

Volume 22 No. 3 Summer 2006

COMMUNITY TELEGRAPH

www.margaritaville.com

Photo: Greg Dumas

New Orleans Jazz & Heritage Festival 2006

The New Orleans Jazz & Heritage Festival was envisioned as a cultural event that would have popular appeal in and out of The Crescent City. It called for a large daytime fair with multiple performers from varied musical backgrounds, food booths of Louisiana cuisine, and arts and crafts booths, along with an evening concert series. Less than 400 people attended the first Jazz Fest in April of 1970, and they were entertained by Mahalia Jackson, Duke Ellington, Pete Fountain, Al Hirt, The Preservation Hall Band, and many others.

Jazz impresario George Wein opened the festival noting that, "The New Orleans Jazz & Heritage Festival represents a new and exciting idea in festival presentation. This festival could only be held in New Orleans because here and here alone is the richest musical heritage in America." In 2001, the Festival celebrated Louis Armstrong's centennial, and the total attendance eclipsed 650,000, shattering records for virtually every day of the Heritage Fair, including the all-time single-day attendance record of 160,000. Wein's prediction that New Orleans would become the first city of jazz festivals had clearly come true.

Jimmy has appeared at Jazz Fest many times over the years, joining Zachary Richard, Lenny Kravitz, the Neville Brothers, Lyle Lovett and countless others in scheduled and impromptu appearances. In an A&E In Concert Series, Jimmy noted that, "I came here in 1966 the first time and have continued to play music here ever since. But a lot of people don't know that I spent about four years working around here on Bourbon Street - everything from a barker to a musician. Most of the people I knew went to Memphis, or Atlanta, or New York, got straight jobs. But I never had any doubt in my mind that I wanted to run away to New Orleans and do something weird."

The Margaritaville Store and Café are in the same neighborhood where he spent these formative four years, and I can not imagine how Jimmy, a right-brained balladeer, must feel prowling his old haunts; hazy days and misty nights long before he blew out his flip flop. And while New Orleans is a sprawling metropolitan area,

many equate it only with the French Quarter, and it is the Quarter that holds the magic, the history, *la joi de vie*, that capture your heart and soul. A weekend spent wandering the streets, exploring the history at Jackson Square, virtually absorbing the sights, smells and sounds will demonstrate its ethnic and cultural diversity. Spanish and French influences, the colorful *mélange* of food, music, climate and character all combine to create the obligatory gumbo reference.

But would there be a Jazz Fest in 2006? A festival after one of the worst weather catastrophes on U.S. soil? A celebration amidst all the ruin? Jimmy told Keith Spera, Music Writer for the Times Picayune, "Quint said whether it works or not, we need to step up here. Everybody is looking for something that's the first step back." Quint is Quint Davis, president of Festival Productions Inc. - New Orleans and the producer and director of the New Orleans Jazz & Heritage Festival.

"The first time I talked about it was at the 'From the Big Apple to the Big Easy' benefit in New York in September. It came out of the emotions stirred up by that concert. Little things like going to rehearse with Allen Toussaint's band and the guitar player didn't have a guitar, because it got washed away. The emotional level was, "Of course I'll do it." The concern was more on a practical level of someone who does shows for a living."

I put out a newsletter for a living, and it was an excellent opportunity to visit NOLA, spend some time at Margaritaville and witness the rebirth and revival of this historically rich city. To my great pleasure, Judith Ranger-Smith, Executive Director of Singing For Change was there as well. We caught up over an Italian dinner and a liter of house red on Friday night prior to Sonny Landreth's performance at the café. My employer called way too early on Saturday morning to "request" my presence at a sit down with Sisters Jane Remson and Blaise Fernando. Sister Jane heads the New Orleans Artists Against Hunger and Homelessness, NOAAHH, and is a fixture in the beleaguered borough's charitable community. We accompanied these lovely, spiritual ladies on a personal tour through the devastated areas in and around New Orleans to visit beneficiaries of and witness the good that comes from SFC contributions. (See Judith's report on her visit under SFC).

