

this week magazine
twm

Volume 40 Issue 24 • 6|13|19 - 6|19|19

OLD HOMES TOUR & MORE

this week

Volume 40 Issue 24 • 6|13|19 - 6|19|19

3

COVER STORY

The Beaufort Historical Association is gearing up for one of this summer's biggest events, the 59th annual Old Homes & Tour and More.

4

MOVIE REVIEW

The insanely winning "Booksmart" boasts too many breakthroughs to count.

5

RECIPE

Almost nothing beats a savory steak sizzling hot off the grill. Learn about the different cuts and styles from the experts at Omaha Steaks.

6

FAMILY

Cape Lookout National Seashore has announced this year's Evening at the Cape programs.

8

CALENDARS

Find out what's happening this week and beyond on the Crystal Coast and in surrounding areas.

10

ART

Arts & Things will host an art reception for David Jaworski's nature photos and Janet Jaworski's bold and vibrant oil paintings Saturday, June 15.

FEATURED PHOTO

Storm clouds roll across the sky near Cedar Island in this photograph by Jerry Nordskog. To see your photograph in this space, email it and a short caption to megan.soult@thenewstimes.com, share it with us on our This Week Magazine social media feeds or mail hard copies with a postage-paid envelope if you would like the photograph returned to you.

ON THE COVER: The Boone Home, at 105 Gallants Landing, features a repurposed dining room table made from old barn materials. (Dylan Ray photo)

CONTACT INFORMATION

twm is published Thursdays by Carteret Publishing Co. Inc. 4206 Bridges St., Morehead City, N.C. 28557.

EDITOR:

Megan Soult
megan.soult@thenewstimes.com

PHOTOGRAPHY:

Dylan Ray
dylan@thenewstimes.com

GRAPHICS:

Megan Lewis
megan@thenewstimes.com

ADVERTISING:

Kim Moseley
kim@thenewstimes.com

To submit event information, email Megan Soult or write to:
twm, P.O. Box 1679, Morehead City, NC 28557

Include the event time, date, location including address, admission price and contact information.

Find us online at www.carolinacoastonline.com/entertainment, www.facebook.com/thisweekmagazine or www.instagram.com/twm_moreheadcity.

ADVERTISE WITH US!

It's the best deal on the Crystal Coast.

Reach out to 6,000 people across Onslow, Craven and Carteret counties. **this week** is available **FREE** at hundreds of local businesses and hotspots.

Call Today | 252-726-7081

Town readies for annual Old Homes Tour & More

The Beaufort Historical Association is gearing up for one of this summer's biggest events, the 59th annual Old Homes & Tour and More.

This event is jam packed with activities sure to please everyone who comes out to the tour.

The Old Homes Tour & More runs from Thursday, June 27 to Sunday, June 30 and features a literary luncheon, a concert, home and garden tours and a champagne brunch.

BHA Executive Director Patricia Suggs said she was looking forward to this year's tour and seeing all of the hard work come to life.

"We have incredible homes and gardens for our tour attendees this year," she said. "I know that the homeowners have worked so hard to get ready, with many of them having to repair hurricane (Florence) damage, as well. We're just glad to have the town reasonably back together, and we are especially fortunate that we can welcome visitors to Beaufort.

"We hope everyone will come and see for themselves all that has been done for our visitors. The hard work by all the staff, the volunteers and the homeowners themselves is truly amazing," she continued.

Starting the four-day spectacle is the Literary Luncheon, which is at noon June 27.

Bestselling authors Patti Callahan Henry and Beaufort's own Kristy Woodson Harvey will host a luncheon at the Coral Bay Club in Atlantic Beach.

With 15 novels to her credit, including *Becoming Mrs. Lewis* – *The Improbable Love Story of Joy Davidman and C.S. Lewis*, Ms. Callahan Henry will discuss her latest Southern fiction novel, *The Favorite Daughter*.

