
��� �

The MULLET RAPPER
���������		
���
������
���
�
���
���������
��

 APRIL 27 – MAY 10 , 2012

 © 2012, Snook Publications P O Box 617, Everglades City, FL, 34139 Volume VI ��� � Issue #158

Lincoln Frost
celebrated his 100 th

Birthday on April 15 with a huge party
at the complex where he & Bea live in
Vero Beach. Several families from
Plantation Island, where they used to
have a home, went to the festivities.
Thanks to Kim Dudek for photos .

Photo by Monte Lazarus, Coastal Breeze News

SMALLWOOD BENEFIT
Breakfast with Carl Hiaasen on April 14
was a great success with 165 people
attending. The popular author spoke
humorously about living in Florida,
writing, communicating with the
younger generation, and his love of this
remote area in the Ten Thousand
Islands.

Attendees, some local but many
from Marco Island and Naples, bid
competitively at the Silent Auction and
bought raffle tickets in the 50/50. Five
of them also won the chance to sit with
Carl at breakfast when their names were
drawn from the bucket. After his talk, he
signed books that people had brought
with them.

Our thanks to all who participated
and donated prizes or money.

Despite the windy weather, 35 of our
older women and their hostesses
turned out for the Diamonds’ Tea on
April 21 when they were all awarded
little gifts after a sumptuous feast. The
eldest was Esther Shaffer (right in
photo). See also “Angels” on page 7.

Youngsters of all ages had free
medicals for school, thanks to Dr. G.B
and Kathy Barnard who opened up the
Little Gator Clinic especially for them
on April 17. Helping was Karisa Brown
who travels here from Miami to get
volunteer hours for medical school.

T I D E T A B L E
R E S T A U R A N T S

CONTENTS
���������� 	
��� � � �
�
�������������� �	
���

������� ���� 	
������� � ������������ �	
���

 !"���� � 	
�#� � � $�%
���$"
���� �	
���

&�!
	�� � 	
�'� � � (����������� � �	
���

)��*�� � 	
�'� � � +���
���+����� � 	
�,�

-������ � 	
��� � � +���
���$����� � 	
�,�

+
�"
��� � 	
��� � � "��
��.��&�	���� 	
�,�

$(/� �0�&� $-1&-�$ ��	
�� �������- (+(�/�	
�� �

���������� 2 	��
�"�+�34����5&(-���� �	
 �

�

If you have news, photos, announcements, or articles ... email mulletrapper@gmail.com or phone 695-2397.

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 2 ���� ���� ���� www.evergladesmulletrapper.com

May 28: Memorial Day June 1: Graduation June 11-2 2: Summer Camp June 17: Fathers’ Day June 25-29: Bu ild-a-Boat

June 30: Independence Day Celebration July 2-12: S ummer Camp July 16-19: Build-a-Chair July 20: Hot Summer Nights

Aug 7: City Council, Natl Night Out Aug 14: Primar y Election Aug 20: Back to School Aug 30: BigC OR Vs

THRIFT SHOP: Thurs, Sat; 11 am to 3 pm SKATING RINK: Fri, Sat; 7-10 pm

DR DEMARTINO: Friday, 1:30 to 4:30 pm LITTLE GATOR CLINI C: closed for summer

FOOD PANTRY: Sat, 8:30-10:30 am, Community Church AA: Wed, 5:00 pm, Community Church

AL-ANON: Thurs, 12 noon, Community Church N A: Sat, 11:30 am, Community Center (Skating Rink)

MUSEUM: Tues-Fri; 9:00 am to 5:00 pm; Sat; 9:00 am to 4:00 pm SMALLWOOD STORE: Daily; 10 am to 5 pm

SHERIFF AT CITY HALL: Fri, 4/27 (1-2 pm) See June times & dates on notice outside the office .

SHERIFF: 695-2007 CITY HALL: 695-3781 PUBLIC LI BRARY: 695-2511 CHAMBER OF COMMERCE: 695-3941
AIRPORT: 695-2778 FAKAHATCHEE: 695-4593 BIG CYP RESS: 695-2000 NATIONAL PARK: 695-3311
CURBSIDE TRASH PICKUP (FRIDGES, WASHING MACHINES, T VS): 252-2380 COLLIER COUNTY: 252-8999

SUN MON TUES WED THURS FRI SAT

APRIL 22

National Parks
Week
see p.3

23
Hour of Prayer

Chokoloskee
Church of God

7 pm

24

25
Ladies Coffee

Island Café
8 am

26
Early Release

Sports Banquet
see p.5

RAPPER 27

28
Museum B’day
Pancake FlyIn
Med. Cabinet

see p.3

29

30
Hour of Prayer

Holy Family
Catholic Church

7 pm

MAY 1
School Coffee

9 am, see p.5

2
Ladies Coffee

City Seafood
8 am

FME mtg
3:30 pm
see p.9

3
Nat’l Day of

Prayer
Coletta Visit

see p.3
LL Banquet

see p.3

4
Grad Bash

see p.5

5

full moon � 6

7
Hour of Prayer

Everglades
Community Church

7 pm
ESHP mtg

see p.9
Booster Club

see p.5

8

9
Ladies Coffee

Island Café
8 am

10
Great Gator
Luncheon

see p.5

RAPPER 11

12
Mobile Pet Vet

see p.3
911 Fish Fry

see p.3

Mothers’ Day 13

14
Hour of Prayer

Copeland
Baptist Church

7 pm
OFCD Board

see p.3

15
Stone Crab

Season Ends

Reach Out
City Hall, 8:30 am

BigC ORVs
see p.3

16
Ladies Coffee

City Seafood
8 am

17
SAC

School, 6 pm

18

19

new moon � 20

21
Hour of Prayer

Chokoloskee
Church of God

7 pm

22

23
Ladies Coffee

Island Café
8 am

24

RAPPER 25

26

MAY 2012

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 3 ���� ���� ���� www.evergladesmulletrapper.com

NAT’L DAY OF PRAYER
Join community leaders in an ecumenical
service on the front lawn of City Hall on
Thursday, May 3, from 12:00 noon. An
informal luncheon buffet will follow in
the old council chamber. Everyone is
welcome. For info, phone 695-3781.