On our return trip Sister Jane reminisced about an appearance with Jimmy and Rita Coolidge at an early NOAAHH Concert. "I haven't seen Jimmy in a while, please give him my best." Now I'm not a big believer in divine intervention, and I know that if a higher power exists he/she would have something more pressing to attend to than a conversation in the back of a compact, yet comfortable Honda. But what are the odds of us pulling up to the hotel to find Jimmy propped beside a shiny SUV? "Here's your chance Sister," I said. "Tell him yourself."

Jimmy spoke briefly with the soft spoken postulants as we parted ways. Jimmy was headed for lunch with old NOLA pals and we went to Margaritaville for an employee discount lunch. The filet gumbo and salmon were terrific, and the New Orleans Café crew were relishing in a rare busy weekend. Margaritaville was one of the first businesses to reopen after Hurricane Katrina serving mainly relief workers and others tackling the

cleanup in and around New Orleans. Jimmy told the Times Picayune, "I thought it was our contribution to the city to come back and get that restaurant open. People that work at other locations did an incredible job of helping out their fellow workers in New Orleans. They put together a rescue and support system that I had very little to do with, other than endorsing it and saying how proud I was of them. We paid everybody, and took a big loss. But we're in for the long haul. We do very well everywhere else, and it was the least we could do."

The Fairgrounds are a short cab ride from the French Quarter and the streets were lined with poncho and umbrella salesman riding the retail wave of impending thunderstorms. We made our way toward the Acura Stage after several stops at the legendary Jazz Fest food booths. Oyster Artichoke Soup, Crawfish Etouffée, Creole Sweet Potato Pone, Crawfish Strudel, and of course some BBQ Pork Ribs... a true gastronomical experience.

There was a scurry of activity as Jimmy and the Coral Reefers, along with several Little Feat band members, arrived in their unmarked white vans. After an interview with budding radio personality, Savannah Jane Buffett on Radio Margaritaville, Jimmy ran up the backstage ramp to face the 70,000 people waiting for this performance. Jazz Fest officials claim nearly 350,000 people attended this year. Bruce Springsteen gave a memorable performance the first weekend, adapting his Asbury, NJ anthem "My City of Ruins" to New Orleans' plight. James Taylor, Dave Mathews, Paul Simon, and an apologetic Fats Domino were there as well. But Saturday afternoon belonged to Jimmy.

Flashback to Sunday, September 4. Jimmy is in Chicago for one of the biggest shows of his life, the first concert ever held at Wrigley Field. New Orleans is under water. One of Jimmy's dearest friends was Chicago native Steve Goodman, and one of Steve Goodman's best known songs is "City of New Orleans." The record setting show at Wrigley Field opened with a 1983 video of mustachioed Jimmy Buffett singing the national anthem, dedicating it through an emotionally broken voice to Steve Goodman. Jimmy's 2005 appearance on this same field also began with a dedication, "To my friends and family along the Gulf Coast." The irony was missed by no one. After the second encore, Jimmy appeared deep in the right field bleachers, just he and Mac McAnally, illuminated by a single spotlight, and performed City of New Orleans. A private, poignant moment shared with 40,000 fans.

Saturday May 6, 2006. A lightning and hailstorm bearing down on New Orleans from the west split around the city. Jimmy appears on stage and, recalling his earlier conversation with Sister Jane, thanks her for whatever influence she had in changing the weather. He then opened the show with... City of New Orleans. I could swear I heard his voice break a bit.

**In the Middle of Hopelessness,
the one thing we have to cling to is Music.**

Photos: Greg Dumas

RADIO MARGARITAVILLE: ACROSS THE CONTINENT AND AROUND THE WORLD

Radio Margaritaville is Jimmy's very own radio station, which means you can always expect the unexpected! Heard around the world on the Internet and additionally on Sirius Satellite Radio (Channel 31) in the US and Canada – Radio Margaritaville continues to feature fantastic new music and great songs from nearly every genre.

