suspected cancerous lesions, including 25 suspected melanomas.

Screenings will begin approximately two hours before game time. On March 5, the Orioles face the Twins at Hammond Stadium in Fort Myers at 1:05 p.m. The Fort Myers screenings are from 11 a.m. to 1 p.m. On March 12, Spring Swing comes to the Charlotte Sports Park in Port Charlotte. Screenings are 11 a.m. to 1 p.m. after which the Yankees and Rays play at 1:05 p.m.

For more information, visit www.Moffitt.org/SpringSwing.

THE DOCTOR WILL SEE YOU NOW

Scott Dunavant, M.D. is proud to welcome you to an exciting new health care alternative for residents and visitors alike - Dunavant Medical Group.

Dunavant Medical Group will draw on the extensive experience and expertise of Dr. Scott Dunavant that includes emergency care, family practice, and professional sports medicine. He will be joined by Diane St. Pierre, A.R.N.P., plus a team of dedicated caregivers.

Dunavant Medical Group will offer traditional health care for family health, wellness, urgent care (for all ages), sports medicine and walk-in clinical care -all with a highly personal and highest quality approach.

To become a patient or to make an appointment, call 239.312.4544 or visit DunavantMedicalGroup.com

DUNAVANT MEDICAL GROUP

695 Tarpon Bay Road Suite 2 Sanibel

239.312.4544

DunavantMedicalGroup.com

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

March Seminar

New SculpSure® Fat Dissolving Laser

Join us for a light lunch and a presentation, followed by a valuable Q&A session with Dr. Prendiville. He will explain the benefits of our Newest fat dissolving laser treatment, SculpSure® which dissolves fat in the abdomen, flanks and other body parts. Also, find out the latest information on minimal incision surgeries, injectable facelifts, wrinkle reduction and skin smoothing techniques.

Friday, March 4th at 11:30am

Sanibel Harbour Marriott Resort & Spa

17260 Harbour Pointe Drive, Fort Myers, FL 33908

Space is limited. Reserve your spot today.

Stephen Prendiville, MD

Fellowship Trained & Double Board Certified Facial Plastic Surgeon

Call 239.437.3900 or visit www.DrPrendiville.com
9407 Cypress Lake Drive, Fort Myers, Florida 33919
1201 Piper Blvd, Unit 1, Naples, Florida 34110

My Stars ★★★★★

FOR WEEK OF FEBRUARY 29, 2016

ARIES (March 21 to April 19)
Whatever decisions you're faced with this week, rely on your strong Aries instincts, and base them on your honest feelings, not necessarily on what others might expect you to do.

TAURUS (April 30 to May 20) Your sensitive Taurean spirit is pained by what you feel is an unwarranted attack by a miffed colleague. But your sensible self

should see it as proof that you must be doing something right.

GEMINI (May 21 to June 20) More fine-tuning might be in order before you can be absolutely certain that you're on the right track. Someone close to you might offer to help. The weekend favors family get-togethers.

CANCER (June 21 to July 22) The week continues to be a balancing act 'twixt dreaming and doing. But by week's end, you should have a much better idea of what you actually plan to do and how you plan

to do it.

LEO (July 23 to August 22) Changing your plans can be risky, but it can also be a necessary move. Recheck your facts before you act. Tense encounters should ease by midweek, and all should be well by the weekend.

VIRGO (August 23 to September 22) You might still be trying to adjust to recent changes. But things should improve considerably as you get to see some positive results. An uneasy personal matter calls for more patience.

LIBRA (September 23 to October 22) Congratulations. Your good intentions are finally recognized, and long-overdue appreciation should follow. Keep working toward improvements wherever you think they're necessary.

SCORPIO (October 23 to November 2) Try to look at your options without prejudging any of them. Learn the facts, and then make your assessments. Spend the weekend enjoying films, plays and musical events.

SAGITTARIUS (November 22 to

PROFESSIONAL DIRECTORY

GENERAL CONTRACTOR

D.BROWN
GENERAL CONTRACTORS LLC
CGC1517615

NEW CONSTRUCTION & REMODELS

BBB
A BBB Accredited Business with an A+ Rating

239-593-1998 | www.dbrowngc.com

COMPUTER SERVICES

Sanibel Computer Wizard

Tech Services for All Devices

239-395-9434

IMPACT WINDOWS & DOORS/GLASS

Windows Plus
"SWFL Window and Door Specialist"

Phone: 239-267-5858 Fax: 239-267-7855
www.windowplusllc.com
10831 Sunset Plaza Circle, Unit 107 Fort Myers, FL 33908
E-mail: office@windowplusllc.com

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

DESIGN AND REMODELING

ARTISTIC INTERIORS INC.

