

N°145 - March 28, 2008

St-Barth WEEKLY

Local News
in English

FREE

Published by "Le Journal de Saint-Barth"
05 90 27 65 19 - stbarthweekly@wanadoo.fr

B
U
C
K
E
T

2
0
0
8

On view at Gallery Porta 34 in Gustavia through April 4 is a special ceramic tile created by artist Véronique VanderNoot, for the 2008 edition of the Bucket.

13th Edition of the Saint Barth Bucket This Weekend

The 13th edition of the Saint Barth Bucket takes place this weekend—March 28-30—with another flotilla of fabulous sailboats, from the smallest, Wild Horses at 76', to the 163' Perseus, one of the four Perini Navi yachts in the race. By mid-week, the mega-motor-yachts usually anchored at the main docks in Gustavia had ceded their berths to the fleet of 29 sailboats taking part in this year's Bucket, which kicked off with the captains' briefing at 5pm on Thursday. Later that day, a welcome cocktail was held for the owners and participants of the Bucket.

Around The Island On Friday

All of the boats were ready to go by 9:30am on Friday, as they headed to the starting line for first race in the waters off Corossol for an around-the-island regatta in a counter-clockwise direction. The staggered starts began at 11am with all

boats expected back to the dock before 5pm. On Saturday, March 29, the second race follows an Olympic triangular course around the little islands to the north of Saint Barth. The final race on Sunday, March 30, is a clockwise tour around the island. The starts are staggered based on the handicaps given to the boats, the heaviest—therefore the slowest—go first; the fastest ones go last.

As far as the weather is concerned, the website Wind Guru predicts winds from the East-Northeast at 25 to 30 knots over the three days of the race with swells from the North expected to create waves up to nine feet on Friday, with seas a little calmer on Saturday and Sunday.

Thanks to the hard work of race organizers Melanie Smith, Hank Halsted, Tim Laughridge, and Ian Craddock, in collaboration with the Saint Barth Yacht Club, the Collectivity of Saint-Barth, and the Port of Gustavia, this event has become one of the top nautical events of the year in Saint Barth.

A Charitable Regatta

Every year the organizers donate between 3,000 and 7,000 euros to the Saint Barth Yacht Club to help the development of sailing in Saint Barthélemy. This year, they will also make a donation to the SNSM rescue station, whose new boat will provide safety services during the Bucket. In collaboration with other partners, they will also organize a collection of funds from the participants of the Bucket. These monies will be donated to FEMUR, (Saint Barth's Foundation for Emergency Medical Equipment), which is marking its 25th anniversary in 2008.

TICKETS TO BENEFIT FEMUR

The St. Barths Bucket committee will auction off 2 sets of tickets to this Saturday's owners party of the St. Barths Bucket. The silent auction will take place under the tents on the dock this Thursday from 1- 4:30 and Friday 3 to 7 pm.

All proceeds of the auction will go to FEMUR, the local charity which purchases medical equipment for the hospital.

List of Entries

- Altair (Fife) 125'
- Andromeda La Dea (Perini Navi) 154'
- Antara (Perini Navi) 154'
- Avalon (Southern Pacific Yachts) 108'
- Axia (S & S) 124'
- Cyclos III (Royal Huisman) 139'
- Freedom (Picciotti) 124'
- Gliss (Royal Huisman) 105'
- Helios (Perini Navi) 148'
- Hyperion (Royal Huisman) 156'
- Kaori (Palmer Johnson) 118'
- Leopard 3 (Farr Design) 100'
- Mystere (Vitters Shipyard) 145'
- Paraiso (Alloy Yachts) 108'
- Patient Falcon (Able Marine) 93'
- Perseus (Perini Navi) 163'
- Ranger (J Boat) 137'
- Rebecca (Pendennis) 141'
- Salperton (Dubois/Fitzroy Yachts) 144'
- Sea Quell (Alloy Yachts) 112'
- Sojana (Custom Farr Ketch) 115'
- Symmetry (Yachting Development) 96'
- Tenacious (Trident Shipworks) 115'
- Visione (Baltic) 148'
- Whitehawk (O. Lie Nielson) 105'
- Wild Horses (Brooklin Boat Yard) 76'
- Windcrest (Hodgdon Yachts) 98'
- Windrose (Holland Jachtbouw) 152'
- Zanzibar (Treadhard) 103'

GALERIE ASIE ANTIQUITES

"...We could as well be in Paris, New York, or London, but we prefer to be here!" After more than thirty years tra-

velling all around Asia, and the world, Jean-Pierre Hennequet has opened his second "GalerieAsie" in Gustavia, St-Barths, at the back of the harbour. His first one was opened on Paris'left bank in the mid-seventies, after he visited China as early as 1972.

In Galerie Asie, some visitors feel

like being in a Museum, discovering a very personal and eclectic choice, ranging from Papua New Guinea to

Tibetan religious pieces. Jean-Pierre also shows an impressive selection of Khmer sand-stone sculptures, and many smaller objects from almost every single asian country. As well as a few truly exceptional "Museum pieces", including some from...Africa!

A "must see" when on St-Barths...

RARE FINDS FROM ASIA & BEYOND

RUE SAMUEL FAHLBERG (OPP. SIBRTH) • GUSTAVIA HARBOUR • SAINT BARTHÉLEMY F.W.I.

TEL. 0590 52 09 01 • FAX 0590 52 07 21 • CELL 0690 400 195

E-MAIL galasie@wanadoo.fr

Three days of racing

• FRIDAY, March 28th •

11 am : First Gun / First Race: "Around the Island Race" Course

Leaving Les Saintes to PORT, head SOUTH around the Island, leaving :

- Ile Coco to PORT
- Roches Rouges to PORT
- Les Grenadiers to PORT
- Ile Chevreau to PORT – leaving Ile Fregate to STARBOARD
- Pass Ile Fourche to PORT
- To FINISH - passing Le Boeuf either side.

• SATURDAY, March 29th •

11 am : First Gun / Second Race

"The Wiggley Course" Course:

Heading NORTH, leaving:

- Ile de la Pointe to STARBOARD and Le Boeuf to PORT
- Ile de Boulanger and Ile Pele to STARBOARD
- Ile Fregate to STARBOARD, then BETWEEN Ile Chevreau and Fregate
- Ile Fourche to PORT
- To FINISH, leaving Le Boeuf, either side

• SUNDAY, March 30th •

11 am : First Gun / Third Race

"Around the Island Clockwise"

WHERE TO WATCH THE REGATTAS

Some of the best spots on the island to watch the Bucket are at the top of Gustavia, Lurin, Grand Fond, Pointe Milou, and Anse des Cayes (the road to Colombier), as well as at the lighthouse above Gustavia, and the lookout point in Colombier.

SECURITY NOTICE

□ For all Bucket spectators in boats: It is a wonderful and rare opportunity to be able to follow the progress of the Bucket fleet in your own boat. However, please be aware that these giant sailboats move at great speeds and their capacity to maneuver quickly in case of emergency during the regatta is extremely limited- that is to say, virtually impossible! Also, please be careful not get caught in their wake, do not pass in front of them, and be sure to leave a maximum of space for them to move freely. Do not put yourself in a dangerous position, for your own safety as well as those in the regatta.

□ Notice to the captains of all boats on moorings: During the weekend of the Saint Barth Bucket, March 28- 30, for security reasons, you are requested not to move your boat between 9am-11am and 2pm-5pm.