Jimmy is now on the road for his Party at the End of the World tour –and Radio Margaritaville is there every step of the way. You can listen to every show LIVE – with Jimmy's daughter Savannah hosting the pre-show tailgate party! Listeners were also treated to Jimmy's triumphant return to Jazzfest in New Orleans – along with live concerts by Sonny Landreth and Little Feat at the Margaritaville Cafe in the French Quarter.

Jimmy also made his first musical appearance at the Margaritaville Cafe in Myrtle Beach – and while two hundred VIPs with free passes and lucky locals won their way in saw Buffett's hour-long performance, Radio Margaritaville was there to share the excitement with listeners the world over!

Other Radio Margaritaville exclusives included a tribute to Nicolette Larson – starring Jimmy, Bonnie Raitt, Carole King, David Crosby, Steven Stills, Graham Nash, Jackson Browne and others -- heard earlier this year.

Jimmy has also made quite a splash on the silver screen – with the release of *Hoot*, a motion picture based on a novel by Carl Hiaasen. Steve Huntington joined director Will Shriner for an insider's look at the making of the movie. We're also featuring all the great songs on the *Hoot* soundtrack!

Radio Margaritaville takes listeners to the far side of the world every day! Carson Cooper caught up with Captain Frothy in Tobago, the somewhat elusive fishing boat captain in Jimmy's book "A Pirate Looks at 50." Jerry Jeff Walker phoned in from Belize. Our friend Chris Mooney checks in via satellite phone from his boat, *Moonsail*, while sailing the Bahamas. Carson has also been on the coconut telegraph with Rio de Janeiro, Trinidad, St. Kitts, Martinique, Cayman Islands, Cuba, Haiti, Zimbabwe, Tanzania, Ghana, Egypt, Christmas Island, Ireland, France, and various locales throughout North America.

Radio Margaritaville is, quite simply, like no other radio station you've ever heard!
Check us out on line – it's free – at www.radiomargaritaville.com. Or enjoy the mobility of Radio Margaritaville on Sirius Satellite Radio (Channel 31.)
Go to www.sirius.com to sign up.

**Radio
MARGARITAVILLE**

Jimmy Buffett's
MARGARITAVILLE

S · T · O · R · E

2006 HURRICANES

Alberto, Beryl, Chris,
 Debby, Ernesto, Florence,
 Gordon, Helene, Isaac,
 Joyce, Kirk, Leslie,
 Michael, Nadine, Oscar,
 Patty, Rafael, Sandy,
 Tony, Valerie & William...

Trying to Reason with...
HURRICANE SEASON!
 June 1st - Novemr 30th

BREAST

Trying to Reason with Hurricane Season T
 100% cotton crew lists all 2006 possible storms names.
 S #18802, M #18803, L #18804, XL #18805 \$18.95
 XXL #18806 \$19.95

Five O'Clock Somewhere Playing Cards
 100% PVC washable deck of cards. Each suit bears
 a different design. Packaged in metal tin.
 #14299 \$9.95

Net Wt. 12.5 oz.
 (354.4 Grams)

Net Wt. 14.1 oz.
 (399.7 Grams)

12304 JERRY
 Makes 1
 U.S. Quart

Key Lime Pie Mix
 Margaritaville's own.
 Just add Water! Makes 1 pie.
 #7853 \$8.00

Margarita Mix
 The crystallized flavor of the frozen
 concoction that helps us hang on.
 Makes 1 quart.
 #1203 \$6.95

Hurricane Survival Essentials

All T-shirts are 100% cotton crew neck.
Available only in colors shown.

A Fins to the Left / Fins to the Right T'

M #18176, L #18177, XL #18178 \$16.95
XXL #18179 \$17.95

B Certified Lifeguard T'

Distressed lettering on a Kelly Green T-shirt.
S #18184, M #18185, L #18186,
XL #18187 \$16.95 XXL #18188 \$17.95

C American Classic T'

Long May She Wave Celebrate
Independence.

M #18223, L #18224, XL #18225 \$16.95
XXL #18226 \$17.95

D Bottle Cap T'

Very distressed print, garment dyed. World
Famous Margaritaville Beverage Co. Soda,
Beer, & Cocktails

M #18202, L #18203, XL #18204 \$17.95
XXL #18205 \$18.95

E Boat Drinks Pocket T'

"I shot six holes in my freezer / I think I've
got cabin fever..."