"WE DON'T JUST DO REMODELING, WE CREATE ARTWORK"

CALL CHRIS BORING @ 239-989-6122
BORINGDESIGNSO6@EMBARQMAIL.COM
Lic#RG291 103860, SI 16371

DESIGNING AND REMODELING FROM CONCEPT TO COMPLETION

QUALITY REMODELING AND SERVICE

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

CONSTRUCTION

Ulrich Building Company

Kitchens, bathrooms, windows and doors everything between the ceilings and floors.

Patrick & JoAnne Ulrich
239-896-7116
ulrichbuilding@gmail.com

- Remodeling
- Additions
- New Construction

LIC#: RR282811780

PAINTING

Residential & Commercial Painting

Barefoot Charley's

- Power Washing
- Wallpaper Hanging
- Faux Finishing
- Free Estimates
- Interior & Exterior
- Dependable
- Reliable
- Licensed & Insured

COLOR SCHEMES on request from Sanibel Home Furnishings

395-3928 Cell: 841-4302
barefootcharley@aol.com

With your contract a donation to your favorite charity will be made.

Lic #S3-11944

RESIDENTIAL CLEANING

Sunset Clean Home Services
A Division of Sunset Builders Maintenance, LLC
Sanibel Owned & Operated

- Residential live in or vacant cleanings
- Rental Turn over cleanings
- Houses or Condos
- Available 7 days a week
- Now accepting new clients
- Sanibel, Iona McGregor

239-233-2152
Marc@SunsetBuilders.net

Licensed & Insured
Sanibel 14948 Florida CBC1257888

CLEANING

ISLAND VIEW
WINDOW CLEANING

10831 Sunset Plaza Cir #107 Fort Myers, FL 33908
service@islandviewclean.com

Office: 239-313-7930
Cell: 239-322-4465
Fax: 239-267-7855

GLASS

Insured **PGT WinGuard** Licensed # S2-11975

Stevens & Sons Glass
Replacement Impact Windows & Sliding Doors, Mirrors, Tub & Shower Enclosures, Store Fronts, Porch Enclosures, French Doors, Plate Glass

Specialists in impact condo complex replacement

2416 Palm Ridge Road Sanibel Island, FL 33957
Phone: (239) 472-0032 Fax: (239) 472-0680

December 21) Someone might want to take advantage of the Sagittarian's sense of fair play. But before you ride off to right what you've been told is a wrong, be sure of your facts.

CAPRICORN (December 22 to January 19) You might be surprised to learn that not everyone agrees with your ideas. But this can prove to be a good thing. Go over them and see where improvements can be made.

AQUARIUS (January 20 to February 18) After taking advice on a number of matters in recent months, expect to be called on to return the gesture. And, by the way, you might be surprised at who makes the request.

PISCES (February 19 to March 20) Reassure everyone concerned that a change of mind isn't necessarily a change of heart. You might still want to pursue a specific goal, but feel a need to change the way you'll get there.

BORN THIS WEEK: You are able to make room in your heart for others, and that makes you a very special person in their lives.

THIS WEEK IN HISTORY

- On March 3, 1887, Anne Sullivan begins teaching 6-year-old Helen Keller, who lost her sight and hearing after a severe illness at the age of 19 months. Under Sullivan's tutelage, the previously uncontrollable Keller flourished, eventually graduating from college and becoming a lecturer and activist.

- On March 6, 1899, the patent office in Berlin registers Aspirin, the brand name for acetylsalicylic acid, on behalf of Friedrich Bayer & Co. Acetylsalicylic acid was originally made from a chemical found in the bark of willow trees.

- On March 2, 1904, Theodor Geisel, better known as Dr. Seuss, the author and illustrator of such beloved children's books as "The Cat in the Hat," is born in Massachusetts. Geisel's first book, "And to Think That I Saw It On Mulberry Street," was rejected by over two dozen publishers before making it into print in 1937.

- On March 5, 1929, David Dunbar Buick, founder of the Buick Motor Company, dies in relative obscurity after years of working menial jobs. By 1906, Buick had lost control of the business and sold his stock, which would later be worth millions of dollars.

