

MULLET wrapper

mulletwrapper@gulftel.com • OCT. 24-Nov. 7, 2018 • 251-968-5683 • 850-492-5221

Over 200 Grammy Award winning and up and coming songwriters perform original songs in multiple locations across the island during this renowned festival. Attendees enjoy an up-close-and-personal concert experience and often learn the stories behind the songs. Most venues are free to attend; a few charge a modest cover at the door.

Photo by Shelley Patterson - CShelzPhotos.com

Frank Brown International Songwriters Festival • Nov. 8-18
frankbrownsongwriters.com

Bill McGinnis owned local institution for 31 years

PAPA • ROCCO'S

WARM BEER & LOUSY PIZZA

OYSTER BAR & PIZZERIA

Happy Hour 11-7 Mon-Fri

Full Menu 'Til Midnight

Dine-In Football Specials • Sat-Sun 11-5*

Auburn, Tide & Big 10 Football • NFL TICKET

DAILY LUNCH SPECIALS

MON - Homemade Chicken Pot Pie - \$5.95

TUE - Tacos - \$5.95

WED - Chicken & Dumplings - \$5.95

THUR - Hamburger Steak, Potatos & Gravy, Black Eyed Peas, Bread - \$5.95

FRI - Blackened Whitefish w. Rice Pilaf, Broccoli & Cheese, Bread - \$5.95

CLOSED OCT 29-NOV 1

LIVE MUSIC NIGHTLY

NEVER A COVER

EVERY MON, TUE, WED & THURS

Smokey Otis & Mark Laborde

OCT. 26-27:

Bo Grant (of The Platters)

ORDERS TO GO, CALL 251-948-7262 • www.paparocco.com

Highway 59, Gulf Shores- 1/4 mile north of the beach

Diamonds *from* Antwerp

FREE
Vahan Bracelet

with Antwerp Diamond Jewelry
Purchase of \$3,000 or More

October 1st – 31st

DIAMOND JEWELERS

108 20th Avenue East • Gulf Shores, AL • (251) 967-4141 • www.DiamondJewelers.net

OCTOBER 25TH – 29TH

BUY 2 of your favorite
ring or earring styles

GET 1

PANDORA[®]

FREE

**DIAMOND
JEWELERS**

108 20th Ave East
Gulf Shores, AL
251.967.4141
DiamondJewelers.net

Offer valid 10/25/18 - 10/29/18 at participating retailers and online. Buy 2 rings and/or earring pairs, get 1 ring and/or earring pair free. Free item must be of equal or lesser value to both of the two qualifying items at checkout. No substitutions; selection may vary by store, while supplies last. Free item excludes the Disney and the 2018 Winter collections. Not valid with prior purchases. Offer can be redeemed up to 3 times with a maximum of 3 free total items per person. Product not for resale. Returns accepted only with the return of the free item(s), otherwise the original retail value of the free item(s) shown on receipt will be deducted from the amount of the return.

**HURRICANE
GRILL & WINGS®**

**\$1^{OFF} BURGERS
& DOMESTIC DRAFT BEER**
DURING LIVE COLLEGE & NFL FOOTBALL GAMES

**HUDDLE UP FANS!
NEW PLAYS**
FOR A LIMITED TIME ONLY

CABO CHICKEN AVOCADO WRAP

KICK'N CHICKEN TATER TOTS

MILLER LITE / COORS LIGHT

KOREAN BBQ WINGS

KOR-IBBEAN PORK SLIDERS

VOODOO JUICE BUCKET

ORANGE BEACH, AL - 25755 PERDIDO BEACH BLVD, (251) 981-3041

www.facebook.com/ChronicTacosOrangeBeach

CATERING CHRONIC FOOD

CALL STORE FOR DETAILS.
(251) 981-0040

\$4.20 MARGARITAS EVERYDAY

ORANGE BEACH, AL
25775 PERDIDO BEACH BLVD SUITE A,
ORANGE BEACH, AL
*LOCATED IN THE PUBLIX SHOPPING CENTER

GULF SHORES CITY COUNCIL

City will widen Coastal Gateway Blvd. (County Rd. 8)

By John Mullen

Gulf Shores is making plans to move forward with a widening of the former County Road 8, taken over and renamed by the city as Coastal Gateway Boulevard.

It was just one of several ambitious projects city officials said they will be working on soon including the final phase of the Gulf Place Project on city Gulf front between the Phoenix All-Suites Hotel on the west and Regatta condos on the East. Another project will extend Commercial Drive in the Business and Aviation Park near the airport to service a new building to be built by Resicum International, an aerospace company.

“This will be our direct access to Gulf Shores with signage for people coming from the Foley Beach Express trying to get to Gulf Shores. That’s the reason for the size and design of the road. Not only for the residential growth but also for using that as an entry to Gulf Shores from the beach express.”

of the road. Not only for the residential growth but also for using that as an entry to Gulf Shores from the beach express.”

It will take about 18 months to finish the project, Acreman said, and it will start with moving utilities and improving them in the process.

“The good news is because of the rapid growth that we are seeing on Coastal Gateway Boulevard a lot of these utilities will be upgraded during this process,” Acreman said. “Baldwin EMC is going to upgrade their capacity because of the demands that are being placed, not only now but in the near future as some of these properties develop as well as Gulf Shores Utilities water and sewer capacities in these areas.”

At either end of the new roadway both the intersection at State Route 59 and the Foley Beach Express will be upgraded as well.

“When we are completed we will have improved both the intersections at Highway 59 and the Foley Beach Express,” Acreman said. “At Highway 59 we are adding a northbound right turn lane, we’re adding a northbound right turn lane to the west off of Highway 59 and we’ll have dual left turns going south.”

On the Foley Beach Express, the city is looking to have

a traffic signal and is seeking support from the City of Foley, Baldwin County and the Baldwin County Bridge Company.

“We have to get three groups to support because it is part of the beach express connection,” Acreman said. “We’ve had a positive response from all three entities.”

Included in this project is a quarter mile spur to the south about halfway between State Route 59 and the beach express. It will be a two-lane road with sidewalks and bike paths and the city hopes to extend it all the way to Oak Road East or County Road 6.

“Initially we are only focusing in on this first 40 acres but our goal is to continue that road in the near future all the way to Oak Road East and have another opportunity for people to use a two-lane highway and avoid having to cut through a residential neighborhood,”

GULF PLACE PROJECT

This lot is undeveloped Gulf front the city will improve with amenities similar to the new Gulf Place in the area of the Hangout.

“This is a significant change in our world,” Mayor Robert Craft said. “The good news about this is we’ve been focused for a long time on our middle third of our half mile. We have now spread this out to where the full half mile of property that we own is available to the public with access points, fire substation, public safety building and police substation. We’ll have folks housed there to help us manage it and react if anything happens.”

Other amenities will include more parking, a restroom building, improved pedestrian access points, shade structures, a 20-foot wide boardwalk and an improved walkover.

The city added a public safety building at the west end of Gulf Place in phase one of the project and will add a police substation at the east end with this final phase.

“We’ll have folks housed there to help us manage it and react if anything happens,” Craft said.

Cunningham Delaney had the lowest conforming bid at just more than \$2.5 million and is scheduled to start work on Oct. 29. Environmental/Grants Coordinator Dan Bond said. Work is expected to be completed by April 30.

EXTENDING COMMERCE DR.

The council authorized the mayor to sign a grant from the Alabama Department of Transportation industrial access grant worth almost \$360,000 for the extension

of Commerce Drive.

Resicum International, an aerospace maintenance, repair and overhaul company, is relocating its headquarters from Pensacola to a new 21,000-square-foot building on the extended portion. This grant will pay for roadway and drainage constructions costs as well as construction, engineering and inspection but does exclude design and utility expenses. The council also approved \$70,000 to Barge Design solutions to complete the necessary survey, geotechnical and design services for this project.

Economic Development Coordinator Blake Phelps said Barge will also complete the design for the entire loop of Commerce Drive near the state’s Mariculture Center.

“We are not proposing at this time to fund that at this time but while we had crews out there it made a lot of sense to complete the design on the loop,” Phelps said. “It’s basically \$18,000 more to get them to complete design of that loop.”

IN OTHER BUSINESS:

- The council continued the alcohol ban on the beach during spring break for the fourth year. Dates for the ban are March 2 through April 28. The first ban came midway through the 2016 spring break season when unruly crowds gathered daily on the beach in Gulf Shores. The ban was enacted in a specially called meeting and has been reinstated each year since.

- The council agreed to OK a lease agreement with Gulf Shores Power Sports on a half-acre at Jack Edwards National Airport. Owners Morgan and Blakely Kitchens want to build an 8,100 square foot hangar and lease it for 40 years. Monthly rental would be about \$5,400 and go up yearly based on the consumer price Index or by 3 percent. The hangar will be used for the storage, maintenance and repair of aircraft owned by the Kitchens.

- The council agreed to a memorandum of understanding with Baldwin County for a school resource officer at the elementary, middle and high schools in Gulf Shores. The Baldwin County Board of Education will provide \$50,000 for each officer to help offset the cost.

- The council agreed to pay Skipper Consulting \$93,000 to develop a Master Street Plan that will prioritize upcoming transportation improvements and develop additional strategies to address future traffic growth.

- The council agreed to reappoint Morgan Szapiel, Bobbie Rooker, Susan Brush to the Library Advisory Board and Councilman Jason Dyken to the Library Board.

- The council OK’d a special event liquor license for the Aircraft Owners and Pilots Association Fly-In on Oct. 26-27 at Jack Edwards National Airport.

25755 Perdido Beach Blvd, Orange Beach, AL | (251) 981-8891

facebook.com/RotolosofOrangeBeach

AROUND TOWN

Sirens of Sea Treasure Trove Estate Sale Oct. 27 at Pelican Place

By Angela Martin

Sirens of the Sea, a local Women's Mardi Gras organization is having their Second Annual "Treasure Troves" Estate Sale. It will be held Saturday, October 27, 2018 at the Pelican Place Shopping Center, Retail Suite #402, next to Dairy Queen in Gulf Shores from 9 a.m. to p.m. "Treasure Troves" are defined as wonderful finds and collectibles. There will be a wide array of decorative items including beautiful vases, serving platters, housewares, lamps, framed artwork, Christmas/Holiday decorations, dishes, furniture and much more. There will be many treasures to select from. Come out and join us. To see pictures of items, go to EstateSales.net. Sirens of the Sea support our local communities with their charitable donations to several local selected charities. Their Annual Sirens Scholarship Fund is awarded to a local high school senior for college tuition. For more information, contact Angela Martin, 251-923-6082 or Sylvia Hinson, 251-709-9525.

Free butterfly walks Oct. 25 & Nov 1 at Bon Secour Wildlife Refuge

Bon Secour National Wildlife Refuge will be conducting guided Butterfly tours on Thursday, October 25 and Thursday, November 1. The tours are free to the public and reservations are required. Tours are limited to 12 people and each tour will consist of a 2 hour round trip walk down one of the refuge trails. At least 24 hours notice for cancellations. binoculars are helpful but not required to enjoy the tours. Restroom facilities are available at the refuge office and Pine Beach Trail. For more info about the bird or butterfly watching tours or to sign-up for a tour, contact the Refuge Office, Monday – Friday, 9: a.m. – 2 p.m. at (251) 540-7720.

Nov. 15 public hearing to address new bridge over Intracoastal

The Alabama Department of Transportation will host a public meeting to review project information concerning a proposed bridge connecting Canal Rd. near the border of Orange Beach and Gulf Shores with the Foley Beach Expressway on Thursday, November 15 from 5-7 p.m. at the Gulf Shores Activity Center, located at 260 Clubhouse Dr. in Gulf Shores.

Orange Beach is already proceeding with plans to build a bridge across the waterway at Orange Beach Blvd. (County Rd. 161) using money collected from bed taxes. The proposed bridge west of the Foley Beach Express, projected to cost \$87 million, will be funded by the State of Alabama.

The meeting format will be formal, where the public may review project information and exhibits on display and will also have an opportunity to publicly speak. People wishing to provide comments during the public hearing should register at the sign-in table. There is a two minute time limit for each person to speak. Representatives of the Alabama Department of Transportation (ALDOT) will be available to answer questions throughout the meeting. A court recorder will be present to record public comments.

Comment sheets will be provided, and citizens can also comment through e-mail at swinfo@dot.state.al, fax at (251) 473-3624 or by mail: Vincent E. Calametti, P.E., Region Engineer, Southwest Region, ATTN: Edwin L. Perry III, P.E., Alabama Department of Transportation, 1701 I-65 West Service Road N; Mobile, Alabama 36618.

Ancient Canoe Canal in Gulf Shores topic of free Nov. 8 lecture at Cultural Center

The University of South Alabama Gulf Coast Campus will sponsor a free lecture about the discovery of an ancient canoe canal in Gulf Shores on November 8 from 7 - 8 p.m. at the Gulf Shores Culture Center Auditorium, located at 19470 Oak Road West (County Road 6), about a half-mile east of the Gulf Shores Sports Complex. There is no cost to attend, but please register in advance so that seating can be planned. Register by calling 251-460-7200, online at usacontinuing.com or by emailing aplatt@southalabama.edu.

Local lore and circumstantial evidence have long identified a large, long, ditch-like feature across the Fort Morgan Peninsula as an ancient canal. An ongoing volunteer effort, organized by citizens of Gulf Shores, has now confirmed that folk identification.

Archival, geo-archaeological, and radiocarbon evidence points to a Middle Woodland date for construction of the canal, early in the seventh century AD. The canal once ran for a mile between Oyster Bay and Little Lagoon, connecting Mobile Bay to the Gulf of Mexico. This may be the northernmost ancient canoe canal yet identified in the Southeast. The City of Gulf Shores plans to highlight a preserved section of canal in a heritage trail.

Leading the lecture is Gregory A. Waselkov, a professor at the University of South Alabama. Dr. Waselkov holds a PhD in anthropology from the University of North Carolina-Chapel Hill and began teaching at the University of South Alabama in 1988. Many of his research projects have investigated prehistoric life on the Gulf Coast, particularly during the Woodland and Mississippian periods, from AD 500 to 1550. As director of the Center for Archaeological Studies, he has overseen more than 1,000 research projects in southwestern Alabama since the Center's creation in 1992.

Pictured: (top) A ancient canoe found in South Baldwin County is now on display as part of the Alabama Voices exhibit at the Alabama Department of Archives and History; (above left) Lecturer Dr. Greg Waselkov.

Aircraft Owners & Pilots Assn. Fly-In on Oct. 26-27 at Jack Edwards Airport

Jack Edwards Airport is hosting a Aircraft Owners and Pilots Association Fly In on Oct. 26-27. AOPA's fly-ins are designed to give AOPA pilots

and other aircraft enthusiasts the opportunity to connect with each other, learn more about aircrafts and have fun. This event is open to the public. The airport is located at 3190 Airport Dr. in Gulf Shores. Saturday seminars are free to the public, with the exception of the Rusty Pilots seminar which is free for AOPA members and \$69 for non-members. Tickets can be purchased online for the Friday workshops, Barnstormers Party and pancake breakfast. For more info, visit aopa.org.

AOPA Fly-In Schedule

Friday, Oct. 26

9 a.m. – 4 p.m.: Early-bird workshops.
Registration and tuition fees apply
Noon – 6 p.m.: Exhibit Hall, AOPA Village and Aircraft Display are open
4 p.m. – 6 p.m.: Happy Hour in the Exhibit Hall
6 p.m. – 8 p.m.: Barnstormers Party presented by Jeppesen

Saturday, Oct. 27

8 a.m. – 9 a.m.: Pancake breakfast
9 a.m. – 2:45 p.m.: Free seminars
9 a.m. – 3 p.m.: Exhibit Hall and AOPA Village open
9 a.m. – 4 p.m.: Aircraft Display open
11 a.m. – 2 p.m.: Lunch available
Noon – 2:45 p.m.: Rusty Pilots seminar
3 p.m. – 3:45 p.m.: Pilot Town Hall with AOPA President and CEO Mark Baker
3:45 p.m. – 4 p.m.: Ice cream social

FLORA-BAMA®

OLE RIVER GRILL

Open Daily at 11 am

Best View of the Sunset

16 Beers On Tap

**Sports Headquarters
with Over 40 TV's**

Live Music

Thursday & Friday Nights

florabamaolerivergrill.com

850-483-6262

FLORA-BAMA

YACHT CLUB
OPEN 11 AM DAILY

FLIP FLOP FINE DINING

FAMILY FRIENDLY

GULF SEAFOOD

LIVE MUSIC FRIDAYS - SUNDAYS

florabamayachtclub.com

850-483-6272

FLORA-BAMA

MARINA & WATERSPORTS

LUXURY PONTOONS

PADDLEBOARDS

KAYAKS

DOLPHIN CRUISES

DOUBLE DECKER SLIDE PONTOONS

JET SKIS

DEEP SEA & INSHORE FISHING

251-980-5222

fishflorabama.com

AROUND TOWN

OB police/fire dept. awards presented at Nov. 5 community potluck

The November 5 Orange Beach Community Potluck will feature the annual police and fire awards ceremony at the Orange Beach Community Center. The Firefighter of the Year and the Officer of the Year will be announced. Doors open at 6 p.m. and dinner starts at 6:30 p.m. Everyone is invited; just bring a dish or dessert to share. The Orange Beach Community Association hosts the monthly potlucks on the first Monday of each month, September through May. The Orange Beach Community Center is at 27235 Canal Road. For more info, call 251-981-6060.

Patriots' Car Show Nov. 3 at Gulf Shores American Legion Post 44

American Legion Post 44 in Gulf Shores will host its Patriots' Car Show on Saturday, November 3 from 9 a.m. to 2 p.m. Activities will also include a fish fry and silent auction fundraiser for the Foley High School Air Force JROTC. All cars are welcome. The theme is patriotism. "We'd like the participants to feature their service in the military or the service of a family member while showing their car," said coordinator Donna Stacey. Funds from the car show will benefit the South Alabama Veterans Retreat. Post 44 is located at 6781 AL-59 in Gulf Shores (251-948-6119).

Adopt a GSUMC Chancel Choir member to support NYC trip

The community response to the planned November trip by the Gulf Shores United Methodist Church Chancel Choir to sing at Carnegie Hall in New York City has been very enthusiastic and generous, according to Cody Johnson, Director of Worship Arts at GSUMC.

"This is a once-in-a-lifetime event for the more than 40 singers who will be part of a larger choir at the famed New York City venue," he said. "However, it is also expensive and to that end, there is one additional opportunity to become part of this adventure through Adopt a Choir Member. No donation is too small or too large and specific choir members may be adopted or donations may go to the choir as a whole."

Checks should be payable to GSUMC and designated for the Choir Carnegie Trip. All donors will have an opportunity to see a video of the entire Carnegie concert at GSUMC following the performance, and those details will be announced later. For more info, visit gulfshoresumc.org or call 251-968-2411.

Elberta Sausage Festival Oct. 27 in Town Park

The Elberta Sausage Festival returns to Town Park (13052 Main St. Elberta) on Oct. 27 from 8 a.m. 'til 5 p.m. Admission is free. Held just north of the town's only stop light on Hwy. 98, the event attracts up to 20,000 revelers, according to organizers.

A 40 plus year tradition in the historic town, the festival is a major regional event that attracts a cross section of the community in what has become a reunion type atmosphere. It is also the main revenue source for the area's volunteer fire department.

Enjoy Elberta's famous German sausage and sauerkraut, plus continuous entertainment, and 250 arts & crafts booths. There will also be carnival rides. Of course, there will also be a Bier Garten featuring a large selection of imported and domestic beers. Other scrumptious foods will include German-style filled cabbage, potato salad, goulash, red beans and rice, hamburgers, hot dogs, BBQ sandwiches, ice cream, popcorn, peanuts and homemade baked goods. The Bellview Stumpfiddle Band will perform with the North End Stompers and other cloggers. There will also be polka, country and German music.

Spearheaded by Elberta's Volunteer Fire Department since 1978, festival proceeds are used for improving not only the fire department, but the town as well. Additionally, local non-profits benefit from the festival through proceeds from their booth sales and parking lot fees. The festival is held twice a year – on the last Saturday of March and the last Saturday of October. Although it has been tweaked a bit over the years, the original secret recipe for Elberta's famous sausage is credited to Alfred Stucki, who managed Elberta's Locker Plant from 1953 until his death in 1973. About 7,000 pounds of German Sausage are consumed at each fest. More info: elbertafire.com.

Friends of P-Cola State Parks Heron Trot Nov. 3

The Friends of Pensacola State Parks will host the Heron Trot 5K race for walkers and runners on Saturday, November 3 at 7 a.m., with late registration (\$25) beginning at 6 a.m. on race day. The race will be held start and finish at the Big Lagoon State Park Amphitheater, located at 12301 Gulf Beach Hwy., just 1.5 miles east of Perdido Key.

Participants can pre-register at eventbrite.com. FOPSP is seeking funds for its park projects while cultivating an active group of individuals who support state parks. For more race info, call 850-776-9747.

Registration includes water and light snacks. A free yoga class will be held following the race. The nature inspired 5K will help Friends of Pensacola State Parks to continue and create in-park projects. Walkers and Runners of all ages are welcome.

Prodissee Pantry hosts Oct. 27 Turkey Trot

The 9th Annual Prodissee Pantry Turkey Trot runs through Old Towne Daphne on Saturday, October 27th with both a certified 5K Race and a 1-mile Fun Run/Walk. The 5K Race starts at 8 a.m. on Main Street at City Hall. The Fun Run/Walk begins at 9 a.m. Walkers are encouraged to participate in the Fun Run. More info: prodisseepantry.org or 251-626-1720 or director@prodisseepantry.org.

Orange Beach Elementary School Terrific Kids

Orange Beach Elementary School Kiwanis Terrific Kids for October include (Left) - PreK – 2nd Grade: Front Row - Mako Savage, Rhett Hodges, Makynlee Allen, Averi Adams, Kyleigh Hurst. Back Row - Logan Jackson, Teddy Charrier, Hutch Semiklose. (Right) - 3rd – 6th Grade - Front Row Kayleigh Jones, Ella Price, Rayley West, Ella Underwood, Piper Rust, Back Row - Bryce Doyle, Connor Anderson, Kyndell Lymon, Lilly Fagan, Ellie McAleer, Conner Craig, Lilly Kate Logan.

PLAYA

AT SPORTSMAN MARINA

Taco
TUESDAY

HALF-PRICED

TACOS & MARGARITAS ALL DAY LONG

Live
MUSIC

EVERY THURSDAY,
FRIDAY & SATURDAY
5-8PM

THANKSGIVING CATERING

Let us do your cooking!

CHECK OUT OUR MENU

AT PLAYAOBA.COM

CALL 251 981-9891 TO ORDER

HAPPY HOUR EVERY DAY 3-5PM

OPEN DAILY FOR LUNCH & DINNER AT 11AM,
AND AT 10AM ON SATURDAYS & SUNDAYS FOR BRUNCH.

27842 CANAL ROAD AT SPORTSMAN MARINA

PLAYAOBA.COM • CALL FOR RESERVATIONS 251-981-9891

DIAMOND JEWELERS GULF SHORES

1 CARAT \$3,995

1.50 CARAT \$6,995

2 CARAT \$12,995

108 20th Ave. East In Gulf Shores • 251-967-4141

TRICIA'S BABY STATION CLEARANCE CENTER

ROUSES SHOPPING CENTER
NEXT TO UPS STORE

1545 Gulf Shores Pkwy Gulf Shores, AL.
251-948-4364

Sale
50%-70%
OFF

Free Hair Bow
With Ad
with \$25 Purchase

LIKE US ON
FACEBOOK FOR
A CHANCE TO WIN
A FREE OUTFIT

Newborn to 6X Girls
Newborn to 4T Boys

Tuesday - Saturday 10:00 - 5:00

AROUND TOWN

Nov. 15 Honours Golf Charity Classic raises funds for CSC

Craft Farms Golf Resort, Peninsula Golf and Racquet Club and Rock Creek Golf Club have joined together to host the Annual Honours Golf Charity Classic sponsored by Lucy Buffett's LuLu's. The tournament will be on Nov. 15 at Craft Farms Golf Resort. The goal of this golf tournament is to raise funds for the Christian Service Center, with 100 percent of tournament proceeds going to the organization.

The Charity Classic will donate 100 percent of proceeds back to the Christian Service Center. The tournament is a four-person scramble and open to the public. Prizes will be given for the top three places in both gross and net divisions. Additional prizes include longest drive, closest to the pin, and longest putt.

Currently, committees are at work securing golfers, sponsors and raffle prizes. The tournament can accommodate up to 120 golfers at \$125 per player. Tournament fees include lunch, drinks on the course, prizes and a tee gift. To sign up to play in this event, or for sponsorship opportunities, please contact Ryan Mello, club manager of Craft Farms Golf Resort by calling 251.968.3002.

The Title Sponsor for this year's tournament is Lulu's Gulf Shores. Gulf Shores Garden Club has also signed on as a sponsor. "We decided to host the Honours Golf Charity Classic, because we want to continue to give back to our community," said Chad Leonard, regional director of club operations for Honours Golf. "We're looking forward to working with the CSC again. We hope to provide them with additional funding to continue their mission of helping people when they need it the most."

Lucy Buffett's LuLu's has returned as the title sponsor of the Charity Classic for the second consecutive year and is proud to partner with an organization like the Christian Service Center.

"Christian Service Center's impact on our community is of utmost importance," said Gerald Tipton, Regional General Manager, LuLu's. "The services they provide are critical to our community. We are excited to be the title sponsor for an event where all proceeds go toward meeting the needs of the community."

GSES MATH GAMES: These first grade students at Gulf Shores Elementary School worked on addition – and had fun doing it – by playing an AMSTI math game called Double Compare. **Pictured:** Catherine McAleer, Kalea Morgan.

Boating Knowledge & Safety Class Nov. 10 at Lillian Recreation Park

The Perdido Bay Power Squadron is offering its Boating Knowledge and Safety Class on Saturday, November 10, 2018, from 9 a.m. to 5 p.m. at the Lillian Recreation Park, located at 33914 Widell Ave. in Lillian. For additional information, call Richard Carson at (251) 980-1536.

Certified instructors from the Perdido Bay Power Squadron provide instruction as a courtesy to advance

recreational boating knowledge. The course includes information on getting started, what is needed, required and recommended safety equipment, boating rules to live by, navigation chart overview, and related topics. The cost is \$50 for student materials and lunch. Please make out your check to Perdido Bay Power Squadron. Student materials include

a student manual, graduation certificate, and copies of federal and state rules. Two persons in the same household may share a single book. For those sharing a book, there is an \$8 charge for the additional lunch. Classes are limited to 16 students. Minimum age is 12, and an adult must accompany anyone under 16. Walk-ins are welcome if space is available. Successful completion of the course meets the basic boating knowledge requirements of most states and territories. Education on Alabama boating law is included in the course and comprehension assessed as part of the course final examination. Purchasing and reviewing the student manual prior to the class is recommended. Register and buy the student manual at either Coleman Outdoor Outlet or Blue Water Ship's Store. Materials may also be obtained on class day at the Lillian Recreation Park.

HANGOUT OYSTER COOK-OFF & CRAFT BEER WEEKEND: NOV. 2-3

Whole lotta' shakin' & shuckin' goin' on

Acclaimed celebrities and James Beard Award winning chefs will try to topple the Gulf Coast's own culinary artists during the Nov. 2-3 Oyster Cook-Off & Craft Beer Weekend at the Hangout at Gulf Shores Public Beach.