COLETTA VISIT
Collier County Commissioner Jim Coletta
will be in Everglades City on Thursday,
May 3, to attend the National Day of
Prayer. After luncheon, he will hold office
hours from 1:30 p.m. to 3:30 p.m. in City
Hall to meet constituents. Call 252-8097
or email PaulaSprings@colliergov.net to
schedule an appointment. His direct
contact is 252-8391 or cell 370-0509 and
email jimcoletta@colliergov.net.

LITTLE LEAGUE
BANQUET

Come along to the Cafeteria on
Thursday, May 3, at 6:00 p.m. for the
Little League Banquet. For info, call
Candi at 695-0422 or Mandi at 695-2849.

911 FISH FRY
Mayor Sammy Hamilton invites one & all
to the Fourth Annual Everglades City
Area "Thank You Fish Fry" to honor
members of our EMS, Fire, and Sheriff's
Departments and United States Military
on Saturday, May 12, at 5:00 p.m. in
McLeod Park. For more info, call Dottie
at 695-3781.

BigC ORVs
The Off-Road Vehicle
Advisory Committee will meet on
Tuesday, May 15, at the Big Cypress
Swamp Welcome Center, 33000 Tamiami
Trail East, Ochopee, from 3:30 to 8:00
p.m. For more info, phone 695-1107 or
visit www.nps.gov/bicy/parkmgmt where
you can see the agenda and past minutes
or submit items for discussion at future
meetings.

THRIFT SHOP HOURS
The Reach Out Thrift Shop is open on
Thursday and Saturday, from 11:00 a.m.
to 3:00 p.m. Please do not leave donations
on the porch when the Shop is closed!

MUSEUM BIRTHDAY
Celebrate with free hot dogs, soft drinks,
and cake on Saturday, April 28, from
10:30 a.m. onwards. Antique Cars will be
arriving around 10:00 a.m. followed by
music, a living history exhibit of a
Gladesman camp, and story telling by old-
timers. All community members and
visitors are invited!

MEDICINE CABINET
Bring your unwanted medicines to

the front steps of City Hall on Saturday,
April 28, from 10:00 a.m. to noon where
members of the Collier County Sheriff’s
Office will dispose of them safely.

Pancake FlyIn
Start your Saturday, April 28,
at the Everglades Airpark for the last
Pancake FlyIn this season from 10:00 a.m
to noon. Free pancakes & sausages will be
served courtesy of Chuck Gretzke of
Wings 10,000 Islands Aero Tours.

For pilots wishing to earn credit for
“Basic Knowledge Topic 3”, an FAA
Safety Seminar will be offered.

Everyone welcome – by air, land, or
sea. For info about the seminar, contact H.
Matthew Simpson at (239) 643-4554. For
the pancake breakfast, call 695-3296.

NATIONAL PARK WEEK
National Park Week celebrates
“America’s Best Idea”. From April 21-29
entrance fees are waived so it’s a good
time to visit Shark Valley or one of the
other parks that usually charge. For info,
call Christopher Derman at 239-695-1165.

FWC Kids’ Fishing Clinic
Youngsters ages 5 to 15 are invited to a
free Fishing Clinic at Naples Pier on
Saturday, April 28, starting at 9:00 a.m.
For info, call (850) 487-0554.

OCHOPEE FIRE CONTROL DISTRICT

04/10/12: Vehicle Accident, Port of the Islands
04/12/12: Emergency Medical, Copeland
04/12/12: Vehicle Accident, Port of the Islands
04/15/12: Emergency Medical, 61 MM I-75
04/16/12: Vehicle Accident, 80 MM I-75
04/16/12: Emergency Medical, Chokoloskee
04/19/12: Brush Fire, Everglades Blvd
04/20/12: Fire Alarm, Everglades City
04/21/12: Vehicle Accident, 68 MM I-75
04/21/12: Emergency Medical, Everglades City
04/22/12: Emerg. Medical, Port of the Islands
04/23/12: Emergency Medical, 68 MM I-75
04/24/12: Emergency Medical, Chokoloskee
04/24/12: Emergency Medical, Everglades City

Ochopee Fire Control District Advisory
Board will meet Monday, May 14, at
4:00 p.m. at Port of the Islands.

DOCTOR’S CLINIC
Dr. Kirk DeMartino of Marco Island
will see patients on Fridays from 1:30
to 4:30 p.m. in the clinic behind the Fire
Station. He accepts Medicare and insurance.
For info, call (239) 642-5552.

����������	
������
�
Dr. Barnard and nurse Kathy are
leaving for the season. The
community is very grateful for the
services they have offered and wish
them the best. THANK YOU!

MOBILE PET VET
Dr. Lopez will visit the area on
the second Saturday of each
month. The next visit will be on Saturday,
May 12, at McLeod Park from 9 a.m. to 1 p.m.
For info, phone him at 777-PETS (7387) or
visit www.naplesmobilepetvet.com.

TDSP Comments Wanted
The Collier Metropolitan Planning
Organization (MPO) has opened a public
comment period for the Collier County
Transportation Disadvantaged Service Plan
(TDSP), a five-year document which is
required to be updated on an annual basis. It is
on display through May 11 at Everglades City
Hall and at www.colliermpo.net.

Holy Family Closed for Summer
Holy Family Catholic Church is closed until
the fall.

Mass is celebrated at San Marco Catholic
Church on Marco Island. For times, see
www.sanmarcochurch.com or phone (239)
394-5181.