- On March 1, 1932, the 20-month-old son of aviator Charles Lindbergh is kidnapped from the family's mansion in New Jersey. Although a ransom note demanding \$50,000 was left in the nursery, the baby had been killed the night of the kidnapping.

- On Feb. 29, 1940, the film "Gone With the Wind" is honored with eight Oscars. The most momentous award went to Hattie McDaniel for her portrayal of "Mammy," a housemaid and former slave. McDaniel was the first black actor ever to win an Oscar.

- On March 4, 1962, a Trans-African DC-7 crashes on takeoff in Cameroon, its 111 passengers and crew doomed by a mechanical failure. It was the first single-airplane disaster in history in which more than 100 people died.

STRANGE BUT TRUE

- It was American mythologist Joseph Campbell who made the following sage observation: "The cave you fear to enter holds the treasure you seek."

- If you're an aficionado of barbed wire, be sure to head to LaCrosse, Kansas, during the first weekend of May. Collectors gather there every year for the Antique

Barbed Wire Swap and Sell Festival.

- You might be surprised to learn that both men and women have an Adam's apple; it's more visible on men because men have larger larynxes and because women tend to have more fatty tissue in their necks.

- You doubtless know of Alexander Hamilton, one of America's Founding Fathers, as the nation's first Secretary of the Treasury, and you've probably heard that he was fatally wounded in a duel with Vice President Aaron Burr. Most of his accomplishments are not common knowledge, though -- and they deserve to be. Born into poverty on the Caribbean island of Nevis, the illegitimate son of a Scots merchant, Hamilton began work as a clerk at the age of 11. His employers were so impressed with his intelligence that they paid for him to attend school in America, where he became involved in revolutionary politics. He was a lieutenant colonel by the age of 20 and managed to marry into one of the most distinguished families in New York. In addition to writing most of the Federalist Papers, Hamilton founded the New York Post, the U.S. Coast Guard and the U.S. Mint.

- Marie de Medici, queen of France in the early 17th century, once had a gown made that was embellished with more than 3,000 diamonds and 30,000 pearls.

THOUGHT FOR THE DAY

"He who is only just is cruel. Who on earth could live were all judged justly?"
-- Lord Byron

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

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

PROFESSIONAL DIRECTORY

HOME WATCH

RON HOLMAN
Home Watch Service

SUNSET HOME WATCH
Serving Sanibel Island & S. Ft. Myers

239-481-2260

racecarron69.com
Licensed, Insured, Bonded

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

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

NEW HOMES, REMODELING & ADDITIONS

KIRCHNER CONTRACTING INC.

• New Homes • Consulting • Remodeling • Contracting

MATT KIRCHNER
CG-C050097
Mobile: 239-410-6932

P.O. Box 143
Sanibel Island, FL

Phone: 239-472-2601
Fax: 239-472-6506

COSMETICS

MARY KAY®
904 Lindgren Blvd.
Sanibel Island, FL 33957
Ph: 239-395-0978 / 317-509-6014
mbutcher@marykay.com
Products: www.marykay.com/mbutcher

ALWAYS A GIFT WITH PURCHASE!

Career information available
Gift ideas available

HOCUS-FOCUS

BY
HENRY BOLTIHOFF

FIND AT LEAST SIX DIFFERENCES BETWEEN PANELS

Differences: 1. Truck body word is different. 2. Cap is missing. 3. Arm is moved. 4. Arrow is missing. 5. Birdhouse is missing. 6. Skateboard is missing.

"I work for the government. I'm a

SCRAMBLERS

Unscramble the letters within each rectangle to form four ordinary words. Then rearrange the boxed letters to form the mystery word, which will complete the gag!

Emanate
DEUXE

Leach
NIRAD

Grab
SPARG

Genre
LYSTE

TODAY'S WORD

answer on page 29B

	8				9	6		
5			1				3	
		7		8				2
		4		5	2	1		
9					7			8
	3		9				7	
	4				5		8	
		6		3				5
8			2			4		

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

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

UPHOLSTERY

A Friendly Personalized Service From
Owner-Operator Steven Cservenyak

**PARAMOUNT DECORATOR
& UPHOLSTERY**
since 1974

Complete line of quality upholstery work by European Craftsman
We work with the finest imported silk, satin, damask, brocades, velvets,
hand-loomed crewel, embroidered tapestries from Italy, Belgium & India.