St Barth's lovesign
L'original®

design by nanasbh.com: 0590 29 06 77

DIAMOND GENESIS
Kornérupine

RUE DU GENERAL DE GAULLE - GUSTAVIA
Tél. 05 90 27 66 94 - Fax 05 90 27 68 13
www.diamondgenesis.com

Fabulous Perini Navi Yachts

In The Saint Barth Bucket

Anyone watching the Saint Barth Bucket will be sure to notice the presence of the fabulous yachts built by Perini Navi, one of the sponsors of the 2008 Saint Barth Bucket. This year there are four extraordinary Perini Navi yachts in the fleet, ranging from the 148' Helios and 152' Antara to the 154' Andromeda and Perseus at 163'. The owner of each of these yachts will be aboard for the Bucket races.

Perini Navi was established in the early 1980s with the aim of creating large, comfortable sailing yachts,

capable of being handled by a single person. Today, the revolutionary control systems, designed and developed by Fabio Perini and his team, represent the state-of-the-art in sailing technology, and have become a worldwide standard in the shipbuilding industry. Currently, Perini Navi is the leading shipyard in the world to design, develop, and build its own sailing yachts. Perini Navi USA was established in Newport, Rhode Island, dedicated to brokerage and charter services for Perini Navi yachts

"If my memory serves me correctly, our first Saint

Barth Bucket was 1997, and I think we have only skipped one year since. My first "Bucket" was the 1992 Nantucket Bucket," says Bruce Brakenhoff, general manager of Perini Navi USA, who was born into the yachting world: "My father is a yacht broker. He was one of the two principals of Bartram & Brakenhoff, Inc. so I sort of just slid into the business as I grew up," he says. "I have been very lucky to work for Perini Navi: our boats, our people, our owners and our crew are the very best." When asked if he likes one boat the best, Brakenhoff replied: "I don't have a favorite Perini, I love them all for their own special reasons." In terms of racing, Brakenhoff notes: "We try and attend the Newport Bucket, the SuperYacht Cup, the Shipyard Cup, and of course The Perini Navi

Cup. This all depends on our owners wanting to participate too, and to date we have been very lucky as we have been able to participate in lots of regattas." He also points out that while Fabio Perini hasn't yet attended a Saint Barth Bucket, Mrs. Perini and their daughter Gulia are both attending for the third consecutive year in 2008.

"I think the owners, crew, and participants love the combination of the camaraderie and "competitive" racing as well as having the opportunity to be a part of such an incredible gathering of extraordinary boats and people," Brakenhoff notes about the Bucket. "Saint Barth has great scenery, lovely weather, and extremely friendly locals."

by Ellen Lampert Gréaux
Photo : Rosemond Gréaux

SWEDISH DESIGN CENTER OF SAINT BARTHELEMY

*Not just 'another' Bucket
Wine cooler (1.9kg)
in Sterling silver
Separate cylinder for ice*

*Handmade exclusively
for Swedish Design
Center*

By Sebastian Schildt

*Exclusive collection
of Swedish design,
heritage and origin*

unique - inspired - timeless

Les Amandiers, Route Saline, St Jean
Phone 0590-291440
Mon-Sat 09:30-13 and 14:30-19

Still the Best Value
Many Improvements this year

HOTEL LeVILLAGE ST JEAN

Cottages - Villas - Restaurant
Saint Jean Bay

Tél. : + 590 590 27 61 39 - Fax : + 590 590 27 77 96
email : vsjhotel@wanadoo.fr web : www.villagestjeanhotel.com

BUCKET 2008 SCHEDULE EVENTS

- **Friday, March 28th**
 ⌚ 9am : Skipper's meeting at the marquee, start times distributed
 ⌚ 11am : First Gun/ First Race "Around the Island Race"
 ⌚ 7pm - 9 pm : Cocktails and hors d'oeuvres served aboard the yachts (private), stern to at the Quay (open to public).
- **Saturday, March 29th**
 ⌚ 9am : Skipper's meeting at the marquee, start times distributed
 ⌚ 11am : First Gun/Second Race - "The Wiggley Course"
 ⌚ 7pm : Dock Party at the Quay.
- **Sunday, March 30th**
 ⌚ 9am : Skipper's meeting at the marquee, start times distributed
 ⌚ 11am : First Gun/ Third Race - «Around the Island Clockwise»
 ⌚ 7pm : Awards Presentation and Cocktail Party at the Marquee.

The Bucket History

The first Bucket regatta was organized in Nantucket in August, 1986 by Roger Janes, Captain of "Volodor", John Clyde Smith, Captain of "Mandalay" and Peter Goldstein, owner-Captain of the yacht "Flying Goose". After an evening that evolved into a copious Mount Gay Rum debate, the stage was set for bragging rights. Seven yachts sailed the first Nantucket Bucket, a fifteen mile course in Nantucket Sound that was handicapped by staggered starting times. Recollections are vague as to exactly which yacht won, but

records clearly indicate that no yacht finished worse than seventh. A popular event since the first sailing, the Nantucket Bucket Regatta expanded over the years, along with the size of yachts in the fleet.

Between 1986 and 2001, the Nantucket Bucket flourished, becoming a premier Mega Yacht regatta that invites owners and crews of the world's largest sailing yachts to sail to peak performance in a safe venue, in the spirit of wholesome competition. The concept of the staggered start, where each yacht is assigned its own starting time, creates a great safety net in allowing the starting area to be clear for maneuvering.

FIRST ST BARTHS BUCKET IN 1995

The first St. Barth's Bucket was launched in 1995, organized and supported by Captain Timothy Laughridge and Isam Kabbani, owner of "Sariyah", Captain Mike Fireband, team "Gleam" and Captain Ian Craddock, team "Mandalay". In the spirit of Bucket tradition, all owners, captains and crews enjoyed cocktails and canapés while the starting positions for the following day's race were negotiated. Each night a different vessel vied for the right to host a cocktail party for all participants. Rumor has it that this may have influenced the race committee's decision for the vessel's starting time the next day...

FROM NANTUCKET TO NEWPORT

Following the announcement that 2001 was to be the last Nantucket Bucket, the founders passed the torch to the present Bucket Race Committee: Hank Halsted, Ian Craddock and Timothy Laughridge. The summer

venue was shifted in 2002, to Newport, RI, by the Newport Shipyard.

The St. Barth's Bucket has evolved into a stellar event as well, with fully 29 yachts in attendance for the 2008 event. Indeed, the St. Barth's Bucket has become a celebration for the entire Island, from the Capitainerie to the St. Barth's Yacht Club to the Mayor's office; we have benefited from their full participation.

As the Bucket Regattas have evolved, the organizers have kept a tight focus on maintaining the original, non-commercial flavor of the event. Although the cost of producing a regatta of this magnitude is not insubstantial, those costs have been controlled and subsidized by direct owner contributions and their hosting parties themselves, for their competition. The yachting industry has been generous in putting forward sponsorship for the event. As such, the Bucket maintains the feel of an event put on by owners, and by the businesses that are supported by those owners and their yachts. The Bucket Regattas have had additional support from a number of firms from outside the marine industry as well, but all in keeping with the low key, non-commercial flavor of the event.

The reason for the success of the Bucket Regattas is that they are primarily about having fun aboard the most spectacular sailing yachts ever launched, in the nicest cruising areas in the world. The Bucket provides a safe venue in which these yachts can sail to peak performance, with equal focus on winning the race - and winning the party.

L'ESPRIT SALINES RESTAURANT

DINNER DAILY MENU

ASIAN LUNCH MENU

NEW TAKE AWAY

TROPICAL GARDEN

COME & TASTE
THE DIFFERENCE

CLOSE TO SALINES BEACH

RESERVATIONS
0590 52 46 10
lesprit3@wanadoo.fr

evian

by

Christian Lacroix

The Haute Couture bottle,
a tribute to women

The Haute Couture bottle

designed by Christian Lacroix
for Evian mineral water is sparkling
with his creative sense of style...

it is a veritable ode
to femininity in the shape
of an ice queen,
with an elegant transparence
and subtle silhouette.