M #15962, L #15963, XL #15964 \$17.95
XXL #15965 \$18.95

F Albums You Know By Heart T'

Center front print with list of albums on
back, distressed print.

M #18206, L #18207, XL #18208 \$17.95
XXL #18209 \$18.95

BREAST

BREAST

POCKET

BREAST

BACK

FRONT

1-800-COCOTEL

1-800-262-6835

A

B

BREAST

E

F

I

J

H

margaritavillestore.com

C

D

ENLARGED

G

L

PACKAGE

K

- A Parrot Tie**
100% Silk tie features a bold parrot design and "Jimmy Buffett's Margaritaville" printed throughout.
#18116 \$39.95
- B Cheeseburger Construction T[®]**
S #18218, M #18219, L #18220,
XL #18221 \$16.95 XXL #18222 \$17.95
- C Plane Destination Tanktop**
*Vintage Vacation, One Way First Class
Passage, Beach Style*
M #18189, L #18190, XL #18191 \$17.95
XXL #18192 \$18.95
- D Seaplane Polo**
Garment dyed 100% cotton polo with air-
plane embroidery. Generous cut.
M #18122, L #18123, XL #18124 \$39.95
XXL #18125 \$40.95
- E Parrot Golf Club Cover**
"Playing a Round in Paradise" Plush parrot
golf club cover with Margaritaville embroi-
dered down both sides.
#14225 \$14.95
- F It's Always 5 O'Clock Mouse Pad**
Popular design now available on a 9" x 7.5"
mouse pad.
#18135 \$9.95
- G Palm Tree Boxers**
100% cotton jersey boxer shorts arrive in a
compressed 3" package. Just put in water for
a short while and it expands into a pair of soft
jersey boxer shorts. Perfect for gift giving.
S #14384, M #14385, L #14386, XL #14387
\$12.95
- H Caribbean Summer CD**
Island instrumentals include Come Monday,
Stir It Up, Waiting In Vain, Changes In
Latitude and more.
#18860 \$11.99
- I Hamburger Pet Toy**
Soft plush hamburger measures 4" x 4" and
squeaks.
#15839 \$6.95
- J Margarita Glass Cap**
100% cotton cap with margarita splash logo
embroidery, back buckle closure. Natural
#5434 \$18.00
- K Changes in Latitudes Mini Surf Sign**
24" long and 4" wide at center.
#18838 \$22.95

A Margaritaville Coffee Mug

Livin' Life on Brews Control
15 oz. Coffee Mug with wrap design.
#17000 \$9.00

B Key Lime Coolers

Fresh Key Lime flavor captures the tart but sweet taste and pleasing crunch of this much loved delicacy. Six ounce tin.
#18139 \$10.00

C No Wake Zone Beach Towel

100% cotton towel measures 32" x 64".
#18173 \$21.95

D Sun with Palm Ladies T'

Regular cut womens 100% cotton jersey, set in neck rib, 2-needle topstitch at sleeve and bottom hem.

S #18180, M #18181, L #18182, XL #18183
\$18.95

E Sun with Palm Skirt

Flip skirt, 100% combed cotton. Set-in self fabric elastic waistband with white cotton twill drawstring. Raw edge waistband and bottom hem with contrast white stitching.

S #18214, M #18215, L #18216, XL #18217
\$22.95

F It's Five O'Clock Somewhere Ladies T'

Junior cut, Pink T'shirt.

S #18193, M #18194, L #18195, XL #18196
\$18.95

G It's Five O'clock Somewhere Canvas Bag

1 sided print, bag measures 17"W x 16"H.
#18175 \$15.00

H Salt Shaker Socks

OSFA Standard size 9-11(Ladies), 75% Acrylic, 25% Stretched Nylon.
#7266 \$8.95

I Live Bait Tank Ladies Skinny Tank

100% cotton preshrunk. Front and Back design.