Tickets for the luncheon and program are \$40 and can be purchased online or by calling the historic site. The luncheon is sponsored by Holland Shepard Group and Flaire Fine Home Furnishings and Gifts.

Following the luncheon is the Purvis Chapel Choir Concert. The music starts at 7 p.m. at one of the most historic churches in the

The David Williams House, built in 1883, at 301 Broad St. hosts a flurry of guests during a past annual Beaufort Old Homes Tour & More. This year's event starts with the Literary Luncheon at noon Thursday, June 27. (Dylan Ray photo)

state.

The concert is free and open to the public with a reception following in the parish hall to pay a special tribute to this year's honorary co-chairmen of the Beaufort Old Homes Tour, Joyce and Fred McCune. The event is sponsored by Public Radio East.

Then the 59th annual Beaufort Old Homes and Gardens Tour takes place from 10 a.m. to 5 p.m. Friday-Saturday, June 28-29.

During the tours, participants can explore 13 private homes, buildings on the historic site and nine gardens around town.

This year's tour will feature 10 gardens and multiple churches and artists' studios throughout town, as well as the authentically restored buildings and grounds of the Beaufort Historic Site.

The houses on the tour include the home of Debbie and Johnny Watkins, 101 Broad St.; the home of Joan and Prentiss

Baker, 104 Gallants Lane; the home of Patricia and Tony Rodriguez, 207 Moore St.; the home of Sandy Grotheer, 212 Ann St.; the home of Gail and Steve Bishop, Dill House, c. 1895, 131 Craven St.; the home of Ann and Dexter Matthews, Susie E. Moore House, c. 1908, 606 Ann St.; the home of Mary and John Phillips, 206 Marsh St.; the home of Fritzie and Jamie Green, 811 Ann St.; the home of Kathie and Robert Terwilliger, 815 Ann St.; the home of Bobby and Phil Lane, 812 Ann St.; the home of Christine and Stephen Klein, 907 Ann St.; the home of Will Madison and Steven Kicklighter, Marianna Willis House, c. 1872, 1007 Ann St.; and the home of Ruth and Steve Puckett, 104 Fulford St.

The tour is self-paced, and tickets are \$20 per person. Tickets are good for both days and can be purchased on the historic site's website.

The final event of the Old Homes Tour is the Southern Style Now Brunch at 11 a.m. Sunday, June 30.

Pop the bubbly and celebrate during the Old Homes Tour's closing event, featuring designer and author Robert Leleux with his latest book, *Southern Style Now*.

Mr. Leleux is a well-known designer and founder of the Southern Style Now festival in Charleston, S.C.

He is a former editor of Domino magazine and Lonny magazine and has written essays and articles for *The New York Times*, *The New York Times Magazine* and *The Huffington Post*.

In his new book, he showcases the fresh take on interiors from the next generations of Southern decorators which, according to one review, combine family heirlooms with flea market finds, antiques with IKEA

and grandmother's silver with flashing neon signs.

The brunch will be held at the home of Deborah and Charles Llewellyn and will be catered by Scarborough Fare Catering.

Tickets for the brunch are \$85 and can be purchased online or by calling the historic site. The brunch is sponsored by Will and Kristy Harvey and First Citizens Bank.

Ms. Suggs said the literary luncheon and champagne brunch were added to the tour lineup last year and proved successful.

"The events last year were extremely popular and all were sold out well in advance," she said. "Visitors loved the emphasis on history, literature and Southern design, which we are bringing back again this year with our renowned speakers."

For details or tickets, call 252-728-5225, visit the beauforthistoricsite.org or email pr@beauforthistoricsite.org.

BOX OFFICE

HAVELOCK AMC CLASSIC:

500 McCotter Blvd., Havelock
252-447-0131

Matinee (before 4 p.m.): \$4.99 for everyone. Regular showing: \$6.99 for adults and seniors 60 or older, \$4.99 for children. 3D showing: \$9.99 for adults and seniors 60 and older, \$7.99 for children. Purchase tickets online at amctheatres.com.