"...a snow
fairy in couture
garb..."

&

The crystal Haute Couture
Christian Lacroix bottle will be
sold at during a silent auction
in Saint Barth, with proceeds
going to the Ramsar Convention
for the preservation of wetlands.
This Haute Couture bottle
is available in a very limited
edition and is not for general sale.

The bottle can be viewed at the following select locations:

Manapany: March 31 - April 6

Le Sereno: April 7 - 13

Le Toiny: April 14-20

Nikki Beach: April 21-27

HOTEL
LE TOINY

NIKKI BEACH

le sereno.
SAINT-BARTHÉLEMY

Hôtel

Cottages

Luxe
Saint Barthelemy

SEGECO

La Pointe - Gustavia
Tél : 0590 27 60 10

1999
4th edition of the Saint Barth Bucket, 1999: The crew of the 125' Mandalay (photo), comprised primarily of women, tied for first place with the 142', Andromeda.

2000
Who won in 2000? Mischievous arrives first but because of its small size (just 65') it was not an official entry in the Bucket: at the end of the day it was Endeavour who won the Bucket 2000, the first in the new millennium.

2001: Saryiah wins! Left to right: Mark Del Guidice, skipper of Mischievous, Timothy Laughridge, co-organizer and then skipper of Saryiah, Assam Kabbani, the owner of Saryiah, and Ian Craddock, co-organizer.

2002
2002: First appearance in the Bucket. First victory. The 112' yacht, Unfurled, at the time the lightest boat in the fleet. Photo Philippe Hochart

PAST WINNERS

2003
Sergio Ardrade and Clive Youtlen, respectively owner and skipper of Zingaro, a custom 112' S&S/Derecktor sloop that took top honors in 2003.

2004
2004: The crew with Carlo Falcone, owner of the 80' ketch Mariella, celebrating with joy after winning the 9th edition.

2005
Freedom of Flight, winner in 2005, participated for the first time.

2006
2006: No wind, no races: all three days were cancelled. Since there was no winner, the trophy was awarded in the memory of Tommy Taylor, co-founder of the Nantucket Bucket and owner of Avalon, who was tragically killed in a snowmobile accident in mid-February that year.

2007
2007: Kaori, the 125' Palmer Johnson-Chuck Paine yacht (formerly Mandalay, winner of the 1999 edition) was once again the winner last year in one of the best regattas since the Bucket was launched in 1996.

Comptoir du Cigare

FINE AND RARE CIGARS & WINES

S.T. Dupont

dunhill

LAGUIOLLE

Davidoff

ELIE BLEU
PARIS

Rue du Général de Gaulle, Gustavia, 97133 Saint-Barthélemy
Tel: +590 590 27 50 62 - Fax: +590 590 27 50 63
info@comptoirducigare.com - www.comptoirducigare.com

Three "Cats" From Saint Barth in Rolex Cup Regatta

Following the Heineken Regatta in early March, three 18' catamarans will race in the colors of Saint Barth during the International Rolex Regatta, which is celebrating its 35th anniversary in St. Thomas on March 28-30, the same weekend as the St Barth Bucket. The winner of each class—there are a total of seven—receives Rolex watches. As of Monday, four days before the first race, 79 boats were set to participate in the Rolex, including the three from Saint Barth. Two are Nacra "cats" — Naccra Steph, with Stéphane Geoffroy at the helm with Ronan as crew, and Nacré Saint Barth, with Jeff Lédée and Vincent Jordi aboard (They hope to win the Beach Cats

category). The third Saint Barth entry is a Cirrus F18, Ness, with skipper Thierry Lhinares and crewmember Anabella De Jesus Silva. They all flew to St. Thomas on Wednesday, March 26 to

get their boats ready for the first race on Friday. In order to take part in this regatta, the three "cats" were sent by sea container a week ago, sponsored by Tropical Shipping. Four of the six sailors have already taken part in this regatta on several occasions, but it is the first time they have taken three boats: "Before, we raced on Prindle," explains Geoffroy. "But the other competitors from the French and Dutch West Indies decided to race from now on with 18-footers in order to avoid ratings and really race the same boats." Team Saint Barth hopes that the Rolex Regatta will allow them to race against the American counterparts they rarely have occasion to see, and to meet the top names on the circuit, such as Puerto Rican Enrique Figueroa, who at 44 remains one of the leaders in the field.

After the Rolex, the three teams will race again in the le trio Captain Oliver's Carib Beer Regatta on May 19, followed by the Quiksilver SXM Challenge from

June 20-23, 2008. These two events take place in St Martin, with the first setting sail from Oyster Pond and the second, at Orient Bay, is also open to windsurfers and kites surfers. In 2009, they hope to be on the starting line during the Schoelcher nautical week in Martinique, but have sworn not to go back to the Heineken Regatta, which did not leave them with positive memories: "The buoys were invisibles. It was extremely dangerous," say the sailors, who were also obliged to navigate between the bigger boats.

RENAISSANCE OF THE CATACUP?

Held in Saint Barth from 1992 until hurricane Luis took place in 1995, the CataCup, (a race for catamarans as the name indicates) could rise from its ashes. That is the hope for the 18' team from Saint Barth who plans to work on the project once they are back from St. Thomas. Stay tuned to the Weekly for more information.

Tel./fax : 05 90 27 50 40
les.artisans@wanadoo.fr

RUE DU ROI OSCAR II- GUSTAVIA

*... You Sail Pro,
Now Shop Pro!!!*

St Barth's Finest

OASIS PRO
Tel: 0590 52 45 97 / 0690 71 89 02
sales.oasispro@gmail.com / bruno-oasispro@orange.fr

*"a unique full service grocery store
that all yacht crews visiting St Barth's should be aware of!!!!"*

More Bark Than Bite

The boardwalk in Gustavia broke in a few places. The concrete boat slip in Corossol split in two. The deck at Nikki Beach was in splinters. A fishing boat overturned in the port. That's the worst of the damage caused by high waves that battered the coast of Saint Barth from Tuesday,

The boardwalk in Gustavia broke in a few places.

island's beaches, the Northern Islands were placed on a red alert from Tuesday evening through Friday morning. During this period, swimming and all other nautical activities were suspended. The Port of Gustavia and the commercial port in Public were closed as well, from Wednesday noon until Satur-

de Mer, which was lifted up and broken at several points. In Public, the campers who didn't abandon their traditional Easter campsite were able to resist the waves. But it wasn't easy: first thing Wednesday morning they spent a few hours digging a breakwater to hold back the water. They were obliged to reinforce the breakwater during the night of Wednesday to Thursday, at the height of it all, and use plywood as to reinforce the sand. In Flamands, the waves "ate" the sand and the beach pretty much disappeared, but should return soon, while more sand was deposited at the Petite Anse. In Saint-Jean, the restaurant, La Plage, found itself ankle-deep in water but overall the waves brought more sand to this part of the beach, which is currently wider than before. This is not the case

on the eastern side of the bay. As of Tuesday evening, the beach near Nikki Beach had disappeared. The deck at the restaurant was damaged and as of this week the level of the sand is extremely low. In Lorient, the sea was very rough, with strong currents making it very dangerous. Two imprudent swimmers ignored the warnings not to go into the water and almost lost their lives (see opposite page).

That was the story for the most exposed shorelines... yet the waves caused joy for the surfers—even though some were disappointed that the swells were not stronger still—with the best surfers taking advantage of the big waves at Kawabonga (the Ninja cry used as the name of one of the surf spots at Grand Fond) and the others hanging ten at Toiny.