S #15910, M #15911, L #15912, XL #15913
\$18.95

J Solid Sterling Silver Bracelet

Flip Flop closure. Measures 7.25".
#14461 \$39.95

K Silver Sandal Toe Ring

#14462 \$13.95

J

K

F

G

B

A

C

D

Margaritaville

E

I

FINS TO THE L
FINS TO THE R
Jimmy Buffett's
MARGARITAVILLE
KEY WEST

LIVE BAIT

BACK

FRONT

H

JIMMY BUFFETT'S
MARGARITAVILLE

1-800-COCOTEL

1-800-262-6835

\$1.00 from the sale of each item on this page will be donated to the Save the Manatee Club

BREAST

Parrot Head License Plate
Modeled after official Florida Manatee plates. Margaritaville printed along the top with Save the Manatee along the bottom.
#1653 \$8.00

Save the Manatee T'
"Sometimes I See Me As An Old Manatee, Heading South As The Waters Grow Colder..."
S #18103, M #18104, L #18105, XL #18106 \$16.95 XXL #18107 \$17.95

Margaritaville License Plate
Modeled after official Florida Manatee plates. Key West printed along the top with Save the Manatee along the bottom.
#1654 \$8.00

Marshall Chapman Mellowicious!

Marshall Chapman was born and raised in Spartanburg, South Carolina. To date she has released ten critically acclaimed albums, and her songs have been recorded by a variety of artists including Emmylou Harris, John Hiatt, Wynonna, Joe Cocker, and Jimmy Buffett. She has toured extensively on her own and opened shows for everybody from John Prine and Jimmy Buffett to Jerry Lee Lewis and The Ramones.

In 1998, Marshall began exploring new outlets for her creativity. One was theater. She and songwriting pal Matraca Berg contributed fourteen songs to *Good Ol' Girls*, a country musical based on the stories of Lee Smith and Jill McCorkle. The *New York Times* called it a "feminist literary country music review." In fall 2003, *Good Ol' Girls* played theaters throughout the South.

Marshall's first book, *Goodbye, Little Rock and Roller* (St. Martin's Press), was published in September 2003. Simultaneously, a companion CD was released. The book was a 2004 SEBA Book Award finalist, and one of three finalists for the Southern Book Critics Circle Award. A soft cover edition was released in September 2004.

In the past year, Marshall has performed from San Francisco to New York, from Blytheville, Arkansas, to Loachapoka, Alabama, developing a one-woman show called "The Triumph of Rock and Roll over Good Breeding." Now Chapman has crafted a work – her first studio album in nine years – that provides salvation for the listener with its remarkable authenticity. Here is a record that possesses a beating heart, an album that is fun, beautiful, and has a beat you can dance to. But more than anything else, *Mellowicious!* is all about the music.

Chapman has always been the kind of singer / songwriter who completely reveals herself through her music, and she displays that vulnerability and humanness on her new CD. Her observations about the magic of everyday life are captured in songs like "Call the Lamas" in which she sings of a baby sitting in a grocery store cart who seems to possess beatific powers over other shoppers in the store, or "Railroad Track," a tribute to Johnny Cash about the power of being alone to find one's self every once in a while.

Marshall has come to a place where everything fell together to make an album that fairly pulsates with wit, poetry, wisdom and palpable love for life. Chapman's joy for living, and signature songwriting skills inform every song.

Marshall Chapman's new CD *Mellowicious!* can be purchased at

www.tallgirl.com

It's an overcast Saturday morning

over Jazz Fest weekend, and I'm in New Orleans to talk with Jimmy about the grants SFC has made in the Gulf Coast. Thus far I could only guess at the contrast between the lushness of the hotel and the barren landscape we would encounter outside the French Quarter. Like many others, I was anxious to see for myself how things looked, what the current conditions were, and what we could do to help.

Our hotel was located just off Canal Street. We left on foot and meandered north across the Quarter to Croissant d'Or, a great place to shake off Friday night festivities. After the minimum requirements were met (Advil, water, coffee and food), we set out on an adventure with Sister Jane at the wheel. Sister Jane Remson, a Carmelite nun, Jimmy's longtime friend, founder of NOAAHH (New Orleans Artists Against Hunger and Homelessness) and the New Orleans Chapter of Bread for the World, would serve as our guide. She and Sister Blaise Fernando provided commentary along the way. Singing for Change sent NOAAHH \$100,000 after Hurricane Katrina, and this was our chance to meet the people she found who were doing the dirty work.