The Friday Craft Beer Kick-off & Brew B'Que Celebration is from 6 - 11 p.m. and includes tastings of 60 beers from 30 breweries. Tickets are \$40 and \$50 at the door. Matt Maeson and Billy Raffoul will entertain and a vendors will be selling BBQ.

Saturday's Oyster Cook-Off is from 11 a.m. - 5:30 p.m. and will feature competition in three categories (Rockefeller, Gulf Coast Cajun and Raw). Admission is \$10 per person, free for children 12 & under. Michael Ray and The Red Clay Strays will play. Tasting

books are required to purchase food. Booklets are \$30 for 15 tickets.

More info: hangoutcookoff.com.

Celebrity chefs joining representatives from 40 restaurants at the fest include Martie Duncan, Justin Warner and Cory Bahr from The Food Network. Other attractions include selections of boutique-farmed oysters from New England, the Pacific Northwest, the Mid-Atlantic, California and the Gulf Coast, oyster shucking instructions sponsored by Alabama Gulf Seafood and the new Hands-On Demo Stage presented by Rouses Markets.

Among the most anticipated fest events are fastest oyster shucker and best bloody mary contests. More info: hangoutcookoff.com.

Local participating chefs include (clockwise from top left) Pete Blohme of Panini Pete's and The Sunset Grille; Irv Miller of Jackson's Steakhouse; Brody Olive of The Perdido Beach Resort; John Hamme of Coast Restaurant at The Beach Club; Nate Sloan of Rotolos; J.R. Hawkins of Picnic Beach; Brandon Lykins of King Neptune's Seafood Restaurant; Marcus Walden of The Hangout; Michelle Adair of Sunliner Diner; Zach Peninger of Gulf Island Grill. **Not Pictured:** Tim Hensley of The Royal Oyster; Joshua Mileski of Bar 45 at One Club; Landon Benton of Salt at San Roc Cay; grillican of Live Bait; Justin Compton of The Gulf.

*Celebrating
69 Years*

**SPECIAL
5 DAY SALE!**

**Oct. • Fri. 26,
Sat. 27, Mon. 29,
Tues. 30, Wed. 31**

**HALF OFF
HALF THE
STORE**

First Time Ever!

**MANNING
JEWELRY**

207 West Laurel Ave. (U.S. Hwy. 98)
Foley, AL 36535 • 251-943-4771
www.manningjewelry.com

**SPECIAL BUYS
THROUGHOUT
THE STORE**

**Spooky Halloween
Spell Casting Prices!**

ORANGE BEACH CITY COUNCIL

Orange Beach to spend \$107,000 on recreation complex redesign

By John Mullen

Orange Beach is looking to spend about \$107,000 to begin a redesign of the recreation complex at the northwest corner of Canal Road and Wilson Boulevard.

"We're trying to maximize that property to get the most out of it because it's shrinking fast," Mayor Tony Kennon said during the Oct. 16 regular council meeting. The council also had a work session after the regular session and discussed how the city will send help to Bay County, Florida in the aftermath of Hurricane Michael.

The city's highly successful Expect Excellence program growth is taxing what space there is at the current recreation center.

"We don't have enough space for activities for our kids," Kennon said. "We're up to 230 kids in our after-school program and there's up to 80-90 over at Camp Sunshine."

A new gym and where it will go has already been decided to help alleviate this problem. It will go west of the current gym on the lawn between the recreation center and community center. Davis Architects will provide the design and engineering for the new gym at a cost of around \$72,000 and is working on an estimate for construction costs.

"We're adding on another gym to the current rec center because one's not enough with all the kids and the activities and the pickleball," Kennon said.

One fix he'd like to see is another building for older patrons separate from the current recreation center and new gym.

"We're also looking at building another building over near the pool and move all of the adults to that building," Kennon said. "The weight room, cardio room, aerobics room, everything and a basketball court for the adults. We have so many kids now, we've got adults and we have so many people coming from outside we don't know intertwined. We're going to

separate the two. The current rec center will become an after school and training facility, education facility all for kids. That's sort of our vision and we're working through that."

Davis was also hired to come up with a master plan for phase one of the project and it will cost the city about \$35,000 which will include the new building. How it will look after it's done will be decided as they develop a plan, Kennon said.

"It's all up for discussion," Kennon said. "This is part of what we are asking them to do. Help us design where we want to put things and the traffic flow and how we would redesign traffic flow to accommodate both."

Not up for discussion is the new gym. Kennon and the council would like to see it up and running as soon as possible.

"We hope to have the gym next to the current rec center done within nine to 10 months," Kennon said. "We're moving as fast as we can to make sure we have it before next basketball season because we don't have enough gym space."

"The other building, I'd like to see it done in a year and a half to two years."

Hurricane Michael Relief

While most group are collecting cleaning supplies, hygiene items, first aid kits and pet needs, the City of Orange Beach is planning a special effort for first responders who are also victims of the storm.

"We're going to try to deploy an immediate team of employees to help with some things there in Bay County, Florida," City Administrator Ken Grimes said. "Within about two weeks they'll be in more full recovery mode and we're going to try to get their lives back in order. But right now, their first responders and everybody is in need there's just a whole lot of things we can do to help."

Grimes said citizens wanting to help have plenty of opportunities to with multiple organizations collecting supplies in

the city.

"We are getting a lot of questions as to what is going on related to hurricane relief and support and I think it's important that a lot of our businesses are starting to rally donations," Grimes said. "We're being supportive where we can help but a lot of that right now it is not the time to go unless you are needed. Keep watching social media and city posts as a kind of guide if you want to make donations. I'd say through the churches is the best way right now."

During the regular session council:

- Passed a resolution awarding the bid for construction of the Backcountry Trail Interpretive Loop and Sidewalks to Cunningham DeLaney Construction in an amount not to exceed \$658,242.

- Passed a resolution authorizing the execution of a professional services agreement with Lathan Associates-Architects for architectural services and another hiring Lathan Associates-Architects to provide general city facility architectural services in an amount not to exceed \$43,000.

- Passed a resolution awarding the bid for holiday decorations to Winterland, Inc., in the amount of \$14,430.

During the work session council also:

- A resolution awarding the contract for EMS Patient Transport Billing Serv
- A resolution awarding the bid for design and construction of Metal Buildings at the Wastewater Treatment Plant.

- A resolution authorizing the execution of a memorandum of understanding with Baldwin County for a School Resources Officer.

- A resolution authorizing the execution of a professional services agreement with Computer Backup, Inc., for technology support and managed services.

- A resolution authorizing the execution of a task order with McCollough Architecture, Inc., to provide schematic design for a Coastal Resources Office Building in an amount not to exceed \$10,800.

- A resolution authorizing the execution of an addendum to the service agreement with Inner Parish Security Corporation for maintenance of the City's surveillance system.

- A resolution accepting the donation of a piano from Friends of the Arts.

- Voted against a resolution allowing Kimberly Goodwin to keep her pet spider monkey and various other exotic animals.

Pictured: Orange Beach Police Chief Joe Fiero introduced two new police officers at the Oct. 16 city council meeting. They are Kendra Bryan and Joseph Jinks. (City of Orange Beach photos)

Orange Beach Police & Fire to host free cook-out on Oct. 27

Waterfront Park event way to thank community for support

The community is invited to come out and spend some time with the Orange Beach Fire and Police Departments at a free cookout at Waterfront Park on Canal Rd. from 11:30 a.m. to 1 p.m. on Saturday, October 27. The event was organized by the hosts as a way to say thank you to the community they love to serve.

AD INFO

850-492-5221

251-968-5683

mulletwrapper.com

DR. PAMELA O. EDWARDS
DR. MARY ELIZABETH EDWARDS
FAMILY DENTISTRY

BLANCHE WEEKI, RDH

NEW PATIENTS WELCOME!

EMERGENCIES ACCEPTED

105 West 14th Ave., Gulf Shores, Al • 251-500-1025

BIG BEACH BREWING EVENT CALENDAR

BIG BEACH RUNNING CLUB.....10/24, 10/31, 11/7: 5:30pm
LIVE MUSIC My Girl My Whiskey & Me, 10/26: 6:30-9:30pm
TAPPING MIDNIGHT CRUISE PORTER.....10/31: 6pm
BIG BEACH AT HANGOUT OYSTER COOK-OFF AND CRAFT BEER WEEKEND.....11/2
TRIVIA & BLUEWATER BBQ.....11/5: 7pm
LIVE MUSIC.....SugarCane Jane, 11/2: 6:30-9:30pm
LIVE MUSIC.....Brittany Bell & Guest, 11/4: 6:30-9:30pm
TRIVIA & BLUEWATER BBQ.....11/5: 7pm
LIVE MUSIC.....Grayson Capps & Corky Hughes, 11/30: 4-7pm

www.bigbeachbrewing.com

HAPPY HOUR

3-5 PM DAILY

75¢ Raw Oysters
\$3 Well Drinks House Wines Domestics
\$4 Imports

850.492.8888
 16495 Perdido Key Dr. Pensacola

THE Crab TRAP
 SEAFOOD and OYSTER BAR

It's Time to Book Your Holiday Party

Always happy to help you plan your next event. We offer innovative cuisine delicately prepared with freshest local ingredients. Indulge in our Thanksgiving Feast, open from 11:00am to 4:00pm, with last seating at 3:45pm. View menu at bbtb.com/menu. Please call (251) 948-5227 to make a reservation, as space is limited. Let us make it eventful!

AROUND TOWN

Battle at Beach Pickleball Tourney Nov. 2-4 in Gulf Shores

The first annual Battle at the Beach Pickleball Tournament is coming to the George C Meyer Tennis Center in Gulf Shores November 2-4. Approximately 175 participants from around the country will descend upon Gulf Shores to compete in men's, women's and mixed doubles. Friday will be a practice round for all players.

"I really didn't know how many we will have sign up," said Eddie McDonald, local pickleball ambassador. "We started registration late and this tournament is the same week as the Pickleball Nationals Tournament in Indian Wells, California. We were hoping between 100-150 players would sign up. But to have nearly 175 players in our first year is fantastic. Our hope is to put on a first class event. If we can pull it off, our numbers next year will take care of itself."

The local pickleball community, with the support of the Gulf Shores and Orange Beach Sports Commission and the Gulf Shores Recreation Department, hope to make this event a huge success. McDonald would also love to see those come by the tennis center who may not be familiar with the sport.

"Everyone involved have been so helpful," McDonald said. "We are all hoping to make this the best tournament experience for all of our participants."

"I know there are a lot of people who may not know what pickleball is. There are others who have heard of the sport, but still have questions. I would love for all in our local community to come by and see what all the excitement is about," he said.

Pictured: Local pickleball ambassador Eddie McDonald; South Baldwin based pickleballers in action.

Grief Share Group, Surviving Holidays will meet Nov. 12

The Grief Share Group, Surviving The Holidays will meet on Monday, November 12 from 1-3 p.m. at Thomas B Norton Public Library in Gulf Shores. The meeting is ponsored by Peace Lutheran Church and will be led by Pastor David Zandt.

Gumbo Bazaar at Magnolia Springs St. John's Nov. 17-18

The Annual Country Gumbo Bazaar at St. John's Catholic Church in Magnolia Springs will be held on Saturday, Nov. 17 from 8 a.m. to 7 p.m. and Sunday, Nov. 18 from 9 a.m. to 1 p.m. on the church's oak-shaded church grounds off County Road 26 West.

The area's best seafood gumbo and shrimp creole will be available. Also, expect to find handmade crafts, gift baskets and baked goods. A silent auction, raffle, with \$150 cash as 1st prize (drawing on Sunday at noon) will also help raise funds for church charities. Beverages will be available. More info: 251-988-1468 or 251-942-9067.

Baldwin Heart Walk November 3 at OWA

The 2018 Baldwin Heart Walk, an event to benefit the lifesaving work of the American Heart Association, will take place on November 3, 2018 beginning at 8:00 a.m. at OWA in Foley. Approximately 1,000 guests are expected to attend the walk.

Combining fitness and philanthropy, this annual walk brings together walk teams, individual walkers, survivors of heart disease and stroke, and lifestyle change heroes who are all taking steps toward a healthier lifestyle while raising funds to combat heart disease and stroke, the No. 1 and No. 5 leading killers of American men and women. Proceeds go toward funding research, education and community programs targeting these issues. For more info, call (228) 604-5316 or visit baldwinheartwalk.org.

LEGENDARY AD VISITS GCAC:

Sam Jankovich (**pictured**), legendary athletic director at both Washington State and Miami, spoke to the GCAC membership at their recent meeting at the Craft Farms Golf Resort in Gulf Shores. Sam as the AD at Miami had three National Football Championships. He was also the CEO & Gen. Mgr. of the New England Patriots from 1991 to 1994. Sam flew down from his retirement home at Hayden Lake, Idaho via Spokane, to Dallas, and to Mobile to speak to the group. He intended on spending the rest of the week on our famous beaches but was interrupted by Hurricane Michael. But he loved the area and the people and made his flights home safely to Spokane on Thursday after the Storm passed.

Upcoming GCAC speakers include Oct. 22-Joe Gottfried; Nov. 5-Sylvester Croom; Nov. 19-Cole Cublic.

For GCAC membership info, call 251-223-3622.

World War Memories of Baldwin Co. Exhibit opens at BCHM

The sixth annual WWI & WWII - Memories of Baldwin County exhibit will be on display at the Baldwin County Heritage Museum (BCHM) in Elberta thru Dec. 16. Admission is free and the Museum is open from 10 a.m. - 3 p.m. Wednesday thru Saturday. The Exhibit is endorsed by the Alabama Bicentennial Commission and is sponsored by BCHM.

The Exhibit features the role Baldwin County played in World War II with the Navy's Outer Landing Fields (OLF), the training for the secret mission of Operation Ivory Soap, and the POW Camps in our county. Storyboards feature the military service of citizens from Baldwin County and civilians who were ground observers and work for Office of Price Administration. There are military artifacts along with home front items.

Feedsacks' role in war effort presentation scheduled Nov. 3

An added feature this year is a presentation by Coletta Bailey on FeedSacks: Their Role in WWI & WWII. Using a power point presentation along with examples of wartime feed sacks, Bailey explains the role of the cotton bag with focus on saving a nation from starvation in WWI and the bag manufacturers contribution to the war effort in WWII. The presentation will begin at 1 p.m. sharp on November 3 and is endorsed by Alabama Bicentennial Commission. The Exhibit and presentation are appropriate for all ages. Call 251-986-8375 or 251-228-0525 for more info.

SBCT's presentation of The Crucible continues Oct 26-28

South Baldwin Community Theatre's production of The Crucible continues Oct. 26-28, with performances at 7:30 p.m. on Friday and Saturday and at 2 p.m. on Sunday. South Baldwin Community Theater is located at 2022 West 2nd St. in Gulf Shores.

Tickets are available at the Theatre Box Office before each show. Tickets are also available online at sbct.biz. Cost is \$15 for students and \$18 for adults.

Written by Arthur Miller in response to McCarthyism, The Crucible is a fictionalized account of the Salem Witch trials. This story focuses upon a young farmer, his wife, and a young servant-girl who maliciously causes the wife's arrest for witchcraft. The farmer brings the girl to court to admit the lie—and it is here that the monstrous course of bigotry and deceit is terrifyingly depicted. The farmer, instead of saving his wife, finds himself also accused of witchcraft and ultimately condemned with a host of others.

JOIN US FOR HAPPY HOUR!

COASTAL

GULF SHORES

1140 GULF SHORES PARKWAY • GULF SHORES, AL
COASTALGULFSHORES.COM • 251-948-1070

FOOD & FUN

Great Seafood!

**FRIENDS & FAMILIES
WELCOME DAILY
FOR LUNCH & DINNER
SUNDAY BRUNCH**

The ultimate place to watch the game is at
COASTAL Gulf Shores!

FOOTBALL PARTIES

Come enjoy the **MASSIVE** big screen on the main stage, the numerous HD screens around the room, the great **\$2 DRAFT SPECIAL** and the awesome **FREE** mini-munchie buffet during the games!!

SUNDAY BRUNCH

Come enjoy the Sunday Brunch with us!

Served 11am-2pm

Featuring Eggs Benedict, French Toast,
Shrimp-N-Grits, Eggs &
\$2 Bloody Marys or Mimosas!

Summit provides updates on RESTORE progress in Alabama

22 projects valued at more than \$711 million of restoration efforts have occurred or are underway so far

By David Rainer

AL Dept. of Conservation and Natural Resources

Although the inaugural Governor's Restoration Summit had held a firm spot on Governor Kay Ivey's schedule for months, Hurricane Michael required a change of plans for Governor Ivey as the devastation left in its wake called for her immediate attention. Fortunately, Governor Ivey was able to leave the important business of the Summit under the leadership of Alabama Department of Conservation and Natural Resources Commissioner Chris Blankenship, a man very familiar with the Deepwater Horizon oil spill that initiated the 8-year path to the Summit.

The Summit, held last week at the Spanish Fort Community Center, provided updates on the progress of restoration efforts related to the Deepwater Horizon oil spill as well as the

With RESTORE funding, Alabama has been able to acquire more than 4,000 acres of environmentally sensitive coastal habitat.

to have events like this to hear from the public about what's important to them and what type of projects we need to do moving forward to continue to restore Alabama.

"The settlement from BP will continue to be paid out over 15 years, through 2032, so it's a long process where we will be doing restoration work, and we want to continue to stay engaged with the public. We want to make sure we provide information about projects that are being done, how those projects are going and listen for what we can do better in the future."

The Deepwater Horizon oil spill that occurred in 2010 forever changed the way of life along the Gulf Coast from the economic impact to the curtailment of recreational opportunities and property access. In 2016, a settlement was reached with BP to fund restoration efforts and recover economic damages for Alabama and the rest of the Gulf states.

"Each of us has a special interest in preserving our state's natural resources," Blankenship said. "I love our coast and what it means to our way of life and quality of life here. This is my home and, for most of you, your home. As Commissioner, I commit to you that we will strive to ensure that our state remains Alabama the beautiful."

Blankenship said the interest citizens have shown in the state's natural resources continues to demonstrate that the state's most valuable resource is the people of Alabama.

opportunity for public input on proposals for work that will continue for the foreseeable future.

"The most exciting thing to point out from the Summit is that 122 projects valued at more than \$711 million of restoration efforts have occurred or are underway so far in Alabama," Blankenship said. "We've done good work in all these restoration projects, but there is still more work to do. It's important

"It warms my heart to see so many people who care deeply for Alabama and its natural resources," he said. "Gov. Ivey also cares very much about the restoration work underway and what still needs to be done."

Blankenship shared the successes in Alabama from the \$711 million allocated for 122 restoration projects to date.

"With these projects, we are improving water quality in Mobile Bay and protecting the Grand Bay Savannah," he said. "We are protecting oyster habitats, turtle-nesting habitats, bird-nesting habitats and other wildlife. We are restoring the marsh and shoreline at Lightning Point in Bayou La Batre.

"We are expanding public fishing opportunities by restoring the fishing pier at Fort Morgan. We also have the beautiful new Lodge at Gulf State Park that will open on November 2. We are promoting growth in south Alabama's economy with important infrastructure projects."

Other types of restoration projects include oyster management, artificial reef construction and research, ecosystem research and improving the stranding response network for marine mammals.

"In case you've never heard me say this before, Alabama has the largest artificial reef program in the country," Blankenship said. "Through this funding, we have been able to build more artificial reefs and do research around those reefs that will continue to provide habitat and production for decades.

"And everybody loves oysters. A lot of work has been done and will be done to restore oysters."

Regarding community resilience, Blankenship said the goal is for a community to use available resources to respond to, withstand and recover from adverse situations like natural disasters and environmental catastrophes.

For economic development and enhancement, the projects include an Africatown Museum and Welcome Center as well as various road and highway improvements, Port of Mobile enhancements and water system improvements in coastal Alabama.

With RESTORE funding, Alabama has been able to acquire more than 4,000 acres of environmentally sensitive coastal habitat. So far more than \$100 million has been designated for land acquisition and conservation.

"ADCNR, in close coordination with the Forever Wild Land Trust program, as well as state and federal part-

ners, has invested and will continue to invest in land conservation and other restoration efforts across coastal Alabama," Blankenship said.

The Commissioner said watershed management plans are a foundational piece of the restoration strategy with the goal of improving water quality.

"Clearly, we are making progress, but we're not stopping there," Blankenship said. "We need to do more. I'm grateful to our federal partners and local partners on each of these projects."

The Governor's Office and ADCNR recently produced the 2018 Deepwater Horizon Oil Spill Restoration Progress Report that highlights the progress through the middle of 2018. Go to alabamacoastalrestoration.org to review the complete report online.

"The Governor's Restoration Summit is the first opportunity we have had to put together a document that has all the projects showcased in one place, regardless of funding source," Blankenship said. "When all the projects are grouped by restoration type it shows that, overall, restoration projects for Alabama cover all restoration types pretty fairly and that when aggregated it is over 120 projects and \$711 million, which is pretty impressive.

"The important part is these projects come from you (the public). These projects started with a suggestion from somebody – a group, an organization, a municipality, a county or state agency. That is the primary reason for this summit – to hear from you on projects from 'Bucket 2' of the federal RESTORE Act. Restoration is definitely a team effort. The Governor's Restoration Summit further proves the power of working together."

Over the next 15 years about \$1.4 billion is allocated to Alabama for restoration projects related to the Deepwater Horizon oil spill from NRDA, NFWF and the Alabama RESTORE Council. About \$1.6 billion will be allocated by the federal RESTORE Council gulf-wide from Bucket 2. That money is not distributed or divided to each state by any formula. All five Gulf states and six federal agencies will work to put together a plan that meets project needs in each state.

Ben Scaggs, Executive Director of the Gulf Coast Ecosystem Restoration Council, participated in the Summit and shared with the attendees plans and timelines for developing Funded Priorities Lists by the federal RESTORE Council over the next two years as well as over the next couple of decades.

Pictured: The New Venture, a 250-foot research vessel, was deployed off the Alabama Gulf Coast using funds from the RESTORE Act. A portion of those RESTORE funds are also being used to replenish oyster habitat and expand artificial reef programs that benefit the Gulf reef fish population. (Photos by David Rainer)

COME TRY OUR NEW BAKED FISH SPECIALS

**25
BASKET
SPECIALS**

**HAPPY HOUR
EVERYDAY
11AM-5PM**

\$2.00 Mixed Well Drinks
\$2.50 Margaritas & Bloody Marys
**SERVING TAPAS
ALL DAY**

 KING
NEPTUNE'S
Seafood Restaurant

**THANK YOU
FOR
25 GREAT
YEARS!**

Your Seafood Adventure

**Frying, Grilling & Steaming
for 25 Years**

**Award Winning
Gumbo!
Best On
The
Island**

Call Us
For All Your
Party and
Catering
Needs!

Open Daily at 11am
5% Veterans Discount
5% AARP Discount

**PASTAS • PO-BOY'S • BAKED OYSTERS • BACON WRAPPED SHRIMP • ROYAL RED'S
FRIED, GRILLED, OR STEAMED SHRIMP • CRAB CLAWS • CALAMARI • COCONUT SHRIMP**

**MEAT & FOUR(4)
STARTING AT \$4.95**

With FREE Sweet or Unsweet Iced Tea
11 a.m. - 2 p.m. Weekdays

**1137 GULF SHORES PKWY (HWY 59 S) • GULF SHORES
(NEXT TO DOWN UNDER DIVE SHOP) • 251.968.KING(5464)
Come in or visit us online at www.KingNeptuneSeafoodRestaurant.com**

**Dozen
Raw
Oysters
\$10**

\$8 OFF 2ND ENTREE WITH PURCHASE OF 2 BEVERAGE AND 2 ENTREES

Not valid with
other discounts,
specials or coupons

367 GULFVIEW LANE

OLE RIVER FRONT IN GATED COMMUNITY

5 BR | 5 BA | 4,207 SF | 2 Garages | Community Pool
Furnished | Elevator | Cathedral Ceilings
Boat Ramp & Slips | Lawn Care for Front Yard
\$649,000 | MLS #542185

14900 RIVER RD #803 at FLORENCIA

IMMACULATE PENTHOUSE AT WATERFRONT CONDOMINIUM

5 BR | 4 1/2 BA | 3,570 SF | Private Garage | Gated
Stainless Appliances | Fireplace | Open Floor Plan
Indoor & Outdoor Pools | Fitness Center | Sauna
\$1,295,000 | MLS# 543805

1218 PARASOL PLACE

GLORIOUS GULF FRONT IN GATED PARASOL

5 BR | 5 1/2 BA | 4,800 SF | 1,400 SF of Covered Porches
Gated Community | Summer Kitchen | Gulf Views
Elevator | 900' of Beach Front | Private Balconies
\$1,995,000 | MLS# 524103

Alison Davenport, Broker Associate
Licensed in FL and AL
13578 Perdido Key Dr. | Pensacola, FL 32507

**Alison
DAVENPORT**

(850) 982-2083 | alison@davprop.com | www.davprop.com

**DISTINCTIVE
COLLECTION**
by
**Better
Homes
and
Gardens**
MAIN STREET
PROPERTIES

HALLOWEEN HAPPENINGS

1st ever Witches Ride Oct. 27 in Downtown Foley

By Anne Stevens

Society of Black Hats announces the 1st ever Foley Witches Ride that will take place on Saturday, October 27 in downtown Foley. The community is invited to come out and watch over 150 witches ride to raise money for Family Promise and the Backpack feeding program. The ride will have its very own Grand Witch, Mrs. Margaret Krupinski, who will lead this unique and fun bike parade.

The event begins at 5 p.m. with the witches riding west on West Jessamine Avenue, then north on North Pine Street, west on West Satsuma Avenue, south on North Oak Street, east on West Rose Avenue, south on North Pine Street, east on West Jessamine Avenue. At the conclusion of the Witches Ride there will be an after party at the Magnolia Hotel Courtyard.

All riders will have free entry to the party, others, must pay a \$10 donation to enter. All participants must be 21 & older to ride and party. There will be live music and food trucks on site, bring your chair and your favorite witchy beverage and enjoy and frightfully fun evening for a good cause.

To sign up please go to foleywitchesride2018.eventbrite.com, the fee to ride is \$35. You can also follow us on Facebook at Foley Witches Ride and or email questions to foleywitchesride@gmail.com.

Annual Foley Uptown Halloween Party Oct. 25

With a touch of fall in the air, it's time to get those spooky and awesome costumes ready for the annual Uptown Foley Halloween Party, set this year for Thursday, Oct. 25 from 5:30 p.m. to 8 p.m. Plan to join in the festivities in the streets of historic downtown Foley as merchants, local businesses, churches, clubs and civic groups join together to create a fun-filled and safe Halloween party for all ages.

Admission is free and the event takes place rain or shine. The Halloween party boasts a large assortment of games, costume contest (think original and creative - infants to adult), inflatable bounce houses, balloon creations, a hayride ... and lots of trick-or-treating! There will be even more booths this year as merchants and organizations gear up to give the community a safe and happy Halloween celebration. Local Boy Scout Troop 77 will be selling hot dogs, pizza, cotton candy and many of your other favorite snack foods as well as the annual cake walk full of tasty desserts.

Booth space is still available and there is no charge to set up a booth. Please contact Beverly Manley, events coordinator with the city of Foley at 251-943-1300, for your business, church or civic group to reserve a booth. **Pictured:** Fun times at Uptown Halloween 2017.

Graham Creek Haunted Forest Oct. 26-27

Graham Creek will host its 4th year of the Haunted Forest on October 26 & 27. This year the forest will open at 7 p.m. offering entry every 20 minutes until 10 pm.