Mass is also celebrated at St Finbarr’s on
US-41 just south of CR-951. For times, see
www.stfinbarr.org or call 417-2084.
 MORE News & E vents on page 11.

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 4 ���� ���� ���� www.evergladesmulletrapper.com

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 5 ���� ���� ���� www.evergladesmulletrapper.com

�����������
 Everglades City School phone: 377-9800 or 695 -2561 website: www.collierschools.com/evg

From Savannah’s Eyes

FCAT is officially over! Everyone is so happy,
believing they did excellent this year! I think I did a
great job! I used to be afraid of the FCAT because it
was such a big deal. We all prepared for it but my

mom said that it's just a regular test like you take every day in your
classes. When she told me this, I said to myself to not be afraid but to be
calm and I breezed through it with ease and no confrontation.

About two weekends ago I went to the Monster Jam in Naples
with my cousin; it was so awesome! There were so many people there in
the stands shouting as if it was a football game, and there were huge
trucks with tires just as big as the truck on them. The track had old cars
that were useless so they could run over them. I loved it, especially when
they started to drive up and down the course, going really fast and flying
into the air as they drove on a ramp, then doing donuts and trying to stand
on their two back wheels. I almost felt like I was watching a dog show
because that's what they do! To give the trucks a break, they would bring
out two teams, Florida and Georgia. They would race each other to win.
Of course, I was voting for Florida and they won! It was so cool because
they used the course the Monster trucks used but didn't run over any cars.
There were a bunch of Monster Trucks there that I knew of: one called
Grave Digger which won a few titles in championships, not to mention
that in the little boy truck isle in Wal-Mart, they have miniature ones of
Grave Digger! Then there were ones called Mud Mutt, Gun Slinger; also,
there was a monster truck that had a Mohawk on it! I had such a great
time, and I hope to go to one again soon!
 A week ago my cousin Houston and I were asked by the
principal if we could find or write a poem and read it at the school board
meeting the next day; we agreed and decided to make one up by
ourselves! It wasn't hard because we were working together and had
amazing ideas! We decided to memorize it so that it would look more
professional. The next day we did excellent and everyone loved it! We
were so proud of ourselves. Then, a few days later at my house my mom
was flipping through the channels and stopped on the Educational
Channel because she saw Houston and me reading the poem at the
meeting. She quickly told me and my dad to come and look. I videoed it
and my parents were so proud of us that we did so well! It was really cool
to see myself on TV; something different and I actually got to watch
myself do it. I was so happy after that!

Can't wait to go to another Monster truck show and see myself on TV
again!

With love, Savannah

Savannah Oglesby is in the 9th grade at Everglades City School and is a
regular contributor to this paper.

GREAT GATORS
Pre-K – Waylon Demere K – Kaitlyn House
1 – Madison Forbes 2– Tyler Bruscini
3,4 – Brandy Bowen 5 – Tyler Richardson
6 – Bryan Sanders 7 – Travis Daniels
8 – Sierra Dungan High School –

The next Great Gators Luncheon will be on Thursday, May 10.

Message from DRUG FREE COLLIER
Drug Free Collier, in partnership with the Collier County Sheriff’s Office
and Collier District Schools, will host a series of presentations about the
consequences of underage drinking and driving under the influence. April
is National Alcohol Awareness Month and also a time when many teens
are planning to celebrate prom and graduation. It is our hope to raise the
level of awareness about this important issue and help young students
make good decisions.

CDC has found that excessive alcohol use, including underage
drinking and binge drinking (drinking five or more drinks during a single
occasion for men or four or more drinks during a single occasion for
women), is responsible for 80,000 deaths and 2.3 million years of
potential life lost in the U.S. each year. Associated annual costs in have
been estimated at $223.5 billion for 2006, or about $1.90 per drink.

For Prom and Graduation Safety tips see www.drugfreecollier.org
and click on Initiatives. For info, contact Ana DiMercurio at 377-0535.

Tutoring Classes Offered
Tutoring Subjects: music theory, music history, world and American
history, anthropology, geography, government, Spanish, French, English,
writing, biology, chemistry, Algebra I, Arithmetic. Music Lessons:
violin, voice coaching, master classes. College counseling:
undergraduate and graduate level application process,
specialization/major consulting, application essay editing. Lessons are
private and will be customized to the needs of each client. Also looking
to perform as violinist, composer and vocalist for hire. For information
and fees, e-mail Danielle Swisher at dmswisher85@gmail.com or call
(239) 280-8971.

BUILD-A-BOAT
June 25-29 8:00 a.m. – 4 p.m. Community Center
One Boat and limited to 6 High School Students

BUILD-A-CHAIR
July 16 -19, Community Center

Limited to 12 participants 5th -12th grade
Younger grade students will be given a priority

TO RESERVE PLACES in both programs, which are
sponsored by the Collier County Sheriff’s Office,

call Lt. Mark at 253-5031

To learn about caterpillars, which are in season
now, see www.kidsbutterfly.org .�

 IMPORTANT DATES
April 26 Sports Banquet, Seafood Depot, 6:00 p.m.
May 1 Community Coffee Hour, 9 am
May 3 Little League Banquet, Cafeteria, 6 pm
May 4 Grad Bash
May 7 Booster Club, 6:30 pm

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 6 ���� ���� ���� www.evergladesmulletrapper.com

��������
�	
���
���������

Sales
Service

Maintenance

CALL ANYTIME

239-253-4860

Licensed CAC 1815185

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 7 ���� ���� ���� www.evergladesmulletrapper.com

���������	�
�����
�������������	�
�����
�������������	�
�����
�������������	�
�����
���� ����

Cool Cucumber Soup
Submitted by Patty Huff

Ingredients:
3 Cucumbers (chopped)
¼ Cup Mint Leaves (chopped)
1 Cup Plain Yogurt

Combine all ingredients in a blender and puree until blended. Chill in refrigerator
overnight. Tasty, cool, and easy to make on a hot spring or summer day.