TWO MEN SAVED FROM DROWNING IN LORIENT

More scared than anything else, two men were saved from drowning while swimming off the coast of Lorient. They owe their good fortune to those who helped them: two fishermen in the first case and a surfer in the second instance. The two men, one 43 and the other 81, ignored the prohibition of all nautical activities that was in effect between Tuesday and Saturday morning due to strong swells from the North generated by a large storm 2500 kilometers north of the Antilles. The 43 year-old man required aid at approximately 12:30pm last Friday. Used to swimming in Lorient, he dove in as usual during his lunch break. But a strong current pulled him

more than 300 meters from the coast, according to witnesses who called for help. While awaiting the arrival of the firemen, Jocelyn, a fisherman from Lorient, and his cousin René, provided assistance. They got their fishing boat from its mooring and braved the unusually high waves to reach the hapless swimmer.

The second incident took place close to 4:30pm the same day. The 81 year-old man went into the ocean in spite of the bad weather conditions. This time, a surfer provided the rescue. Both of these incidents could have been avoided if the two swimmers involved had respected the instructions not to go into the water!

March 18 through Saturday, March 22. This was an unexpected phenomenon—in terms of the calendar—as swells like this usually develop from November through February, and in terms of force—with waves averaging 18 feet, and the height of the biggest waves topping 21 feet at approximately 3:00am during the night of Wednesday to Thursday, according to the wave meter at the Grande Vigie in Guadeloupe. The cause was a large storm off of the North American coast, rare for this time of year.

Two Days On Red Alert

Due to the strong swells during Easter week when the local population camps out in large numbers on the

day morning. As a result, all ferry service was interrupted for a few days. And the desalination plant stopped production as of late morning on Wednesday. Production started again on Saturday, once the waters had calmed down.

Impact On The Island

The Port of Gustavia was especially exposed to the swells that came into the harbor, with high waves flooding the road near the new dock in front of Presqu'île. The strength of the waves was strong enough to move two cars and knock over a planter. In spite of the assault of the waves, the net result wasn't so bad. This was not the case for the boardwalk that runs parallel to the Rue du Bord

VILLA-LODGE 4épices
SAINT-BARTHELEMY

The Exclusive Guest House

*The St Barth Way of Life
Peaceful and Relaxing*

*Enjoy the magnificent views
from this new luxury Guest House
Amazing interior decor down
to the last detail*

*Personalized service.
Be our Guest*

Contact & information : Patricia Grimaldi
Tel. : (590) 590 876 868
pgrimaldi@villa-lodge.com

Valerie Scullion (Admissions) and Charles de Sainte Marie (BCS '93) would be delighted to have you join them for a reception at **Le Wall House** (*La Pointe, Gustavia*) on **Wednesday, April 2nd, 2008**. Valerie and Charles will also be available to meet individually with families from March 31st to April 4th.

6:00pm-8:00pm Information Session

8:00pm-9:30pm Alumni /Current Family Reception

Bishop's College School, located in Quebec (Canada), invites you to live a unique educational experience. Share a world of learning with students from five continents and thrive in a dynamic atmosphere fuelled by cultural diversity.

BCS

Inspired for life

Grades 7 to 12 Co-ed Boarding and Day
www.bishopscollegeschool.com

RSVP Mrs. Valerie Scullion (819) 566-0238 x214
vscullion@bishopscollegeschool.com

FRANÇOIS PLANTATION

Un Art de Vivre

pub. Miss W © 2008

*Discover the Pleasures of Fine Cuisine
by Jean-Denis le Bras
accompanied by our large selection
of Organic and Biodynamic Wines*

Vouchers available

Restaurant open every evening except Monday

Hôtel ★★★★★ NN Restaurant François Plantation - Colombier - 97133 Saint-Barthélemy

Réservation recommandée : 0590 29 80 22

Email: info@francois-plantation.com - Web site: www.francois-plantation.com

Christian Lacroix's Evian Haute Couture At Auction In Saint Barth

There are only 99 in existence and sold exclusively in the most select spots of the world. One of these glass bottles, created by Christian Lacroix for Haute Couture Evian (part of the Dannon Group) and hand-blown by meticulous Swiss artisans, will be sold at auction in Saint Barth at the end of a traveling exhibit organized by Segeco, the local distributor for Evian mineral water. The exhibit will be held in four hotels and restaurants on the island during the month of April. The monies collected will go to help finance the Ramsar Convention*— for which Evian and the Dannon

group have been sponsors since 1998. Christian Lacroix, who celebrated his 20th anniversary in the world of high fashion, designed the Haute Couture Evian bottle in the shape of an ice queen. He gave it the silhouette of a princess, creating a sort of snow fairy dressed in couture with a crown of flowers, a crystal bottle for her dress, and a crystal shawl. The bottle can be seen in St. Barth from March 31-April 27. It will go to the winner in the month of May after the auctioneer confirms the highest bidder. The Manapany will have the bottle from March 31-April 6, then the Sereno

from April 7-13, Le Toiny from April 14-20, and finally Nikki Beach restaurant in St. Jean until April 27.

About Ramsar Convention

Signed in 1971 and enacted in 1975, the Ramsar Convention is an intergovernmental treaty which provides the framework for national action and international cooperation for the conservation and wise use of wetlands and their resources. There are presently 158 countries signatory to the convention, compared to 119 in 2000, with 1722 wetland sites, totaling 160 million hectares, while in 2000 there were just 1021 sites. There were 18 countries that signed the convention in 1971.

Special Events
Theme Parties
Weddings
Corporate/Group
VIP Assistance
Yachts

*Melanie Smith
American citizen
St. Barths resident since 1991
Company founder/owner*

Destination Management Services

The company that started the professional organization and events planning business...
the company that continues to set the standard.

Phone local 0590 29 84 54
Phone from the US 011 590 590 29 84 54
www.destinationmanagementservices.net

Välkommen!

Thirty-six Swedes were welcomed to Saint Barth on Tuesday by Nils Dufau, a territorial council member who also represents ASBAS, the Saint Barth-Sweden Friendship Association. With an average age of 60, these visitors came to Saint Barth with Leif Hubertsson and his company, Caribbean Picture and Travel, which has organized trips to Saint Barth during

Easter vacation for the past 21 years. During a cocktail reception, Dufau briefly recapped the history of Saint Barthélemy during its Swedish area, and explained the island's recent political evolution. Next Friday the group will head to Saint Martin for the second part of its Caribbean vacation, with a week's stay punctuated by two days trips—to Saba and Anguilla.

*What better place than the Carl Gustaf
to admire the racing yachts during the St Barths Bucket?*

CARL
GUSTAF

Reservations 05 90 29 79 00 - www.hotelcarlgustaf.com

Rue des Normands - Gustavia

NEW IN ST BARTH

The After dinner spot of St Barth
LIVE MUSIC FROM 9PM TILL 1AM
 The best wines, Champagnes, cocktails
 and LIVE MUSIC by the sea.

KNB club presents
Alan Landry

A native of Guadeloupe,
 raised in Paris,
 with a dual
 citizenship French/usa
 (resided over 25 years in the usa)

Alan Landry has worked with some of today's leading entertainers
 (Stevie Wonder, Earth Wind and Fire, Smokey Robinson, Toto...)
 and will perform the world's greatest songs à la carte
 from Cole Porter Frank Sinatra, Marvin Gaye, Elton John,
 Charles Aznavour to 50cents at KNB club everynight from 9pm ,
 Alan Landry has performed recently with Billy Joel and Rod Stewart at the Toiny hotel.