Participants will embark on a wagon to enter the haunted forest where they will walk 1/3 mile with a storyteller. Local legends and tales are the basis of the haunts. Visitors should wear close toed shoes. Tickets are \$15 per person and may be purchased in advance on eventbrite.com or at Graham Creek Interpretive Center with cash. Don't get lost in the forest. This event is not for the faint at heart as it is geared for late teens and adults. Graham Creek Nature Preserve is located at 23460 Wolf Bay Dr. in Foley.

Wales West Pumpkin Express through Oct. 31

Pumpkin Patch Express and Scary Night Train continues nightly at Wales West through October 31. It is open weekdays from 5-9 p.m. and week-ends from 1-9 p.m. Tickets may be purchased on-line or onsite. Cost is \$15 per person, plus tax; with children 2 and under admitted free. For more info, visit waleswest.com or call 251-232-2322 or 888-569-5337. Wales West is located at 13670 Smiley St. in Silverhill.

Ride an authentic Steam Train to the Haunted Barn Maze and Kiddie-Friendly Pumpkin Patch, decorate a Free Pumpkin, enjoy the Mini-Train Ride, Hay Ride, Bounce House, Pumpkin Cannon, Petting Zoo/Pony Rides, Cafe, and Gift Shop available for a slight fee. Day trains are kid friendly.

Treasures of Isle host Oct. 27 Halloween Party

The Treasures of the Isle Halloween Costume Party will be held Saturday October 27 from 7 - 11 p.m. at the Orange Beach Event Center at the Wharf. Wear your most spooktacular or creative costume and qualify for Prizes for Best Male, Female, & Couple. Plus, Best Group Costumes and Decorated Table. Dance to music from The Knee Deep Band. Tickets are \$25 in advance and \$30 at the door. Tickets include light appetizers. (BYOB). Setups are provided. For additional information call Rusti Price 205-910-0279. Limited tickets are available at Tacky Jacks Orange Beach Gift Shop or Tacky Jacks Gulf Shores Gift Shop or any TOI Member. **Pictured:** Scenes from the 2017 TOI Halloween Party.

Voyagers

Contemporary Coastal Cuisine

Wine Dinner Series

November 2nd, 2018

December 7th, 2018

February 1st, 2019

March 1st, 2019

April 5th, 2019

May 3rd, 2019

Dinner and a View

The Perfect Pairing

Join Chef Brody Olive each month for a
four-course dinner and wine pairings.

Perdido Beach Resort | 27200 Perdido Beach Blvd. | 251.981.9811 | Open Nightly to the Public

HALLOWEEN HAPPENINGS

Wharf's Oct. 27 Spooky on the Lawn event includes hay rides, treats and family movie

Gather on the Wharf Marina Lawn with for an evening of spell-casting, cinematic fun. Come down before the movie and enjoy a hayride provided by Kutter's Landscaping or any of the family-friendly activities during the October 27 Spooky on The Lawn event at the Orange Beach shopping center. Bring a blanket or some chairs and get comfy with your crew. Come dressed in costume and trick or treat at participating shops beginning at 2 p.m. Complimentary popcorn by AMC Theatre and free hot chocolate from The Southern Grind! Trick or Treat begins at 2 p.m. Participating stores will be identified with door hangers. Kids activities begin at 4 p.m., including pony rides, face painting and bouncy house. Hayrides are from 5-7 p.m. The movie begins at 7:30 p.m.

Christian Life Church Trunk or Treat Oct. 31 at The Wharf

Christian Life - The Island Church will host its annual Trunk or Treat, a spectacular family festival, on Halloween night, Oct. 31 from 6 - 8:30 p.m. all along Main St. and Wharf Pkwy. at The Wharf on Canal Rd. in Orange Beach. In addition to lots - and we mean lots - of candy for children of all ages, there will be a costume contest for all the festive folks and kid's activities galore. This safe and festive event is the best alternative to door-to-door trick or treating and is appropriate for all ages. Everyone is invited to participate, and candy will be distributed from a long line of decorated cars. For more information, call Christian Life - The Island Church in Orange Beach at 251-967-4840.

\$2,000 up for grabs at 'Bama costume contest

The Flora-Bama Halloween Costume Contest and Big-Earl-O-Ween will be held on Wednesday, October 31. Big Earl and the Sexual Biscuits will be heading up the tent stage at 8 p.m. with Big Earl set to emcee the costume contest beginning at 9 p.m. All patrons dressed up in costume get in free and can sign up the night of the contest by the tent stage. Cash & prizes awarded to first, second and third place total more than \$2000.

Two parties at Post 44

American Legion Post 44 in Gulf Shores will host its Zombie Dance Party on Saturday, Oct. 27 from 6 to 10 p.m. featuring The Legend Band and a Zombie themed costume contest with cash prizes and a dance contest. The second party is on Sunday, Oct. 28 from 5 to 9 p.m. with Music Man and Co. This is also the October Birthday Bash and

Full day of kids Halloween fun Oct. 27 at LuLu's

Enjoy a day full afternoon of Halloween festivities and kid's costume contest at LuLu's Annual BooLu's. Grab a broomstick and fly in for the fun from 2 p.m. to 6 p.m. on Saturday, October 27. BooLu's will have pumpkin decorating, kid's crafts, inflatable play area, and costume contest. Trunk or Treat will feature trick-or-treating on the LuLu's grounds during BooLu's with various businesses and non-profits handing out candy treats to the little goblins. Registration and judging for the costume contest, by age category, will be from 2 to 5pm. Kids can come dressed in their most creative costumes such as witches, zombies, ghosts, super heroes, fairies and the like to partake in the costume contest with prizes for the winners. Best of all, this day of fun events is all free.

"All in all, it's a great Halloween celebration for kids of all ages and their families," said Lucy Buffett, LuLu's owner and author. "BooLu's is definitely in keeping with our family-oriented tradition at LuLu's. We love spreading the gumbo love!"

LuLu's in Gulf Shores is located at the northern foot of the bridge off Gulf Shores Parkway at 200 East 25th Avenue. For further information, call (251) 967-5858, or visit lulubuffett.com/gulf-shores and Facebook, Twitter and Instagram.

Trunk-or-Treat Oct. 31 at Perdido Bay Methodist

If you've ever attended the event before, then you already know that on Wednesday, Oct. 31, the place to be for the best Halloween candy opportunity on the Gulf Coast is Perdido Bay United Methodist Church. The annual tradition will be held from 5:30-6:30 p.m. on the church's Innerarity Point Rd. campus in Pensacola.

Come out and park on the front lawn, bring your lawn chairs and candy or treats, pop open the trunk (decorate if you want), and let the children come to your car. Trunk-or-Treat has become a favorite community event for area children and adults! This is a great way to encourage a safe environment for the kids to have fun without going door to door.

There will be delicious hamburgers and hotdogs for sale, and, of course, trunk loads of treats. If you plan to enter the trunk decorating contest and take ownership of the coveted "Trunk-or-Treat Trophy" for a year, please arrive well before 5:30 p.m. Friendly costumes are encouraged. For more info, call 850-492-2135.

Town of Terror part of OWA's Park After Dark

Halloween makes a comeback at OWA with another jam-packed season of tricks and treats for all ages. In addition to OWA's Town of Terror: Circus Asylum, The Park at OWA will also feature kid-friendly events every Saturday and Sunday from 5:30-7:30 p.m. throughout October.

Each Saturday and Sunday in October, OWA's gated amusement park will have Halloween-themed fun for "The Park After Dark." From daytime activities to family-friendly evening events, The Park After Dark is the perfect place to make Halloween memories with the young ones. Once inside The Park at OWA, enjoy free activities such as a pumpkin painting contest, trick-or-treating, rock painting, a costume contest, and hay bale maze with friendly costumed characters. Plus, you can also enjoy unlimited access to more than 21 different attractions throughout the day with Park admission. For more info, go to VisitOWA.com.

Foley Library Halloween Extravaganza Oct. 27

The Foley Public Library's 5th Annual Halloween Extravaganza will be held on Saturday, Oct. 27 from 6-9 p.m. This is a family friendly event with something for all ages. For more info, call 251-943-7665 or visit foleylibrary.org or look us up on Facebook. There will be an outside carnival in the front/south parking lot with a book walk, face painting, balloon artistry, Candyland, a bean bag toss, an obstacle course, a Sponge Bob Toilet Toss, Mad Slime-artists, and more. A live DJ will be on hand to supply music and book themed characters will be in attendance throughout the carnival. Feel free to stop them for a photo op. For our older guests, we will have a frightening "Gore & More" Haunted Stacks Tour through the upstairs of the library. This is recommended for teens and adults. That means super scary! **Pictured:** Costumers at last year's party.

Advertise Where it Counts:

mulletwrapper.com

251-968-5683 • 850-492-5221

NEW LOCATION!

25470A CANAL ROAD, ORANGE BEACH, AL.

THE LINEN OUTLET

GRAND OPENING SALE 20%-50% OFF ART, LAMPS AND RUGS

ART • LAMPS • QUILTS • BEDSPREADS • DECORATIVE PILLOWS
ACCENT FURNITURE • HAND-CRAFTED WALL ART

AND COME IN FOR A FREE GIFT!

OPEN MONDAY-SATURDAY 10 A.M. - 5 P.M.

WWW.COASTALLINENOUTLET.COM

251-955-5290

Aquila SEAFOOD

FAMILY OWNED SINCE 1971

HOME OF THE
ROYAL RED SHRIMP!

Compare Our
Lower Prices!

251-949-6658

Fresh
Off The
Boat

Pack
To
Travel

Royal Reds, Fresh Shrimp, Live Crab, Crabmeat, Oysters,
Fresh Fish, Crawfish, Scallops, Lobster, Frog Legs & Much More

17309 River Road • Bon Secour, AL

Monday-Saturday 8-5p.m.

Located on the Beautiful Bon Secour River

FREE GIFT WITH \$25 OR MORE PURCHASE

WAREHOUSE PATIO

REPAIR
RESLING
RESTRAP

ORANGE BEACH LOCATION

24699 Canal Road,
Orange Beach AL.
251-981-2425

www.warehouse-patio.com

GULF SHORES LOCATION

3847 Gulf Shores PKWY. (HWY. 59),
Gulf Shores, AL.
251-968-8620

(Next door to Cactus Cantina Mexican Restaurant)

WHAT'S HAPPENING

Pink Event & PJ Party Nov. 3 at Bodenhamer Center

The Fifth Annual Pink Beach Event & PJ Party will be held on Nov. 3 from 9:30 a.m. until 12:30 p.m. at the Bodenhamer Center, located at 310 West 19th Ave. in Gulf Shores. Zumba starts at 10:30 a.m. and a cash only silent auction starts at 10 a.m. Wear your PJ's and join the fun. The event is a fundraiser for Joy To Life.org, a charity that raises awareness and funds for breast cancer and research. Tickets are \$10 per person, with kids admitted free. There will be Classic Cars parked outside the Bodenhamer. A photo area and concessions will also be part of the event. Patrons are encouraged to wear PJ's and enjoy the fun. For more info, contact host Sherie Coyne, a Gulf Shores based licensed zumba instructor, at 251-377-1050. **Pictured:** Fun at the 2017 Pink Beach Event.

WED, OCT 24

- **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
- **Flora-Bama Bingo:** free; 1-4 p.m.; great prizes, family friendly; 17401 Perdido Key Dr., Perdido Key.
- **Pumpkin Patch Express:** Wales West RV Park, 1-9 p.m.; 13650 Smiley St., Silverhill.
- **Adam Holt:** 5; Lulu's at Homeport Marina, Gulf Shores.
- **Open Mic:** 5:30; Tacky Jacks, Gulf Shores.
- **John Brust:** 6; The Lobby Bar at Perdido Beach Resort; Orange Beach.
- **Bailey Middle School Benefit for their Positive Behavior Program & Crayon Drive for the Crayon Initiative:** 8; Live Bait, Orange Beach.
- **Rodger Plemons:** 5; Tacky Jacks, Ft. Morgan.
- **John Lee Sanders:** 6; Voyagers Restaurant at Perdido Beach Resort; Orange Beach.
- **Karaoke:** 10; The Undertow; Orange Beach.
- **Karaoke w. Cindy & Mary:** 5; American Legion Post 99; Foley.
- **West Coast Swing Dance:** 7; American Legion Post 199; Fairhope.
- **Karaoke w. Aaron Phillips:** 6; American Legion Post 44, Gulf Shores.
- **John Joiner & Friends:** 7; Hub Stacy's, Innerarity Point.
- **Smokey Otis & Mark Laborde:** 8; Pappa Rocco's; Gulf Shores.
- **Karaoke:** 9; The Office, Foley.
- **Big Beach Running Club:** 5:30 p.m.; Big Beach Brewery in Gulf Shores; all levels welcome.

- **Magnolia Springs Garden Club:** 10; 4th Wed. Oct - May; Magnolia Springs Community Hall; guests & new members are always welcome!
- **Family Night Dinner & Activities:** 5:45 p.m.; Saint Andrew by the Sea, 17263 Fort Morgan Rd., Gulf Shores; 678-361-2762.
- **Open Mixed Doubles Tennis:** 7:15 a.m.; all levels welcome; Gulf Shores Tennis Center; corner of West 19th Ave. and West 2nd St.
- **Veteran's Bingo:** 10 a.m. - 2 p.m.; American Legion Post 99, Foley.
- **Grief Support Group:** 10 a.m.; Perdido Bay UMC Activities Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola; 850-492-2135
- **Food Bank:** 9-11 a.m. every Wednesday, Perdido Bay Baptist Church, 12600 Sorrento Rd. Pensacola; call for eligibility requirements at (850) 492-2604.
- **Bread Ministry:** 11 a.m. - 1 p.m.; Orange Beach United Methodist Church Brook's Center.
- **Food Ministry For Hungry Families:** noon-1 p.m.; Grace Lutheran Church, corner of West 23rd Ave. and West 4th St. in Gulf Shores; 251-968-5991.
- **Perdido Key Rotary Club:** 7:30 a.m.; every Wednesday at Triggers. 850.492.8335.
- **Storytime at Pensacola Southwest Branch Library:** free; infant to 5; 10:30-11; 12238 Old Gulf Beach Hwy; (850)453-7780.
- **Gulf Shores Lions Club:** noon; 2nd & 4th Wednesday; noon; Gulf Shores Adult Activity Center, 300 E. 16th Avenue; 251-968-2823.
- **AA:** Noon; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

ELEGANCE AND TASTE. SEVEN DAYS A WEEK.

LUNCH MONDAY-FRIDAY | BRUNCH SATURDAY AND SUNDAY | DINNER DAILY MONDAY-SUNDAY

Jackson's
STEAKHOUSE

Downtown Pensacola, South 400 Palafox • Reservations: (850) 469-9898 • jacksonsrestaurant.com

WHAT'S HAPPENING

THU, OCT 25

- **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
- **Flora-Bama Bingo:** free; 1-4 p.m.; great prizes, family friendly; 17401 Perdido Key Dr., Perdido Key.
- **Pumpkin Patch Express:** Wales West RV Park, 1-9 p.m.; 13650 Smiley St., Silverhill.
- **Smokey Otis & Mark Laborde:** 7; Pappa Rocco's; Gulf Shores.
- **Alabama Adult Combo Tennis State Championships:** Peninsula Golf and Racquet Club, Gulf Shores.
- **Open Mic:** 7; Snapper's; Orange Beach.
- **Coconut Radio:** 2; Sassy Bass Amazin' Grill, Ft. Morgan.
- **Karaoke on our Tiki Bar:** 8; Live Bait, Orange Beach.
- **Justin Yawn:** 5; Lulu's at Homeport Marina, Gulf Shores.
- **John Lee Sanders:** 6; Voyagers Restaurant at Perdido Beach Resort; Orange Beach.
- **Bridge:** noon; American Legion Post 44, Gulf Shores.
- **John Brust:** 6; Lobby Bar at Perdido Beach Resort; Orange Beach.
- **Greg Lyon:** 7; Hub Stacy's, Innerarity Point.
- **Karaoke:** 5:30; Tacky Jacks, Gulf Shores.
- **Karaoke:** 8; Tacky Jacks, Ft. Morgan.
- **Karaoke:** 10; The Undertow; Orange Beach.24
- **Smokey Otis & Mark Laborde:** 8; Pappa Rocco's; Gulf Shores.
- **8 Ball APA:** 7:30; The Office, Foley.
- **Bingo:** 10 a.m.; American Legion Post 44, 6781 Gulf Shores Pkwy (AL Hwy 59), Gulf Shores.
- **Marine Corps League of South Baldwin County:** 6 p.m. on 4th Thursday; The Gulf Bowl, 2881 S. Jupiter St., Foley; current and former Marines and Corpsman welcome.
- **Rotary Club of Gulf Shores/Orange Beach:** noon; Gulf Shores Golf Club; visiting Rotarians and guests invited; 251-968-2000.
- **Gulf Shores United Methodist Church Bread Ministry:** 9-10; every Thursday; room 103 on the south

- campus, next to Crossroad; 251 968-2411.
- **South Alabama Senior Travelers:** 9 a.m.; Foley Senior Center; visitors welcome; 251-928-4494.
- **South Baldwin Amateur Radio Club:** 7 p.m. 4th Thurs. of every month; Baldwin County Emergency Operations Center, McAuliffe Rd., Robertsdale; 251-943-2953.
- **Bingo:** Bear Point Civic Association on Bay La Launch Rd. in Orange Beach; doors open at 6:30 p.m., games at 7 p.m.; hotdogs, drinks and snacks available; all invited; 981-5734.
- **Orange Beach Bridge Club:** Tue. & Thur at noon; Orange Beach Senior Center; visitors and new members welcomed even without a partner; 251-981-3440.
- **AA:** Noon; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

FRI, OCT 26

- **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
- **Flora-Bama Bingo:** free; 1-4 p.m.; great prizes, family friendly; 17401 Perdido Key Dr., Perdido Key.
- **The Crucible:** 7:30 p.m.; South Baldwin Community Theatre; Gulf Shores.

Advertising Info:

850-492-5221 • 251-968-5683

mulletwrapper.com

**WE'RE YOUR LOCAL SOURCE FOR
RESIDENTIAL &
COMMERCIAL GLASS!**

**CALL US TODAY
251-981-2088**

**GLASS SYSTEMS
OF ALABAMA LLP**

**Window Repair
Shower Doors
Mirrors
Tabletops
Sliding Door Repair**

**Locally Owned
& Operated
Right Here In
Orange Beach!**

Find us on Facebook

Holiday MARKET

FOOD • DRINKS • SHOPPING
10AM-3PM
FREE ADMISSION

NOVEMBER 30

PENINSULA

1-800-385-3580

DECEMBER 1

Craft Farms

1-800-298-1676

**CONTROL YOUR
CARD WITH JUST
ONE CLICK.**

MyCardRules™
Available to all Customers at
BRYANT BANK

FOLEY | DAPHNE | ORANGE BEACH | BRYANTBANK.COM

FDIC

WHAT'S HAPPENING

Battles of Tarawa & Makin Island Living History Nov. 2-3

Fort Morgan will host a living history event in remembrance of the 75th Anniversary of the Battles of Tarawa and Makin Island on Nov. 2-3 from 9 a.m. 'til 5 p.m. both days. The event will include WWII weapons demonstrations and living history programs sponsored by the Sgt. Foster L. Harrington Detachment #1449 of the Marine Corps League. Regular admission prices for the fort will be charged. Ft. Morgan is 18 miles west of Hwy. 59 in Gulf Shores on the Ft. Morgan Peninsula.

Blue Angels homecoming shows Nov. 2-3 at NAS Pensacola

The 2018 NAS Pensacola Blue Angels Homecoming Air Show will be held Nov. 2-3 onboard NAS Pensacola. Gates open at 8 a.m., the show starts at 9:30 a.m., and the Blue Angels take off from Sherman Field between 1:30 p.m. and 2 p.m., after demonstrations from 11 other aerial professionals. Admission and parking are free, and preferred paid seating options are available at naspensacolaairshow.com. (Cathy Deal photo)

- **Town of Terror: Circus Asylum:** 6 p.m.; OWA Town Center; 1501 OWA Blvd Foley.
- **Pumpkin Patch Express:** Wales West RV Park, 1-9 p.m.; 13650 Smiley St., Silverhill.
- **The Park After Dark at OWA:** 5:30 p.m.; 1501 South OWA Blvd. Foley.
- **Alabama Adult Combo Tennis State Championships:** Peninsula Golf and Racquet Club, Gulf Shores.
- **Rib Eye Dinner to help Veterans and Families:** 5 p.m.; music & dancing at 7 p.m.; American Legion Post 44; Gulf Shores.
- **My Girl, My Whiskey & Me:** 6:30 p.m.; Big Beach Brewing Company, Gulf Shores.
- **Ronnie Caldwell:** 7; The Office, Foley.
- **Bo Grant (formerly of The Platters):** 7; Papa Rocco's; Gulf Shores.
- **Sandra Kaye & The Legends:** 8; Lucky Horseshoe, Fairhope.
- **Beyond The Break:** 7; Hub Stacy's, Inverarity Point.
- **Club DJ's:** 9; Live Bait, Orange Beach.
- **Karaoke on our Tiki Bar:** 8; Live Bait, Orange Beach.
- **Lee Yankie:** 5; Lulu's at Homeport Marina, Gulf Shores.
- **John Lee Sanders:** 6; Lobby Bar at Perdido Beach Resort; Orange Beach.
- **Karaoke w. John Henry:** 5; American Legion Post 99; Foley.
- **Karaoke:** 8; Snapper's; Orange Beach.
- **Karaoke:** 10; The Undertow; Orange Beach.
- **Open Jam:** 8; American Legion Post 199; Fairhope.
- **Open Mixed Doubles Tennis:** 7:15 a.m.; all levels welcome; Gulf Shores Tennis Center; corner of West 19th Ave. and West 2nd St.

- **Bingo:** 5:30; Veterans of Foreign Wars Post 5659; Elberta.
- **Alcoholics Anonymous:** noon; Perdido Bay UMC Worship Center; 13660 Innerarity Pt. Rd.; 850-492-3056 or 492-6362.

SAT, OCT 27

- **Opera "La Fanciulla del West" by Giacomo Puccini:** 11:55 a.m.; in high definition from The Metropolitan Opera, Cobb Pinnacle 14 movie theater.
- **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
- **The Original German Sausage Festival:** 9 to 5; Elberta Town Park.
- **The Crucible:** 7:30 p.m.; South Baldwin Community Theatre; Gulf Shores.
- **Town of Terror: Circus Asylum:** 6 p.m.; OWA Town Center; 1501 OWA Blvd Foley.
- **Alabama Adult Combo Tennis State Championships:** Peninsula Golf and Racquet

Club, Gulf Shores.

- **John Brust:** 6; The Lobby Bar at Perdido Beach Resort; Orange Beach.
- **Pumpkin Patch Express:** Wales West RV Park, 1-9 p.m.; 13650 Smiley St., Silverhill.
- **Adult Halloween Party:** 6:30.; American Legion Post 99; Foley.
- **5th Annual Speckled Trout Tournament Weigh-In Party and Fish Fry:** St. Paul's Episcopal Chapel; Magnolia Springs, (251) 965-7452.
- **Sirens of the Sea Treasure Troves Estate Sale:** 9 a.m. - 4 p.m.; Pelican Place at Craft Farms; Gulf Shores, (251) 923-6082
- **Halloween BooLu's and Trunk or Treat:** 2-6 p.m.; Lucy Buffett's LuLu's; Gulf Shores, (251) 967-5858.
- **Spooky Movie on the Lawn;** dusk; The Wharf in Orange Beach; Come down before the movie and enjoy a hayride & other activities.
- **Animal Art Safari:** Alabama Gulf Coast Zoo;

Advertise Where it Counts:
mulletwrapper.com
251-968-5683 • 850-492-5221

THE #1 GOLF COURSE IN ALABAMA

251.540.7100
KivaDunes.com
815 Plantation Rd. Gulf Shores

KIVA DUNES

OPEN TO THE PUBLIC

KIVA GRILL

Tailulah's treasures

Ladies Apparel • Home Decor
Local Art • Jewellery
Gifts

COME SEE OUR FALL ARRIVALS!

RECOMMENDED BY COASTAL LIVING MAGAZINE

25122 Perdido Beach Blvd. Orange Beach
251-981-6003

Take a guided tour of Perdido Key, Johnson Beach, Innerarity Point, Pensacola Naval Air Station & Much More!

Pee Paw's Histerical Key Tours

You will hear lots of history & local colorful stories with music and a video as well as see and learn about local attractions!

*Fun For All Ages!
Both Visitors & Locals!*

BOOK YOUR TOUR TODAY
PEEPAWSTOURS.COM
1-850-490-2659

SEASCAPE PET SPA

Full Service Pet Spa & Boutique

Apparel • Gifts • Food • Treats

Call (251) 981-6909
For A Grooming
Appointment!

We Carry Blue Buffalo
Healthier Food for Healthier Pets!

LOCATED ON THE BEACH ROAD
27250 Perdido Beach Blvd.
Across From Sanroc Cay in Orange Beach
seascapepetspa.net

SSIA

SOUTH SHORE
INSURANCE
AGENCY

Proudly
Welcomes

Gulf Shores Native

TURNER ADCOCK

Licensed Agent

251.923.4463

www.SouthShoreInsurance.com

BEACH HOUSE SPECIALS

the BEACH HOUSE

kitchen & cocktails

TAILGATE SPECIALS ALL DAY EVERYDAY

WINGS • NACHOS • SLIDERS & MORE!

MONDAY

4-CL: \$8 HOUSE-GROUND CHEESEBURGER & SHOESTRING FRIES

TUESDAY & THURSDAY

ALL DAY: TACOS & TEQUILA - \$2 TACOS • \$2 MEXICAN BEERS

\$5 SCRATCH MARGARITAS & MORE!

WINE DOWN WEDNESDAY

4-CL: \$8 SCRATCH PASTA • \$2 HOUSE WINE • \$8 BOTTLES

FRIDAY

HAND CUT NY STRIP SERVED WITH LOADED MASHED POTATOES
& CHOICE OF SMALL HOUSE OR CAESAR SALAD

*Excluding Special Events & Shrimp Fest

1154 West Beach Blvd. Gulf Shores

(Right behind Waves Grocery & Liquor)

251-948-2431 • BEACHHOUSEGS.COM

981-2072

**\$150 BUYS 2 HOURS OF
FUN FOR EVERYONE!**

*From small private
parties to large
conventions!*

caricatures by Alonzo

Always The Freshest Seafood And The Best Prices On The Gulf Coast!

PERDIDO BAY SEAFOOD

**Seafood Fresh Off
Our Own Boats!**

13506 Perdido Key Dr. • Under The Bears Bridge (On Intracoastal Waterway) • 850-492-0455
OPEN 8 TO 6 MON-SAT • OPEN 11 TO 6 SUN

Snapper's Lounge

Just one more
ORANGE BEACH, AL.

Happy Hour.....Monday-Friday 2-6

Bowling Tourney.....Tuesday 7pm

Karaoke.....Friday Nights 8pm

DAILY SPECIALS!

25637 CANAL ROAD IN WOLF PLAZA SHOPPING CENTER
(1/4 MILE WEST OF 161) • 251-981-4699

SNAPPERSLOUNGE.COM

A.Y.C.E ROYAL REDS

SATURDAY & SUNDAY STARTING AT 2 P.M.

