

Sanibel Scenes

For Gulf Shore Guests

Welcome

**A Guide to Beautiful
Sanibel**

**And
Captiva**

Living Life on Sanibel & Captiva

Biking

Boating

Birding

Learning

Exploring

Shelling

Fishing

Golf

Beaching

Biking on Sanibel

Sanibel/Captiva Biking

Bicycling on Sanibel and Captiva is one of the best ways to get around and one of the most popular.

Cyclists on Captiva must share the road with cars, since there are no designated bike paths.

Sanibel/Captiva Biking

Over 22 miles of bike paths on Sanibel provide a great way to get from beaches to shopping, resorts to restaurants.

Sanibel/Captiva Biking

Because the islands are relatively flat, bicycling is relaxing and manageable for all ages.

Sanibel/Captiva Biking

You can bike Wildlife Drive in the Ding Darling National Wildlife Refuge for just \$1.00 admission.

Entrance is on
Sanibel-Captiva
Rd, west of Rabbit
Rd

Sanibel/Captiva Biking

Bicycles can be rented by the day or week from many places on the islands and some will deliver them right to you.

Sanibel/Captiva Biking

Remember to follow the road rules, and that children under 16 are required to wear a helmet.

Hiking on Sanibel

Hiking on Sanibel

The biking trails of Sanibel serve as well for hiking. And don't forget the miles of beaches and the nature trails as well.

Hiking on Sanibel

The trails at Ding Darling provide unsurpassed opportunities to view, photograph, and enjoy the richly diverse flora and fauna of Sanibel

Hiking on Sanibel

Wildlife Trail - five miles; one-way drive with interpretive signs, observation tower and pavilion. Open to pedestrians and bicyclists sunrise to sunset every day except Friday.

Hiking Trails

San-Cap Conservation Foundation Trail

Hiking on Sanibel

At the far end of Wildlife Drive is the Shell Mound Trail built upon a boardwalk. It takes the visitor into a upland forest and to a Caloosa Indian mound

Hiking Trails

San-Cap Conservation Foundation Trail

Hiking on Sanibel

The Indigo Trail is a flat sandy trail atop an earthen dike which runs from the Center of Education to the cross-dike area, a distance of 2 miles one-way.

Boating

Boating –Power, Sail,
Oar, Paddle

on the Waters of
Sanibel & Captiva

Boating on the Waters of Sanibel & Captiva

Sanibel and Captiva are a boater's paradise. From the Gulf of Mexico, to the

Caloosahatchee River, to San Carlos Bay and Tarpon Bay, the waters here provide for every type of boating.

Boating on the Waters of Sanibel & Captiva

Tarpon Bay has been called one of the top 10 paddling places in the U.S. by Canoe & Kayak magazine. Several Sanibel and Captiva businesses rent canoes and kayaks, as do some of the resorts.

Tarpon Bay

Boating on the Waters of Sanibel & Captiva

Try this peaceful, non-intrusive way of getting close to the wildlife here. Paddle around the bay, among the keys and islets and observe birds, fish, tree snails and crabs among the mangroves and catch a glimpse of Indian shell mounds.

Boating on the Waters of Sanibel & Captiva

Or venture out to the Gulf for a different perspective of the islands.

Boating on the Waters of Sanibel & Captiva

Whether you enjoy power cruising, or like to sail; crave the rough and tumble of waverunners or windsurfers or prefer easy-on-the-environment kayaking or canoeing you will find it here.

Boating on the Waters of Sanibel & Captiva

Island hopping is a favorite pastime, where you can combine a day at sea with fishing and shelling.

Boating on the Waters of Sanibel & Captiva

Sanibel Causeway is a favorite spot for windsurfing, where on a windy weekend dozens of colorful sails can be seen.

Boating on the Waters of Sanibel & Captiva

Boat rental services abound. You can rent a boat for a day on your own, take a sightseeing cruise on a comfortable yacht, or go along for an adventurous guided tour in a waverunner or canoe.