GRAND CUL DE SAC BEACH next to the SERENO Hotel
 Reservation Only : 0590 52 21 26

EXPOSITION

3
 ARTISTES

VARACHEZ.P
 0590 29 43 77

FRANCK

VERONIQUE VANDER MOOT
 0590 27 97 31

MARCH 28 - APRIL 4

PORTA 34

Art Show

Will Cotton At the Eden Rock

Following shows by Terry O'Neill and Richard Prince, the Eden Rock hotel recently hosted a show by the well-known New York painter Will Cotton. After a three-week residency at the hotel over looking Saint Jean bay, the artist has gone back to New York but the work he did in Saint Barth can seen at Jane's Gallery for a few more days. Known for his sumptuous paintings brimming with candy, chocolate, and other sugary treats, as well as landscapes with nude women, Will Cotton did not change his style for his show in Saint Barth. With names such as Ribbon Candy and Candy Palm, the nine oils-on-paper presented at Jane's Gallery are an invitation into a world of voluptuous confections.

For the artist, this residency also allowed him the opportunity to expand his style: "While at the Eden Rock I had the chance to try out some techniques and ideas I'd been thinking about for some time. All the pieces I made there are essentially oil sketches on paper, several of them in full color, which was a new experiment for me. I continued working on the theme of adornment with four new pictures of models in various kinds of sweet hats," he says. "As a lot of the work I

make refers to specific landscapes, I went to St. Barth hoping to be inspired by the local terrain. What I found was that more than anything else, I kept looking up at the sky, and consequently I wound up making a study of clouds as dollops of whipped cream. I also became intrigued with the Eden aspect of palm trees and made

Ribbon Candy 2008, oil on paper

several versions of the trees as they might appear in Candy Land". Will Cotton is represented by Mary Boone Gallery in New York, and has exhibited throughout the United States and Europe. His work is currently included in the exhibition "Voyage A Giverny," on view at the Musee Marmottan Monet, Paris.

Will Cotton, Jane's Gallery,
 Eden Rock Hotel,
 Saint Jean,
 Though March 31

TAIWANA
ST. BARTH

Restaurant

Open every day for lunch
05 90 27 65 01

Flamands Beach

GASTRONOMY

Gustavia

Au Port	05.90.27 62 36
Bête à Z'Ailes	05 90 29 74 09
Carl Gustaf (Le)	05.90.29 79 00
Café Victoire	05.90.29.02.39
Caviar Island	09 90 52 46 11
Do Brazil	05.90.29 06 66
Eddy's Restaurant	05.90.27 54 17
Jao	05.90.29 52 24
La Crêperie	05 90 27 84 07
La Mandala	05.90.27 96 96
La Marine	05.90.27 68 91
La Route des Boucaniers	05.90.27 73 00
Le Bistro	05.90.27 51 51
La Saladerie	05 90 27 52 48
Le Sapotiller	05.90.27 60 28
O'Corner	05.90.51.00.05
Le Vietnam	05 90 27 81 37
Pipiri Palace	05.90.27 53 20
Repaire des Rebelles	05.90.27 72 48
The Strand	05.90.27.63.77
Ti Zouk K'fé	05 90 27 90 60
Wall House	05.90.27 71 83

Saline

Esprit Saline	05.90.52 46 10
Grain de Sel	05.90.52 46 05
Le Tamarin	05 90 27 72 12
Pacri	05.90.29.35.63

Lorient

K'fé Massai	05.90.29 76 78
Le Bouchon	05 90 27 79 39
Le Wok	05 90 27 52 52
Le Portugal à St Barth	05 90 27 68 59

Corossol

Le Régat	05.90.29 85 26
----------	----------------

Vitet

Hostellerie des 3 Forces	05 90 27 61 25
--------------------------	----------------

Toiny

Le Gaïac	(Hôtel Le Toiny)	05.90.27.88 88
-----------------	-------------------------	-----------------------

Saint Jean

Eden Rock	05.90.29 79 99
Hideaway	05.90.27.63.62
Kiki e Mo	05.90.27.70.47
Le Diamant	05 90 29 21 97
Le Jardin	05 90 27 73 62
Le Glacier	05 90 27 71 30
Le Piment	05.90.27.53.88
La Plage	05.90.27.53.13
Le Cesar	05.90.27 70 67
Nikki Beach	05.90.27.64.64
"Z"	05 90 27 53 00

Pointe Milou

Ti St-Barth	05.90.27 97 71
-------------	----------------

Grand Cul de Sac

Bartoloméo (Hôtel Guanahani)	05.90.27 66 60
Indigo (Hôtel Guanahani)	05 90 27 66 60
Kazz'n Blues	05 90 52 21 26
Restaurant des pêcheurs (Le Sereno)	05.90.29.83.00

Colombier

François Plantation	05.90.29 80 22
Les Bananiers	05.90.27.93.48

Flamands

Chez Rolande	05.90.29 76 78
La Case de l'Ile	05.90.27 61 81
La Langouste	05.90.27.63.61
Taiwana	05.90.27 65 01

Anse des Cayes

Chez Ginette	05.90.27.66.11
Chez Yvon	05.90.29 86 81
Fellini Ristorante (Hôtel Le Manapany)	05.90.27.66.55

Lurin

Santa Fé	05.90.27.61.04
----------	----------------

EXCELLENCE IN TENNIS PROFESSIONAL TENNIS LESSONS

ON THE BEST SOFT
TENNIS COURT
ON THE ISLAND

Patrick Sellez

+59 06 90 35 58 86

patrick.sellez@wanadoo.fr

St Barth Tennis

Open over 20 years

SYNTHETIC CLAY "SOFT" COURTS,
THE ONLY ONES OF THEIR KIND
IN SAINT BARTH.

FLAMBOYANT TENNIS CLUB

OPEN DAILY
HOURLY RENTAL OF COURTS

TENNIS LESSONS
SALE OF TENNIS EQUIPMENT

Aurore Balayn

tel.: +59 05 90 27 69 82 or +59 06 90 35 58 86

email : tc.flamboyant@wanadoo.fr

TIME OUT

Where to go dancing? See an art exhibit?

Listen to live music? Time Out keeps you up to date on local happenings. Let's party !

Special events

13th Edition of the Bucket
: 29 boats including
Thursday, March 27
to Sunday March 30 :
► Thursday, March 27
Captains' briefing
► Friday, March 28
1st regatta, start at 11am
► Saturday, March 29
2nd regatta, start at 11am
► Sunday, March 30
- 3rd regatta, start at 11am
- 6pm: Awards ceremony

Live Music

► **Every Evening**
- Lounge mix by Jacques Dumas, 7:30 pm to 1 am, Bar'tô, hotel Guahanani, Grand Cul de Sac
- Alan Landry, piano, 6pm, except Sunday, Kazz'n Blues, Grand Cul de Sac
- PapaGuyo and Friends, Live Music, at La Plage, St Jean
- Stéphane Cano, sunset live music, from 6:00 pm Carl Gustav Hotel, Gustavia

► **March 24-30**
Evan Goodrow, Bet'a Z'ailes, Gustavia

► **Through March 30**
Darian Cuning Quartet, Indie, Soul, Alternative from 9:00 pm to midnight, Bet'a Z'ailes, Gustavia
► **March 30 - April 26**
The Ruby Trio combines the soulful voice, the melodic guitar and the infectious groove of percussion from 9:00 pm to midnight, Bet'a Z'ailes, Gustavia

Let's Party

► **Thursday March 27**
- Cabaret Show at, Le Cesar, Les Hauts de Saint Jean
► **Tuesday**
- Chic & Romantic, Jazz blues, Saoul, Ti St Barth, Pointe Milou
► **Wednesday**
- From 60's to the 80's, Funny & Sexy spectacle, Ti St-Barth, Pointe Milou
► **Thursday**
- Angels party, Ti St-Barth, Pointe Milou
► **Sunday**
- Brunch at Manapany, Mix music, from noon to 3:00 pm