W. ROASTED CORN ON THE COB, NEW POTATOES & SAUSAGE - \$10

**Vapor
Cigs!**

**LARGEST SELECTION,
HIGHEST QUALITY & LOWEST PRICES!**

**COME SEE US FOR
ALL YOUR E-CIG NEEDS**

BEST BURGERS & WINGS ON THE ISLAND

25025 CANAL RD. ORANGE BEACH, AL

251-981-3331

OPEN

10 A.M. TIL 2 A.M. DAILY

KITCHEN

OPEN TIL 2 A.M.

Island Drug & Gifts

Beautiful new wraps and scarves from Simply Noelle!
Yummy gourmet food and treats from
Southern Sisters Gourmet, Wheeler's and Classy Delights.
New fall/winter scents from Swan Creek Candle Co.
and a new candle line from Bourbon Royalty!
And so much more!

**We Are A Full Service, Independently Owned
Pharmacy & Compounding Lab**

3645 Gulf Shores Pkwy. • Gulf Shores

Young's Suncoast Shopping Center on Hwy. 99

(Next to Divine Nails & El Toro Restaurant)

251-967-1100

Mon-Fri: 8:30-6:00 • Sat: 8:30-12:00

WHAT'S HAPPENING

SEC Women's Soccer Championship starts Oct. 28 in O.B.

Vandy, Arkansas, South Carolina, Texas A&M, Tennessee among nation's best

First round matches in the single elimination SEC Women's Soccer Championship between the respective 10th & 7th seeded teams and 8th & 9th seeded teams are scheduled on Sunday, Oct. 28 at 1 p.m. and 3 p.m. at the Orange Beach Sportsplex.

The quarterfinals will be played on Oct. 30 at noon, 2:30 p.m., 5 p.m. and 7:30 p.m., with the surviving semifinalists set to play on Nov. 1 at 3:30 p.m. and 6 p.m. The tourney final will be played on Sunday, Nov. 4 at 2 p.m. and will be televised live on ESPN.

The tourney will include the top 10 teams in the conference based on winning percentage of conference games (regardless of division). The tourney winner receives the SEC's automatic bid to the NCAA Division I Women's Soccer Championship.

Orange Beach has a contract to host the women's title tournament through 2020, at the very least. The Orange Beach Sportsplex is located at 4389 William Silvers Parkway in Orange Beach, about 1 mile from the Foley Beach Express exit on Canal Road. Tickets will be available at the gate. Adult tickets are \$5 per game and children (K-12) are \$2 per day.

Texas A&M (pictured) got an 88th minute goal from Emily Bates to top the Arkansas Razorbacks, 2-1, in the 2017 SEC Tournament championship match.

The SEC standings with league records on Oct. 23: Vanderbilt, 8-0-1; Arkansas, 6-2-1; South Carolina, 6-2-1; Tennessee, 6-2-1; Ole Miss, 5-3-1; Texas A&M, 5-3-1; LSU, 4-4-1; Florida, 3-4-2; Auburn, 3-5-1; Missouri, 3-5-1; Alabama, 2-5-2; Mississippi St., 2-5-2; Georgia, 1-5-3; Kentucky, 0-9-0.

Texas A&M is ranked fourth and South Carolina eighth nationally. Vanderbilt is ranked 12th and Tennessee 18th nationally. Those teams are already assured at large slots in the the NCAA Championship Tourney that starts the following week. Mississippi State is ranked 25th and Auburn and Arkansas also received votes in the poll. The championship field of 64 teams includes 31 conference champions who qualify automatically; the balance of the field is selected at-large by the NCAA Division I Women's Soccer Committee.

There are 333 NCAA member institutions that sponsor Division I Women's Soccer teams and are eligible to compete in the National Championship Tourney. The 2018 Women's College Cup will be held at WakeMed Soccer Park in Cary, North Carolina. Single elimination semifinals games will be held November 30.

The winners compete for the national championship on Dec. 2.

Winter Invitational Dec. 8-9 at GlenLakes

Foley's GlenLakes Golf Club will host its annual Winter 2-Player Invitational Dec. 8-9. The entry fee is \$100 per team and play starts at 8:30 a.m. both days in Championship, Net & Couples flights. Players must have handicap or verification. Cart fee is not included. Entry deadline is Dec. 5 and play is limited to 60 teams. For more info, call David Musial, PGA General Manager, GlenLakes Golf Club, 251-955-1220-X4 or email musialgolf@yahoo.com. GlenLakes Golf Club is located at 9530 Clubhouse Drive in Foley.

Foley Rotary Oyster 5K Nov. 10 at Blossom Square

The 26th Annual Foley Rotary Club Oyster Run 5K Run/Walk & 1 Mile Fun Run & Baldwin Bike Fest will be held on Saturday, Nov. 10 at Orange Blossom Square in Foley. The 5K run starts at 8 a.m. and the one mile run at 9 a.m.

The out and back 3.1 mile (5K) course begins and finishes at Orange Blossom Square. Water is supplied on the course with splits at each mile. Awards will be presented in all age divisions masters divisions at 10 a.m. during the post race party. Runners are treated to food, beverages, and lots of door prizes, including a weekend stay at the Beach, during the post race party. Money raised benefits Rotary charities. 5K registration is \$20 before the race or \$25 on race morning. For more info, call Dr. Chance McLemore at 251-943-3368 or register at active.com.

Artists can submit work for Hot Air Balloon Fest poster

The 15th Annual Gulf Coast Hot Air Balloon Festival committee is seeking an artist to produce the t-shirt and poster artwork for the 2019 Gulf Coast Hot Air Balloon Festival. Artwork must be original and artists submitting work must be 18 years \$500. Artists are asked to submit proposed sketches/drafts by Friday, November 2. Submissions should be delivered to the South Baldwin Chamber at 112 West Laurel Ave in Foley or mailed to PO Box 1117, Foley, AL. 36535.

Gulf Shores; 251-968-5732.

- **Foley Witches Ride:** 5:30 p.m.; after party in the alleyway behind the Hotel Magnolia, Foley; benefits Family Promise.
- **JoJo Press & Halloween Party:** 9; drink specials, costume contest; The Office, Foley.
- **Annual Treasure of the Isle Halloween Costume Party:** Orange Beach Event Center at The Wharf; 205-910-0279.
- **Halloween Bash and Costume Contest:** Live Bait Food & Spirits; Orange Beach; 251-974-1612.
- **The Park After Dark at OWA:** 5:30 p.m.; 1501 South OWA Blvd. Foley.
- **Foley Library's 5th Annual Halloween Extravaganza:** 6 p.m.; Foley Public Library; 319 E. Laurel Ave.
- **5th Annual Speckled Trout Tournament Weigh-In Party and Fish Fry:** 6:30 a.m. - 5 p.m.; St. Paul's Episcopal Chapel; 14755 Oak Street Magnolia Springs.
- **Karaoke on our Tiki Bar:** 8; Live Bait, Orange Beach.
- **Whyte Capps:** 7; Hub Stacy's, Innerarity Point.
- **Bingo:** 6; American Legion Post 44, Gulf Shores, open to public.
- **Club DJs:** 9; Live Bait, Orange Beach.
- **Bo Grant (formerly of The Platters):** 7; Papa Rocco's; Gulf Shores.
- **John Brust:** 6; Lobby Lounge at Perdido Beach Resort; Orange Beach.

- **Nikki Talley Duo:** 5; Lulu's at Homeport Marina, Gulf Shores.
- **Karaoke By Kelly:** 9; Island Time Daquari Bar; The Wharf, Orange Beach.
- **Karaoke:** 8; Tacky Jacks, Ft. Morgan.
- **Open Jam:** 8; American Legion Post 199; Fairhope.
- **Karaoke:** 10; The Undertow; Orange Beach.
- **Optimist Club of Perdido Bay:** breakfast every Saturday at 7 a.m. at the Lillian Community Club in Lillian; (251) 961-2620.
- **AA:** 10 a.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
- **AA:** 7 p.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
- **Ladies AA:** 9 a.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

SUN, OCT 28

- **Central Flora-Bama Church:** Church experiences, 9 a.m. & 11 a.m.; Flora-Bama Tent Stage, Perdido Key.
- **Unity Church Beach Service:** 9:45 a.m.; The Royal Oyster, Hwy. 59, three blocks from beach in Gulf Shores.
- **The Crucible:** 2 p.m.; South Baldwin Community Theatre; Gulf Shores.
- **Town of Terror: Circus Asylum:** 6 p.m.;

QUALITY PATIO FURNITURE

PATIO Freedom

LOWEST PRICES
ON THE COAST!

RESLING · RESTRAP
REPAIR · REPLACE

3790 W. Navy Blvd.
Pensacola, Fl. • 850-456-2477
www.patiofreedom.com

CLARA'S LOOM

HANDWOVENS

LOCAL
YARN SHOP

7518 Riverwood Dr.,
Foley, Al.
251.943.2960
#clarasloom

ADVERTISE WHERE IT COUNTS

850-492-5221 • 251-968-5683

mulletwrapper.com

GOLF

Gulf Shores

BUY 6 ROUNDS AT 1 OF OUR CLUBS FOR 1 LOW PRICE
Purchase a Six-Pack by November 1, 2018 and pay even less.

	PENINSULA	CRAFT FARMS	ROCK CREEK
By 11/1/18	\$309	\$279	\$209
After 11/1/18	\$389	\$359	\$249

Six-Packs are to be picked up at their respective golf shop. Restrictions apply.

PlayGulfShores.com

HONOURS GOLF

888.385.5108

A Division of TREDUX

"Before you speak to me about your religion, first show it to me in how you treat other people; before you tell me how much you love your God, show me in how much you love all His children; before you preach to me of your passion for your faith, teach me about it through your compassion for your neighbors. In the end, I'm not as interested in what you have to tell or sell as I am in how you choose to live and give."

-Cory Booker

P.S. LOVE THY SNOWBIRD.....

unity
Church Gulf Shores

THE ROYAL OYSTER

807 Gulf Shores Pkwy, Gulf Shores, AL
(Next to David's Gallery)

For More Info, Contact Rev. Donna: 251-223-9774(Call or Text)
unityrevdonna@gmail.com • facebook/UnityChurchGulfShores

Join Us Every Sunday
at 9:45
Uplifting Music by
John Lee Sander

Reverends
Jim & Donna Mullis

ELEPHANTS • AERIALISTS • WHITE TIGERS
MOTORCYCLE DAREDEVILS • CLOWNS • LIVE CIRCUS BAND & MORE!

LOOMIS BROS. CIRCUS

MON **5** NOV & TUE **6** NOV
4:30 & 7:30 PM 4:30 & 7:30 PM

BALDWIN COUNTY FAIRGROUNDS
19477 FAIRGROUND ROAD - ROBERTSDALE

\$5 OFF ONE ADULT TICKET
PLUS UP TO **2 FREE** CHILD'S ADMISSIONS

PRESENT COUPON AT CIRCUS BOX OFFICE BEGINNING ONE HOUR PRIOR TO SHOWTIME
OR USE IN ADVANCE ONLINE WITH DISCOUNT CODE: CIRCUS

ONLINE TICKETS AND MORE INFO @ LOOMISCIRCUS.COM

AMERICA'S LAST TRADITIONAL 3-RING CIRCUS IS COMING!
SHARE THE MEMORIES WITH YOUR FAMILY
LOOMISCIRCUS.COM

MY CHURCH IS AT THE
FLORA-BAMA

ALCOHOL
BECAUSE NO GREAT STORY
FOLD STARTED WITH
SOMEONE EATING A SALAD

SUNDAYS
AT 9 AND 11AM

17401 PERDIDO KEY DR.
ON THE FLORIDA-ALABAMA LINE

WHAT'S HAPPENING

COOKIN' WITH CAROLYN

By CAROLYN GODFREY

Bats and Cobwebs

I found this recipe from Allrecipes online. The bow-tie pasta is the bats and the stringy, gooey mozzarella cheese is the cobwebs. Use your favorite pasta sauce and you can't miss.

- 1 (8 oz.) pkg bow tie pasta
- 1 pound ground beef
- 1 small onion, chopped (opt.)
- 1 (28 oz.) jar pasta sauce
- 8 oz. mozzarella cheese, cut into 1/2 inch cubes
- 1/4 cup grated Parmesan cheese

Preheat oven to 400 degrees. Fill a large pot with lightly salted water, bring to a rolling boil over high heat. Stir in the bow tie pasta and return to a boil. Boil pasta, stirring occasionally, until cooked through but still firm to the bite, about 12 min. Drain well. Cook and stir ground beef and onion in a large skillet until beef is no longer pink, about 5 minutes. Drain fat. Stir in pasta sauce and bring to a boil. Reduce heat to simmer. Stir cooked pasta and half of the mozzarella cheese into the sauce; toss to combine.. Transfer to a 2-quart baking dish. Top with remaining mozzarella and Parmesan cheese. Bake in preheated oven until lightly browned and bubbly, 15 to 20 minutes. **Enjoy!**

OWA Town Center; 1501 OWA Blvd Foley.
 • **Pumpkin Patch Express:** Wales West RV Park, 1-9 p.m.; 13650 Smiley St., Silverhill.
 • **Alabama Adult Combo Tennis State Championships:** Peninsula Golf and Racquet Club, Gulf Shores.
 • **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
 • **Phil & Foster:** 5; Lulu's at Homeport Marina, Gulf Shores.
 • **Lisa Christian:** noon; Tacky Jacks, Gulf Shores.
 • **Karaoke on our Tiki Bar:** 8; Live Bait, Orange Beach.
 • **Music Man & Company:** 5; American Legion Post 44, Gulf Shores.
 • **Lisa Zanghi:** 6; The Lobby Bar at Perdido Beach Resort; Orange Beach.
 • **Karaoke:** 7; Live Bait Tiki Bar, Orange

Beach.
 • **John Lee Sanders:** 6; Voyagers Restaurant at Perdido Beach Resort; Orange Beach.
 • **Karaoke:** 5; Monthly Birthday Potluck; American Legion Post 99, Foley.
 • **John Joiner & Friends:** 4; Hub Stacey's at the Point; Innerarity Point.
 • **Blind Draw Dart Tournament:** 5; American Legion Post 99, Foley.
 • **9 Ball APA:** 6; The Office, Foley.

MON, OCT 29

• **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
 • **Flora-Bama Bingo:** free; 1-4 p.m.; great prizes, family friendly; 17401 Perdido Key Dr., Perdido Key.
 • **Pumpkin Patch Express:** Wales West RV Park, 1-9 p.m.; 13650 Smiley St., Silverhill.

• **Trivia Night at Big Beach:** 7; Big Beach Brewing Company; Gulf Shores.
 • **Brent Burns:** 5; Lulu's at Homeport Marina, Gulf Shores.
 • **Smokey Otis & Mark Laborde:** 7; Pappa Rocco's; Gulf Shores.
 • **Open Mixed Doubles Tennis:** 7:15 a.m.; all levels welcome; Gulf Shores Tennis Center; corner of West 19th Ave. and West 2nd St.
 • **Bingo:** 6; American Legion Post 44, Gulf Shores.
 • **8 Ball APA:** 7:30; The Office, Foley.
 • **Overeaters Anonymous:** 6; Holy Spirit Episcopal Church; Gulf Shores, 616 Ft. Morgan Rd.; 251-709-5907.
 • **Orange Beach Community Center Association Monthly Covered Dish Dinner:** social at 5, dinner at 6:30 p.m.; all winter guests welcome; Canal Road next to the Recreation Center; 251-981-1942.
 • **T.O.P.S. (Take Off Pounds Sensibly):**

Fedok Plastic Surgery & Laser Center

Facial Plastic Surgery
 Facial Rejuvenation
 Hair Restoration

Fred G. Fedok, MD, FACS
 113 E. Fern Avenue, Foley
 251-943-6003

Harvest - Festival of Gifts Nov. 3 at G. S. Methodist

Join Gulf Shores United Methodist Church Mother's Day Out & Preschool on Saturday, November 3 from 9am to 3pm for its 10th annual fundraiser, The Harvest - A Festival of Gifts, at GSUMC's south campus behind Zaxby's. Proceeds from The Harvest will benefit the Mother's Day Out & Preschool scholarship fund. Admission is free and the first 200 guests will receive a free shopping bag. For more info, call 251-968-4328, or visit gulfshoresumc.org.

You won't want to miss the special 10th Anniversary diamond pendant necklace giveaway valued at \$890, courtesy of Diamond Jewelers of Gulf Shores. You do not need to be present to win. The Harvest will highlight local artists and crafters selling their original, homemade creations, an extensive Silent Auction, and the ever-popular Sweet Shop, which will feature decadent confections created by local bakers.

The **CAPTAIN SCHOOL**
 U.S. Coast Guard Approved Courses & Instructors. We Give The Test.
 ORANGE BEACH, AL.

OUPV(6PAX).....	NOV. 5-15
UPGRADE TO MASTERS.....	NOV. 16-18
TOWING.....	NOV. 18
FIRST AID/CPR.....	NOV. 19

Capt. Patrick L. Casey
 Pre-Register: (239) 549-0271 • Toll Free: (877)435-3187
 info@captainschool.com • www.captainschool.com

WHAT'S HAPPENING

weigh-in 5:30; meeting 6; First Presbyterian Church of Foley; (Berry & Highway 59).

• **AA:** Noon; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

• **AA:** 7 p.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

• **Ladies AA:** 10 a.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

Point) Pensacola.

• **Line Dancing Classes:** 5-5:45 p.m.; \$3 per person, 309 E. 21st Ave.; 517-740-5460.

TUE, OCT 30

• **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.

• **Flora-Bama Bingo:** free; 1-4 p.m.; great prizes, family friendly; 17401 Perdido Key Dr., Perdido Key.

Gulf Coast Art Alliance Market Nov. 3 at Waterway Village

The next Gulf Coast Arts Alliance Art Market will be held on Saturday, Nov. 3 from 9 a.m. until 3 p.m. in the Waterway Village, located under the Hwy. 59 Intracoastal Waterway Bridge in Gulf Shores! Spend the day walking around and enjoying the culture of coastal living in beautiful Alabama. For more information visit GulfCoastArtsAlliance.com, our Facebook page, Gulf Coast Arts Alliance, or visit our gallery 225 E 24th Ave, Gulf Shores. (By Joanna Almond). **Pictured:** Artists displaying work at the Sept. market. Food, music, local, and regional original art are featured at the monthly markets.

Bag Fish
RESTAURANT
Award-Winning

SEAFOOD STEAKS SUSHI...
and so much more!

BEAUTIFUL COURTYARD DINING

251-981-5516
25114 CANAL ROAD | ORANGE BEACH
www.BigFishRestaurantBar.com

Check Out Our Fall Savings & Specials

Greer's
—MODERN SINCE 1918—
CASHSAVER

VOTED BEST LOCAL GROCERY STORE 4 YEARS IN A ROW! LOCAL! CARING! SHARING HOPE!

Liquor, Wine & Beer Specials!
11/1/18 thru 11/30/18

4.95 Plus 10% at checkout 1.75 Tito's Vodka	33.91 Plus 10% at checkout 1.75 Jack Daniels	19.25 Plus 10% at checkout 1.75 Captain Morgan Spiced Rum	26.97 Plus 10% at checkout 1.75 Johnnie Walker Red Scotch	15.55 Plus 10% at checkout 1.75 Canadian Mist	20.97 Plus 10% at checkout 750ml Makers Mark

JOIN OUR WINE CLUB!

10.88 Plus 10% at checkout 750ml La Marca Prosecco	8.38 Plus 10% at checkout 1.5lt Woodbridge Wines
21.33 Plus 10% at checkout 24pk Michelob Ultra	13.95 Plus 10% at checkout 24pk Busch and Busch Light Cans

14.95
Plus 10% at checkout
12pk Stella Artois

SHOP ONLINE! SAVE TIME AND MONEY!
We Guarantee It!

FREE CURBSIDE PICK UP! SAME GROCERY SELECTION ONLINE AS IN STORE! SHOP ONLINE AT GREER'S.COM/SHOP

CHOOSE INSTACART OR SHIP! DELIVERY OR PICK UP CURBSIDE FREE!

Humidor with Fine, Tasty Cigars!
LOTTO TICKETS!
Best Place Retail Place To Get Beer
Join Our Wine Lovers Club!
Full Service Deli, Bakery & Dining Area
Premium Salad Bar
Finest Quality Meat & Produce

12255 Lillian HWY. PENSACOLA, FL 32506

Connect With Your Local
f t p i y

Greer's
Your 5th Generation Family Owned Community Grocery Stores

FLORA-BAMA

LOUNGE, PACKAGE, & OYSTER BAR

850-492-0611 or 251-980-5118
Open Every Day at 11 AM
Good Times - Good Music

At the FL & AL Line
On the Gulf of Mexico

FLORA-BAMA

LOUNGE, PACKAGE, & OYSTER BAR

SHUTTLE SERVICE
850-316-5253
STARTING AT \$5 PER PERSON
\$10 MINIMUM PER TRIP
ORANGE BEACH & PERDIDO KEY

THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
Membership Night 6 pm Members get a chance to win Hawaiian vacation and get first drink free (up to \$5 value)	Military Night 6 pm - 'til Free Admission to Military & Veterans with ID every day*	Good Times Good Music	Service Industry Night 6 pm Hospitality Industry gets free admission, 1st drink free (up to \$5 value) & employee prices	Service Industry Night 6 pm Hospitality Industry gets free admission, 1st drink free (up to \$5 value) & employee prices	Taco Tuesday 6-8 pm Two Tacos & One PBR Draft for \$6 Service Industry Night 6 pm	Wacky Women Night 6-9 pm First Drink Free (up to \$5 value) for the Ladies
25 Main Room 2:00 Elaine Petty 6:00 Not the Real Band, But the Real Deal 10:15 Bruce Smelley Duo Deck Stage 5:30 Dueling Pianos 10:00 River Dan Band Tent Stage 1:00-4:00 Bingo Ole River Grill 5:00 Spencer Maige	26 Main Room 2:00 Lea Anne Creswell Duo 6:00 Brandon White Duo 10:15 Spencer Maige Deck Stage 1:00 J Hawkins Duo 5:30 Big Earl Show 10:00 River Dan Band Tent Stage 1:00-4:00 Bingo 6:00 Bowling Buddies 10:30 Yeah, Probably Yacht Club 5:00 Bruce Smelley Ole River Grill 5:00 Mason Henderson	27 Main Room 2:00 Mike Diamond 6:00 Junstin Jeansonne Duo 10:15 Bruce Smelley Duo Deck Stage 1:00 Smokey Otis Duo 5:30 Big Earl Show 10:00 Braxton Calhoun Band Tent Stage 6:00 Mario Mena Band 10:30 Foxy Iguanas Yacht Club 1:00 Mario Mena Duo 5:00 Lee Yankie	28 Main Room 1:30 Songs of Rusty McHugh with Jason Justice 6:00 Smokey Otis Duo 10:15 Braxton Calhoun Trio Deck Stage 5:00 Mike Diamond 9:00 Justin Jeansonne Tent Stage 9:00 & 11:00 Church Services 2:00 David Chastang Yacht Club 12:00 Smokey Otis Duo 4:00 Shea White	29 Main Room 2:00 Gove Scrivenor 6:00 Open Mic with Cathy Pace 10:15 Petty & Pace Top Deck 8:00 Mel Knapp Tent Stage 1:00-4:00 Bingo	30 Main Room 2:00 T-Bone Montgomery 6:00 Al & Cathy 10:15 Mario Mena Duo Top Deck 8:00 Justin Jeansonne Tent Stage 1:00-4:00 Bingo	31 Main Room 2:00 Neil Dover 6:00 Rhonda Hart Duo 10:15 Kevin Swanson Duo Top Deck 9:00 Tim Roberts Tent Stage 1:00-4:00 Bingo 8:00 Big Earl 9:00 Costume Contest
1 Main Room 2:00 Mike Diamond 6:00 Not the Real Band, But the Real Deal 10:15 Kevin Swanson Duo Deck Stage 4:30 Dueling Pianos 9:00 Shea White Tent Stage 1:00-4:00 Bingo	2 Main Room 2:00 J Hawkins Duo 6:00 Flip Flop Brothers 10:15 Justin Jeansonne Duo Deck Stage 5:30 Lucky Doggs 10:00 Whyte Caps Tent Stage 1:00-4:00 Bingo	3 Main Room 2:00 Lea Anne Creswell Duo 6:00 Flip Flop Brothers 10:15 Justin Jeansonne Duo Deck Stage 1:00 Rebecca Barry & Bust 5:30 Scott Koehn & Electric Dawg 10:00 Tyler Mac & John Hart Project Tent Stage 2:00 Tailgate In the Tent	4 Main Room 1:30 Songs of Rusty McHugh with Jason Justice 6:00 Tim Roberts Duo 10:15 Bruce Smelley Top Deck 8:00 Mel Knapp Tent Stage 9:00 & 11:00 Church Services	5 Main Room 2:00 Gove Scrivenor 6:00 Open Mic with Cathy Pace 10:15 Petty & Pace Top Deck 8:00 Justin Jeansonne Tent Stage 1:00-4:00 Bingo	6 Main Room 2:00 T-Bone Montgomery 6:00 TBA 10:15 Bruce Smelley Top Deck 8:00 David Chastang Tent Stage 1:00-4:00 Bingo	7 Main Room 2:00 Neil Dover 6:00 Rhonda Hart Duo 10:15 Dallas Moore Top Deck 8:00 Bruce Smelley Tent Stage 1:00-4:00 Bingo

*Except for some special events.
Schedule Subject to Change

Wednesday, October 31st
Halloween Costume Contest
CONTEST STARTS 9 PM
Over \$2000 In Cash & Prizes
Everyone In Costume Gets In Free

FOOTBALL SPECIALS
\$11 BUCKETS OF BEER
(4 OF LIMITED SELECTION)
WING SPECIAL
10 WINGS & FRIES FOR \$12
SATURDAYS & SUNDAYS

FREE
BINGO
MONDAYS - FRIDAYS*
1:00-4:00 PM
LOTS OF GREAT PRIZES FROM LOCAL MERCHANTS
FAMILY FRIENDLY
*Except Holidays

251-980-2227 or 850-492-3407
OPEN DAILY 10 AM-10 PM
LIQUOR LOTTO
BEST PRICES ON THE BEACH!
SPECIAL ORDERS ON HARD TO FIND ITEMS
WIDE VARIETY OF CRAFT BEERS
17350 Perdido Key Dr, Perdido Key, FL

WHAT'S HAPPENING

OBES SECOND GRADERS READ TO WIN! Ms. Baggett's 2nd grade class at Orange Beach Elementary School participated in "Be a Champion and Read". The students were super excited to read and share their books with others. The "Be a Champion and Read" contest is sponsored by the Alabama Education Association. Students read for a chance to win tickets to the Iron Bowl.

GSES FOOTBALL BUDDY: The students in Mrs. Tammy Shirley's first grade class at Gulf Shores Elementary School wrote in their journals about their Reading Football Buddy, Dawson Shirley. They are thrilled to have a football player come to their classroom to read to them and help with their reading. A big thank you to Coach Matt Blake and the coaching staff for implementing this program that creates a huge win-win and helps build community! Go Dolphins. **Pictured l to r:** William England, Ella Jones, Dawson Shirley, Catherine McAleer and David Pegza

OB GARDEN CLUB RESIDENTIAL YARD OF THE MONTH: The Orange Beach Garden Club has chosen a incredible yard for the month of October. Burling Sleson, Teri Mondello & Terry Sleson along with Paula Revis stand in their wonderful Oak Grove at 28318 Burkart Dr. The trees have variegated plants underneath them, making it especially pretty.