If you have a favorite recipe to share, please phon e or email us. Patty Huff

Off the Shelf – Book Review
"Swamplife"
by Laura Ogden

reviewed by Marya Repko

To tie in with the Gladesman Camp at the Museum Birthday Party (see page 3), here’s a
book by the FIU Professor of Anthropology who also co-authored Gladesmen; Gator
Hunters, Moonshiners, and Skiffers with the late Glen Simmons.
 Laura Ogden describes life in the Everglades, mainly on the eastern side, before too
much drainage and the Endangered Species Acts “changed a lifestyle” for those who had
sold valuable gator hides and hunted game freely. The Everglades National Park took
over the remote fishing village of Flamingo and the scattered camps on the hammocks,
displacing residents who had lived there for years, in an attempt to turn the area back to
its natural state.

The author delves back to early explorers like A.W. Dimock and his photographer son
Julian who documented their forays into the Glades in the 1890s. Botanists Charles
Torrey Simpson and John Kunkle Small also explored, noting the rare plants. They, too,
were lovers of the Everglades in a genuine, but different, way from the local residents.

Names of families still living in Southern Florida, like Widden and Chesser, appear in
the book and remind the reader of the origin of swamp buggies. And, there is the Ashley
Gang, notorious in the 1920s when they hid from the law in Glades camps.

Gladesmen (and women), those who are still left, mainly in the Big Cypress, may be
alone when they are out in the swamps and prairies but they share memories of common
experiences and camaraderie of spirit.

Swamplife; People, Gators, and Mangroves Entangled in the Everglades is available
at the ECity branch of the Collier County Public Library or online at the publisher’s
website www.quadrant.umn.edu.

Angels Of The Swamp

There are women who have given of their hearts and souls to this
community for many years. Every spring they are honored by Reach
Out Everglades with a tea party. This year on April 21 the “Diamonds
of the Everglades” were treated at the Rod & Gun Club (see photos on page 1). They
were recognized not only because they have reached a certain age, but also because they
are a large part of our lives. A great number of our very active volunteers are long-past
retirement age but work just as long hours (or even more) than they did in their paid jobs.
And, they have so many skills to contribute from their experiences in professional
careers. We should never overlook the “Diamonds” in our community … they keep us
together.

One very special “Diamond and Angel,” Fran Tifft, has recently moved to Mississippi
to stay with family members there. If you’d like to send her a note, her new address is c/o
Tyra Minear, 10809 Maple Street, Ocean Springs, MS 39565.

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 8 ���� ���� ���� www.evergladesmulletrapper.com

Fishing Report
by Captain Bill Lindsay

Most of our winter residents have
headed North so boat traffic on the
water is a little lighter. Fishing, on the

other hand, is as good as it gets. Tarpon begin their migration North
up to the Panhandle. These fish can be caught on the outside points
as they swim by. Snook fishing also improves. Big fish move in
with each tide and can be caught by those who know where to set
up. Both artificials and live bait work well. The best fishing usually
takes place in the morning because sea breezes almost always make
fishing more difficult after the lunch hour. This is especially true for
tarpon fishing. Redfish remains good and can be done at the same
time you Snook fish. Offshore Grouper and Snapper fishing
improves. This month lots of big Tripletail were brought in.
Mackerel and Kingfish are still hitting well. In all, May is a great
month to enjoy Glades fishing; super-hot mid-day temperatures
have not arrived yet, so you can fish all day in comfort.

Capt. Bill Lindsay lives in Chokoloskee and has been fishing in the
Everglades National Park for over 30 years. In 1992 he was Master
Angler of the MET Tournament. Telephone 695-0314.

FISHING TOURNAMENT
The 15th annual Gene Doyle Fishing Tournament is on May 4-6
with departures at Chokoloskee, Goodland, Naples and Estero.

This backcountry catch-and-release tournament allows anglers
to compete to catch redfish, snook and trout in guided or open
divisions, as well as to chase the grand champion trophies.

The cost is $250 for adults, $125 for youths, and benefits the
Gene Doyle Memorial Foundation which awards Adventure
Scholarships. Call Sean Morton at (239) 213-8810.

“Spanish Fly”
Memorial Fund

Services were held on April 15 for Jose
Wejebe at the International Game Fish
Association (IGFA) Hall of Fame in Dania,
Florida, with over 1,000 family, fans, and
friends in attendance. Speakers included
representatives from his TV show, his sponsors, his cameraman,
and close friends in the fishing world, all of whom were
overwhelmed with emotion as they talked about his life, his
humility and his generosity.

Jose unselfishly donated his time and money to support
countless charities. To continue these efforts, a foundation has been
established, the Jose Wejebe "Spanish Fly" Memorial. Through
your donations, the foundation will be able to ensure that Jose's
charitable legacy lives on.

If you knew Jose or watched his shows and would like to
contribute, please send checks to

Jose Wejebe "Spanish Fly" Memorial Foundation
P.O. Box 420661, Summerland Key, FL 3304

���������	�
��
�������
by Charles Sobczak

(Excerpt from The Living Gulf Coast available
at the Chamber Welcome Center

and the Big Cypress Swamp Visitor Center)

Northern Gannet (Morus bassanus) Other
names: gannet, salon goose / Status: FL =
increasing, IUCN = LC / Life span: to 27
years / Length: 32-43 in. (80-110 cm) /
Wingspan: 70 in. (177 cm) / Weight: 4.85-7.9
lb (2.2-3.6 kg) / Nests: in six well-established
colonies in eastern Canada / Found: AC,
coastal / Months found: JFMamjjasoND (lower case indicates
when it’s located up north nesting).