Antique Furniture Restoration
We also do boat cushions & down feather cushions
239-948-9911 • 11791 Bradley Court, Bonita Springs

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!

CUSTOM HOME BUILDER

Ph (239) 472-8446
DeCorteFour.com

Ron DeCorte
#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

HAIR STYLIST

Salon by Design

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.

Still looking for me?

Call 590-0015
to make your hair appointment.

PUZZLE ANSWERS

SUPER CROSSWORD

ERR	O	L	B	L	A	T	A	G	E	J	M
READY			R	O	M	A	N	A	L	A	Y
I	N	F	O	R	M	A	T	I	O	N	B
N	U	T	R	I	E	N	T	S		Y	E
			S	I	D		S	W	E	D	E
F	L	E	C	T	R	I	C	O	A	T	A
M	I	L	L	S		C	U	O	T	E	E
I	P	S	O		L	O	C	A	L		N
H	O	A	D	M	A	P		Y	E	M	E
			A	L	E	G		O	C	T	E
H	U	G	A	R	Y	M	O	U		H	S
T	E	N	O	N		A	V	A	I	N	
R	A	H		A	I	N	B	U	S	T	E
A	R	I		S	T	A		L	A	M	E
R	A	P		E	R		G	E	N	U	E
			A	I		P	A	S	T	H	E
H	E	L	P		M	E	R	W	A	N	D
A	R	E	A		L	O	C			A	S
I	O	X		N	I	N	E	T	E	E	
E	D		U	T	E		A	V	E	R	A
Y	E	S		T	E	D		B	E	L	A

KING CROSSWORD

E	P	I	C		D	A	B		G	A	L	A
R	E	T	I	C	U	L	A		A	R	I	D
G	A	S	P	E	D	A	L		S	E	E	D
			H	I	S		D		Y	L	A	N
I	M	P	E	L		S	H	O	O			
N	E	A	R		S	T	E	N	G	E	L	
D	O	R		S	T	R	A	D		M	O	W
			W	A	G	E	R	E	D		R	I
			A	V	O	W		B	E	L	I	E
A	R	I	S	E	N		P	A	M			
C	O	N	J		G	A	S	L	I	G	H	T
M	A	N	E		E	L	S	I	N	O	R	E
E	R	S	T		R	E	T		D	O	S	E

MAGIC MAZE

SUDOKU

3	8	1	7	2	9	6	5	4
5	2	9	1	4	6	8	3	7
4	6	7	5	8	3	9	1	2
6	7	4	8	5	2	1	9	3
9	1	5	3	6	7	2	4	8
2	3	8	9	1	4	5	7	6
7	4	2	6	9	5	3	8	1
1	9	6	4	3	8	7	2	5
8	5	3	2	7	1	4	6	9

PROFESSIONAL DIRECTORY

TRANSPORTATION

ISLAND AIRPORT TRANSPORTATION

Serving Sanibel and Captiva To all local & international airports

239-888-5282

Group Outings - Day Trips Ask for Marcel 239-888-5282

TRAVEL AGENCY

ALL WAYS TRAVEL FULL SERVICE AGENCY

Leigh Klein - Owner Sanibel, FL

239.472.3171

AllWaysTravel@LeighKlein.com www.AllWaysTravelTheWorld.com

Affiliate of Frisch Travel

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

LANDSCAPE

Bonny's Blooming Gardens

239 822-1939

For all your landscaping needs

Landscape Design and Installation Beautiful Palms and Tropicals Landscape and Lawn Maintenance Tree Trimming Services Mulch Application Property Clean up & more!

POOL SERVICE/POOL REPAIR

Island Condo Maintenance

RP0031826 Since 1974 SI-12240

COMPLETE POOL SERVICE SANIBEL AND CAPTIVA ISLANDS

Specialists In:

- Residential-Commercial Pool Service & Repairs
- Salt Systems

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

AUTO REPAIR & TOWING

BEACH FENDER MENDER You bend 'em, we mend 'em

Angel Towing

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

BRICK PAVERS

Tim Smith Brick Pavers, LLC

Lee County Lic. # IP06-00664 Sanibel Lic. # S3-14729

239-560-1199 timsmithbrickpavers@gmail.com

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

VACATION RENTAL

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

LIGHTHOUSE REALTY
Paul J. Morris, Broker
VACATION RENTALS
PROPERTY MANAGEMENT & SALES
359 Periwinkle Way, Sanibel Island
239-579-0511
*RS 1/4 CC TFN