Night Club

► **Every night**
- K N'B Private Club, Grand Cul de Sac Beach
- Casa Nikki, Gustavia
- Yacht Club, Gustavia
- Bubbles Club, Gustavia
- Hot Spot Café, Lurin
► **Monday**
- Electro evening, Yacht Club, Gustavia
► **Tuesday**
- Caribbean Influence, Yacht Club, Gustavia
- Pink Party, dress code white & pink, Casa Nikki, Gustavia
► **Wednesday**
- We never know Evening, Yacht Club, Gustavia
► **Thursday**
- Pure House Evening, Yacht Club, Gustavia

Fashion Show

► **Everyday**
- 1:30- 2 pm, Case de l'île, Isle de France, Flamands
- 1.30pm & 8:30pm, fashion

show featuring Wild Side, La Plage, St Jean
► **Every Tuesday**
- 6:30 pm, Hôtel Isle de France Boutique, Flamands
- 9:30 pm, Fashion Show Ti St Barth, Pointe Milou

Exhibitions

► **Through March 31**
Will Cotton, Jane's Gallery, Eden Rock Hotel, Saint Jean.

► **Through March 31** Sue McNally at Les Artisans, Gustavia
► Gerald Tessier, Photography, Toiny Hotel
► **March 28- April 4**
3 artist : Varachez, Franck, Véronique VanderNoot at Galerie Porta 34, Gustavia
► Yves Nadal at Art Gallery Carole G, Gustavia

atm sphere
Pilates & fitness

Pilates, Yoga & Reformer
Group & private classes
Fitness studio, spinning...

0590 27 93 21

► Gerald Tessier, Photography, Toiny Hotel
► Bruno Prost, "Cactus made in St Barth" Wall House Restaurant, Gustavia
► Alain le Chatelier, Les Artisans, Gustavia
► Rose Murray at Comptoir du Cigare, Gustavia
► Dave Stevenson Jewelry & sculpture les Artisans, Gustavia

La Langouste
HÔTEL BAIE DES ANGES

Michel and his staff are
happy to welcome you to their
pool-side restaurant for lunch & dinner.

Lobsters Fresh From The Tank
100 g for 6 euros

Hôtel Baie des Anges • Flamands • 0590 27 63 61

NEW • NEW • NEW • NEW • NEW • NEW • NEW • NEW

Featuring the famous
ALAN LANDRY
K N'B Club
The After dinner spot of St Barth
LIVE MUSIC
FROM 9PM TILL 1AM

GRAND CUL DE SAC BEACH RESERVATION 05 90 52 21 26

Mia Fonssagrives-Solow's Jewellery

At Swedish Design Centre in Saint Barth

Mia Fonssagrives-Solow has joined the collection of contemporary Swedish designers whose work is on display at the Swedish Design Centre of Saint Barth in Saint Jean (www.swedishdesigncentre.com). Launched by Nils and Susanna Passburg, the Swedish Design Centre offers an innovative and unique collection of contemporary and modern classic objects and accessories of Swedish design, heritage, and origin.

Mia Fonssagrives-Solow's link to Sweden is through her mother, Lisa Fonssagrives, who was born in

Udevalla on the west coast of Sweden, and considered the world's first top model (she married famous photographers Fernand Fonssagrives and Irving Penn). The lines of Mia's work reflect the timeless simplicity of Swedish design while asymmetric shapes add a modern flair to some of the pieces. "We have just one part of her collection, with sterling silver necklaces,

overall collection includes gold and silver pins, pendants, earrings, cuffs, charm bracelets and charm necklaces. Her work has been seen from Palm Beach to The Hamptons, and she is included in the National Jewelry Institute's 2008 Designer Showcase, which will be seen in various US cities throughout the year. "We also have some of her more eclectic pieces," adds Susanna. "One is a very wide cuff bracelet in solid copper, covered with gold. Then she created the pattern of Sagittarius with small gems like the stars in the constellation." Another bracelet is also a cuff, this time an elephant. "Mia also does these exotic animals," Susanna notes. "At first it looks like a modern design but then you see the sculpted movement of the ears and trunk of the elephant. It's really very beautiful."

bracelets and earrings that are like the pieces of a puzzle pulled apart," says Susanna. "The interesting thing about Mia is that she has taken the formula of some of the great Scandinavian designers such as Georg Jensen and Sigurd Persson and translated it into something new and quite different." In the 1960s Mia Fonssagrives-Solow was in the fashion business in Paris and when she returned to the United States, she became a sculptor, making larger-than-life-size animals and large sculptures too big to fit in most art galleries. In 1984 she began making smaller versions of her work as jewelry and recreated her animal shapes including walking cats, swinging monkeys, butterflies with folded wings, lions' heads, and standing meerkats (African mongooses). Her

Mia Fonssagrives-Solow,
Swedish Design Center,
Les Amandiers gallery,
Saint-Jean.
swedishdesigncentre.com

HOTEL
LE TOINY

Fish Market

EVERY WEDNESDAY for lunch, an array of freshly caught local fish, presented on shaved ice to be filleted and grilled to your taste, before your eyes. Freshness and simplicity don't get any better!

*Menu with appetizer, fresh fish and dessert:
45 Euros per person.*

Brunch

OUR FAMOUS SUNDAY BRUNCH

has an exciting choice of new dishes and salads, still maintaining impeccable service and value. Every Sunday from 11:00 am to 2:00 pm.

*Brunch without beverage:
43 Euros per person.*

RESTAURANT LE GAÏAC

HÔTEL LE TOINY **** LUXE - ANSE DE TOINY

Tel. Le Gaïac : 05 90 29 77 47

Email: legaiac@letoiny.com or reservations@letoiny.com

Les Îlets de la Plage

Toes in the sand...

estled in lush tropical vegetation, Les Îlets de la Plage offers a warm, informal lifestyle with a tropical flair. Our comfortably appointed villas open into pretty gardens or directly onto the beach.

Set amid rows of stately palms, sweet-smelling bougainvillea and brightly colored hibiscus, the eleven villas are located within steps of St. Jean beach, one of the most beautiful beaches on the island. At Les Îlets, the ambiance is one of total relaxation, from a day at the beach, sitting by the pool, or enjoying a morning coffee or afternoon drinks in the outside living room at "case Punch."

Les Îlets de la Plage
Plage de St. Jean
Tel: +590 590 27 88 57
Fax: +590 590 27 88 58
ilets-plage@wanadoo.fr
www.lesilets.com

■ At your services

TENNIS OLIVIER

Tennis instructor
New tennis court

Speak English, Spanish & French

06 90 433 133 or 05 90 523 775
zitoun.34@wanadoo.fr

Personalized ceramic signs and tableaux

Véronique Vandernoot
Blue Gecko Studio

0690 39 92 74 - 0590 27 97 31
veronique.vandernoot@orange.fr

Experts in Fine & Rare wines

ABSOLUTELY WINE

- A large selection of grands crus
- Champagne Billecart salmon
- Armagnac, Calvados, Rhum, French Vodka
- Foie gras, Salt of Wine
- Wine tasting every day at the shop
- Easy to park your car & Free delivery

Saint-Barthélemy

Your Wine Shop in Grand-Fond

Tel./Fax : 05 90 52 20 96

open Monday to Saturday
9:30am to 12:30am - 2:00pm to 6:30pm

WANDA COIFFURE

HAIR DRESSING SALON

Kerastase
L'Oréal

GUSTAVIA - 0590 27 78 62

Kiki-é Mo

Caterer-Deli-Restaurant
Specialités Italiens

Private Chef, Deliveries,
Shopping

Kiki-é Mo
épicerie italienne
italian gourmet food shop

Kiki-é Mo
TRAITEUR
CATERER

Open 9h-22h Daily
Tél : 0590 27 90 65

BLOW DRY
CUT
COLOR
EXTENSIONS
MANICURE
PEDICURE

Be Beautifull

Fostokjian Christophe

Tel : 05 90 29 75 72 - St Jean - Above KIKIEMO
Private Services, Villas, Boat, Hotels...