Photo by Dave Irving
This large pelagic seabird is a frequent winter visitor throughout
Florida. Although sightings are more common off the Atlantic and
Panhandle coasts, the gannet will come close to shore when the bait
schools migrate near the beaches every fall and spring. Its size and
coloration makes the gannet an easy bird to identify, especially the
mature adult, which sports distinctive black-tipped wings. The
gannet takes up to four years to mature. The immature bird displays
a mottled brown, white, and grayish plumage. The adult gannet
closely resembles the much rarer and smaller masked booby.

The gannet is related to the pelican and, like its cousin, is a plunge
diver. It dives for squid and near-surface minnows in much the
same fashion as the brown pelican. Unlike the pelican, however, the
gannet can continue to swim downward after entering the water.
This adaptation, similar to the loon, allows the bird to reach depths
of up to 70 feet underwater in search of prey. Its skull is reinforced
to cushion the brain from repeated impacts with the water.

The northern gannet breeds in large colonies called ganneries,
which are always located along steep cliff faces to minimize
predation. North America has six established ganneries, with 32
more located along coastal Europe from Brittany to Norway. The
gannet breeds at large, very noisy colonies (up to 60,000 couples in
a single site!) during the summer and wanders south during the
winter in search of forage. It mates for life, but once the breeding
season is over the flocks tend to disperse. Most Florida sightings are
of individual birds. Because of recent protections put on harvesting
the eggs from the ganneries, its worldwide population is increasing.
The adult bird is still taken and eaten by people on the Isle of Lewis
in the United Kingdom, though the harvest is limited to 2,000
chicks per year. At 10 weeks of age gannet chicks weigh more than
the adult birds at an astounding 8.8 lbs each.

The word gannet is derived from the Anglo-Saxon ganot, meaning
“little goose.” The northern gannet has few predators. Eggs and
nestlings are taken by herring and black-backed gulls, ravens, and
ermine and red foxes. The adult bird is rarely taken by bald eagles,
and sharks and seals have been known to snatch up the gannet when
resting on the surface at sea. The gannet never comes ashore except
to breed; any bird found on the beach is likely sick or injured. In
flight it tends to skim above the surface of the sea at heights from 5
to 50 feet and is a delight to watch.

Charles Sobczak lives and writes on Sanibel Island. To find out
more about the author and his books, visit www.indigopress.net.
 See the latest FWC News on page 11.

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 9 ���� ���� ���� www.evergladesmulletrapper.com

�����������
����	
���
by Darcie Guerin,

CFP®, Raymond James
& Associates, Inc.

“Management is nothing more than
motivating other people.”

Lee Iacocca

Depending on driving habits, an economy
car averages 30 MPG. Under extreme
conditions, that number could reach 50
MPG. Stock market activity is much the
same. During the first quarter of 2012, the
equity market rose 12%. Annualizing these
returns is the equivalent of interpolating
our 50 MPG number into a full time MPG
statistic.

Consumer spending was reported to have
increased, but income, which fuels
consumption, has been flat for the last
three months. Savings rates have dropped
and consumer debt levels are increasing.
Consumption increased while debt
increased and incomes were flat. This is
why examining the facts behind the
numbers is important.

The 12% market lift off in the first quarter
may have been too much too quickly for
the markets to sustain. The recent pullback
or correction isn’t necessarily a bad thing.
It had been 15 weeks since we had a
correction of 4% or more, the longest
advance since the bull market began in
March 2009.

Stay focused and invest accordingly.

This article provided by Darcie Guerin, CFP®,
Associate Vice President, Investments & Branch
Manager of Raymond James & Associates, Inc.
Member New York Stock Exchange/SIPC, at
606 Bald Eagle Dr. Suite 401, Marco Island, FL
34145. She may be reached at (239) 389-1041,
email darcie.guerin@raymondjames.com and
Website: www.raymondjames.com/Darcie

Material obtained from outside sources believed
to be reliable. Investing involves risk, and
investors may incur a profit or a loss. Past
performance is not an indication of future
results.

Certified Financial Planner Board of
Standards Inc. owns the certification marks
CFP®, CERTIFIED FINANCIAL PLANNER™
and federally registered CFP (with flame
logo), which it awards to individuals who
successfully complete initial and ongoing
certification requirements.

�����������	
�����
������
The Friends of the Museum of the Everglades hosted a
reception for photographer Brian Call on April 14. His work
continues to be displayed in the Pauline Reeves Gallery
through the month of May.
 The Museum at 105 West Broadway (the little pink
building) is open Tuesday through Saturday, 9:00 a.m. to
5:00 p.m. and on Saturday, 9:00 a.m. to 4:00 p.m. Admission is free but donations are
welcome.
 The next meeting of the Friends’ board is on Wednesday, May 2, at 3:30 p.m. in the
Museum. See www.evergladesmuseum.org for our newsletters and events.

And, don’t forget our BIRTHDAY PARTY on Saturday, April 28; see details on
page 3.

��������	��������	��������	��������	� ���
Have you seen any good films that were made in or around the
Everglades? We are planning our Movie Nights for next season
and welcome suggestions.

The Everglades Society for Historic Preservation board will meet on Monday, May 7, at
8:30 a.m. in City Hall. The agenda focuses on our calendar of events for 2012-2013.
Come along and share your ideas.

To learn more about ESHP, see www.evergladeshistorical.org.

TAXING THINGS
by Mike the Tax Guy

Of the Two Things We Can’t Escape
When it comes to filing your tax return the law provides that the IRS can assess a penalty
if you fail to file, fail to pay, or both. Eight important points about penalties you may face
if you file or pay late.

1. If you do not file by the deadline, you might face a failure-to-file penalty. If you do
not pay by the due date, you could face a failure-to-pay penalty.