COMMERCIAL RENTAL

OFFICE SPACE FOR RENT
Great office space for rent.
Great location,
700 square feet on Periwinkle.
Call Joe Gil 516-972-2883
or 800-592-0009.
*NS 4/24 CC TFN

SEASONAL RENTAL

RE/MAX OF THE ISLANDS
Putting owners and
tenants together
Call Ryan Block
www.remax-of-the-islands.com
239-472-2311
*RS 1/23 BM TFN

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.
*RS 12/4 CC TFN

BEAUTIFUL AND FUN SANIBEL HOME
3B/3½B, West end, porches, bonus room,
dock, pool, garage, beautifully furnished,
near golf and Captiva. Call 817-300-9499.
*NS 2/12 CC TFN

EAST END CONDO STILL AVAILABLE FOR MARCH!
1 BR close to the beach. TV, internet, on
site laundry. Queen bed and futon in living
room. Only \$2,750 plus tax!
Call Lighthouse Realty 239-579-0511.
*NS 2/19 CC 2/26

VACATION RENTAL

NEW BIG SANIBEL CONDO GULF FRONT CORNER/END!
2 Screen/Glass Doors Private Lanais.
This is not a typical rental condo.
Breathtaking views from both lanais.
Luxury & High End Furnishings.
One King & One Queen Big Bedrooms.
www.vrbo.com/4085236ha
Smaller Direct-Gulf-Front Luxury Condo:
www.vrbo.com/192495
*NS 1/15 CC 4/8

Island Sun
NEIGHBORLY
Sanibel & Captiva Islands

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.

GREAT DEAL NOW RENT TILL NOV. 1
RIGHT ACROSS FROM BEACH
Furnished two BR/two baths.
Poo/Tennis.
Discounted \$1,000/mo..

Please call for details
472-6747
Gulf Beach Properties, Inc.
Helping People Become Islanders for over 35 years!
The Island Experience!
*RS 2/19 BM TFN

ANNUAL RENTAL HOUSE ON SANIBEL
1,900 sq ft 4BR/4BA furnished SF house.
East end, 2 houses from beach access,
easy commute off island. \$3,200/mo, no
pets/smokers. Avl April 5. 206-225-5030 or
sanibelannualrental@gmail.com
*NS 2/26 CC 3/4

HOUSE FOR RENT
West Gulf Dr., long term, 2,000 sq.ft.
3Br,2B, loft, 2 car garage. 2 enclosed
lanais off MB & LR. Private Deeded Beach.
\$2,500, first,last,security. 239-910-6430
or email Luvavantis@aol.com
*NS 12/11 CC TFN

SERVICES OFFERED

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

ROGER NODRUFF ELECTRIC
Lic# EC12002788.
Call Roger 239-707-7203.
Aqualink - Motor Controls.
Office & Store Maint.
*RS 6/7 CC TFN

SERVICES OFFERED

PEERLESS TRANSPORTATION SERVICES
Season is over and soon you will be
returning North. Beginning April 15, 2016,
I will transport your vehicle to any U.S city
at competitive rates. I am bonded and and
possess client references on both Sanibel
and Captiva Islands Contact Mr. Warrer at
239-246-4688 via call or text message.
*NS 2/26 CC 3/4

HOUSE SITTER
Professional woman with no pets or young
children to house sit Mar.21-September.
References available.
Year-round resident.
239-246-4800.
*NS 2/26 CC 2/26

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

PROPERTY OWNERS / INVESTORS! ANNUAL RENTALS
If you wish to generate income
from your Property,
give Paul Zimmerman a call.
Managing Island Properties
for 35+ years.
Experience • References • Integrity
Call Today
472-6747
Gulf Beach Properties, Inc.
*RS 2/26 BM 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

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

HELP WANTED

JANITORIAL/MAINTENANCE
Condominium Association seeking
part time Janitorial/Maintenance help.
Responsible for performing general daily
and ongoing maintenance of the common
grounds. Two days per week-Usually
Mondays and Fridays. Cleaning and
Janitorial work required. Must be able to
work in outdoor conditions, year-round.
239-472-1594
*NS 2/26 CC 2/26