I'm reminded of a heart monitor. The reassuring beeps and bumps of the red line were visible in the French Quarter, steadily pumping life blood through the critically ill body of New Orleans. The further we went, out to New Orleans East, into St. Bernard's Parish, and through the Ninth Ward, the heartbeats slowed, and the pulse weakened. Sister Jane steered as we stared. The lack of movement in the landscape was eerie. No people, no cars. Just the breeze. Strip malls, in ruins and abandoned. Former homes now endless piles of debris. Lives and locales ravaged by the fleeting fury of Hurricane Katrina and turned upon by a break in the fragile levee. There was stillness. Silence.

A sudden "beep" from a flat lined patient: we came upon a community of life, of action, of food, wood smoke and laughter. Emergency Communities (EC), a city of domes recognized by its sturdy teepees and for the fresh, hot, free meals from the lifeline that is now the heart of St. Bernard's Parish. Formed by two college friends, it is meant to be a mobile resource for people in crisis that can assemble and break down with relative ease, when its services are needed in the next disaster area. It felt like the hippie commune that we who missed the Sixties dream about: free food, shared work, quick smiles, roaming dogs, music, organic home remedies, group hugs, and a relaxed, happy and hopeful atmosphere of peace and acceptance. And it's working!

College aged kids and beyond, volunteers from around the country as well as from New Orleans work here, and work hard. In shifts, they prepare food, serve, and clean up, staff the medical tent, sort donations, and seem thrilled to be here. Who wouldn't at this point? If I were homeless I'd be desperate to connect, to reconstruct meaning in my life, to have fun, to be part of something permanent.

Like a great party, the story of Emergency Communities begins and ends in the kitchen. With money from Singing For Change, EC built an up-to-code kitchen complete with prep tent, fire pit and sanitation station, which is completely volunteer-led and run. Once the kitchen was set up, thousands of homeless came from far and wide, getting a meal and then staying to work. Many offered specific skills – such as contractors who hooked up generator trucks for electricity, restaurateurs who pitched in equipment and expertise, even doctors who mended the storm-beaten. Extra tents popped up in the compound as in-kind donations found their way to the site: a "free store" tent for clothes and supplies, and a communications tent where techies in another life now cobbled together phones, computers with free Internet service, and handwritten message boards.

EC founder Mark Weiner has an exit strategy as well; establishing a community board that will continue to run a center for residents once Emergency Communities is off to its next location - a razed parish 40 miles down the road. As we drove out of the parking lot, cars were pulling in. The mantra seems to be "the more the merrier".

Jimmy's performance that afternoon at Jazz Fest was exciting and uplifting as always, but we had truly witnessed the main event. It was encouraging to see signs of recovery, but it's a long road. Singing for Change has contributed \$400,000 to five different nonprofits focused on reconstruction, and partnered with Outback Steakhouse to garner another \$750,000 for the same cause. Over dinner that evening, Jimmy renewed his pledge that Singing for Change will remain a strong presence in the Gulf Coast until the work is done.

Singing For Change On The Road

By Judith Ranger Smith, SFC Executive Director

Jimmy Buffett

Party At The End of The World 2006 II

June 29	Uncasville, CT	Mohegan Sun Arena
July 1	Wantagh, NY	Tommy Hilfiger at Jones Beach Theatre
August 1	Camden, NJ	Tweeter Center
August 3	Bristow, VA	Nissan Pavilion
August 5	Chicago, IL	Tweeter Center
August 8	Indianapolis, IN	Verizon Wireless Amphitheatre
August 10	Boston, MA	Tweeter Center
August 12	Boston, MA	Tweeter Center
September 12	Detroit, MI	DTE Energy Music Theatre
September 14	New York, NY	Madison Square Garden

Dates as of May 31

**"We don't sell
the most straps,
just the best."**

Action Custom Straps

combine form and function for a product of unsurpassed beauty, comfort and quality. Terry Misner, his wife Dena and daughter Nikki use the best garment cowhide for the body of their guitar straps. Leather edges are so soft that they won't dig into your shoulder, and while fully adjustable, the straps contain no metal buckles that may scratch or damage your instrument. Terry began creating custom camera straps over two decades ago, and in 1999 turned his talents to guitar straps. Since then, pros and beginners alike have discovered the value of a quality made strap.