2. The failure-to-file penalty is generally more than the failure-to-pay penalty. So if
you cannot pay all the taxes you owe, you should still file your tax return on time and pay
as much as you can, then explore other payment options. The IRS will work with you.

3. The penalty for filing late is usually 5 percent of the unpaid taxes for each month or
part of a month that a return is late. This penalty will not exceed 25 percent of your
unpaid taxes.

4. If you file your return more than 60 days after the due date or extended due date,
the minimum penalty is the smaller of $135 or 100 percent of the unpaid tax.

5. If you do not pay your taxes by the due date, you will generally have to pay a
failure-to-pay penalty of ½ of 1 percent of your unpaid taxes for each month or part of a
month after the due date that the taxes are not paid. This penalty can be as much as 25
percent of your unpaid taxes.

6. If you request an extension of time to file by the tax deadline and you paid at least
90 percent of your actual tax liability by the original due date, you will not face a failure-
to-pay penalty if the remaining balance is paid by the extended due date.

7. If both the failure-to-file penalty and the failure-to-pay penalty apply in any month,
the 5 percent failure-to-file penalty is reduced by the failure-to-pay penalty. However, if
you file your return more than 60 days after the due date or extended due date, the
minimum penalty is the smaller of $135 or 100 percent of the unpaid tax.

8. You will not have to pay a failure-to-file or failure-to-pay penalty if you can show
that you failed to file or pay on time because of reasonable cause and not because of
willful neglect.

Mike Klein is a tax advisor who owns a home in Everglades City. He contributes regularly to the
Rapper during “tax season” and can be reached at 695-0595.

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 10 ���� ���� ���� www.evergladesmulletrapper.com

SHERIFF’S REPORT

If someone uses your social security number to return a fraudulent
income tax claim you should file a police report locally and then fill out
IRS Form 14039, an Identity Theft Affidavit, which tells the IRS that
your Social Security number has been used fraudulently – or that you
suspect you may be a potential victim of fraud. The IRS department to
contact for help is the IRS Identity Protection Specialized Unit, toll free
at 1-800-908-4490 or see www.irs.gov. One way to avoid identity theft is
to never answer an email that purports to come from the IRS.

A few isolated incidents have been reported recently in Chokoloskee and
Everglades City where gasoline has apparently been taken from a vehicle
or containers outside a residence. With gasoline prices continuing to rise,
it is becoming a popular target for thieves. Locking gas caps provide a
deterrent against theft from vehicles while safely stored and secured
containers also lessen the possibility of becoming a potential target.

As always, please be sure to report any suspicious activity or
persons immediately to the Collier County Sheriff’s Office at
252-9300.

��������������������������������	��
� 	��
�	��
�	��
�� ���
“Cole Slaw and Fred Shed”

by Chester Keene

As a young man, I worked at a Service
Station in Bonita Springs, Fl. Cole
Slawe had a reputation of being a
Cracker Season hunter. That is, after
regular hunting season has ended. His
didn't, nor even after sunset. A Game
Warden by the name of Fred Shed was
determined to catch Cole with illegal
game. Fred would come by the Service
Station and didn't trust anyone to service his Jeep but me. He
would stand and watch me make sure all his requests were
followed. He kept a close eye on the tires to make sure they had
the right amount of air in them for the cushion effect for driving
on the sandy beach in pursuit of Turtles being flipped by
poachers. They would flip the turtle on the way back from laying
eggs at the shoreline. Tires over-inflated would sink into the sand
and get you stuck; he was afraid someone would sabotage his
Jeep. One day Fred came into the station with a bandage over his
eye. I asked him "What Happened", he said Cole Slawe hit me
with a hammer. Cole lived in a Cracker style house that backed up
to the railroad tracks. The house had a screened in front and back
porch. Cole said he had a chest type freezer on the back porch and
was taking a nap Sunday afternoon when he heard the screen back
door hinges squeak and woke him up. Cole came through the door
onto the back porch, there was Fred Shed with the lid open and
his head stuck in the freezer looking. Cole hollered and got his
attention before he knocked him out through the back screen door.
I said "Fred said you hit him with a hammer". Cole held up his
bruised fist and said yes as he winked at me, “Yep, I sure did –
this Meat Hammer.”

This story was contributed by J.C.Metcalf, a resident of Lee
County and Bonita Springs.

Chester Keene is a retired law enforcement officer and Florida
native. He retains the copyright to his articles.

��������������
by Patricia Huff

Lollipop Palm
(Thrinax ekmaniana)

Recently, my husband and I had the
opportunity to visit the Montgomery
Botanical Center, headquarters for the South Florida Palm Society
and normally closed to the public. The property was once the
home of Bob Montgomery, a New York attorney and co-founder
of Fairchild Gardens, who had traveled the world during the
World War I and became enamored with palm trees. He collected
seeds from various countries and planted them on his 120 acres in
Coral Gables.

One of the most interesting collections is the rare Thrinax
ekmaniana. It is reported that there are less than 100 mature trees
still surviving, the majority clinging to steep cliffs in its native
Cuba where they are protected by guards. In 1996 specialists were
able to collect some seeds and planted them in a few botanical
gardens, including the Montgomery Botanical Center in South
Florida.

This endangered palm is often referred to as the “lollipop
palm” because of the shape of the head which is unique in the
palm tree world. It has dense leaves and grows only up to 15 feet.
 It was a treat for us to visit the Center and take photos of this
rare palm.

What is COLLIER 211?
COLLIER 211 is an Information and Referral Service
available to all residents and visitors in Collier County
by dialing 211 or 263-4211. COLLIER 211 connects
people in need to community resources, provides
reliable up-to-date information on service providers in Collier County,
and helps to identify services where none exist. The data creates “real-
time” essential information for donors and nonprofits and the knowledge
gained will be published through a variety of media networks. For more
information, visit www.collier211.org or contact Mary George,
Community Foundation Special Projects Director, at 649-5000, ext. 213.