NEWSPAPER PRODUCTION
Full or part time on Sanibel.
Must be detail oriented, proficient in
InDesign, and experienced in
ad building and pagination.
Email resume to islandsunlorin@aol.com.
*NS 2/19 NC TFN

PART TIME HOST
The Bubble Room is now hiring
an outgoing part time host
for evenings 4pm-930pm, \$12 hour.
Flexible or set schedule available
and nightly staff meal.
Apply within at 15001 Captiva Dr.
Captiva FL 33924
*NS 2/12 CC 2/26

CLEANING TEAM
LOOKING FOR A CLEANING TEAM
TO CLEAN BLIND PASS CONDO ON
SANIBEL SATURDAYS FROM 10-3.
WILL GUARANTEE 40 SATURDAYS PER
YEAR. WILL PAY \$250 PER WEEK.
CALL CAROL AT 239/579-0598
*NS 2/19 CC 2/26

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

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

TO PLACE A CLASSIFIED LOG ONTO:
IslandSunNews.com CLICK ON **PLACE CLASSIFIED**

★ ★ ★ **PLACE CLASSIFIED - online at - www.IslandSunNews.com** ★ ★ ★

★ ★ ★ CLASSIFIEDS ★ ★ ★ CLASSIFIEDS ★ ★ ★

VEHICLES FOR SALE

**CLASSIC CAR
1977 CORVETTE**
T-tops, white with red leather interior
Perfect island car. Runs great, excellent
condition 25,500 miles.
One owner Call 239.472.9510
*NS 2/19 CC 2/26

**MERCEDES BENZ
1986 CLASSIC 560SL**
A Beauty with 49,000 original miles.
Soft and Hard tops. Midnight blue with grey
interior. Lots of power and so fun to drive!
\$29,000 call 802-238-4844
*NS 2/19 CC 2/26

GOLF CART FOR SALE

Street legal, "gas" powered.
\$6,500. 239-209-6500
*RS 1/22 BM TFN

SCRAMBLERS

solution
1. Exude; 2. Drain;
3. Grasp; 4. Style
Today's Word
TAXPAYER

BOATS - CANOES - KAYAKS

DOCKAGE
Hourly, Daily, Weekly
and Monthly.
Captiva Island 472-5800
*RS 1/4 NC TFN

FOR SALE

COMMERCIAL DEHUMIDIFIER
2,500 Sq ft WhiteWing Defender. Wet
House, Mold, Mildew Allergens? Removes
110 pints per day. Auto pump out. Energy
efficient. 5 star rating. Small, quiet, on
casters. \$1,800 OBO Chris 239-224-8111
*NS 2/26 CC 3/4

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.

LIVE ON THE ISLANDS

The Jacaranda has live entertainment Friday and Saturday with Cruzan Vibes, playing reggae and dance. Sunday is CJ and Friends, playing oldies, Motown, rock 'n' roll and country. Renata plays funk, jazz and contemporary 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 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 entertainment Friday and Saturday with Joe McCormick and Marvilla Marzan. On Sunday, it's Dusk. The "Jersey Kid" Mike Arnone performs on Monday. On Tuesday, it's Woody Brubaker and Barbara Smith. On Thursday, Joe McCormick and Marvilla Marzan perform.

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@islandsun-news.com or 395-2299. ☆

From Florida Statutes

316.2065(1): Cyclists have the right to operate on roads.

316.083(1): Vehicles overtaking a cyclist must pass at a safe distance of not less than 3 feet.

SANIBEL BICYCLE CLUB
New Members Always Welcome
www.sanibelbicycleclub.org

Top 10 Real Estate Sales

Development	City	Year Built	Square Footage	Listing Price	Selling Price	Days On Market
Cape Coral	Cape Coral	1988	4,063	\$1,299,000	\$1,200,000	292
Cape Coral	Cape Coral	2007	2,610	\$942,500	\$910,000	19
Cornwallis	Cape Coral	1977	3,598	\$915,000	\$875,000	9
Ravista	Bonita Springs	2003	3,023	\$839,000	\$839,000	103
Cape Coral	Cape Coral	2015	2,662	\$749,565	\$749,565	2
Rose Garden	Cape Coral	1997	2,304	\$675,000	\$665,000	58
East Rocks	Sanibel	1988	1,506	\$679,000	\$660,000	30
Palmetto Point	Fort Myers	1978	3,045	\$695,000	\$650,000	208
Hérons Glen	North Fort Myers	2005	2,532	\$525,000	\$515,000	100
Bayview Acres	St. James City	1988	2,198	\$499,900	\$465,000	288