Local Weather

Saturday

Scattered Clouds
High: 80° F / 27° C
Wind East 20mph / 32km/h
Night : Scattered Clouds
Low: 77° F / 25° C
Wind ENE 15mph / 25km/h

Monday

Scattered Clouds
High: 80° F / 27° C
Wind East 20mph. / 32km/h.
Night : Scattered Clouds
Low: 77° F / 25° C.
Wind ENE 20mph/32km/h

Sunday

Partly Cloudy
High: 80° F / 27° C
Wind ENE 17 mph. / 28 km/h.
Night : Scattered Clouds
Low: 77° F / 25° C.
Wind ENE 17mph / 28km/h

Tuesday

Scattered Clouds
High: 80° F / 27° C
Wind ENE 22mph / 36 km/h
Night : Scattered Clouds
Low: 77° F / 25° C.
Wind ENE 22mph/36km/h

Puzzle

There's no math involved. The grid has numbers, but nothing has to add up to anything else. You solve the puzzle with reasoning and logic. It's fun. It's challenging. It's addictive!"Fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9."That's all there is to it.

Star www.sudokustar.fr

2	3	6		8		7	1	
5				7	3	6	2	
		8		5			4	
	2	3		9	7		5	
	6			3				9
	7	4		6	1		8	2
	5			8		9	1	
	1				4			8
3	8	2		5	7			6

■ **SABA** island: splendid 12 BR property, very large pool & tennis, exceptional view and location. Presently a small very well kept hotel. Heli pad OK. Very affordable in USD.

■ **ST-KITTS** island: we offer large land plots w/BP for large turn key house. Exceptional site overlooking Atlantic Ocean, the Carib sea and the island. Few lots left. Interesting price in USD.

■ **PARIS**: our partner has a great set of « Hotels particuliers » and beautiful flats too.

■ **PROVENCE, CANNES, ST-TROPEZ, MONACO**: our local partners can show you some incredible properties, depending on your goals.

■ **QUEBEC Pr.**: close to Montreal, in a superb natural site, organised for nature and sport lovers, with great access(helipad), we offer large & beautiful land lots to build the chalet of your dreams. Interesting price.

■ **and St-BARTH of course**: we have a selection of land plots for sale, with and without BP/PC. But they don't stay with us long usually ! We also specialize in search mandates and VVIP discreet work.

Strictly by appointment.

We speak english, russian, spanish, (some) german, and... french!

"Мы говорим по русски"

Please do not hesitate to contact us

St-Barth Estates

WORLD PROPERTIES

Beautiful Signs To Mark Access To The Beaches

Ceramic signs marking access to the six principal beaches of Saint Barth should be put into place by the beginning of the summer. The island recently voted to commission Véronique VanderNoot, who initiated the project, to make the signs. She had the idea in noting that the access to the beaches was not well indicated. Véronique VanderNoot, an accomplished artist who has won the St. Barth painting competition and created the pottery studio Blue Gecko, decided to propose an artistic solution to the problem. Each sign—measuring 24 x 36”—will be made of 15 ceramic tiles on which the artist painted the various beaches. “The sign is a representation of what can be seen from the beach. They have the island or islands that can be seen from there as well as an element that has sig-

nificance for each beach. For Lorient, I added a turtle as they are frequently seen there. You can also recognize a piece of the surfers’ cabin. The name of the beach will always be in navy blue and the other colors are those of the water and the sand.” Once painted, the tiles will be fired for 24 hours then mounted in a marine wood frame that should withstand the exterior weather conditions. The beaches selected Saint Jean (airport side), Lorient, Salines, Gouverneur, Shell Beach, and Flamands. Using the same technique, Véronique designs similar ceramic signs for villas and recently completed a large-format sign—36 x 48”—for AJOE. Under construction is another one for the elementary school in Colombier, which Veronique is volunteering to make with the students.

ILÉNA
Lingerie & Beachwear

CUPS : A B C D E F

Andres Sarda
Carine Gilson
LINGERIE COUTURE
Argentoovivo
Chloé
Ritratti
I.D. Sarrieri
FASHION LINGERIE

Villa Créole - Saint Jean
Tel./fax: 0590 29 84 05 - email: ilena2@wanadoo.fr

Letter to the Editor

“Richard and I would like to thank all the people who so generously supported our recent St Bart’s Fundraiser for Senator Barack Obama. It was so exciting to see how many people turned out and contributed to the campaign of this remarkable man. Thanks to all of you for your enthusiasm and support.

And thanks especially to St Barth Weekly, both the French and english editions, for their excellent coverage of our fundraiser. This indeed is not only a beautiful island, but a generous one, as well.”

Richard Branson, Boston
Lucy Salenger, Chicago

St-Barth WEEKLY

Stay in touch
WHEREVER YOU ARE EVERY FRIDAY AT
www.stbarthweekly.com

RE/MAX®
Renowned Properties®

St Barths

We don't just sell properties...

we create lifestyles !

www.remax-stbarths.com

Real Estate

As a RE/MAX Renowned Properties Agency, we offer a selection of exclusive properties, private luxury villas and investment properties. We are dedicated to providing our discriminating clients with the best results and service in the industry. We listen carefully to understand your real estate goals and create solutions that make sense for you. Let us help you create your lifestyle on St. Barths.

Villa Rental

Whether you are searching for the utmost in luxury villa rentals or the ultimate in tropical private home rentals, you will find it here. Our selection of villas fit every budget and need to make your vacation a truly memorable experience. Let us indulge, spoil and pamper you with our personalized services and opulent villas...

RE/MAX Island Properties - St Barths • Gustavia • (+590) 05 90 29 78 20 • info@remax-stbarths.com

s.a.r.l. Gecka Caraibes - Carte professionnelle 06 037 - RCS 478 794 738 Basse Terre - n° de gestion 2004 B 495 - Garantie SOCAF 06 037

RE/MAX
Outstanding Agents.
Outstanding Results.

Classified ads

SIBARTH

REAL ESTATE

BPL: 4 brand-new, tastefully designed condos, located in Lorient, only a few yards from the beach. From 650 000€ to 740 000€

HMW: Quartier du Roy, 0.49 acre lot with a certificate of urbanism. Quiet area and gorgeous ocean views.

Price: 1 865 000€

CDS: Beautiful land located high on the hillside overlooking Grand Cul de Sac on about half an acre, 180° degree ocean view. Building permit.

Price 2 900 000€

Tel. : 05 90 29 88 91
www.sibarth.com

Real Estate

For sale, a 3 bedroom villa with pool with beautiful view situated on the hillside of Vitet. Very interesting price. Not to be missed. Contact St. Barth Property/Sotheby's International Realty : 0590 29 75 05

For sale, a land with dramatic view situated in Dévé with a building permit for a 2 bedroom villa with pool. Contact St. Barth Property/Sotheby's International Realty : 0590 29 75 05

Marigot: Very nice 2 bedroom apartment like a small house, recently renovated, nice decor and paintings, large view on Tortue Island and Marigot Bay. Contact ImmoBarth Agency Benoît Lorient: 06 90 465 833

Vitet : Breathtaking view above Toiny and Petit Cul de Sac, facing the ocean, uphill. For this charming villa with 3 bedrooms, 4 bath, pool, deck, large piece of land sqm 2 200. Contact : ImmoBarth Agency /Benoît Lorient: 06 90 465 833

Extremely Rare. Spacious apartment 3 bedrooms, office and pool. Seaview on Eden Rock Hotel. Contact : ImmoBarth Agency / Christophe Sachot : 05 90 519 519.