FWC News

Some beaches in Marco Island have been closed until mid-August for
shorebird nesting season.

The FWC Commission meets in Crystal River on May 2-3 to consider
fishery and other topics. One item on the agenda is setting the 2012
recreational red snapper season in the Gulf.

Public comment on the Revised Black Bear Management Plan is invited
until June 1.

Biologists at FWC and Mote Marine Lab have issued a new report about
their Tarpon Genetic Recapture Study which finds that some fish move
long distances quickly and others stay close to home. Anglers have
helped by submitting DNA samples of their catches.

For wildlife info and regulations, see www.myfwc.com.
Wildlife Alert Hotline: 888-404-FWCC (3922).

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 11 ���� ���� ���� www.evergladesmulletrapper.com

RESTAURANT NEWS

Camellia Street Grill (695-2003):
 12 Noon – 9:00 pm; daily
 Last weekend April 28-29

City Seafood (695-4700):
 6:00 am – 6:00 pm; daily
 Fish Market also open

Everglades Seafood Depot (695-0075):
 10:30 am - 10:00 pm; daily

Everglades Scoop (695-0375):
 closed for the season

Gator Express (695-3937):
 7:00 am – 7:00 pm; Sun - Thurs
 7:00 am – 8:00 pm; Fri, Sat

Glades Haven Deli (695-2091):
 6:00 am – 6:00 pm; Sun - Thurs
 6:00 am – 9:00 pm; Fri, Sat

Havana Café (695-2214):
 closed for the season

Island Café (695-0003):
 6:00 am – 9:00 pm; daily

Ivey House (695-3299):
 6:30 – 9:30 am; daily
 Continental breakfast, box lunches

Joanie’s Blue Crab Café (695-2682):
 11:00 am – 4:00 pm; Wed thru Mon

Oyster House Restaurant (695-2073):
 11:00 am – 9:00 pm; Sun thru Thurs
 11:00 am – 10:00 pm; Fri, Sat
 4:30 -6:30 pm – Early Bird Specials

Right Choice Pizzeria (695-3663):
 5:00 – 8:30 pm; Thurs- Sun (takeout)

Rod & Gun (695-2101):
 7:00 – 10:00 am Breakfast; daily
 11:30 am - 9:00 pm; daily

Susie’s Station (719-0190):
 11:00 am - 5:00 pm; daily

Triad Seafood (695-0722 or 695-2662):
 10:30 am – 6:00 pm; daily
 Fish Market also open

Right Choice Supermarket (695-4535)
 9:00 am – 7:00 pm, Mon-Sat
 10:00 am – 6:30 pm, Sun

Grimm’s Stone Crab (695-3222)
 8 am to 6 pm; Mon-Sat

Loco’s Produce (Sat, from May 1)
 Frank’s cell phone (239) 462-7050
 7:00 am - 2:00 pm; ECity Post Office
 2:00 – 4:00 pm; outside ORA

RIGHT CHOICE HOURS
Our local grocery store will close half
an hour earlier on weekdays. You can
pick up last-minute items until 7 pm.

City Hall was recently “flocked” as the
flamingoes arrived on April 17, gracing
the lawn of our original Collier County
Court House. Flocking has been a very
successful “fun” fundraiser for the
School’s Booster Club, thanks to all the
community support.

INDEPENDENCE
DAY MUSIC

Calling all musicians! We need local players
and singers to entertain during the parade and
afterwards at McLeod Park. If you can help,
phone Elaine at 695-2695.
 Donation boxes have been placed around
town to help pay for the fireworks. You can
also drop in your cash or check at City Hall or
send it to “Everglades Community Fireworks
Fund”, P.O.Box 110, Everglades City, FL,
34139.

����������������������������� ���
����	
������	
������	
������	
��� ���

NEW DATES!
Our annual Everglades Seafood Festival will
be held on the 2nd weekend of February so that
it does not conflict with other events. Next
year will mark the 40th anniversary and there
are plans for a bigger and better program.

Vendor applications are already available
and can be downloaded from the official
website www.evergladesseafoodfestival.com.
For info, call 695-2277.

$(/� �+5&�)-&&5��&(6�&�
Lat: 25.87ºN Long: 81.37ºW �
���������	
��
	����

���
������� �

�

04/27 Fri 02:30am 0.0 L
04/27 Fri 08:29am 2.0 H
04/27 Fri 01:30pm 0.9 L
04/27 Fri 06:11pm 2.5 H
04/28 Sat 03:28am 0.1 L
04/28 Sat 09:29am 2.1 H
04/28 Sat 03:12pm 0.9 L
04/28 Sat 07:34pm 2.3 H
04/29 Sun 04:31am 0.2 L
04/29 Sun 10:26am 2.2 H
04/29 Sun 04:56pm 0.8 L
04/29 Sun 09:32pm 2.3 H
04/30 Mon 05:30am 0.2 L
04/30 Mon 11:15am 2.3 H
04/30 Mon 06:05pm 0.7 L
04/30 Mon 11:00pm 2.3 H
05/01 Tue 06:24am 0.2 L
05/01 Tue 11:56am 2.5 H
05/01 Tue 07:01pm 0.4 L
05/02 Wed 12:10am 2.4 H
05/02 Wed 07:14am 0.3 L
05/02 Wed 12:32pm 2.7 H
05/02 Wed 07:52pm 0.2 L
05/03 Thu 01:10am 2.5 H
05/03 Thu 08:02am 0.4 L
05/03 Thu 01:05pm 2.9 H
05/03 Thu 08:41pm -0.1 L
05/04 Fri 02:04am 2.6 H
05/04 Fri 08:48am 0.4 L
05/04 Fri 01:38pm 3.2 H
05/04 Fri 09:30pm -0.3 L
05/05 Sat 02:55am 2.7 H
05/05 Sat 09:33am 0.5 L
05/05 Sat 02:12pm 3.3 H
05/05 Sat 10:18pm -0.5 L
05/06 Sun 03:47am 2.7 H
05/06 Sun 10:18am 0.6 L
05/06 Sun 02:49pm 3.5 H
05/06 Sun 11:07pm -0.6 L
05/07 Mon 04:41am 2.6 H
05/07 Mon 11:03am 0.6 L
05/07 Mon 03:29pm 3.5 H
05/07 Mon 11:56pm -0.6 L
05/08 Tue 05:37am 2.4 H
05/08 Tue 11:48am 0.7 L
05/08 Tue 04:14pm 3.4 H
05/09 Wed 12:46am -0.5 L
05/09 Wed 06:36am 2.3 H
05/09 Wed 12:37pm 0.8 L
05/09 Wed 05:08pm 3.2 H
05/10 Thu 01:39am -0.3 L
05/10 Thu 07:35am 2.3 H
05/10 Thu 01:33pm 0.8 L
05/10 Thu 06:16pm 2.9 H