Courtesy of Royal Shell Real Estate

Pets Of The Week

Hi, my name is Lanny. I'm a 6-year-old spayed female black-and-white hound mix. I was selected to be a part of the Lee County Sheriff Department's Cell Dog program were I learned all my basic commands. I got to go to events and represent the program. I don't look or act a bit like my age. I still act like the cute little puppy I used to be, only now a lot larger. I'm a little timid at first but warm up quickly. I've spent some time in a foster home recently and would fit in great with your family just like I did with my foster family. Please don't let me wait any longer for a home. Adoption Fee: \$25

Lanny ID# 634609

Hi, I'm Adelle. I'm a 2-year-old spayed female lynx point domestic short hair. I'm a beautiful little girl who would love nothing more than to be your loving companion. I get along well with my fellow felines here at the shelter and would do well with any pets you have. Please come check me out and see what a loving personality I have. Adoption Fee: \$50

Adelle ID# 652150

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.*

PAWS Of Sanibel

Help Locate Two Missing Cats

This is Woody. He disappeared earlier this month from the Waterside Inn, 3033 West Gulf Drive, Sanibel, where his people were vacationing. He's an 11-year-old neutered male and his family will only be here another week or so. However, if he is found, his dad will fly back to get him.

If you've seen him in the area, call (810) 406-8305 or (810) 282-9987.

Bessie is a 13-year-old spayed petite female weighing 5.5 pounds. Bessie has been at Pointe Santo, 2445 West Gulf Drive, Sanibel, vacationing with her mom for the past six weeks. She has been missing since Friday, February 19, when she apparently slipped out the door when it failed to latch properly. If you see Bessie, call Ellen at (508) 733-8491.

Bessie has been missing since February 19

The PAWS Pet Of The Week is Angel Baby, who was found by a Holiday Inn vacationer in the parking lot at 1231 Middle Gulf Drive, Sanibel. She is four to five months old and has almost finished all her immunizations. She won't be old enough for her spay surgery for another two months, but Coral Veterinary Clinic and PAWS will take care of this procedure when the time comes.

She's a sweet little girl and likes to play with toys or other cats. If you're interested in adopting Angel Baby, call Pam at PAWS, 472-4823.*

Woody went missing earlier this month

Angel Baby is PAWS Pet of the Week

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	sancapart.com
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

NATIONAL
REPLACEMENTS

ACROSS

- 1 Flynn of old films
6 Hardly subtle
13 Census datum
16 Actor Belushi
19 Pinned
20 Its capital is Bucharest
21 Install, as tile
22 Prefix with polar
23 Old directory-assistance request, in Baltimore
26 Pan coverer
27 Vilains, e.g.
28 "— haw"
29 Ale barrels
30 Caesar of 1950s TV
31 Add an inducement, in Stockholm?
36 Rock band staple, in Doha?
42 Galaxy unit
43 Steelmaking places
44 Divided-skirt garment
46 Really anger
50 — facto
51 In the vicinity

- 53 Early TV comic Louis
55 Contemtable
56 Alternative to GPS
58 Tarl air topping, in Sanaa?
64 "Break —" ("Do well!")
66 Duo quadruped
67 Gers close to
68 Dependents expecting meals, in Budapest?
74 Mortise's counterpart
75 Full-speed, archaic
76 Place to live
77 Really tough puzzle, in Muriana?
81 Like Bach's music
86 Paul's "Exodus" role
87 RFR building
88 Less effectual
90 — lang syne
91 Hip-hop artist
94 Bona tide
98 Radiate
99 Jai —

- 101 Hand over a caddy, in Thimphu?
104 Beach Boys hit, in Kigali?
108 Will be now?
109 Locality
110 Lav, in Bath
111 Promise
117 Doh! sa mon
118 Orwell novel, in Port-au-Prince?
123 Sch. URL ender
124 Sparty truck, briefly
125 Norm
126 Ornamental ruffie
127 "You're right"
128 Actor Wass
129 Argue in too much detail
130 Long suit

DOWN

- 1 Land of leprechauns
2 Bausch & Lomb brand
3 Basa fighter
4 Sign of rot
5 Greek harp players of old
6 Chastain of women's soccer
7 Po Trent
8 Gallic oaf's