Jimmy sports an Action Custom Strap and has for years. Check out recent CD covers and photos in the Coconut Telegraph to see if you can spot them. Coral Reefer band members attest to their comfort and durability as well.

For more information see Action Custom Straps –
www.actioncustomstraps.com

Remember... Margaritaville Gift Certificates Are Available in \$25 Denominations

Would you like to be on our mailing list?

Merchandise orders exceeding \$25 guarantee a subscription for one year from order date. Yearly subscription only, \$10.

Mail Orders:

Make check or money order payable to Margaritaville.

Send to The Coconut Telegraph, PO Box 1459, Key West, FL 33041.

Sorry, No C.O.D.'s.

Credit Card Orders:

Call Toll-Free 1-800-COCOTELE (1-800-262-6835) from 9am to 8pm EST, Monday through Friday. \$10.00 minimum credit card order.

Toll-Free line for orders only please. All other info (305) 292-8402.

FAX# (305) 296-1084 or E-mail keywest@margaritaville.com

Shipping / Handling Charges:

Orders up to \$15.00...\$4.95 / \$15.01 - \$30.00...\$6.95 / \$30.01 - \$50.00...\$8.95 / \$50.01 - \$75.00...\$10.95 / \$75.01 - \$100.00...\$12.95 / \$100.01 - \$150.00...\$15.95 / \$150.01 - \$200.00...\$17.95 / \$200.01 and over...\$21.95

Florida residents please include 7.5% sales tax.

For 2-Day Federal Express delivery, add \$7.50.

For Standard Overnight Federal Express delivery, add \$20.00.

Please include physical street address.

Air Mail to Canada please add \$5.00 to S/H charges.

Express Mail International Service charges apply to all overseas orders (Not APO or FPO).

Returns and Exchanges:

If you are not satisfied with any product, for any reason, return it to The Coconut Telegraph within 90 days of purchase date. Please include a note requesting either a refund or an exchange. We will promptly refund the full purchase price, less shipping and handling.

QTY	ITEM #	DESCRIPTION	SIZE & COLOR	PRICE	TOTAL

Subtotal

Florida residents only, add 7.5% Sales Tax

S/H

TOTAL

We accept MC, Visa, American Express and Discover

Name _____

Address _____

City _____

State _____ Zip _____ Telephone # (_____) _____

CC # _____ Exp. Date ____ / ____ Security Code _____

Signature _____

Security Code is a 3 or 4 digit security code found either on the signature line on the back of your card or above and to the right of the card number on the front of your card.

Inquire about merchandise from previous issues or check the Mini-Mart at margaritavillestore.com

MARGARITAVILLE
The Coconut Telegraph
PO Box 1459
Key West, FL 33041

1-800-COCOTEL

Visit our web site @ www.margaritaville.com

PRST STD
U.S. Postage
PAID
Margaritaville

Weekly Drawing

Every Friday throughout 2006 we will be drawing names at random from orders placed that week. The winning person drawn will receive a Free Gift for shopping with the Margaritaville Store in Key West. We have set aside unique items that we feel you would enjoy. You may win T-shirt, a cap, or a novelty item. Keep it or pass along to a friend. No returns or exchanges on this gift item, and as always thanks for your continued support.

Our Blue Fins Up Bracelet remains a popular item and popular fund raising tool. Proceeds from bracelet sales in June will benefit the Monroe County Association for Retarded Citizens, and to Heron House in July.

Blue Fins Up Bracelet #14950 \$2.00

*****3-DIGIT 320

K
4
F

05