“The Secret Life of Pets 2” rated PG
“Dark Phoenix” rated PG-13
“Aladdin” rated PG
“Godzilla: King of the Monsters” rated PG-13
“Men In Black International” rated PG-13
“Shaft” rated R

Leaving Thursday, June 13

“Ma” rated R
Children’s series starts Wednesday, June 19

“Hotel Transylvania 3: Summer Vacation” rated PG

EMERALD PLANTATION:

8700 Emerald Drive, Emerald Isle
252-354-5012

Matinee: \$8.25 for adults, military and seniors, \$7.25 for children. Regular showings: \$9.75 for adults, \$8.75 for military and seniors, \$8.25 for children.

Visit emeraldplantationcinema.com for more info and tickets.

“Aladdin” rated PG
“Godzilla: King of the Monsters” rated PG-13
“Rocketman” rated R
“The Secret Life of Pets 2” rated PG

ATLANTIC STATION:

1010 W. Fort Macon Road, Atlantic Beach
252-247-7016

Matinee: \$8.25 for adults, military and seniors, \$7.25 for children. Regular showings: \$9.75 for adults, \$8.75 for military and seniors, \$8.25 for children.

Visit atlanticstationcinema.com for more info and tickets.

“Aladdin” rated PG
“Godzilla: King of the Monsters” rated PG-13
“Men In Black International” rated PG-13
“Rocketman” rated R
“The Secret Life of Pets 2” rated PG

Children’s series

“Despicable Me 3” rated PG

Have a Netflix night

Beanie Feldstein as Molly and Kaitlyn Dever as Amy act out a scene in “Booksmart.” (AP photo)

Review: ‘Booksmart’ a teen comedy revolution

BY JAKE COYLE

ASSOCIATED PRESS

The insanely winning “Booksmart” boasts too many breakthroughs to count. There are the two leads, Kaitlyn Dever and Beanie Feldstein, both of whom we’ve seen before but not like this. There is the director, Olivia Wilde, whose debut behind the camera is remarkably assured. And then there is the teen comedy genre, itself, which “Booksmart” has blown wide open.

You can tell a lot by a movie’s first minutes. In “Booksmart,” you know that the smile on your face isn’t likely to leave from the first moment that Molly (Ms. Feldstein) is picked up by Amy (Ms. Dever) for their last day of high school. Without a beat but out of pure enthusiasm for each other, they awkwardly but confidently pop and lock their way into the street. The party that is “Booksmart” has already begun.

From “Porky’s” to “American Pie,” the high-school comedy has traditionally been ruled by ups and downs of male conquest. Yet that’s been changing at least since “Clueless.” Recently, Kelly Fremon Craig’s “The Edge of Seventeen,” Marielle Heller’s “The Diary of a Teenage Girl” and Greta Gerwig’s “Lady Bird” have pushed movies about teens

in enthralling new directions, delving deeper into parenthood, friendship and the pains of coming-of-age with indelible female protagonists who exist well outside of the genre’s prescribed archetypes.

“Booksmart” feels like a victory lap in that evolution.

Having spent their high-school years studying and preparing to launch their ambitious lives, Molly, the class president, is headed to Yale and Amy to Columbia. With RBG and Michelle Obama photos on her wall, Molly plans to be on the Supreme Court. But when they approach who they assume to be the deadbeats of Crockett High School in Los Angeles ready to flaunt their sterling futures, it’s a rude awakening. They, too, are headed for Ivy league schools or, at worst, a primo job at Google.

With one last night to reverse course, the two friends embark on last/first hurrah, trying to cram a year’s worth of partying into one night rather than go through with their original plans for the evening: watching Ken Burns’ “The Dust Bowl.”

Not being pros at it, though, they spend much of the movie — penned by Susanna Fogel, Emily Halpern, Sarah Haskins and Katie Silberman — on an eventful odyssey just trying to find the popular-kids party and, hopefully,

running into their long-concealed crushes: the popular vice-president Nick (Mason Gooding) for Molly; a smiley skater girl name Ryan (Victoria Ruesga) for Amy.