- **Pumpkin Patch Express:** Wales West RV Park, 1-9 p.m.; 13650 Smiley St., Silverhill.
- **John Brust:** 6; Perdido Beach Resort Lobby Bar; Orange Beach.
- **Smokey Otis & Mark Laborde:** 8; Pappa Rocco's; Gulf Shores.
- **Chauncy Crandall:** 5; Lulu's at Homeport Marina, Gulf Shores.
- **Karaoke:** 5:30; Tacky Jacks, Gulf Shores.
- **Karaoke:** 5; Veterans of Foreign Wars Post 5659; Elberta.
- **Karaoke:** 7; American Legion Post 199; Fairhope.
- **Free Line Dance Lessons With Lori:** 6; American Legion Post 44, Gulf Shores.
- **Karaoke w. John Henry:** 5; American Legion Post 99; Foley.
- **Lisa Christian:** 6; Sunset Cork Room, Gulf Shores.
- **Free Line Dance Lessons With Lori:** 6; American Legion Post 44, Gulf Shores.
- **Open Mic Karaoke:** 5; American Legion Post 99; Fairhope.
- **JW Karaoke:** 6; Hub Stacy's At The Point, Innerarity Point.
- **Bowling Tourney:** 7; Snapper's; Orange Beach.
- **NAPA Pool League:** 7:30; The Office, Foley.
- **Bingo:** 10 to 2; Gulf Coast Elks Lodge 2782, Foley: 251-971-2782.
- **GriefShare Support Group:** For men and women; 6-8 p.m.; Point Church, 13801 Innerarity Point Rd. Info: Shirley Johnson Parker, 601-278-6973
- **Orange Beach Library Children's Story Time:** 10 a.m.; preschool; 981-2923.
- **Southwest Branch Library Children's Story Time:** 10:30 a.m.; preschool; 12248 Gulf Beach Hwy, Pensacola; (850) 453-7780.
- **Gulf Shores Kiwanis Club:** Palmer Dining Room at Craft Farms; noon; new members and guests always welcome; 251-981-9999.
- **Kiwanis Club of Big Lagoon:** 7:30

- a.m.; Perdido Bay UMC Activities Center, 13660 Innerarity Point Road, Pensacola, 850-867-5873 or 901-734-1066.
- **Kiwanis Club of Foley:** Noon on Tuesdays at Ryan's in Foley; 251-968-6288.
- **AA:** Noon; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
- **Al-Anon:** Noon; Perdido Bay UMC Activities Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

WED, OCT 31

- **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
- **Flora-Bama Bingo:** free; 1-4 p.m.; great prizes, family friendly; 17401 Perdido Key Dr., Perdido Key.
- **Town of Terror: Circus Asylum:** 6 p.m.; OWA Town Center; 1501 OWA Blvd Foley.
- **1st Annual Spooktacular Halloween Bash:** 7 p.m.; \$1000 in cash and prizes. Pong Tournament with Bud Light starts @ 8; Live Bait; Orange Beach.
- **Halloween Spooktacular:** 5:30-8:30 p.m.; Perdido Beach Resort; Orange Beach.
- **Midnight Cruise Porter Tapping:** 6 p.m.; Big Beach Brewing Company, Gulf Shores.
- **Boos and Booze Halloween Costume Contest:** sign-ups start at 6 p.m.; contest starts at 9 p.m.; \$2,000 cash prizes; Flora-Bama; Perdido Key.
- **Trunk or Treat:** sunset; The Wharf in Orange Beach
- **Pumpkin Patch Express:** Wales West RV Park, 1-9 p.m.; 13650 Smiley St., Silverhill.
- **Open Mic:** 5:30; Tacky Jacks, Gulf Shores.
- **Gypsy Pearl:** 5; Lulu's at Homeport Marina, Gulf Shores.
- **John Lee Sanders:** 6; Voyagers Restaurant at Perdido Beach Resort; Orange

- Beach.
- **Rodger Plemons:** 5; Tacky Jacks, Ft. Morgan.
- **John Brust:** 6; The Lobby Bar at Perdido Beach Resort; Orange Beach.
- **Karaoke:** 10; The Undertow; Orange Beach.
- **Karaoke w. Aaron Phillips:** 6; American Legion Post 44, Gulf Shores.
- **John Joiner & Friends:** 7; Hub Stacy's, Innerarity Point.
- **Smokey Otis & Mark Laborde:** 7; Pappa Rocco's; Gulf Shores.
- **Karaoke:** 9; The Office, Foley.
- **Big Beach Running Club:** 5:30 p.m.; Big Beach Brewery in Gulf Shores; all levels welcome.
- **Family Night Dinner & Activities:** 5:45 p.m.; Saint Andrew by the Sea, 17263 Fort Morgan Rd., Gulf Shores; 678-361-2762.
- **Open Mixed Doubles Tennis:** 7:15 a.m.; all levels welcome; Gulf Shores Tennis Center; corner of West 19th Ave. and West 2nd St.
- **Veteran's Bingo:** 10 a.m. -2 p.m.; American Legion Post 99, Foley.
- **Grief Support Group:** 10 a.m.; Perdido Bay UMC Activities Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola; 850-492-2135
- **Food Bank:** 9-11 a.m every Wednesday, Perdido Bay Baptist Church, 12600 Sorrento Rd. Pensacola; call for eligibility requirements at (850) 492-2604.
- **Bread Ministry:** 11 a.m. - 1 p.m.; Orange Beach United Methodist Church Brook's Center.
- **Food Ministry For Hungry Families:** noon-1 p.m.; Grace Lutheran Church, corner of West 23rd Ave. and West 4th St. in Gulf Shores; 251-968-5991.
- **Perdido Key Rotary Club:** 7:30 a.m.; every Wednesday at Triggers. 850.492.8335.
- **Storytime at Pensacola Southwest Branch Library:** free; infant to 5; 10:30-11; 12238 Old Gulf Beach Hwy; (850)453-

FREE GOSPEL CONCERTS

Lookin' Up Quartet at Bayside Baptist Nov. 4

Come enjoy a free community-wide Gospel Singing at Bayside Baptist Church, 3677 US Hwy. 98 in Lillian featuring (pictured) Lookin' Up Quartet on Sunday, Nov. 4 at 6 p.m. Performing Southern Gospel from old favorites to current top 40, this quartet from Pensacola has been together for over 20 years. Known for their tight harmonies, and uplifting presentation, the quartet includes Ernde, Maureen Spirakis, Bonnie Wooton, and Chuck Hendrix. Bayside Baptist Church members would like to invite everyone to stay after the concert for refreshments and fellowship. For more information, contact 251-256-0266. The concert is free, but a love offering will be taken.

Gospel Fest slated Oct. 26 in Fairhope

Gospel Fest, part of the Alive At Five Series at Coastal Alabama Community College in Fairhope, will be held on Friday, Oct. 26 at 5 p.m. at the school's amphitheater.

Featured acts will include The African Universal Church Choir, The Eastern Shore Choral Society and the newly formed Path To Peace Choir.

Admission is free, but donations will be accepted. Bring chairs and blankets for this fun way to spend the early part of your Friday evening. Enjoy sing-alongs and a chance to win door prizes. Food will be available for purchase. The fest is a very valuable fundraiser for the Fairhope Rotary Youth Club.

HOGFISH GRILLE

SEAFOOD AND SMOKE

Orange Beach, Alabama

Happy Hour
Available Daily 3-6

From The Bar

WELL DRINKS \$3
HOUSE WINES \$2
HOG FISH
CAN BEER \$1.50
HOG FISH WHEAT ALE \$1.75
DRINK OF THE DAY \$5
MARGARITA
ON THE ROCKS \$3

From The Kitchen

SMOKED TUNA DIP \$5
HONEY SRIRACHA SHRIMP \$5
CHEESE DIP & CHIPS \$5
MINI PULLED PORK
LOADED CHIPPERS \$5
SHRIMP FRITTERS \$5
FRIED PICKLES \$5
CUP OF GUMBO \$3

\$10 Menu
Available Daily
Open-6pm

FRIED PLATTER: CHICKEN, CATFISH OR SHRIMP
SMOKED PLATTER

(PLATTERS SERVED WITH FRIES & COLE SLAW)

PULLED PORK: 1 /4 CHICKEN OR SAUSAGE

ALFREDO PASTA WITH SMOKED CHICKEN

BBQ PORK MAC-N- CHEESE

ISLAND SALAD WITH GRILLED SHRIMP

PULLED PORK CHOPPED SALAD

PASTAS AND SALADS NOT SERVED WITH A SIDE

SERVED WITH CHOICE OF 2 SIDES

SHRIMP SCAMPI • GRILLED SHRIMP

FISH OF THE DAY GRILLED OR BLACKENED

MEDITERRANEAN FISH

PORK CHOPS FRIED OR GRILLED

HAMBURGER STEAK WITH GRAVY

POT ROAST WITH GRAVY

SIDE CHOICES:

CARIBBEAN RICE,

ROSEMARY RED POTATOES,

MASHED POTATOES,

CHEESE GRITS, BBQ BEANS,

MAC-N-CHEESE, FRIED OKRA,

SMALL SALAD, STEAMED VEGGIES,

HOUSE CHIPS, FRIES

Book Your Holiday
Party Now!

(251) 980-3474 • 24821 Commercial Ave.
Orange Beach, AL

Pirates Cove

Come try our
Pizza from our
wood-fired oven
or a Cove Burger
& Bushwacker!

Fun, Sun
& Beautiful
View!

Live Music

Visit

www.piratescoveriffraff.com

For Schedule

OPEN 7 DAYS A WEEK

Located near the end of County Road 95
in Josephine, Alabama
(251) 987-1224

WHAT'S HAPPENING

Fairhope High announces 2018 Hall of Fame class

Fairhope High School Hall of Fame Committee has announced the 2018 Fairhope High School Athletic Hall of Fame Inductees: Wyatt Brown,

Football, Track and Field; Daniel Keyser, Cross Country, Soccer; Taylor Klarman, Football; Matt McKelvain, Tennis; Michael Raia, Baseball; Missy Williams, Volleyball, Basketball; Arnold Woodyard, Basketball. Associate Members: Sharon Pippen, Service to FHS; Retired Chief Joseph Petties (pictured), Service to FHS.

The recipients will be honored at the FHS Induction Ceremony Friday, Nov. 2 in Fairhope's game vs. McGill-Toolen. The FHS Hall of Fame honors graduates who excel athletically during their time at Fairhope High School and their service to community and school.

7780.

- **Gulf Shores Lions Club:** noon; 2nd & 4th Wednesday; noon; Gulf Shores Adult Activity Center, 300 E. 16th Avenue; 251-968-2823.
- **AA:** Noon; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

THU, NOV 1

- **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
- **Flora-Bama Bingo:** 1-4 p.m.; Flora-Bama Lounge Tent Stage; Perdido Key.
- **Open Mic:** 7; Snapper's; Orange Beach.
- **Greg Brown:** 2 p.m.; Sassy Bass Amazin' Grill, Ft. Morgan.
- **Karaoke on our Tiki Bar:** 8; Live Bait, Orange Beach.
- **Jimmy Lumpkin:** 5; Lulu's at Homeport Marina, Gulf Shores.
- **John Lee Sanders:** 6; Voyagers Restaurant at Perdido Beach Resort; Orange Beach.
- **LA South:** 6; Hub Stacy's, Innerarity Point.
- **John Brust:** 6; The Lobby Bar at Perdido Beach Re-

Advertising Info:

850-492-5221 • 251-968-5683
mulletwrapper.com

GILBEY'S

SEAFOOD STEAK

LOCATED IN PUBLIX SHOPPING CENTER

MONDAY	ALL YOU CAN EAT FRIED SHRIMP \$19.95
TUESDAY	ALL YOU CAN EAT SNOW CRAB LEGS \$39.95
WEDNESDAY	ALL YOU CAN EAT FISH & GRITS \$18.95
THURSDAY	KIDS EAT FREE (KID'S MENU ONLY)
FRIDAY	RIB-EYE DINNER FOR 2 \$29.95

\$3 OFF LUNCH

EXPIRES 1/31/19

\$6 OFF DINNER

WITH MINIMUM PURCHASE OF 2 DINNER ENTREES
EXPIRES 1/31/19

HAPPY HOUR

MONDAY-THURSDAY
3PM-6PM
PENNY COCKTAILS

Orange Beach • 251-981-2988
Sun.-Thurs. 11am-9pm • Fri. & Sat. 11am-10pm
PRIVATE DINING ROOM FOR PARTIES • ON AND OFF PREMISE CATERING

VISIT OUR WEBSITE TO SUBSCRIBE TO OUR E-MAIL LIST & RECEIVE UPDATES ABOUT UPCOMING EVENTS
www.gilbeyseafoodandsteaks.com

BURGERS, SANDWICHES, WRAPS, WINGS, APPS & SALADS

The Cove

Bar & Grill

131 Cove Avenue
Gulf Shores, AL

• CHAR GRILLED SALADS	• TUNA NACHOS
• BLACK & BLEU BURGER	• BBQ PORK POTATO CHIPS
• FRIED GREEN TOMATO BLT	• WINGS: CHARGRILLED OR FRIED
• BUFFALO CHICKEN WRAP	• PHILLY CHEESE STEAK
• STUFFED AVOCADO	• THE BEST CHICKEN QUESADILLA

• LOTS MORE!

LIVE ENTERTAINMENT

FRIDAY & SATURDAY NIGHT

251-968-5353

Thanks for all your support!
"THE LOCALS SPOT"

MON.-FRI. 2PM 'TIL
KITCHEN OPEN LATE • HAPPY HOUR 2pm-7pm

COTTON'S

Since 1985

Seafood • Steaks • Spirits

26009 Perdido Beach Blvd • Orange Beach, AL • (Between Rite Aid & Re/Max)

VOTED BEST STEAKS 7 YEARS AND RUNNING

251.981.9268

See our menu on the web at
www.cottons1985.com

Open Monday thru Saturday 4-10pm

LIVE MAINE LOBSTER

PICK YOUR OWN

DOCKSIDE

HAPPY HOUR
1 - 6PM
EVERY DAY

HALF PRICE
SELECT APPETIZERS,
DOMESTIC BEER,
WINES BY THE GLASS,
WELL DRINKS
AND
SPECIALTY
FROZEN DRINKS!

Monday - Thursday 11am - 9pm
Friday & Saturday 11am - 10pm
Sunday 10am - 9pm
Sunday Brunch 10am - 2pm
With Bloody Mary Bar

251.981.7308

TWO RESTAURANTS

FISHER'S

AT ORANGE BEACH MARINA

WATERFRONT DINING UPSTAIRS + DOCKSIDE

Lunch • Dinner • Brunch
Now Booking Holiday Parties

FishersOBM.com

27075 Marina Road, Orange Beach, Alabama

UPSTAIRS

COME EARLY
WINE & APPETIZERS
ARE HALF PRICE
5-7PM
EVERY DAY!

NOW ACCEPTING RESERVATIONS
FOR THANKSGIVING! 11AM - 6PM

CALL FOR RESERVATIONS

Monday - Thursday 5pm - 9pm
Friday & Saturday 5pm - 10pm
Sunday 5pm - 9pm

251.981.7305

Chef Rocco is Back!
Best Pizza in Town
New York Style Pizza

**NIGHTLY
ENTERTAINMENT!**

*Mangia
Tutti!
Everybody
Eat!*

LET OUR ITALIAN-AMERICAN FAMILY FEED YOUR FAMILY!

ITALIAN

RESTAURANT & FULL BAR

PEOPLE'S CHOICE AWARD BEST ITALIAN ON THE GULF COAST!

DAILY SPECIALS

Italian Sandwiches

Stromboli • Also Serving Seafood

HAPPY HOUR DAILY 'TIL 6P.M.

BIG SCREEN HDTV'S

FRIENDLY NEIGHBORHOOD BAR

**COME TRY
CHEF ROCCO'S
FRESH & AUTHENTIC**

DAILY SPECIALS

IN ORANGE BEACH WAL-MART SHOPPING CENTER

251-981-9800 • Open Tuesday-Sunday 3pm-10pm (Closed Mondays) • www.francoorangebeach.com • www.facebook.com/francositalian

WHAT'S HAPPENING

GSPD National Night out Nov. 14 at Pelican Place

The Gulf Shores Police Department sponsored National Night Out, originally scheduled on Oct. 9, will be held on Wednesday, Nov. 14 from 5-8 p.m. at Pelican Place Mall, located at 3800 Gulf Shores Pkwy. For more info, call 251-968-2431.

Free festivities include a cookout sponsored by Target, Publix, and Pelican Place Mall. The party will also feature displays by the Gulf Shores Police Dept., Gulf Shores Fire/Rescue, and Alabama State Trooper Aviation Unit. Join and meet your police officers and have your children fingerprinted as a part of a family safety plan.

The GSPD Mobile Command Post and Police Tahoes will be on display. The GSPD K-9 Unit will be providing a demonstration.

There will also be a police car show and numerous displays by area businesses. National Night Out is an annual community-building campaign that promotes police-community partnerships and neighborhood camaraderie to make our neighborhoods safer, more caring places to live. National Night Out enhances the relationship between neighbors and law enforcement while bringing back a true sense of community.

- sort; Orange Beach.
- **Smokey Otis & Mark Laborde:** 7; Pappa Rocco's; Gulf Shores.
 - **Karaoke:** 5:30; Tacky Jacks, Gulf Shores.
 - **Karaoke:** 7; Tacky Jacks, Ft. Morgan.
 - **Karaoke:** 10; The Undertow; Orange Beach.
 - **8 Ball APA:** 7:30; The Office, Foley.
 - **Bridge:** noon; American Legion Post 44, Gulf Shores.
 - **Rotary Club of Gulf Shores/Orange Beach:** noon; Gulf Shores Golf Club; visiting Rotarians and guests invited; 251-968-2000.
 - **Gulf Shores United Methodist Church Bread Ministry:** 9-10; every Thursday; room 103 on the south campus, next to Crossroad; 251 968-2411.
 - **Grief Support Group:** noon-1:30 p.m.; First Presbyterian Church of Foley; 195 E. Berry Ave.; for all who are grieving; 943-8325.
 - **Adult Bible Study:** 10 a.m.; Gulf Shores Presbyterian Church; all welcome; (251) 968-7720.
 - **Gulf Shores Library Pre-school (3-5) Story Time:** 10:30 a.m.; 251-968-1176.
 - **Orange Beach Bridge Club:** Tue. & Thur at noon; Orange Beach Senior Center; visitors and new members welcomed even without a partner; 251-981-3440.
 - **AA:** Noon; Perdido Bay UMC Worship Center,

Advertising Info:

850-492-5221 • 251-968-5683
mulletwrapper.com

DINNER SPECIALS

AWARD WINNING RESTAURANT!

JOIN US
FOR
SUNDAY
CHAMPAGNE
MIMOSA
BRUNCH

NEW HOURS
OPEN FOR LUNCH 7 DAYS A WEEK
Sunday: 10 am - 9 pm
Mon - Wed: 11am - 9 pm
Thurs - Sat: 11 am -10 pm

• ON & OFF-SITE
CATERING
• FIREPLACE
• OUTDOOR DINING

6232 Bon Secour Hwy., Bon Secour, AL • tintopbonsecour@gmail.com (251)949-5086

HELPING YOU NAVIGATE
THE COURSE TO
FINANCIAL PEACE OF MIND.

GRANT WEALTH MANAGEMENT, LLC

Financial, Retirement and Estate Planning
Investment Advisory and Brokerage Services
Life - Disability - Long Term Care Insurance

Call us for your complimentary portfolio and risk assessment review.

Robert E. Grant, Jr. CPA
bobgrant@grantwealthmanagement.com

Matt Grant, CLU
mgrant@grantwealthmanagement.com

GRANT WEALTH MANAGEMENT, LLC
117 Cove Avenue P.O. Box 150
Gulf Shores, Alabama, 36547-0150
251-968-1323
www.grantwealthmanagement.com

Investment Advisory Services offered through Investment Advisors, a Division of Prudential, Inc. a Registered Investment Advisor. Securities offered through Prudential Inc., a registered broker/dealer and member of FINRA & SIPC. Grant Wealth Management is independent of Prudential, Inc.

UNIVERSITY OF SOUTH ALABAMA

The University of South Alabama Gulf Coast Campus is pleased to announce another interesting lecture from our
2018 DISTINGUISHED LECTURE SERIES:

DISCOVERY OF AN ANCIENT CANOE CANAL IN GULF SHORES

COME LEARN ABOUT GULF SHORES' EARLIEST RESIDENTS!
Thursday, November 8th • 7:00-8:00 pm

Local lore and circumstantial evidence have long identified a large, long, ditch-like feature across the Fort Morgan Peninsula as an ancient canal.

About the Speaker:
Dr. Waselkov holds a PhD in anthropology from the University of North Carolina-Chapel Hill and began teaching at the University of South Alabama in 1988. As director of the Center for Archaeological Studies at USA, he has overseen more than 1,000 research projects, many of which have investigated prehistoric life on the Gulf coast.

No cost for attendance, but please register so we can plan for seating.
TO REGISTER, CALL 251-460-7200

Gulf Shores Cultural Center Auditorium
19470 Oak Road, Gulf Shores, AL 36542

University of South Alabama does not discriminate on the basis of race, color, national origin, sex (including pregnancy, sexual orientation, gender identity and gender expression), religion, age, genetic information, disability or protected veteran status. For information, call (251) 460-6641.

WHAT'S HAPPENING

13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
• AA: 7 p.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

FRI, NOV 2

- **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
- **Flora-Bama Bingo:** 1-4 p.m.; Flora-Bama Loung Tent Stage; Perdido Key.
- **Craft Beer Festival:** 6-11 p.m.; The Hangout; Gulf Shores Public Beach.
- **Krista Allen & Mary Alice:** 7 p.m.; Bluewater BBQ; Orange Beach.
- **First Friday Art Walk:** 6; Downtown Fairhope.
- **Matt Bush:** 7; The Office, Foley.
- **Adam & Julian Holt:** 5; Lulu's at Homeport Marina, Gulf Shores.
- **Sugarcane Jane:** 6:30 p.m.; Big Beach Brewing Company, Gulf Shores.
- **Rhonda Hart:** 6; Fin & Fork, Orange Beach.
- **Club DJ's:** 9; Live Bait, Orange Beach.
- **Karaoke on our Tiki Bar:** 8; Live Bait, Orange Beach.
- **Rib Eye Dinner to help Veterans and Fami-**

- lies:** 5 p.m.; music & dancing at 7 p.m.; American Legion Post 44; Gulf Shores.
- **Crosstown:** 7; Hub Stacy's, Innerarity Point.
- **Sandra Kaye & The Legends:** 8; Lucky Horse-shoe, Fairhope.
- **John Lee Sanders:** 6; The Lobby Bar at Perdido Beach Resort; Orange Beach.
- **Karaoke w. John Henry:** 5; American Legion Post 99; Foley.
- **Karaoke:** 8; Snapper's; Orange Beach.
- **Karaoke:** 10; The Undertow; Orange Beach.
- **Open Jam:** 8; American Legion Post 199; Fairhope.
- **Open Mixed Doubles Tennis:** 7:15 a.m.; all levels welcome; Gulf Shores Tennis Center; corner of West 19th Ave. and West 2nd St.
- **Bingo:** 5:30; Veterans of Foreign Wars Post 5659; Elberta.
- **Foley Rotary Club:** 12:15 p.m.; Gift Horse Restaurant in Foley; foleyrotary@gulfnet.com.
- **AA:** Noon; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
- **AA:** 7 p.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

SAT, NOV 3

- **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
- **10th Annual Oyster Cook Off and Craft Beer Weekend at The Hangout:** 11 a.m. to 5 p.m.; Gulf Shores Public Beach.
- **GCAA Art Market:** 10 a.m.; Waterway Village; Gulf Shores.
- **The Harvest - A Festival of Gifts:** 9 a.m. - 3 p.m.; Gulf Shores United Methodist; Gulf Shores, 251-968-4328.
- **Justin Jeansonne with Frankie Crawford:** 7 p.m.; Bluewater BBQ; Orange Beach.
-

Advertising Info:
 850-492-5221 • 251-968-5683
 mulletwrapper.com

Coach and Camper Care

A Full Range of Parts and Service
 "Why drag it in? Let us come to you"

- Awnings
- Roofs
- Generators
- Refrigerators
- Furnaces
- Slides and Everything Else!

251-747-0521
251-233-8437
RVIA Certified Technicians
 Serving All the Gulf Coast
 Compare Our Rates

PAWS IN THE SAND

ALL BREEDS OF DOGS PROFESSIONALLY GROOMED

Call Now
 To Book Your Pet's Appointment
 3947 Gulf Shores Pkwy # 175
 Gulf Shores, AL
 251-948-7487

SPA PACKAGES AVAILABLE!
 TEETH BRUSHING
 NAIL GRINDING
 DESHEDDING
 AND MORE....

Owner & Operator Have been Certified by the N.D.G.A.A. (National Dog Groomers of America)

6 PACKS ARE BACK!
6 ROUNDS INCLUDING CART FOR \$209

WINTER 2 PLAYER OPEN
 December 8-9
 \$100 per team

GOLF LESSONS
 with David Musial, PGA
 2009 Dixie Section
 PGA, Golf Professional of the Year
 Individual Lesson sessions for \$80
 (\$3) Lesson sessions for \$100

9530 Clubhouse Drive
 Foley, AL
 7 Days A Week
 7:30-12:00: \$49 +tax
 After 12:00: \$45 +tax
 After 3:00: \$35 +tax

SNOWBIRD MEMBERSHIPS AVAILABLE
 Visit glenlakesgolf.com

CALL 251-955-1220 FOR YOUR TEE TIME

The Hardware Store and GNG PLUMBING

Monday - Friday: 7:00 a.m. - 5:00 p.m.
 Saturday: 7:30 a.m. - 3:30 p.m.
 Sunday: 8:00 a.m. - 12:00 p.m.

24829 Canal Rd.
 Orange Beach
 251-974-5631

www.gngplumbing.com
 Serving This Area Since 1986

FIRST PRESBYTERIAN CHURCH OF GULF SHORES

Celebrating God's gifts of intelligent brains, compassionate hearts, and willing hands.

Come be a part of First Pres. - A vibrant church in mission and hope.

Homework Haven - GSES Tutoring - After School Music
Wednesday Night Dinner & Programs at 5:30 pm
Come join us - all are welcome and celebrated.

As of Nov. 4 - Sundays - New Fall/Winter Times!
 9:00 - 10:00 Contemporary Service
 11:00 - Noon Traditional Service

(251) 978-8130 or 968-7720
 309 East 21st Ave. Gulf Shores

ORANGE BEACH OBMW MINI WAREHOUSES

LOCALLY OWNED AND OPERATED
HIGH AND DRY
GATED 24/7 SECURED ACCESS

22639 Canal Road, Orange Beach, Alabama
 251.981.9381
 www.orangebeachstorage.com
 Located 1/2 Mile West of the Wharf

Holy Spirit Child Development Academy

NOW OPEN
Accepting Registrations

10650 Gulf Beach Highway, Pensacola, Florida 32507
 (850) 492-0837
 Visit our website: www.holyspiritperdido.com

WHAT'S HAPPENING

Rhonda Hart: 6; Fin & Fork, Orange Beach.
Karaoke on our Tiki Bar: 8; Live Bait, Orange Beach.
Club DJ's: 9; Live Bait, Orange Beach.
Lee Yankie: 5; Lulu's at Homeport Marina, Gulf Shores.
Jason Abel Project: 9; The Office, Foley.
Raising Karma: 7; Hub Stacy's, Innerarity Point.
John Brust: 6; Lobby Lounge at Perdido Beach Resort; Orange Beach.
Lisa Zanghi: 6; Lobby Lounge at Per-

did Beach Resort; Orange Beach.
Karaoke By Kelly: 9; Island Time Daquari Bar, The Wharf, Orange Beach.
Karaoke: 8; Tacky Jacks, Ft. Morgan.
Open Jam: 8; American Legion Post 199; Fairhope.
Karaoke: 10; The Undertow; Orange Beach.
Optimist Club of Perdido Bay: Breakfast every Saturday at 7 a.m. at the Lillian Community Club in Lillian; (251) 961-2620.
AA: 10 a.m.; Perdido Bay UMC Worship

Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
AA: 7 p.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
Ladies AA: 9 a.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

SUN, NOV 4

• **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama Perdido Key.