Land

For sale, 3 lands with very beautiful views, situated in a subdivision on the hillside of Lurin. Contact St. Barth Property/Sotheby's International Realty : 0590 29 75 05

Anse des Cayes : Beautiful piece of land, nice view on the ocean, Building permit for a 3 bedroom villa with large pool. Size about sqm 600. Contact ImmoBarth Agency / Benoît Lorient: 06 90 465 833

Exchange

Vacation house exchange wanted. 1 or 2 weeks in St Barts in Jan, Feb or March 2009 in exchange for our Nantucket home in July, Aug or Sept 2008. email Bruce.atlantic@gmail.com

Horoscope

ARIES (March 21- April 19) : Concentrate on yourself or your work. Changes in your domestic scene are evident. Reciprocate by offering helpful hints. Visit friends or relatives who have been confirmed.

TAURUS (Apr. 21- may 21) : Relationships will be erratic this week. Although up setting, changes in your domestic situation will be favorable. Your fight for those less fortunate is not likely to end in sweet victory. Look into real estate.

GEMINI (May 22-June 21) : Be careful if a friend asks you for advice. Based on your excitement, serious-minded individuals will be more than interested in backing your ideas. You are best to be discreet. You can get ahead if you present your ideas to superiors.

CANCER (June 22-July 22) :

You should spend your day trying to get things completed at work. Strengthen your position among your peers. Compromising could be on the agenda this week. Don't hesitate to present your unique ideas.

LEO (July 23-Aug 22) : You will profit from home improvement projects and real estate deals. Look after financial transactions this week. Don't overspend on luxury items. Time is money and you must be ready to take action in order to reach your highest potential.

VIRGO (Aug. 23 -Sept. 23) : Nagging has never been something that you could tolerate, and it's once again driving you into a lonely state of affairs. Someone you work with could try to undermine you. Keep an eye on your weight. Don't let anyone

take credit for a job you did.

LIBRA (Sept. 24 -Oct. 23) : You should visit a friend or relative who hasn't been well. Be sure to organize events that will keep the children busy. This will not be the day to lend money to friends or family. Creative endeavors will give you somewhat of an outlet.

SCORPIO (Oct. 24 - Nov. 22) : Don't let your jealousy be the reason for a decaying relationship. You can't do everything on your own. You may be confused regarding your love life. You will upset your partner if you have spent money on things that aren't necessary.

SAGITTARIUS (Nov. 23 -Dec. 21) : Don't rely on others to do your work. Be prepared for an active but rewarding day. Be careful while traveling. Go out shopping this week.

CAPRICORN (Dec 22.- Jan. 20) :

Include friends and family members in your redecorating plans. You can make amends by taking them somewhere special. Someone you work with may be trying to make you look bad. Be prepared to encounter new friendships that will provide you with valuable information.

AQUARIUS (Jan. 21 -Feb. 19) : Social activity with friends and relatives will be most successful. Deep discussions may only lead to friction. You will earn recognition for the work you are doing. You will have a little more energy than usual.

PISCES (Feb. 20 - March 20) : You need activity. This is a turning point. You're eager to learn. Refrain from arguing with your mate.

LUXURY OCEANFRONT VILLA FOR SALE

2 bedrooms - 2,5 baths with stunning view
Exquisite furnishing and decor, among the finest on island
Very quiet yet close to airport and Gustavia. Also available 3000m² hillside land with permit
Amazing view

001 610 587 7441 and 001 610 775 1553.
or visit our website : www.stbartvilla.com

Solution

Check the solutions to the Sudoku page 26

2	3	6	9	8	4	7	1	5
5	4	1	7	3	6	2	9	8
7	9	8	1	5	2	3	4	6
8	2	3	4	9	7	6	5	1
1	6	5	3	2	8	4	7	9
9	7	4	6	1	5	8	2	3
4	5	7	8	6	9	1	3	2
6	1	9	2	4	3	5	8	7
3	8	2	5	7	1	9	6	4

info@missimmo.com - www.missimmo.com
 Rue Jeanne d'Arc - Gustavia
 BP 475 - 97097 Saint Barthélemy Cedex
 office : +590 (0) 590 511 854 - Fax : +590 (0) 590 510 073

Artfully Uniting Extraordinary Properties
 with Extraordinary Lives

Le Réseau Mondial des Propriétés d'exception

St. Barth
 Properties

Sotheby's
 INTERNATIONAL REALTY

Atmosis

Gustavia Harbor, Saint-Barthélemy 05 90 29 75 05
 www.sothebysrealty-stbarth.com sales.stbarth@sothebysrealty.com

Emergency numbers

<u>Shipping rescue</u>	05 96 70 92 92
<u>Gendarmerie</u>	05 90 27 11 70
<u>PAF / airport & port police</u>	05 90 29 76 76
<u>Hospital</u>	05 90 27 60 35
<u>Fire dept.</u>	18 / 05 90 27 66 13
<u>Doctor on duty</u>	05 90 27 76 03
<u>Pharmacy</u>	05 90 27 66 61
Aéroport	05 90 27 61 82
Gustavia	05 90 29 02 12
Saint Jean	

Useful numbers

<u>Tourism office</u>	05 90 27 87 27
<u>Harbour</u>	05 90 27 66 97
<u>Boat company</u>	Voyager 05 90 87 10 68
	Rapid Explorer 05 90 27 60 33
<u>Airlines company</u>	Winair 05 90 27 61 01
	St-Barth Commuter 05 90 27 54 54
	Air Caraïbes 05 90 27 71 90
	American Airlines 00 599 54 52040
<u>Taxis</u>	Gustavia 05 90 27 66 31
	Saint-Jean 05 90 27 75 81
<u>St Barth Shuttle (Bus Service)</u>	05 90 29 44 19
<u>Town Hall</u>	05 90 29 80 40
<u>EDF (electricity company office)</u>	05 90 29 80 81
<u>Water system</u>	05 90 27 60 33
<u>Post office</u>	Gustavia 05 90 27 62 00
<u>Marine Reserve</u>	06 90 31 70 73
<u>Catholic church</u>	Sunday 8:30am Gustavia 05 90 27 95 38
<u>Anglican church</u>	Sunday 9am. 05 90 29 74 63
<u>Evangelical church</u>	St Barth Beach Hotel Sunday 9am

primbarth

AGENCE IMMOBILIERE Société immobilière
 Conseil immobilier agréé

Carte professionnelle 06-039 T/G/S - Caisse de garantie SOCAMAB

Les Jardins de St Jean
 97133 St Barthelemy
 Tél.: 05 90 27 67 70 - Fax : 05 90 27 84 40
 bertaux348@foncia.fr

Olivia : 06 90 57 76 86

For sale, nice three
 bedroom's property
 located in a quiet area
 near the beach, pool,
 terrace, a part of
 the land could be sold
 without the villa.
 Contact us for more
 information

For sale, large property
 in the private
 subdivision Petite Saline

Ideal investment
 for renting return.

Price: 2.025.000Euros
 Including agency fees

GROUPE FONCIA

Hotel Guarahani & Spa

SAINT BARTHELEMY

Anse de Grand Cul de Sac - Reservations : 0590 52 90 00