Boating on the Waters of Sanibel & Captiva

Fishing the Waters of Sanibel & Captiva

Fish are

Pompano

Flounder

Trout

Red Grouper

Everywhere

Fishing the Waters of Sanibel & Captiva

Sanibel and Captiva Islands offer a large variety of fishing, from sea trout during the winter to huge tarpon in the summer. From the fishing pier on the east end of Sanibel you can catch snook, trout redfish, Spanish mackerel and sheepshead.

Fishing the Waters of Sanibel & Captiva

Fishing from the bay beaches and cause-way islands yield trout, snook, shark, flounder and blue crabs. From gulf beaches you can catch pompano, whiting, shark and trout, and snook in the warmer weather.

Fishing the Waters of Sanibel & Captiva

Ding Darling National Wildlife Sanctuary offers backwater fishing in the mangroves and you can also fish from the road. In the bay, deep holes, channels and grass flats provide habitats for tarpon, cobia, shark, tripletail, trout and ladyfish..

Fishing the Waters of Sanibel & Captiva

Mangrove fringes yield snook and redfish. Only a few miles out from the beaches of Captiva Island you can find snapper and grouper and barracuda.

Fishing the Waters of Sanibel & Captiva

The Florida Game and Fresh Water Fish
Commission

<http://www.state.fl.us/gfc/fishing/> can
provide further information.

Fishing the Waters of Sanibel & Captiva

All non-residents over the age of 16 must have a saltwater fishing license. Florida residents ages 16 to 65 need a saltwater license when fishing from a boat.

Shelling on Sanibel

Shelling on Sanibel

Welcome to the Shelling Capital of the Western Hemisphere. Shelling is such a part of the serene experience of our beaches that many of the streets on the island are named for sea shells: Periwinkle Way, Donax Street, Clam Bayou.

Shelling on Sanibel

Because of the east/west orientation of the island and absence of offshore reefs, you'll find shoals of washed up shells along the shore each day.

Shelling on Sanibel

From cockle shells as small as a baby's fingernail to whelks the size of footballs, in reds, yellows, gray, pink and white, the variety is amazing and fascinating.

Shelling on Sanibel

Spend just a little time on the beach and you will be irresistibly drawn to the edge of the water to join others doing the Sanibel Stoop.

Shelling on Sanibel

The best times to go shelling are at low tide or after a storm. Or, you can charter a shelling guide to show you some untrammeled shelling areas, like *Cayo Costa*.

Shelling on Sanibel

Live shelling is prohibited on Sanibel, so if you find a creature inside, or see moving spines on the bottom of a sand dollar, put the shell back in the water

Shelling on Sanibel

Bailey-Matthews Shell Museum

To be truly amazed at the variety of shells in the world, visit the Bailey-Matthews Shell Museum on Sanibel. This museum is the only one of its kind in the U.S.

Shelling on Sanibel

Two million shells are artistically displayed to show the role of shells in ecology, history, art, economics, medicine, religion.

And, the new Children's Science Lab offers hands-on learning.

Shelling on Sanibel

The Museum is located at 3075 Sanibel-Captiva Rd. on Sanibel Island
Phone: 941-395-2233
Open 10-4, Tues.-Sun.
Admission: \$3 children 8-17
\$5 --17 and over.

Birding on Sanibel

Some say Sanibel Island is one of the three best sites in Florida for observing water birds. Sanibel's geography as well as the extensive wildlife preserve provide a stopover and destination for all kinds of migrating birds.

Birding on Sanibel

shorebirds
like
sanderlings,
sand pipers
and plovers
work the
water's edge
for food.

Birding on Sanibel

Several kinds of habitat attract many species. Hovering over the beaches you'll see brown pelicans and ospreys diving for fish.

Birding on Sanibel

Birding on Sanibel

The premier areas for birding is the J.N. "Ding" Darling National Wildlife Refuge and the Bailey tract where 247 species of birds have been sighted on a regular basis.

Sanibel Scenes

Hope You Enjoyed These Sanibel
Scenes