CELEBRATING eMINTS TEACHERS AT GSES: eMints is an educational program designed to train educators of children in the United States. Teachers receive professional development after school, twice a month for two years to become certified in the eMints program. The eMints philosophy is built on High Quality Lessons, Community within the classroom, Real-World Learning and Technology Enhanced Lessons. **Pictured:** (1 to r) are five of our seven eMints teachers at GSES, Shelly Ford, Lenore Kirby, Staci Robinson, Vicki Miller and Beth Pearse. Not pictured are Suzanne Brokenshaw and Tish Martinie-Gunter.

St. Patrick Auxiliary Christmas Bazaar starts Nov. 30

The St. Patrick's Ladies Auxiliary invites you to its yearly Christmas bazaar on November 30 and December 1. Doors open at 8:00 a.m. at St. Patrick's Catholic Church, 23035 AL 59 in Robertsdale. These ladies invested their time, money and talents all during the year for the benefit of others. The bazaar features approximately 130 gift baskets, unique hand crafted items, needlework, pet gifts, yard art, holiday décor, baked goods, and much more. Several items will be available at silent auction. Other items available for purchase include Afghans, scarves and caps and other unique items. Proceeds from sales benefit community charities, St. Patrick's church and school. Get your holiday shopping done early!

Maidens in Pink Stilettos host Nov. 17 rummage sale

The Maidens in Pink Stilettos will host a fall fundraising rummage sale on Nov. 17 from 8 a.m. until 2:30 p.m. at the Gulf Shores Activity Center, located at 260 Clubhouse Dr.

The sale will include a variety of items, including holiday themed deals, furniture, appliances, houswares, toys, home decor, clothing, sports equipment and kitchen utensils. There will items for every budget.

First Presbyterian After-School Strings Program in Full Swing

Captured in a musical moment is new strings teacher, Kedra Kinney, with students from the community taking lessons in violin and cello at First Pres. in Gulf Shores. In addition to teaching private violin lessons, she has taught general music and orchestra classes at schools in Idaho, Washington, and Minnesota, and performed with the Everett Symphony in Washington. Kedra holds a Master of Arts in Ethnomusicology from Bethel University, St. Paul, Minnesota and a Bachelor of Music from the University of Wyoming. For more info. on the strings program, call 251-978-8130.

Catch the Bus and take a trip!

Good Time Tours

Charter & Private Party Buses Available

DAILY BILOXI CASINO TRIPS

5 HOURS IN THE CASINO

FREE SLOT PLAY

GoodTimeTours.com • For Reservations Call: (850) 476-0046 or (800) 446-0886

Matt and Regina Shipp's New Restaurant in Orange Beach

FIN & FORK

FRESH GULF COAST EATS

LIVE MUSIC

ON SCREENED IN PORCH!

6:00PM-9:00PM

TUESDAYS

BRIAN HILL DUO

WEDNESDAYS

JUSTIN JEANSONNE

THURSDAYS

JESSE DUNCAN

FRIDAYS, SATURDAYS & SUNDAYS

RHONDA HART DUO

**AND REMEMBER WHEN IT RAINS,
WE POUR UNLIMITED BUBBLES \$6**

Locals Appreciation Specials

**JOIN US TUESDAYS
FOR LOCALS FAVORITE
GROUPE SPECIAL**

**SERVED WITH
SALAD AND SIDES \$14.95**

**JOIN US THURSDAYS
FOR OUR
FAMOUS STEAK SPECIAL**

**SERVED WITH
SALAD AND SIDES \$16.95**

HAPPY HOUR DAILY 3PM-6PM

**EVERY SUNDAY
JOIN US FOR BRUNCH &
BOTTOMLESS BUBBLES**

**OPEN LUNCH AND DINNER
7 DAYS A WEEK**

Now accepting reservations @ finandfork.com or 251-981-1213

24131 Perdido Beach Boulevard

WHAT'S HAPPENING

Big Lagoon Kiwanians sponsor Wreaths at Barrancas Cemetery Local group will spread 12,000 wreaths on Veterans Day (Nov. 11)

The Kiwanis Club of Big Lagoon is well into the planning for its annual Wreaths Across America program, part of a nationwide charity that delivers wreaths to all 50 states. Big Lagoon Kiwanians solicit memorial wreath sponsorships specifically for Barrancas National Cemetery onboard NAS in Pensacola and will place the wreaths on veterans' headstones in December on National Remembrance Day/Veteran's Day, Nov. 11. For more info, call (850) 207-1217.

Every year, the club organizes the distribution of over 12,000 wreaths with the help of volunteers, including youth groups.

The goal is to not only to honor the brave men and women who have fought for our country but also to teach young people about the sacrifices veterans have made throughout history.

Barrancas is the resting place for a variety of troops, including 251 African-American soldiers who fought during the Civil War.

FOE Charity Painting Party scheduled Nov. 10

Set aside the date: November 10 at 2 p.m. at the Fraternal Order of Eagles #4549, for a painting party - a wine glass painting party. Proceeds will go to Pilots for Christ. Cost is only \$15, which includes the glass, snacks and the paint, also a beverage. Call 251-971-4549 to reserve your spot. Address is 3859 Gulf Shores Parkway suite 6 (highway 59 north). **Pictured:** One of the design selections; or you can try your own design.

- **Central Flora-Bama Church:** Church experiences, 9 a.m. & 11 a.m.; Flora-Bama Tent Stage, Perdido Key.
- **Unity Church Service:** 9:45 a.m.; The Royal Osyter, Hwy. 59, three blocks from beach in Gulf Shores.
- **Turkey Shoot:** sign-up at 11 a.m.; Elberta VFW, Elberta.
- **J.E.R.I.:** 5; Lulu's at Homeport Marina, Gulf Shores.
- **Rhonda Hart:** 6; Fin & Fork, Orange Beach.
- **Dinner & Dance w. Music Man and Co.:** 5; American Legion Post 44, Gulf Shores.
- **The Bell & The Bull:** 4 p.m.; Big Beach Brewing Company, Gulf Shores.
- **Lisa Christian:** noon.; Tacky Jacks, Gulf Shores.
- **John Joiner & Friends:** 4; Hub Stacey's at the Point; Innerarity Point.
- **John Lee Sanders:** 6; Voyagers Restaurant at Perdido Beach Resort; Orange Beach.
- **Lisa Zanghi:** 6; The Lobby Bar at Perdido Beach Resort; Orange Beach.
- **Karaoke:** 7; Live Bait Tiki Bar, Orange Beach.

Beach.

- **Open Mic Karaoke:** 6; American Legion Post 99, Foley.
- **9 Ball APA:** 6; The Office, Foley.
- **Blind Draw Dart Tournament:** 5; American Legion Post 99, Foley.
- **AA:** 5 p.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

MON, NOV 5

- **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama Perdido Key.
- **Flora-Bama Bingo:** free; 1-4 p.m.; great prizes, family friendly; 17401 Perdido Key Dr., Perdido Key.
- **Lisa Zanghi:** 6; The Lobby Bar at Perdido Beach Resort; Orange Beach.
- **Brent Burns:** 5; Lulu's at Homeport Marina, Gulf Shores.
- **Smokey Otis & Mark Laborde:** 7; Pappa Rocco's; Gulf Shores.
- **Open Mixed Doubles Tennis:** 7:15 a.m.; all levels welcome; Gulf Shores Tennis Center; corner of West 19th Ave. and

Community Thanksgiving service Nov. 18 at New Mount Marriah Baptist

The 2018 Community Thanksgiving Service sponsored by the Optimist Club of Perdido Bay will be held at 4 p.m. Sunday, Nov. 18 at New Mount Marriah Missionary Baptist Church, located at 32852 US Hwy. 98 in Lillian. All Lillian churches are invited to participate, with the pastors or their representatives taking an active role. The service includes scripture readings, prayer, a Thanksgiving message and music performed by James Gorham and the New Mount Marriah Missionary Baptist Church choir directed by Marvin Showers. Fellowship will be held in the church hall following the service. This event has served as the beginning of the holiday season for many years and provides an opportunity for the community to gather together to thank God for the many blessings He has bestowed on Lillian in the past year and to ask for His continued help in the next.

GIFTS FROM ST. ANDREW'S TO GSES TEACHERS: Gulf Shores Elementary teachers loved the delicious cookies from the women of St. Andrew by the Sea! **Pictured:** 1 to r: GSES teachers Casey Bowman, Beth Pearse, Courtney Creel,

Miramms host annual Taste of the Islands Nov. 30 at O.B. Event Center

Royalty for The Mystical Order of Mirams, Queen Missy Jones and Emblem Sherri Whalen, will be presented this year at the mardi gras krewe's annual The Taste of the Islands on Friday, November 30 at 6 p.m. at The Wharf Event Conference Center in Orange Beach. Tickets are on sale now for \$60 per or you can buy a table of 10 for \$600. The Mirams are selling only 400 tickets this year so they are going fast. Purchasing a table or two would also make a great company Christmas Party for your office. There will be tastings from 30 restaurants, an open bar and music from the fabulous Mr. Big and The Rhythm Sisters, an 8-piece dance band out of Pensacola. For more information on the Mystical Order of Mirams, and ticket information on this year's Taste of the Islands, visit mirams.info or go to Facebook!

Pictured: Queen Missy Jones and Emblem Sherri Whalen; Dave Miller with Acme Oyster House, Mirams B.B. Alfred and Marie Dunlap and Publix OB Store Mgr. Bennie Dalzell. Publix and Acme are among the many participating eateries.

Deadline to enter Alabama State Parks Photo Contest is Oct. 31

Do you love Alabama's state parks and love making photographs? If so, consider entering the 2019 Outdoor Alabama Photo Contest. Entries for the contest are being accepted through October 31. Judges are looking for photos of park visitors participating in recreational activities; park facilities such as lodges, cabins, piers, trails, etc.; beautiful scenery or events being held at any state park operated by the Alabama Department of Conservation and Natural Resources. Thanks for your support. For more info, visit outdooralabama.com. **Pictured:** Photo submitted by David Blue in 2015 contest.

WHAT'S HAPPENING

West 2nd St.
 • **Trivia & Bluewater BBQ:** 7; Big Beach Brewing Company, Gulf Shores.
 • **Bridge:** noon; American Legion Post 44, Gulf Shores.
 • **Bingo:** 6; American Legion Post 44, Gulf Shores.
 • **8 Ball APA:** 7:30; The Office, Foley.
 • **Overeaters Anonymous:** 6; Holy Spirit Episcopal Church; Gulf Shores, 616 Ft. Morgan Rd.; 251-709-5907.
 • **Orange Beach Community Center Association Monthly Covered Dish Dinner:** social at 5, dinner at 6:30 p.m.; all winter guests welcome; Canal Road next to the Recreation Center; 251-981-1942.
 • **T.O.P.S. (Take Off Pounds Sensibly):** weigh-in 5:30; meeting 6; First Presbyterian Church of Foley; (Berry & Highway 59).
 • **AA:** Noon; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
 • **AA:** 7 p.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
 • **Ladies AA:** 10 a.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
TUE, NOV 6
 • **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.
 • **Flora-Bama Bingo:** 1-4 p.m.; Flora-Bama Lounge Tent Stage; Perdido Key.
 • **Free Line Dance Lessons With Lori:** 6; American Legion Post 44, Gulf Shores.
 • **John Brust:** 6; The Lobby Bar at Perdido Beach Resort; Orange Beach.
 • **Brian Hill:** 6; Fin & Fork, Orange Beach.
 • **Lefty Collins:** 5; Lulu's at Homeport Marina, Gulf Shores.
 • **Lisa Christian:** 6; Sunset Cork Room, Gulf Shores.
 • **Smokey Otis & Mark Laborde:** 8; Pappa Rocco's; Gulf Shores.
 • **JW Karaoke:** 6; Hub Stacy's At The Point, Innerarity Point.
 • **NAPA Pool League:** 7:30; The Office, Foley.

• **Karaoke:** 7; American Legion Post 199; Fairhope.
 • **Karaoke:** 5; Veterans of Foreign Wars Post 5659; Elberta.
 • **Open Mic Karaoke w. John Henry:** 5; American Legion Post 99; Foley.
 • **Bereaved Parents of Baldwin County:** 7 p.m.; for parents, and grandparents who have had a child, or grandchild die; First Presbyterian Church of Gulf Shores; 251-223-7270.
 • **Lefty Collins:** 5; Lulu's at Homeport Marina, Gulf Shores.
 • **Bowling Tourney:** 7; Snapper's; Orange Beach.
 • **Orange Beach City Council Meeting:** 5 p.m.; City Hall; 980-INFO.
 • **Bingo:** 10 to 2; Gulf Coast Elks Lodge 2782, Foley; 251-971-2782.
 • **GriefShare Support Group:** Resumes 9/27; For men and women; 6-8 p.m.; Point Church, 13801 Innerarity Point Rd. Info: Shirley Johnson Parker, 601-278-

Advertise Where It Counts:

850-492-5221

251-968-5683

mulletwrapper.com

FANTASTIC SAM'S
CUT & COLOR

COLOR DAYS
WEDNESDAY & SATURDAYS
\$42⁹⁵

*Price starts at. Long or thick hair, curling or flat iron extra. Dye not include cut.

Adult Cut \$13⁹⁵
Free Shampoo & Tossle Dry

Blow-dry style, curling or flat iron, set, design lines or specialty cuts extra. Valid only at Perdido salon.

PERDIDO
(850) 492-9858
13019 SORRENTO RD.
(ON THE WINN DIXIE CTR)
MON-FRI 9-7 • SAT 9-6 • SAT 9-4

SPECIALS 2PM-7PM
MON -- LADIES'
TUES -- MEN'S
WED -- KID/STUDENT
THUR -- ACTIVE MILITARY

CALL AHEAD OR WALK IN!
!BIENVENIDO!

SENIOR SAVINGS
MON-FRI
8AM-2PM

Come Visit Our Experienced & Fun Team!

McCOLLOUGH
PLASTIC SURGERY

McCOLLOUGH
PLASTIC SURGERY CLINIC

E. Gaylon McCollough, M.D., FACS
"Internationally-Acclaimed Specialist in Plastic Surgery of the Face and Nose"

LISTED AMONG

- "America's Top Plastic Surgeons"
- "Best Doctors in America"

Brentley R. Taylor, M.D.
Aesthetic, Craniofacial, Hand, Plastic & Reconstructive Surgery

Yula A. Indeyeva
Facial Plastic & Reconstructive Surgery

To schedule a consultation, please call
1-866-876-7600 or 1-251-967-7600
www.mccolloughplasticsurgery.com

Ask about Free Skin Cancer Screening

DIVORCE as low as **\$450** Uncontested Excludes Costs

Law Office of Robert E Lusk

18300 Scenic Highway 98
Fairhope, AL 36532

251.471.8017
rlusk@lusklawfirmllc.com

Divorce Adoption Probate
Custody Visitation Child Support

Call Our Office www.lusklawfirmllc.com

Now WE ACCEPT

VISA M.C. DISCOVER

LUSK
Law Firm LLC

No representation is made that the quality of the legal services to be performed is greater than the quality of legal services performed by other lawyers.

WHAT'S HAPPENING

Weeks Bay Foundation accepting entries for photo contest

Amateur photographers from across the Gulf Coast have two more weeks to get their entries in for the 19th Annual Weeks Bay Photo Contest. The official deadline is October 22 at 5 p.m.

With four categories and two divisions, adult and junior (16 and under), there are numerous ways to compete for the prizes, and the honor of having your photos seen throughout the year in Weeks Bay Foundation literature, website, social media and more. Winners will be chosen for first place, second place, third place, and honorable mention in each of the four categories in each division. Plus, the Best of Show honoree will receive a \$100 grand prize. Judges this year are Rodney Kilgore, Stephen Savage and Lynn Oldshue.

The categories are: Flora: plants, trees, shrubs, flowers, etc; Fauna: animals, insects, fish, amphibians, reptiles, birds, mammals, etc.; Habitat: outdoor scene or landscape; People in Nature: people recreating or enjoying the coastal resources.

Photos must have been taken in an area near or around the water and waterways of coastal Alabama, or on coastal waters. They must be submitted electronically through Eventbrite. For a complete list of contest guidelines, and a link to the Eventbrite entry form, visit weeksbay.org or call 251-990-5004.

Pictured: The Bestin Show photo by Debi Parnell from the 2017 contest.

"Life in the Third Act" book signing Nov. 1 at SWBL

Author Patricia Peters Martin will host a book signing of her latest just-published book 'Well-Come to Retirement: Thriving in Your Third Act' on Wednesday, November 1 from 11 a.m. to 1 p.m. at the Southwest Branch Library, 12248 Gulf Beach Hwy, Pensacola. The event is sponsored by The Friends of the Southwest Branch Library. The book features 40 real life stories showing how to live to the fullest and embrace aging. Perdido Key's own quintessential volunteer, Bill Stromquist is featured. Dr. Martin's previous books include 'Liars, Cheats, and Creeps: Leaving the Sociopath Behind' and 'The Other Couch'. She is the daughter of the late Ed Peters, a founding member of the Friends of the Southwest Branch Library. For more info, call 850-453-7780 or visit mywfpl.com.

6973

• **Orange Beach Bridge Club:** Tue. & Thur at noon; Orange Beach Senior Center; visitors and new members welcomed even without a partner; 251-981-3440.
• **Orange Beach Library Children's Story Time:** 10 a.m.; preschool; 981-2923.
• **Southwest Branch Library Children's Story Time:** 10:30 a.m.; preschool; 12248

Gulf Beach Hwy, Pensacola; (850) 453-7780.

• **Gulf Shores Kiwanis Club:** Palmer Dining Room at Craft Farms; noon; new members and guests always welcome; 251-981-9999.
• **Kiwanis Club of Big Lagoon:** 7:30 a.m.; Perdido Bay UMC Activities Center, 13660 Innerarity Point Road,

Pensacola, 850-867-5873 or 901-734-1066.

• **Kiwanis Club of Foley:** Noon on Tuesdays at Ryan's in Foley; 251-968-6288.
• **AA:** Noon; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.
• **AA:** 7 p.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (In-

Fairhope Film Festival Nov. 8-11 at six downtown venues

Organizers promise four days of brilliant, entertaining and award-winning films screened throughout the city during the 6th Annual Fairhope Film Festival, scheduled Nov. 8-11. The five festival venues are all located within walking distance of each other in the famous, flower-filled downtown area.

The venues include The Book Cellar; 32 S Section St.; Coastal Alabama Community College Centennial Hall, 450 Fairhope Ave.; Fairhope Film Festival Office, 122 Fairhope Ave.; Coastal Amphitheater at Coastal Alabama Community College, School Street near corner of Morphy Ave.; Fairhope Public Library Giddens Center, 501 Fairhope Ave..

The fest is a film lover's film festival held each year on the second weekend in November, offering participants the opportunity to see world-class award winning films in a unique, picturesque location over a four-day period.

The focus is on national and international film festival competition finalists of the past year: the "best of the best" in cinema arts. Notable foreign and feature films, documentaries and shorts—many that never made it to the big box theaters or were only there briefly—will be selected for appreciative audiences.

Although the festival will pull out all the stops, Southern-style, to host opening and closing events and parties, the emphasis will be on the art of filmmaking and the experience of seeing exceptional films. Directors, actors and screenwriters will participate in the screenings both in person and via live electronic transmission.

The Fairhope Film Festival focus is on national and international film festival competition finalists of the past year. Notable foreign and feature films, documentaries and shorts will be included. And the fest will open and close with parties.

Directors, actors and screenwriters will participate in the screenings both in person and via live electronic transmission.

Tickets are \$15 each. Please bring cash or a check made out to Fairhope Film Festival. The box office is located at 20 N. Section St. For more information visit fairhopefilmfestival.org or call 251-990-7957.

Pictured: The festival's opening night film will roll at 6 p.m. on Nov. 8 at Coastal Alabama Community College: Centennial Hall. In the film, the leader of New Orleans' famed Preservation Hall Jazz Band seeks to fulfill his late father's dream of retracing their musical roots to the shores of Cuba. Join the band as they travel post-embargo Cuba in search of the indigenous music that gave birth to the New Orleans jazz. Encounters with some of Cubas' most iconic musicians leads to spontaneous and soulful collaborations. A Tuba to Cuba celebrates the triumph of the human spirit expressed through universal language of music and challenges us to dig deeper; to find that common ground we all have inside us, and there, resolve to build bridges, not walls.

Daily Dinner Specials!

& Join Us for HAPPY HOUR! 4pm - 9pm

MONDAY
All You Can Eat Pasta Bar
\$12.95

TUESDAY
Taco Tuesday & 99cent Margaritas
\$9.95

WEDNESDAY
Burgers and Brews
\$9.95

THURSDAY
Seafood Lasagna
\$13.95

FRIDAY
A.Y.C.E. Shrimp Boil
\$14.95

SATURDAY
Prime Rib
\$15.95

WHAT'S HAPPENING

Oct. 27-28 fundraiser benefits Gulf Coast Medical Musicians Fund 40 acts donating time & talent on two stages at inaugural event

The inaugural fundraiser the Gulf Coast Medical Musicians Fund will be held Oct. 27-28 at Pensacola's The Point Restaurant (14340 Innerarity Point Rd.) beginning at noon each day. Cover charge is \$10 at the door and the event will feature musicians from Florida to Louisiana donating their time and talent on stages inside the restaurant and in the courtyard.

The GCMMF is the brainchild of songwriter/entertainer Webb Dalton (pictured above), and it is now up and running with donations received from local music lovers. Dalton recorded a full gospel album with all CD proceeds going to the fund. For more info about the CD, the fund or the concert, visit GCMMF.org, call 251-233-3306 or email webbdaltonbama@gmail.com.

"We all know that musicians normally don't receive health care so to help with that," Dalton said. "All proceeds pay for doctor visits and high dollar prescriptions. Find out more at the fundraiser."

Acts scheduled to appear on Oct. 27 include Sugarcane Jane, Trey Rowell JoJo Pres, Susanne Jerome Taylor and Ronnie Caldwell, Jack Robertson, Laurie Anne Armour, Ricky Crook & The Horseshoe Halo Band, Brooke Brown & Mark Harris, John Joiner & Darrel Roberts, Lisa Christian, Justin Wall & Chris Hergenroder, Paul Simpson, Jason Justice & Jonathan Newton, Webb Dalton Band, Medicine Man Show, Soul Bells and Bubba 'n Them.

The Oct. 28 line-up features Elaine Petty & LeaAnne Creswell, Christina Christian & Nick Beibricher, Double Dee, Josh Morrow, Poarch Ninjas, Jonathan Puzan, Gypseas, Tommy Crawford, Johnny Barbato & The Lucky Doggs, Robert Ragno, The Bell & The Bull, The Books (pictured left), Ole River String Band, Top Hat & Jackie, The Beachbillys, Platinum Premier Band, Zachary Diedrich, Kelly McKee & Dave Caluger, and Stephanie Leigh Hall.

Orange Beach Golf Center Skins Game slated Nov. 4

The City of Orange Beach Golf Center will hold Skins Game Tournaments on the first Sunday of each month through April, with a shotgun start at 1 p.m. The public is welcome. The next tourney is Nov. 4.

Cost is \$5.50 for Golf Center members and \$22 for non-members. Registration starts at noon. Each player places \$5 to a pot for Skins and \$2 in a pot for closest-to-the-pin on a designated hole.

There are nine Orange Beach merchants sponsoring a hole-in-one, which pays \$250. Free hot dogs, chips and drinks will be served prior to the tournament.

The Orange Beach Golf Center is located at 4700 Easy Street, off of Canal Road. The 9-Hole, Par-3 Course is open daily from 7 a.m. to 5 p.m. and the lighted Driving Range is open from 7 a.m. to 9 p.m. For more information, call 251-981-GOLF(4653).

WWI & Ft. Morgan lecture slated Nov. 12

A free lecture about Fort Morgan's military role in World War I will be held on Nov. 12 from 2-3 p.m. at Ft. Morgan, located at 110 Hwy 180 (Ft. Morgan Rd.) in Gulf Shores. Regular Ft. Morgan admission fees apply.

Dylan Tucker's lecture will focus specifically about training of the Coast Artillery, Trench Mortar Battalion, Gas Corps and field artillery. A photo gallery will also be displayed.

For more info, call 251-540-5257 or visit fort-morgan.org.

nerarity Point) Pensacola.

• **Al-Anon:** Noon; Perdido Bay UMC Activities Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

WED, NOV 7

• **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.

• **Flora-Bama Bingo:** 1-4 p.m.; Flora-Bama Loung Tent Stage; Perdido Key.

• **John Lee Sanders:** 6; Voyagers Restaurant at Perdido Beach Resort; Orange Beach.

• **Adam Holt:** 5; Lulu's at Homeport Marina, Gulf Shores.

• **Justin Jeanssonne:** 6; Fin & Fork, Orange Beach.

• **West Coast Swing Dance:** 7; American Legion Post 199; Fairhope.

• **John Brust:** 6; The Lobby Bar at Perdido Beach Resort; Orange Beach.

• **Rodger Plemons:** 5; Tacky Jacks, Ft. Morgan.

• **John Joiner & Friends:** 7; Hub Stacy's, Innerarity Point.

• **Smokey Otis & Mark Laborde:** 7; Pappa Rocco's; Gulf Shores.

• **Karaoke w. Cindy & Mary:** 5; American Legion Post 99; Foley.

• **Karaoke w. Aaron Phillips:** 6; American Legion Post 44, Gulf Shores.

• **Karaoke:** 10; The Undertow; Orange Beach.

• **Big Beach Running & Social Club:** 5:30 p.m.; Big Beach Brewery in Gulf Shores; lafleetfeet.com.

• **Family Night Dinner & Activities:** 5:45 p.m.; Saint Andrew by the Sea, 17263 Fort Morgan Rd., Gulf Shores; 678-361-2762.

• **Open Mixed Doubles Tennis:** 7:15 a.m.; all levels welcome; Gulf Shores Tennis Center; corner of West 19th Ave. and West 2nd St.

• **Veteran's Bingo:** 10 a.m.-2 p.m.; American Legion Post 99, Foley.

• **Prayer Shawl Ministry:** Noon; Perdido Bay UMC Activities Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

• **Food Ministry For Hungry Families:** noon-1 p.m.; Grace Lutheran Church, corner of West 23rd Ave. and West 4th St. in Gulf Shores; 251-968-5991.

• **Bread Ministry:** 11 a.m. - 1 p.m.; Orange Beach United Methodist Church Brook's Center.