- 9 Lao-tzu's universal
10 Journalist Curry
11 Pen tip
12 — kwon do
13 Vulcan, e.g.
14 Dictionary of geography
15 Needle hole
16 Kentucky Derby drink
17 Montoya ("The Princess Bride")
18 Center
24 Israeli leader
25 Soap stuff
29 Debauch of "The King and I"
31 La (Philadelphian university)
32 Intl commerce group
33 Murch on
34 Richard Gere title role of 2000
35 Fictional Sub
36 Arabian ruler
37 Lead-in to suction
38 Snow queen in "Frozen"

- 39 Blockhead
40 300, to Levy
41 Pier
45 Tangle up
47 Pond flora
48 Melon, e.g.
49 Lea females
51 "Tra" follower
52 Producing an effect
54 So far nonexistent
57 Carta lead in
58 Everest, e.g.
60 Outer Prefix
61 High degree
62 Conclude
63 Premortally named
65 Duffel with workout gear, maybe
68 "You could — pin drop"
69 Far from cool
70 "— any drop to drink"
71 Egyptian (spotted cat breed)
72 Gratton's "for Outlaw"
73 Sheriff of film
74 Ski lift type
78 Manna eater
79 Donovan of "Clueless"
80 Speak wildly

- 82 Waikiki site
83 Cease
84 Arm bone
85 Early utopia
89 "I'm not impressed"
92 The old man
93 Samara-dropping tree
95 Green gp.
96 Indian bread
97 Amer money
98 County officer
100 Pressed
102 Less difficult
103 Very dry, as champagne
104 Bill — and His Comets
105 Will e away
106 Infinitival
107 Adversity
111 Starbucks captain
112 Pudding starch
113 '60s hard rock
114 Dark genre sect
116 — Stanley Gardner
118 Brazi —
119 Bistro check
120 Cain's sor
121 Silvery fish
122 Pro-gun gp.

King Crossword

ACROSS

- 1 Grand tale
5 Slight application
8 Big party
12 Netlike structures
14 Desertlike
15 Accelerator
16 Start a garden
17 That man's
18 Bob and Jakob of music
20 Urge on
23 "Scat grail"
24 Close by
25 Baseball legend Casey
28 "Le Coq —"
29 Ritz violin, for short
30 Do some lawn work
32 Placed a bet
34 Chinese menu staple
35 Acknowledge
36 Prove false
37 Up
40 Nonstick spray name
41 "And" or "but" (Abbr.)
42 Bergman/Boyer thriller
47 Horse's neck hair
48 "Hamlet" setting

- 49 Formerly, former y.
50 On pension (Abbr.)
51 Medicinal amount

DOWN

- 1 Work unit
2 Pellet for a certain shooter
3 "— Comp' cated"
4 Code
5 Clothing
6 Carte leuc on
7 Trademark for Yul or telly
8 Encephalo

- 9 Geometry calculation
10 Legal claim
11 Tosses in
13 Overlay with paster, perhaps
19 "— Cassius has —"
20 Third-party abbr.
21 Cat call?
22 Brazilian rubber area
23 Scatter about
25 More mightily
26 Old time actor Jannings
27 Confers of activity
28 Ballesteros of golf
31 Tiny
33 Nozzle attached to a Bunsen burner
34 Jog one's memory
36 "— Ha!"
37 Pinnacle
38 Bellow
39 Hostels
40 "Hey, you!"
43 Hearty brew
44 Stickum
45 Day fractions (Abbr.)
46 Prop for 29 Down

MAGIC MAZE • NICE ABS

Q Q N K H E B Y V Y S P M J H
E B Y A V T Q O L L I G D B Y
R O H B A W T E R P M K I F D
B Y W A B S T R A C T U S Q O
M K I N A U F D D B Z X W T U
S Q O D L C N T E E L J C Y H
F D C O O A A P T V Y U E W V
T S S N N B Q U A O D B D P N
L B K E F A I R B B B H I F E
A C B D R A O B A A Z B B Y W
V U B R O S B A T U O B A S R

Find the listed words in the diagram. They run in all directions: forward, backward, up, down and diagonally.

Abalone
Abandoned
Abated
Abbey

Abbot
Abduct
Abhor
Abide

Aboard
About
Above
Abrupt

Absolutely
Absorb
Abstract

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