The MULLET RAPPER ���������		
���
������
���
�
���
���������
�� � � � � � APRIL 27, 2012

email: mulletrapper@gmail.com ���� ���� ���� PAGE 12 ���� ���� ���� www.evergladesmulletrapper.com

 ANNUAL SUBSCRIPTIONS date _______________________

 Please make check payable to “Snook Publications” and send to Snook Publications, P O Box 617, Everglades City, FL, 34139

 ___ The MULLET RAPPER by post ($38) ___ The MULLET RAPPER by email ($10)

NAME ___ EMAIL ___

STREET / P.O.BOX: ALTERNATE ADDRESS

___ __

CITY __ CITY ___

STATE ________ ZIP ____________________________ STATE _________ ZIP _________________________________

 MONTHS AT ALTERNATE ADDRESS

 __JAN __FEB __MAR __APR __MAY __JUN __JUL __AUG __SEP __OCT __NOV __DEC
4/27/12

�

The MULLET RAPPER
���������		
���
������
���
�
���
���������
��

�

PUBLISHER
Patricia A. Huff, Snook Publications

P O Box 617, Everglades City, FL, 34139
(239) 695-2397, mulletrapper@gmail.com

EDITORS
Patty Huff & Marya Repko

CONTRIBUTORS
Helen Bryan, Darcie Guerin, Chester Keene, Mike Klein

Bill Lindsay, Lisa Marteeny, Savannah Oglesby,
Trina Mitchell, Charles Sboczak

PRODUCTION
layout: Marya Repko, printing: Hinson Studios

PUBLISHER’S STATEMENT
We aim to provide local news of interest to the extended community

of Everglades City, Chokoloskee, Plantation Island, Lee Cypress,
Copeland, Jerome, and Ochopee.

We strive to present the facts accurately
without political bias or personal opinion.

The views expressed in signed articles are not necessarily
those of the editors or publisher.

SUBSCRIPTION RATES
25¢ per issue or $38 per year by US Post

7��,���� ���*�8�9�
!��
���
�
���������������������
���������������� !��"����#�$� %�!�������� "���&���� �����������$�����#��

www.evergladesmulletrapper.com

See the Rapper in full color!
Visit our website.

�������������������� ��� � �����	
	�������	
	�������	
	�������	
	�� ��� �
--
RENT TO OWN: House at 5% interest
rate. $1025 a month for 30 Years & you
own it. House & Barn on 1.02 Acres in
Fakahatchee Strand State Park. Call Don
at 321-439-7635. See more info & pictures
at www.DonsHouse.com.

FOR SALE BY OWNER: Lot on
Chokoloskee; on canal behind Post Office.
Call (561) 622-6011 or email:
marysue2006@bellsouth.net.

FOR RENT: 10 x 10 Storage units at 103
S. Storter, $60/mo. Call (727) 430-3460.

FOR SALE BY OWNER: 3 lots in
Chokoloskee, 2 on Calusa Dr, Lot M-4;
Lot M-5 (filled); Lot by cemetery. Call
(419) 441-2068 or (740) 864-2179.

FOR RENT: Studio apartment for rent.
$600 a month or 1200 sq ft commercial
space with office & handicapped-
accessible bath w/shower plus apartment
for $1000 a month. Call 239-340-4770.

FOR SALE: If you're into fishing, this is
the place for you! Lovely duplex with each
unit having 2 bedrooms & 2 baths. Lower
level completely redone. Located in
Chokoloskee on a canal, deeded
waterfront, with dock & lift. Reduced to
$350,000. Call Bonnie Woodward, Keller
Williams Realty, (239) 860-6369.

--
FOR RENT: Office Space in Right
Choice Supermarket Building. Call Petra
at 695-4535 for more information.

FOR SALE: 14” Wood Cutting Band
Saw, good condition. Call 695-0243.

CLASSIFIEDS only $10/issue
phone 695-2397 or email

����������� �
--
CASHIER WANTED FOR JUNGLE
ERV’s Boat Tours. Call 695-2800 for
more info.
 --
HELP WANTED: Leave name and
number at 695-2273. Will call back.

CASHIER WANTED : Gator Express &
Everglades Gas Station are looking for a
cashier. Call 695-3937.

--
PUT YOUR JOB ADS IN THE RAPPER

no charge! phone us at 695-2397

See the Rapper in full color!
Visit our website.

��������������������������������� ���
Thanks to Helen Bryan for this photo of

Pastor Dantin greeting the new pets on his
lawn in Chokoloskee with a smile.

The flock spelled out “JESUS”.
Send us your Pet Pics by email or post.

VOLUNTEERS NEEDED
Greet Visitors in the Museum

Meet people from around the
corner or around the world!

Phone Martha 695 -0008.