• **Food Bank:** 9 - 11 a.m. every Wednesday, Perdido Bay Baptist Church, 12600 Sorrento Rd. Pensacola; call for eligibility requirements at (850) 492-2604.

• **Perdido Key Rotary Club:** 7:30 a.m.; every Wednesday at Triggers. 850.492.8335.

• **Storytime at Pensacola Southwest Branch Library:** free; infant to 5; 10:30-11; 1-2238 Old Gulf Beach Hwy; (850)453-7780.

• **Gulf Shores Garden Club:** 9:30 a.m.; first Wednesday of each month September thru May; Gulf Shores Activity Center; 300 E. 16th Avenue, Gulf Shores; new members and guests always welcome; 251-968-5683.

• **AA:** Noon; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

• **AA:** 7:30 p.m.; Perdido Bay UMC Worship Center, 13660 Innerarity Point Rd., (Innerarity Point) Pensacola.

THU, NOV 8

• **Frank Brown Songwriters Festival:** various venues around Perdido Key, Pleasure Isle & Pensacola, check fbisf.com for complete details.

• **Flora-Bama Possible Probables:** 2 p.m. 'til; (Sched. on pages 32-33), Flora-Bama, Perdido Key.

DAYBREAK SENIORS VISIT NATURE CENTER: The seniors at DayBreak Senior Care at Gulf Shores United Methodist Church recently visited the Nature Center at the Gulf State Park where participants and volunteers were treated to a great picnic lunch while overlooking the park. After lunch they enjoyed a guided tour of the Center conducted by Kelly Reetz, Park Naturalist. Everybody had a great time as they learned about our region's wildlife. Pictured here, Kelly is introducing everyone to the Center's resident Screech owl. Seated on the front row, from the left, are Sharon Mercke, Jean Cocker, Velma Tuttle, Blan Blankenship, Carol Hines and Marianne Hawkins. In the back row are Terry Fowinkle, founder of DayBreak and our BRATS van driver Kathy. DayBreak Senior Care provides a secure, loving environment for individuals suffering from Alzheimer's or other forms of dementia. More info: 251-752-1849 or 251-968-2549.

Advertising Info: mulletwrapper.com

850-492-5221 • 251-968-5683

The Office Lounge

FOOTBALL
Saturdays & Sundays
COLLEGE AND NFL
Buckets of Domestic Bottle Beer (5 for \$10)

WEDNESDAY
Karaoke Night
GET A \$1 VOUCHER
FOR SINGING!

Friday Nights
LIVE MUSIC
7-11
10/26: RONNIE CALDWELL
11/2: MATT BUSH

Saturday Nights
LIVE MUSIC
9-1
10/27: JOJO PRESS
HALLOWEEN PARTY
DRINK SPECIALS & COSTUME CONTEST
11/3: JASON ABEL PROJECT

NEW PLAYERS WELCOME
DARTS
SHUFFLEBOARD
CORNHOLE

FREE POOL
FRIDAY NOON THRU
SATURDAY CLOSE

LEAGUE POOL
APA, NAPA
& UPA
Sunday thru Thursday
Nights

TEXAS HOLD 'EM
TUESDAY • THURSDAY • SATURDAY

DRINK SPECIALS DAILY

SUNDAY
BLOODY MARYS \$3.50
TUESDAY
\$2 WINE
WEDNESDAY
\$6 PITCHERS
THURSDAY
50¢ OFF DRINKS

EVERYDAY DRAFT SPECIALS

DRAFT SHOCKTOP \$3
GUINNESS \$3.50
TACATE \$1.50
EMERGENCY DRAFT BEER \$2

\$2 PBR BOTTLE EVERYDAY

3828 S McKenzie St.
Foley, Alabama

Open Daily 8am-2am

251-943-2210

FREE FAMILY FUN!

SATURDAY OCTOBER 27TH

FUN STARTS AT 2PM!

BOO Lu's

CANDY, CRAFTS & CRAZY FUN!

Trunk or Treat • Kids Crafts • Inflatables • Costume Contest

Lucy Buffett's LuLu's

Fun • Food • Music

Get in Line before you arrive!
Check in at www.LuLuBuffett.com

200 East 25th Avenue • Under the Bridge in Gulf Shores
251-967-LULU (5858) • Open Daily 11am

Beat the Wait
Go ONLINE to Get IN LINE
www.LuLuBuffett.com

ROUSES MARKETS

Meet Food Network Star

Martie Duncan

Saturday, October 27th

11am • 7765 Airport Blvd.

West Mobile, AL

Sunday, October 28th

11am • 25405 Perdido Beach Blvd.

Orange Beach, AL

• **FREE Cooking Demo**

• **FREE Oyster Fest Ticket**

with a \$100 Rouses purchase

(excludes alcohol and tobacco purchases)

ROUSES STORE COUPON EFFECTIVE THRU 11/3/18

**\$500
OFF***

**ROUSES
MARKETS**

0 00000 09648 5

**Purchase of \$50
or More at Rouses**

Limit one coupon per purchase per individual. Void if altered, reproduced, exchanged, sold, purchased, or where prohibited or restricted by law. Excludes alcohol and tobacco purchases. No monetary value. Valid at 1545 Gulf Shores Parkway, Gulf Shores and 25405 Perdido Beach Blvd., Orange Beach Rouses locations only. Coupon valid thru November 3rd, 2018.

*with coupon

Proud Sponsor of

Oyster **COOK-OFF**
*** & CRAFT BEER WEEKEND

NOV. 2 & 3 2018 GULF SHORES, AL at the **HANES**

Sign up at www.rouses.com for our Exclusive Emails.

Weekly Specials • Food & Culture • Recipes & Tips • Eat Right with Rouses

1545 Gulf Shores Pkwy., Gulf Shores, AL 36542 • (251) 948-4715

25405 Perdido Beach Blvd., Orange Beach, AL 36561 • (251) 981-2966

Great Seafood • Steaks • Po-Boys & More

LIVE BAIT
WE HAVE SOMETHING FOR EVERYONE TO ENJOY

THE CLUB

1ST ANNUAL SPOOKTACULAR BASH
AT THE CLUB

SATURDAY OCTOBER 27

COSTUME CONTEST
Over \$1000 in Cash and Prizes
Registration until 10:30
Contest starts at 11:00

BEER PONG WITH BUD LIGHT

Featuring FUTURE ASTRONAUT
Starting at 9:30

JAMESON **ABSOLUT LIME** **ABSOLUT GRAPEFRUIT** **MAJIBU**

24181 Perdido Beach Blvd. • Orange Beach, AL
(251) 974-1612 • Restaurant Open Sun-Thur 11am-9pm • Fri & Sat 11am-10pm
The Club Is Open Friday & Saturday 8pm to 2am
www.ATTHEBAIT.com

ANTIQUES • COLLECTIBLES • HOME DECOR

Ooodles
ANTIQUES

12,000 SQ. FT. MALL GARDEN AREA AND GATE HOUSE

OPEN 7 DAYS A WEEK

Hours: Mon-Sat 10-5 • Sun 12-5
850-453-2050
3733 W. Navy Blvd.
Pensacola, FL 32507
Navy Blvd. Home to 9 Antique Malls

Best of the Bay
2017 WINNER

Facebook

TACKY JACKS
Food & Drink Specials
During Live Football Games
Happy Hour M-F 2-6pm

Facebook

A great combination Tacky Jacks, Good Food Football & Friends

Waterfront Dining for Breakfast Lunch & Dinner

Orange Beach 981-4144	Gulf Shores 948-8881	Ft. Morgan 968-8341
27206 Safe Harbor Dr.	240 East 24th Avenue	1577 Highway 180
Off Marina Road	Waterway District	1 Mile from the Fort

Voted Local's Favorite Hangout 8 years in a row!

WHAT'S HAPPENING

- **Flora-Bama Bingo:** free; 1-4 p.m.; great prizes, family friendly; 17401 Perdido Key Dr., Perdido Key.
- **Lecture About Discovery of an Ancient Canoe Canal in Gulf Shores:** free; 7 p.m.; Gulf Shores Cultural Center; 19470 Oak Rd. W.; 251-460-7200.
- **Jesse Duncan:** 6; Fin & Fork, Orange Beach.
- **Elaine Petty:** 2 p.m.; Sassy Bass Amazin' Grill, Ft. Morgan.
- **Coastal Alabama Couples Classic Golf Tournament:** Peninsula Golf and Racquet Club, Gulf Shores.
- **Alabama Southern Combos Doubles**

- **Tennis State Championships:** Peninsula Golf and Racquet Club; Gulf Shores, (251) 974-2468.
- **6th Annual Fairhope Film Festival:** Box Office at 20 N. Section St.; 6 p.m. most nights; (251) 990-7957 or fairhopefilmfestival.org
- **Karaoke on our Tiki Bar:** 8; Live Bait, Orange Beach.
- **FBISF Songwriters:** 5; LuLu's at Homeport Marina, Gulf Shores.
- **Greg Lyon:** 7; Hub Stacy's, Innerarity Point.
- **Open Mic:** 7; Snapper's; Orange Beach.
- **Karaoke:** 10; The Undertow; Orange

- Beach.
- **John Lee Sanders:** 6; Voyagers Restaurant at Perdido Beach Resort; Orange Beach.
- **John Brust:** 6; The Lobby Bar at Perdido Beach Resort; Orange Beach.
- **Karaoke:** 5:30; Tacky Jacks, Gulf Shores.
- **Karaoke:** 8; Tacky Jacks, Ft. Morgan.
- **Smokey Otis & Mark Laborde:** 7; Papa Rocco's; Gulf Shores.
- **Arts at the Market:** 4-8 p.m.; Coastal Alabama Farmer's & Fishermen's Market, Foley, 2nd Thurs. of each month; great artists & crafters from our area; Info: (251) 229-9885.

- **8 Ball APA:** 7:30; The Office, Foley Rd., (Innerarity Point) Pensacola.

ONGOING EVENTS

- **Coastal Alabama Pickleball Club:** Sun., Tue., Wed., Thu., Sat. in Gulf Shores; Info & Schedule: 619-321-7325.
- **Free Boating Safety Inspections:** US Coast Guard Auxiliary FL32 offers free boating safety inspections (Vessel Exams) for all types of recreational boats. These exams are in accordance with Federal and State laws. You can call Wayne Kindred at 251-284-3823 for an appointment.

- **Gulf Coast Arts Alliance Gallery:** 225 East 24th Ave. in the Waterway Village neighborhood of Gulf Shores; 30 local and regional artists have their works on display; 251-948-2627 or gulfcoastartsalliance.com.
- **The Susan N. McCollough Gallery/Studio:** 350 Cypress Bend Blvd. (at the McCollough Institute in Gulf Shores); 10 a.m. to 4 p.m. Monday through Friday; admission free; weekends with appointments; 251-967-7677.
- **Swift-Coles Historic Home:** Located at 17424 Swift Coles Lane in Bon Secour; open for tours Tuesdays and Fridays

WILD & WICKED BEACH BASH AT GULF SHORES PUBLIC BEACH

WHAT'S HAPPENING

O.B. GARDEN CLUB YARD OF THE MONTH: The Orange Beach Garden Club has selected Pandion Ridge RV Resort at 22800 Canal Road as its commercial yard of the month. The beautiful flowers surrounding the fountain add to the eye appeal of this exceptional landscape. Hats off to Owner Ed Trehern for his unique vision that created this remarkable scenery for our community's enjoyment. **Pictured:** The resort manager Lynn Lynn Stiebe and garden club member Paula Revis stand in front of the Pandion fountain ("Pandion" is the French word for osprey, which is a special bird in our area).

HURRICANE RELIEF FUNDS FROM GSES: Thank you to the students, teachers and staff, families and community members of Gulf Shores Elementary for their support and donations to those affected by Hurricane Michael. GSES raised over \$1,000 and hundreds of supplies for hurricane relief. We appreciate the service efforts of our students and K-Kids Club and the time they spent collecting and organizing the donations. **Pictured:** K-Kids Club officers gathered hundreds of donations from Gulf Shores Elem. School students as they entered school on October 19. K-Kids Club Officers pictured are: (left to right) Coolie Grover, President; Jeb Bathrick, Treasurer; Claire Colvin, Secretary; Ana Bathrick, Vice President; and Annica Farris, Sergeant at Arms.

GSMS KIWANIS CLUB BUILDERS CLUB UNVEILS FLAG: The newest officers for the Gulf Shores Middle School Builders Club was chartered at GSMS in September of 2017, but the club didn't officially begin until September of 2018. Anita Forrest is the faculty advisor and Luke Roberson and Kimberly Ray are the Kiwanis Club advisors. Meetings are typically held on the 2nd and 4th Friday of each month. Be on the lookout for how you as a wonderful community can help these students achieve their goals and plans for the school year. **Pictured:** Holding the Builders Club banner (l to r) are Emilie Rattner (President), Logan Wiese (Vice President), KK Hoff (Treasurer) and Anna Grace Fields (Sergeant at Arms) - Blair Moss (Secretary) is not pictured.

from 10 a.m. until 4 p.m. last tour at 3 p.m. Adults-\$10; Children 6-12-\$5; Under 6 Free; Sandy Forsman, 251-949-5550.

• **Orange Beach Indian & Sea Museum:** Discover local history including Indian culture and the importance of fishing to the area. Free admission.

• **Baldwin County Heritage Museum:** 25521 Highway 98, Elberta, 10am-3pm, Wednesday-Saturday; free; exhibits that highlight the heritage of the area; 251-986-8375.

• **City of Foley Museum Archives and Model Train Exhibit:** All aboard for fun! Model trains are operated on Tuesdays, Thursdays and Saturdays from 10am to 2pm. Free admission.

• **Mobile Bay Ferry:** (Seasonal) This auto/passenger ferry connects Fort Morgan to Dauphin Island. Call 251-540-7787 for rates and schedule.

• **Fort Morgan:** History echoes off brick walls at this pre-Civil War fort. Designed to control the shipping channel into Mobile Bay, today the mission is to share lessons from the past. Adults-\$7; Child-\$4; 65 and older-\$5.

• **Gulf State Park Pier:** See what's biting with a visit to the longest pier on the Gulf of Mexico. Sight-seeing passes are available for those who don't want to drop a hook. Children under 12 admitted free with paying adult.

• **Hugh S. Branyon Backcountry Trails at Gulf State Park:** Hike or cycle into the wilderness of the Alabama Gulf Coast with trails that guide you along marshes, secondary sand dunes, swamps and creeks. Free.

• **Alabama Gulf Coast Zoo:** downtown Gulf Shores, 9 a.m.-4 p.m. daily, 251-968-5731.

• **Baldwin Museum of Art:** 111 W. Laurel Ave. (Hwy.98) in Foley. Hours: 10am - 4pm. Monday through Friday (251) 970-1818. Admission is free.

• **The Hot Shop & The Clay Studio:** Classes, & workshops. Info: 251-981-ARTS.

• **Performing Arts Association:** exhibits by local artists; free; 119 West Laurel Ave. in Foley; 251-943-4381.

• **Gulf Shores Museum:** Special Exhibit- From Sea to Shining Sea: 200 Years of Charting America's Coast. Museum also features a backyard "Grandma's Garden,"

Coastal Half-Marathon, 5K and 1-Mile Fun Run Nov. 24

Come for family time, stay for fitness during Thanksgiving weekend race

The 2018 Run the Beach Half-Marathon series concludes with a Thanksgiving weekend tradition – the Kaiser Realty by Wyndham Vacation Rentals Coastal Half-Marathon, 5K and 1-Mile Fun Run – on Saturday, Nov. 24, at the Orange Beach Sportsplex (4385 William Silvers Parkway). The 5K race will serve as the Road Runners Club of America (RRCA) Alabama State 5K Championship.

"With cooler temperatures and holiday happenings, Thanksgiving is the perfect time to reconnect with family and friends along Alabama's beaches," said Beth Gendler, vice president of the Gulf Shores & Orange Beach Sports Commission. "The Kaiser Coastal Half-Marathon, 5K and 1-Mile Fun Run gives participants the opportunity to enjoy wellness at any fitness level on the paved, wheelchair-accessible Hugh S. Branyon Backcountry Trail at Gulf State Park."

Packet pick-up will take place Friday, Nov. 23 at the Orange Beach Event Center at The Wharf, while Saturday's pre- and post-race activities will happen at the Orange Beach Sportsplex. Participants are encouraged to celebrate the season of giving by donated canned goods on-site for the Christian Service Center.

To register, visit Team-Magic.com/Events/122, and book stays with Kaiser Realty by Wyndham Vacation Rentals at WyndhamVacationRentals.com/Alabama.

Civic groups or individuals interested in earning \$40 per person per four-hour shift worked for their organizations may volunteer at this event with the Gulf Shores & Orange Beach Tourism Volunteer Incentive Program. For more information, contact Sarah Cooper at Scooper@GulfShores.com.

For information on upcoming athletic events along Alabama's Gulf Coast, visit GulfShores.com/Sports, or call 1-800-745-SAND.

Pictured: A Thanksgiving weekend tradition, the Kaiser Realty by Wyndham Vacation Rentals Coastal Half-Marathon, 5K and 1-Mile Fun Run takes place Saturday, Nov. 24, at the Orange Beach Sportsplex.

BACK BY POPULAR DEMAND

Louisiana lagniappe

Available Sunday - Thursday

Two Can Dine
with a bottle of wine for \$49

Orange Beach's Best Waterfront Dining!

251-981-2258

Located at SanRoc Cay Marina | Orange Beach

Not valid with any other discounts, coupons or promotional offers. Subject to change without notice.

SEE THE **BIGGEST** FOOD FIGHT IN ORANGE BEACH

WATCH 1500+
COOKS COMPETE FOR
OVER \$300,000.
WITH SPECIAL
APPEARANCES BY

JAY DUCOTE

BO JACKSON

ELIZABETH FALKNER

JARVIS GREEN

SAMPLE 30+
FLAVORS
IN THE WALMART
TASTING PAVILION

SEE 8000+
DISHES CREATED
IN THE WORLD'S
LARGEST OUTDOOR
KITCHEN

SEE THE
BIG IDAHO®
POTATO!
WEIGHING
12,130 LBS

DON'T
MISS
SOUP-OR-BOWL
SUNDAY!

**NOV
7 - 11**

OVER
60+
EXPERT
DEMOS!

\$10 DAILY
ADMISSION
OR SAVE WITH A
\$25 EVENT PASS

**WORLD FOOD
CHAMPIONSHIPS™**
ORANGE BEACH, AL

PRESENTED BY
Walmart

SEE IT AT
THE WHARF
ORANGE BEACH

HOSTED BY
ORANGE BEACH

GULF SHORES &
ORANGE BEACH
It's a Whole Different Beach

GET TIX

WorldFoodChampionships.com/tickets

WHAT'S HAPPENING

BUSINESS BRIEFS

LuLu's QUALIFIES THREE FOR ARHA AWARDS: The Alabama Restaurant & Hospitality Association (ARHA) has announced the 2018 Stars of the Industry Awards finalists and Lucy Buffett's LuLu's has three qualifiers. LuLu's COO **George Martin** is listed as a finalist for Restaurateur/Operator of the Year. **Gabrielle Barnett**, LuLu's Marketing & Communications Manager is a contender for Tourism Promoter of the Year and LuLu's own bartender **Don Delong** is in the running for Alabama Bartender of the Year. The Alabama Restaurant and Hospitality Association (ARHA) represents over 1,200 members including restaurants, lodging, tourism, and hospitality service companies. The food service, hospitality and tourism industry is Alabama's second-largest employer--making ARHA members the cornerstone of the state's economy. Each year the Stars of the Industry campaign solicits nominations from across the state to find the "best of the industry" in various categories. The ARHA Board of Directors reviews all the submissions received and selects finalists in each group. Since the committee only selects a few nominees in each category, being named a finalist is a great honor. All finalists will be honored at the annual gala awards ceremony and dinner on Monday, October 29 at the Grand Bohemian Mountain Brook Hotel in Birmingham. The winner in each category will be announced from among the finalists that evening.

BALDWIN CO. WINS BIG AT AL. RETAIL DAY: Four Baldwin County businesses walked away winners Tuesday -- the most awards for a single county -- at the statewide Alabama Retail Day awards luncheon in Birmingham:

- Gold Alabama Retailer of the Year, Annual Sales Less Than \$1 Million: **Lisette Normann**, owner of The Fairhope Store; nominated by the Eastern Shore Chamber of Commerce.
- Silver Alabama Retailer of the Year, Annual Sales \$5 Million to \$20 Million: (Two-Way Tie):
- **Charlene Haber**, owner/president of Wolf Bay Restaurant, Bar & Boutique in Foley and Orange Beach; nominated by the South Baldwin Chamber of Commerce.
- **Brian and Jodi Harsany**, owners of Cobalt The Restaurant in Orange Beach; nominated by the Alabama Small Business Development Center -- University of Alabama; and the city of Orange Beach.
- Centennial Insurance Agency: Thames Batré Insurance in Mobile and Gulf Shores. Founded in 1891 by **Gustav Thames** and **Lloyd Batré**. Currently owned by **Harry W. Mattei**, **Harlon Ison**, **Lewis Beville**, **Allen H. Ladd**, **Ernest Ladd**, **Payton Mattei** and **Taylor Beville**. The Alabama Retail Association was formed in 1943 for retailers by retailers who saw a need for representation in public policy was made. More info: alabamaretail.org

PEE PAW'S OFFERING HISTORICAL TOURS OF PERDIDO KEY: If you want to learn little known historical facts about Perdido Key and its surrounding neighborhoods, you would do well to ask a local, right? If you are lucky that local will be as enthusiastic about sharing his knowledge as **John Vick**, who grew up around the stretch of beach between the Flora-Bama, Innerarity Island and Trout Point. John's new company, Pee Paw's Historical Key Tours, offers unique two-hour guided driving tour of Perdido Key, Johnson Beach, NAS, and Innerarity Point. In addition to providing information about things to do, history, John has a plethora of local funny stories to share with photos and tracks of music to back up many of the tales. John's van is available for trips daily from 1-11 a.m. or 1-3 p.m. at a cost of \$35 per person. Learn where locals eat, Al Capone stayed and Perdido's connection to the Beatles and laugh aloud the entire time you are getting more familiar with John's special paradise. For more info, go to peepawstours.com or call 850-490-2659.

KIVA DUNES EARNS GOLF ADVISOR NO. 1 RATING: Kiva Dunes Golf Club was recently scored dual aces, after being named the No.1 rated Public Golf Course in the state of Alabama by Golf Advisor and earning a Top 100 Golf Resorts listing in 2018 by Golf Week. Kiva was also cited as one of the Top 100 Golf Resorts by GolfWeek in 2017 and has earned additional awards from Golf Digest, and Links Magazine. The distinction from Golf Advisor encompasses everything from architecture to course layout, and staff friendliness.

George Martin; Gabrielle Barnett; Don Delong; Jerry Pate

John Vick; Charlene Haber; Jodi & Brian Harsany

Lisette Normann; Jim Edgemon; Harry W. Mattei; Harlon Ison

Developed by avid golfer **Jim Edgemon**, and designed by Jim's University of Alabama classmate and professional golfer, **Jerry Pate**, the 1976 U.S. Open champion, Kiva Dunes exemplifies the longtime friends' great love, and respect for the game. First opened in 1995, Kiva Dunes has proven itself a testament to its founders' shared love of golf in the two decades since.

In addition to Pate's original 1995 design, a \$1.5 million renovations in 2015 improved upon an already breathtaking layout. The makeover included an upgrade to Bermuda Tiff Eagle grass on the greens.

Kiva comes in at just over 7,100 yards with exposed sand and gnarly scrub oak part of its lore. The manicured track winds through acres of secluded, coastal greenery and natural marsh in a pristine conservation area on the Fort Morgan peninsula, 13 miles west of Hwy. 59 in Gulf Shores.

Though unique and challenging, the course does not penalize every bad shot like other high-ranked courses. Kiva has a different feel every day, depending on the shift in winds between the Gulf of Mexico and Mobile Bay. Open to the public, course pricing changes in real-time. Visit KivaDunes.com for more course info.

Kiva's 2015 renovations were in celebration of its 20th anniversary, and Pate came back to supervise the overhaul and renovation process and create a golfing environment that is conducive to the full range of golfer, from juniors and those new to the game, all the way up to the experienced tournament veteran. "We're making a statement that Kiva Dunes is here for the long haul and will continue to be recognized as one of the premier golf and beach resorts in not only the Southeast, but also the United States," Edgemon said at the time about an idea that he and Pate discussed well before the club's 1995 opening.

It all started decades back when Jim "Scrappy" Edgemon was on the tee of the par 3, 16th hole at the University of Alabama course in Tuscaloosa waiting for a nearby golfer to clear the green. The golfer on the green waved him on, and Scrappy hit a hole-in-one. The green-side golfer recalls thinking, "Man, that looks pretty good." The two golfers met that day, and that was the beginning of what would become a prosperous partnership.

If you haven't already guessed as much the second golfer was Pate, who was a rookie when he won the 1974 U.S. Open. "He's been a winner at everything he's ever done," Edgemon said when he hired Pate to design his golf course. "I'd seen his work and I knew his passion. I knew, when given the best land, he'd do the best job. And he did. Kiva Dunes is recognized the world over as one of golf's best and most unique challenges."

Almost 30 years and multiple national awards later, Kiva Dunes is stronger than ever and has had tens of thousands of golfers high-fiving one another over the one-in-a-million golf course that it is.

shrimping and hurricane picture exhibits and gift shop; 244 West 19th Ave., Gulf Shores; 251.968.1473

• **Big Lagoon State Park:** 'til dusk; 12301 Gulf Beach Hwy.; nature trails, beach, picnic area, scenic look-out; \$4 admission; (850) 492-1595.

• **Bon Secour National Wildlife Refuge:** 12295 State Hwy. 180 in Gulf Shores; Enjoy more than six miles of hiking trails and beach access. Open from sunrise to sunset; (251) 540-7720.

• **Perdido Key State Park:** Covered picnic tables overlooking the beach provide a great place for family outings. 15301 Perdido Key Dr.; \$3 per car; (850) 492-1595.

• **Tarkiln Bayou Preserve State Park:**

Home to four species of endangered pitcher plants. A boardwalk offers visitors a view of the wild and beautiful Tarkiln Bayou; Bauer Rd.; 2 miles south of US 98; (850) 492-1595.

• **National Museum of Naval Aviation:** Free admission. Open 7 days a week from 9 a.m.-5 p.m. See more than 170 aircraft on display. IMAX theater every hour; onboard NAS Pensacola. Info: 850-452-3604.

• **Fort Barrancas:** On board the Pensacola Naval Air Station, open daily from 10:30a.m.-4 p.m. with daily guided tours of the fort at 2 p.m. Completed in 1797. Info: 850-934-2604.

Holy Spirit Episcopal Pirates & Princesses Putt Putt Oct. 27

Holy Spirit Episcopal Church inaugural Pirates & Princesses putt putt tournament will be held Saturday, October 27th from 10am to 1pm at Pirate's Island Adventure Golf on Hwy 59. The event includes 18 holes of putt putt and a picnic lunch. All proceeds will benefit the Holy Spirit Day School. Tickets are \$20.00 for ages 13 and up, \$15.00 for ages 5 to 12, and \$5.00 for ages 4 and under. Please contact the Church office to purchase tickets @ 2295-968-5988.

Alabama Gulf Coast Zoo Animal Art Safari Oct. 27

Paws, claws, toes and tails have been put to canvas by the animals of the Alabama Gulf Coast Zoo to create a one-of-a-kind artwork collection that will be on display and offered at auction on Saturday, Oct. 27, from 5 to 8 p.m. Tickets are \$50/person in advance or \$75 at the door. Please visit alabamagulfcoastzoo.com for more info and to purchase tickets.

The non-profit zoo, located at 1204 Gulf Shores Parkway in Gulf Shores, will open its gates after hours for an Animal Art Safari where guests can purchase original pieces of art created by some of the zoo's wildest bunch of "artists-in-residence." It's a unique and delightful opportunity to get up-close and personal with the zoo's animal ambassadors, feast on gourmet treats -- and participate in a worthy cause.

The silent auction will be held from 5 to 6:45 p.m., followed by a live auction of a few select pieces at 7 p.m. Musical entertainment is provided by Roman Street Band and Dr Rock; gourmet picnic-style food is by COASTAL Catering; craft beers will be served by Fairhope Brewery, plus a selection of specialty wines by M&J Wines. The Alabama Gulf Coast Zoo is home to more than 600 exotic animals.

30% OFF
Rhythm
Clocks

Fish On A Dish

Unique Gifts

Local Art, Pottery, Jewelry
and Unique Artistic Gifts!

Located at The Wharf in Orange Beach
4850 Main Street • Ste G-109 • 251-481-8323

Advertise
Where It Counts:
850-492-5221 • 251-968-5683
mulletwrapper.com

SAVE THE DATE!

ONE CLUB'S ANNUAL HALLOWEEN PARTY

October 27

6pm - Until

LIVE MUSIC

COSTUME CONTEST
(KIDS 6PM)
(ADULTS 7PM)

FESTIVE DRINK & FARE

PRIZES & MORE!

4000 GULF SHORES PARKWAY | GULF SHORES, AL

ONE

Email your shots to mulletwrapper@gulftel.com

PICTURES OF THE WEEK

Kendra Richardson shares a picture of a monarch butterfly she spotted on Ft. Morgan.

This "Tiki man Jak-O'-Lantern" picture was taken by Samantha Richerson of Bon Secour.

"Can he eat the whole fish?" asks Charles Cantrell.

Grant Stewart, a seventh grader at Gulf Shores Middle School, took this picture in his backyard in Gulf Shores. It is the back side of a crab spider in its web.

"A beautiful October Sunset on Ole River," wrutes Maggie Warren.

Cathy Deal shares amazing pictures taken from the top of the 150 ft. Pensacola Lighthouse during a Blue Angels practice at NAS Pensacola.

Ad. Info: mulletwrapper.com
850-492-5221 • 251-968-5683

Email your shots to mulletwrapper@gulftel.com

PICTURES OF THE WEEK

This picture was taken by Kare Kline at the top of Theo Baars Bridge on Perdido Key.

Cathy Deal shares her picture of a Great Blue Heron flying in to greet a walker at Johnson Beach.

"Taken at cloudy sundown yesterday. It's amazing how still Little Lagoon gets after a hard rain," writes Ken Matthews.

A beautiful sunset on West Beach in Gulf Shores shared by Lori Russell.

"Ever changing," writes Loretta Scruggs about the sunset view from Ono Island.

Gwen Waldo shares this beautiful picture of a rainbow that followed a Gulf storm.

**WITH NATURAL GAS YOUR LIFE WILL
BE LESS INTERRUPTED AFTER A
HURRICANE...**

You will still be able to cook with a gas range, gas outdoor grill
and enjoy a hot shower with a natural gas water heater.

Gas Fireplaces, Firetables

Gas Grills

Gas Lanterns

**Call Us Today To Find Out
About Switching To Natural Gas**

**CLARKE-MOBILE COUNTIES
GAS DISTRICT**

Post Office Box 3069
24831 Canal Road
Orange Beach, Alabama 36561

Jensen's Heart of Gold Foundation supports local families with children fighting cancer

Registration is now open for 9th Annual Super Slugger Softball Tournament scheduled September 6-8, 2019

Did you know that there is a non-profit organization right here in your community that raises much needed funds for families who have a child fighting cancer?

Jensen's Heart of Gold Foundation was founded by the Byrd family in 2010 after the loss of their 5 year old son, Jensen Daniel Byrd. Jensen was diagnosed with cancer at the age of two and fought for 3 long years succumbing to his disease on August 24, 2010 at the all too young age of 5 years old.

Survived by his mother Melissa, father Lynn, and sister Jayden, they knew they could not go back to a normal lifestyle. On average, 46 children are diagnosed with cancer each and every day. They could not move forward turning a blind eye to that. The incident rate of childhood cancer in their own community seemed alarmingly high. It became their mission to afford those families in their area who are on the same path, the opportunity to make memories with their child. Something the Byrd's feel they did not have enough of.

The inaugural and cornerstone event of the charity, the Super Slugger Softball tournament, began as a way to commemorate one of the last and fondest memories the Byrd family had of their precious angel.

Melissa, founder and President of JHG, called upon her friends in the adult softball community to come together and play a double elimination co-ed tournament. She organized the event to name each team after a Super Mario character just as Jensen had done with them in their backyard only days before his passing. He did not let the pain deter him from living out the Super Slugger Nintendo game with his family in his back yard. He put his morphine pump in his new Luigi backpack that was intended for his first day of Kindergarten, a day he never experienced.

To their surprise, 22 teams formed and came together at that 1st Annual tournament. Melissa was overwhelmed

and humbled by the turnout. The community had rallied in a big way. Fast forward to 2018 and the 8th Annual Super Slugger Softball tournament. 50 teams showed up from several different states this year on September 8 - 9. Byrd had to close registration three weeks early due to the volume of teams and the limited number of hours in a day!

The first year raised just over \$8,000. JHG proudly announced to us that this year they grossed nearly \$60,000 on that single event! They also proudly report that all expenses were covered with corporate and community sponsorships!

Since the formation of JHG, the Byrd's have expanded into Central Florida with their Florida Chapter. Ran by Emily Pierce, their efforts collaboratively have raised nearly \$500,000 in the last eight years and have assisted dozens of families in need. Emily, mother of childhood cancer warrior Morgan Pierce, met the Byrd family while both children were being treated in NYC at Memorial Sloan Kettering Cancer Center. The two families became fast friends and

continue to honor Jensen's memory together even through their own continued 10 year battle with childhood cancer.

September is childhood cancer awareness month. Gold is the color of ribbon that symbolizes that fight. If you want to get involved in your community to support the cause, visit www.jensensheartofgold.com for the many ways you can help spread awareness. Registration is also now open for the 9th Annual Super Slugger Softball Tournament on September 6-8, 2019.

Pictured: (above) Jensen Byrd; Scenes from softball tournament; Theodore Prive, who at four months old was diagnosed with Acute Lymphoblastic Leukemia (ALL) and spent 227 days straight at USA Children's and Women's Hospital in Mobile. Theo is now home and continue daily low dose chemo until maintenance completion date on 8/31/2019.

LOCALLY OWNED

Dinner Seafood Specialties

Stuffed Shrimp

Bacon wrapped, baked with crabmeat dressing & monterey jack cheese. \$17.99

Shrimp Scampi

Sauteed shrimp in garlic & butter, served with Fettuccine Alfredo. Choose one side dish. \$17.99

Blackened Catfish

Two delicate fillets, sprinkled with cajun seasonings and lightly seared. \$17.99

Coconut Shrimp

Dipped in beer batter, sprinkled with coconut and fried. \$17.99

Shrimp Creole

Spicy tomato and vegetable sauce over yellow rice. Served with one side dish. \$17.99

Crawfish Etoufee

Crawfish tails, onions, sweet peppers, and yellow celery simmered in a cajun roux over yellow rice. Served with one side dish. \$17.99

Crab Cakes

3 Cakes served in a Remoulade Sauce. \$17.99

**People's
Choice
Award**

Best Lunch
14 YEARS IN A ROW
Best Dinner
14 YEARS IN A ROW
Best Seafood
14 YEARS IN A ROW

251-948-7294

Open 7 Days 11am-9pm

One Block West of Hwy. 59, Gulf Shores (Behind Souvenir City)

Home Style Lunch

Choices-Includes Tea & Bread

Served with your choice of two sides

Fried Shrimp - tail less.....	\$8.25
Blackened Catfish - dusted w/Creole spices & lightly seared.....	\$8.25
Fried Catfish - corn meal battered.....	\$8.25
Broiled Flounder - broiled in lemon butter & topped with roasted almonds.....	\$8.25
Fried Flounder - lightly battered and fried golden brown.....	\$8.25
Grilled Chicken - with a light touch of lemon-herb olive oil.....	\$8.25
Chicken Creole - smothered in a spicy tomato & vegetable sauce. Served on yellow rice.....	\$8.25
Fried Chicken Tenders - batter-dipped tenders, deep-fried. Served w/honey mustard.....	\$8.25
Country Fried Steak - served w/cream gravy.....	\$8.25
Hamburger Steak - (6 oz) char-grilled & served w/brown gravy.....	\$8.25
Pork Chops - two tender chops grilled or fried.....	\$8.25
Country Ham - char-grilled.....	\$8.25
Vegetable Plate - your choice of four (4) side dishes.....	\$8.25

Senior Menu SERVED DAILY 3:00PM - 5:30PM

Served with your choice of two side dishes

Includes Iced Tea

Coconut Shrimp with spicy orange marmalade: \$12.99

Stuffed Shrimp bacon wrapped with crabmeat dressing & monterey jack cheese : \$12.99

Grilled Shrimp over yellow rice: \$11.99

Fried Shrimp \$9.99

Fried Oysters with cocktail sauce: \$14.99

Fried Seafood Platter flounder, shrimp, crab claws & oysters \$15.99

Broiled Seafood Platter shrimp, scallops & flounder \$14.99

Fried Chicken Tenders with honey mustard \$8.99

Grilled Chicken Breast w/ a light touch of lemon herb oil: \$8.99

Yellow-Fin Tuna grilled or blackened: \$11.99

Mahi-Mahi grilled, blackened, broiled: \$11.99

Flounder fried or broiled: \$9.99

Grouper grilled, blackened, broiled or fried: \$12.99

Side Dishes

Sweet Potato Casserole • Cole Slaw • Baked Potato

Steamed Vegetables • French Fries • Yellow Rice

Substitute House or Caesar Salad for a side dish Add \$1.99

Lunch Specials \$7.99

Includes Tea & Bread

Monday: Fried Chicken 2 Sides

Tuesday: BBQ Meatloaf 2 sides

Wednesday: Chicken & Dumplings 2 Sides

Thursday: Beef Tips over White rice 2 Sides

Friday: Chef's Special

SIRENS OF THE SEA FOOTBALL TAILGATING DRAWDOWN

Sirens of the Sea President Judie Hooper presents the Drawdown check for \$5000 to winner Tom Clark and his wife, Kim McElroy Clark.

HODGEPODGE

**CONSIGNMENT FURNITURE
& ART**

A Quarter Mile West of the Wharf

22728 CANAL ROAD • 251-943-5904

Advertise Where It Counts:

850-492-5221

251-968-5683

mulletwrapper.com

Affordable Family Dentistry for the Entire Family! Hundreds of Dollars in Savings!

Quality Dental Plan

QDP is a quality discount dental savings plan offered here locally..... not some 3rd party insurance company.

- No Deductibles!
- No Exclusions!
- No Monthly Premiums!
- No Hidden Fees!
- Quality Care for Adults and Children!
- Pay Only for Services Needed!
- No Insurance Company Hassles!
- No Benefit Limitations!

Smart Health Investment

Comprehensive Dentistry of Orange Beach

FORM • FUNCTION • BEAUTY

Andrew D. Dunavant, JR, DDS, MAGD, FICOI

2750 Rollins Road, Orange Beach (Next to Souvenir City on Beach Road)

251-974-1512 • www.OrangeBeachDentistry.com

Funny Bones

By George Ridder

Bookseller conducting a market survey asked a woman, "Which book has helped you most in your life?"

The woman replied, "My husband's check book!"

A prospective husband in a book store. "Do you have a book called

'Houseband' – the Master of the House?"

Sales girl: "Sir, fiction and comics are on the 1st floor!"

Someone asked an old man, "Even after 70 years, you still call your wife – darling, honey, luv. What's the secret?"

Old man, "I forgot her name and I'm scared to ask her."

Pharmacist to customer: "Sir, please understand, to buy an anti-depression pill you need a proper prescription. Simply showing marriage certificate and wife's picture is not enough."

There are three kinds of men in this world. Some remain single and make wonders happen. Some have girlfriends and see wonders happen. Rest get married and wonder what happened!

My wife to my mom: "Don't teach me how to handle my children. I am living with one of yours and he needs a lot of improvement."

Teacher: "Okay class let's start by sharing our dreams. What's yours David?"

David: "My dream is to earn \$20,000 a month like my dad."

Teacher: "Wow! Your dad earns that much?"

David: "No ma'am, that's also my dad's dream."

I was sitting at the bar staring at my drink when a large, trouble-making biker steps up next to me, grabs my drink and gulps it down in one swig.

"Well, whatcha' gonna do about it?" he says, menacingly, as I burst into tears. "Come on, man," the biker says, "I didn't think you'd cry. I can't stand to see a man crying."

"This is the worst day of my life," I said. "I'm a complete failure. I was late to a meeting and my boss fired me. When I went to the parking lot, I found my car had been stolen and I don't have any insurance. I left my wallet in the cab I took home. I found my wife with another man ... and then my dog bit me."

"So, I came to this bar to work up the courage to put an end to it all. I buy a drink, I drop a capsule in it and sit here watching the poison dissolve. Then you show up and drink the whole damn thing!"

"But enough about me, how are you doing?"

A lettuce and a tomato were in a race.

Who won?

The lettuce won a head, but the tomato never could ketchup.

"I am worried about my wife. She is out all night, every night, going from bar to bar."

"Are you saying she's an alcoholic or do you think she's cheating?"

"No, she is looking for me."

A Viking explorer returned home from a voyage and found his name missing from the town register.

His wife insisted on complaining to the local civic official, who apologized profusely saying, "I must have taken Leif off my census."

Alcohol and calculus don't mix ... Never drink and derive.

What do you do when you see a Spaceman?

You park your car in it!

A newly married sailor was informed by the navy that he was going to be stationed a long way from home on a remote island in the Pacific for a year. A few weeks after he got there he began to miss his new wife, so he wrote her a letter. "My love," he wrote "we are going to be apart for a very long time. Already I'm starting to miss you and there's really not much to do here in the evenings. Besides that we're constantly surrounded by young attractive na-

tive girls. Do you think if I had a hobby of some kind I would not be tempted?"

So his wife sent him back a harmonica saying, "Why don't you learn to play this?"

Eventually his tour of duty came to an end and he rushed back to his wife. "Darling" he said, "I can't wait to see you!"

"First let's see you play that harmonica," she said.

A woman walks into her psychiatrist's office and says, "Hey doc, you know how we have been talking about saying things that don't come out the way we meant them to?"

The psychiatrist replies, "You mean Freudian slips?"

"Exactly, those. Well, I had the most amazing one last night. I was eating dinner with my husband, and I meant to say, 'Honey, could you please pass the salt,' but instead I said, 'You damn fool, you ruined my life.'"

My laptop was driving me crazy. "The A, E, and I keys always stick," I complained to a friend.

She quickly diagnosed the problem, "Your computer is suffering from irritable vowel syndrome."

My Friday is ruined!" "Why, what happened?" "I realized today is Tuesday."

ONCE AGAIN! VOTED BEST GIFT SHOP 16 YEARS IN A ROW!

St. Charles Place

RECEIVE A FREE GIFT WITH A \$50 PURCHASE!

SKINNY KOOZIES! BRIGHT COLORS!

NEW ITEMS ARRIVING DAILY! COME CHECK OUT THE NEW GIFTS!!

ORANGE BEACH TUMBLERS!

Lifetime Guarantee!! New Designs!!

TROPICAL CHRISTMAS CARDS HAVE ARRIVED!

BEACH COVER UPS & BEACH BAGS
MEN'S AND WOMEN'S HATS & VISORS
KIDS SUNGLASSES & HATS
BEAUTIFUL ISLAND WEAR
BEST SELECTION OF GREETING CARDS ON THE ISLAND
HOT SANDS JEWELRY
BEACH JEWELRY
CRYSTAL SUNCATCHERS
ANDY ANDREWS BOOKS
SUZY TORONTO ITEMS
3D POSTCARDS AND BOOKMARKS
WEDDING ITEMS • BABY GIFTS • GUEST BOOKS

HOT SANDS GLASS JEWELRY!

LOCAL ARTIST!

CONVENIENT GIFT SHOPPING ACROSS FROM THE BEACH
NEXT TO WAL-MART IN ORANGE BEACH
251-981-6400 • MON-SAT 9:30-6:00 • SUN 11:00-5:00

CLASSIFIEDS

FOR SALE

THE GROVE

The Grove is Foley's Premier 55+ Community for Active Lifestyles. New 3Bd/2Ba Manufactured Homes with prices starting in the \$100's or custom build your retirement dream in this beautiful gated community. Enjoy the Clubhouse, Pool, Jacuzzi, Activities. Minutes from b/aches. www.thefoleygrove.com or 251-971-1033.

GREAT BUY!

3/BR 2/BA only minutes from the beach. Near Bodenhammer Center, Library and Post Office. ONLY \$152K. Good investment potential. Call Steve Means Bellator Real Estate & Dev. 504-6004/504-6484

COMMERCIAL PROP

Business - Commercial Property for Sale or Lease in downtown Gulf Shores in Uptown Plaza on East 20th Ave. 1400SF. Nice space, and very nice property for, Office, Retail, or your business. Available now. Text 251-747-0097 Hosteeva Realty

HIGHWAY 59 FRONTAGE LOT

Hwy. 59 frontage lot; North Side of Foley. 220' frontage. Approx 2 acres. \$1000 per month. No improvements...lot only. 251-269-2156, Hosteeva Realty.

16,750 SF WAREHOUSE/SALE/LEASE

16,750 warehouse for sale or lease; South side of Foley. One mile from Owa and Walmart. 1.5 Acres included. All paved. 300' OFF OF 59. Buy or Lease for \$4,500 per month. Easy owner financing. 251-747-0097, Hosteeva Realty

BELLA VISTA

Bella Vista Community; Several lots available from \$29,900 for your new home. Beautiful community. Owner financing with \$1,500 down, 10% interest, no prepayment penalty, and no credit check. Text Alla if you are interested. 251-923-6475, Hosteeva Realty

PINES OF PERDIDO

Pines of Perdido Estate lot. All utilities are at the street. Nearly 1 acre. Beautiful. Restricted to new construction only. \$39,900. Owner financing available with \$1,000 down, 8% interest. Text 251-269-2156, Hosteeva Realty

1 ACRE HOMESITE

1 Acre Homesite. Between Gulf Shores and Foley. Ok for Tiny Home / RV / Mobile Home. Owner financing Available. 251-747-0097, Hosteeva Realty

LOT NORTH OF GULF SHORES

North of Gulf Shores - Nice Lot; Owner Financing. Very large lot suitable for mobile home, new home, or RV. OK for 2 homes!!! Septic tank included. \$59,900. Seller will finance with \$1000 down, 8% interest. No credit check. Hosteeva Realty, Text 251-422-8718

RV LOT AT OWA

RV Lot at OWA; Under Construction Now; Resort RV lots For Sale. Directly across from OWA on County Road 20. Owner Financing Available. Hosteeva Realty, Text 251-923-6475.

FOR RENT

SENIORS - 1BR

Seniors 1BR for lease in Gulf Shores; Roomy Island Style Cottage apt in downtown Gulf Shores, ON the Intercoastal; Waterway! Near park, restaurants, and churches. Just a few blocks from Acme Oyster House. No dogs, no smoking. ALL utilities included. 55+ older only. Only \$790/mo. Text 251-284-1025.

GULF SHORES 2BR

Gulf Shores 2BR - Roomy 2br townhome next to Acme Oyster House and Tacky Jacks! Includes all utilities except electric. \$990. No dogs, no smoking. Stable income required. Text 251-752-0381 if you think you qualify.

COUNTRY CROSSROADS

Country Crossroads, Elberta; Great 1 bedroom mobile home available now in a senior community! Has a covered deck, nice landscaping, concrete driveway! This is a 55+ Only property. Rent includes All utilities. Lawn service provided free of charge. Nice and quiet here. Community features a clubhouse, catfish pond, nice neighbors, street lamps, and concrete roads. Nice place! \$790 per month. No Dogs. Background checks apply. Text 251-422-8718

RV LOT

Attn Seniors: RV Lot in Retirement Park; Located in Country Crossroads Retirement Community! This is a 55+ only park.; All utilities are included. Clubhouse, catfish pond, concrete roads, street lamps, nice neighbors. Bring your RV here. \$375 per month. Call 251-752-0385 and leave a message.

RV LOT BET. G.S. & FOLEY

RV lot Between Foley and Gulf Shores; Lot only. All utilities are included. \$375 per month. TEXT 251-752-0381.

LONG TERM RV LOT

RV Lot for lease long term; Located in Summerdale. \$225 per month with utilities. Call asap 251-269-2156.

MISCELLANEOUS

HOUSE SITTING/PET SITTING

Holiday housesitting & pet sitting service; Local Gulf Shores Resident will watch your Gulf Shores, Orange Beach or Foley home and or pets over the holidays! References available! Responsible/Reliable! 330-904-6344. Call to reserve spot.

2013 ROCKWOOD ULTRALITE

2013 Rockwood Ultralite Model 2604. Located at Country Crossroads RV Park, Elberta, AL; Call Mike for details at 256-419-6021.

SERVICES

VAC. CONDO RENTAL CLEANER

Vacation Condo Rental Cleaner needs 3 condos to clean. A Better Clean - 901-491-4391.(11/5)

FITNESS/EXERCISE CLASS:

NEW Zumba (R) Fitness class invitation; FREE for 9am Mondays SEPT. 10,17,24 @ Coastal Ballet Academy. Oct 1 Monday begins \$5 for the class. Bring friends, water, towel, wear comfy workout attire. Contact Irene icozad0825@gmail.com (or) 251-752-8323. (9/22)

ART LESSONS

Art Lessons w Talis @ Artworks Studio and gallery @ Villaggio on Perdido Key; tues & Thursday 10:30-12:30 am; Paint & Wine Class Wed 5-7 (or by special request); Call for more information or reservations; Talis 850-261-9617; 13700 Perdido Key Dr.

LEARN MOSAIC FOR \$15

Learn to do your own Mosaic project from start to finish. Only \$15 per hour. No more than two people per class; Connie at 850-503-2127.

GUITAR LESSONS

By appointment at our Orange Beach recording studio; 25823 Canal Rd. in Or-

ange Beach; call Top Hat; 251-609-7907; also demo recording and cd duplication.

ALONZO CARICATURES

Caricatures By Alonzo; for distinctive special occasions from private parties to conventions; \$150 for two hours of drawing caricatures that make perfect party keepsakes for all the guests; 251-981-2072.

PERSONAL TRAINER

World record holder weight lifter and local resident Betty Lafferty; your home or gym: specializing in senior fitness; 251-978-0474.

CUSTOM HOLSTERS

Concealed Carry Solutions; Kydex Holsters custom fitted to your gun; Call Ken Lambert; 251-965-7590.

HELP WANTED

FOH STAFF

Gilbey's Seafood & Steak in Orange Beach

is hiring FOH staff. Apply in person at 25775 Perdido Beach Blvd.; (251) 981-2988, gilbeysseafoodandsteaks.com.
H&R BLOCK INCOME TAX COURSE
H&R Block Income Tax Course begins 10-16-18 in Robertsedale. Qualified graduates may be offered a position in one of our Baldwin County offices. Call 251-943-9190 or email joanne.hamilton@hrblock.com for more information. If you are an experienced preparer, we'd like to talk to you as well.

PET GROOMER

Paws in the Sand Inc, is seeking Experienced Pet Groomer/Groomers Apprentices. Must have minimum 6 months bathing/drying experience. Position is an hourly position Monday-Friday. Please fax resume to (251)948-7488, or email to info@pawsinthesand.com

BARTENDER

Contact The Office Lounge at 3828 So McKenzie (highway 59) Foley, Al.

Advertise Where It Counts:

850-492-5221

251-968-5683

mulletwrapper.com

EXIT REALTY GULF SHORES
3725 Gulf Shores Parkway, Gulf Shores, AL 36542

Jess Edwards
Realtor®
Cell: 251-459-1731
Bus: 251-459-1731
Fax: 251-974-1284

Jessrealstateagent@gmail.com
exitrealtygulfshores.com

Each EXIT Office is independently owned & operated

COASTAL LIVING FROM THE LOW \$100s

New 12,000 Sq. Ft. Circlehouse

and Pickleball/Tennis Courts Now Open

Gulf breezes, shady lanes. The Grove is a quaint and serene neighborhood shaded by acres of pecan trees. This is where neighbors are friendly and days are carefree. And a new generation of maintenance-free manufactured home designs offer coastal flair and spacious floor plans just waiting for your personal touch.

The Grove

A 55+ Manufactured Home Community
8648 County Road 65 • Foley, AL 36535
(Located on C.R. 65 between C.R.10 and C.R.12)
www.TheFoleyGrove.com

(877) 971-1033

ORANGE BEACH GOLF CENTER
Orange Beach, Alabama

You'll love our greens.

9 Hole Par 3 Course
Open to the Public
Tee times not required

Lighted Driving Range
Covered mats • Practice bunker

Daily Green Fees:
\$15.00 to walk 9
\$20.00 to ride 9

Play all day for \$30.00
Membership & Lessons Available

(251) 981-GOLF/4653 • 4700 Easy Street (off Canal Road)

HAPPY NEW YEAR

UNDER
CONSTRUCTION

OPENING SOON!

Get Tickets Now
For Dec. 31, 2018
New Year
Dinner-Show-Dance

Email us and we'll
send you our show
schedules.
Shows each week.

staffcolle@yahoo.com

Celebration - Dinner Show - Dance !

Featuring "The Human Jukebox" with Don & Shane - 6-7:30 pm
.... while you dine on your delicious New Year Dinner !

Then: "Elvis Remembered" Featuring the Amazing Shane Tucker - 8-9 pm

.... and then at 9 pm

Dance Into New Year 2019 with

"The Promised Land Band"

For advance tickets & info. call 251-978-2462 or 251-978-7317

* Dinner, Shows & Dance- Advance \$50 - At door \$60 per person + tax.

* Reserved front tables for 8 people - \$400 +tax (Entire show, Dinner, Dance)

* Dance only - Advance \$20 - At door \$25 per person + tax. -(After 9 pm.)

BYOB ALLOWED - SET-UPS & ICE AVAILABLE - CONCESSION STAND OPEN.

(No alcoholic beverages sold on property - No smoking allowed)

Credit Cards Accepted - No Checks - Security will be present.

! GET TICKETS EARLY FOR BEST SEATING !

>>>> >>>> >>>> >>>> >>>> >>>> >>>>

ALABAMA
Gulf Coast
Music Hall

12615-A Foley Beach Express
Foley, Alabama
(at Hy. 98 Intersection)
Family Friendly Entertainment

Ph. 251-978-2462 or 251-978-7317

we are thrilled to be in the neighborhood

CRAZY DONUTS

at **OWA**

101 J south OWA blvd., foley, al 36535 251-378-2829

www.sassybasscrazydonuts.com

We're social

burger donuts • dessert donuts • ice cream donuts
pizza donuts • sandwich donuts • breakfast donuts

HAPPY WEEK

box of 16 glazy donuts

ONLY \$4

happy week only
oct 27th-nov 3rd
9am-8pm