The plot line won’t startle anyone for its originality, but its vitality will. Ms. Wilde is especially good at sketching out the girls’ classmates. It’s a diverse and colorful spectrum of characters, the sort of fashionable and hip. It could be argued that by divesting itself of the kind of “Breakfast Club” stereotypes, “Booksmart” has sapped itself of the kind of conflict that exists in every high-school hallway. No one turns out to be so bad. It’s full of that graduation feeling where old grudges slip away. Rivals become friends, or even lovers.

Every generation gets their own last-day-of-school romp to replay over and over. If “Booksmart” is the movie for this era, well, lucky kids. I call Malala. Go see “Booksmart.”

“Booksmart,” a United Artists release, is rated R by the Motion Picture Association of America for strong sexual content and language throughout, drug use and drinking, all involving teens. Running time: 105 minutes. Three and a half stars out of four.

Grilling up a homemade gift: Impress dad with your DIY skills this Father's Day

5 • this week

6/13/19 - 6/19/19

SMOKY BACON, CHIVE AND SHALLOT BUTTER

Recipe courtesy of Omaha Steaks

Cook time: 25 minutes

Rest time: 30 minutes

Servings: 10

4 ounces bacon, coarsely chopped

2 sticks unsalted butter, divided

1 small shallot, minced

3 tablespoons chives, finely chopped

1 teaspoon apple cider vinegar

kosher salt, to taste

freshly ground pepper, to taste

In small sauté pan, cook bacon over medium heat, stirring occasionally until browned and crisp, about 8-10 minutes. Using slotted spoon, transfer bacon to small bowl.

Cut 1 stick butter into pieces. Add pieces to drippings and cook, stirring often, until butter foams and browns, about 5-8 minutes.

Strain mixture into medium bowl or bowl of stand mixer. Stir in minced shallot.

Allow bacon fat-butter mixture to cool 30 minutes, or until it reaches room temperature.

Add remaining stick butter to bacon fat mixture. Using mixer, beat until light and fluffy. Add chives, vinegar and reserved bacon. Season with salt and pepper, to taste.

Place the butter mixture in the refrigerator and allow to firm slightly. Butter can be made up to three days in advance. Remove from refrigerator an hour prior to serving to allow butter to soften.

Explore more steak cuts for celebrating dad at OmahaSteaks.com.

All about steak:

As a child, you knew Dad would be thrilled with whatever card or sculpture your creative mind could conjure. As an adult, you can still give him a homemade gift for Father's Day, but with a grown-up twist he can appreciate just as much.

Almost nothing beats a savory steak sizzling hot off the grill, and ribeyes are one of the most popular and flavorful cuts you can choose. Remember, though, not all ribeyes are the same. Learn about the different cuts and styles from the experts at Omaha Steaks.

Classic ribeye

The classic ribeye is rich and well-marbled, a true steak-lover's steak with flavor that multiplies as marbling melts during cooking, creating buttery richness and irresistible steak flavor. A classic ribeye is easy to cook on the grill, in a pan or seared and roasted in the oven, and it's easy to season since the rich beef flavor

doesn't require much help.

Bone-in ribeye cowboy steaks

A Private Reserve Bone-In Ribeye, often called the "Cowboy Steak," features flavor and tenderness with plenty of marbling for a signature ribeye taste. The bone-in cut not only lends even more flavor and extra juiciness, it makes for a striking presentation on a special occasion. Season lightly to let the steak's natural flavors really shine and have big plates ready to make a big impression.

Omaha-cut ribeye

This robust, richly-marbled ribeye is tall and thick, a distinct steak shape you normally find only in filet mignon. The cut, which is available exclusively from Omaha Steaks, combines the tender texture of the filet with the traditional rich, buttery ribeye flavor that makes it a steakhouse favorite. These juicy, flavorful ribeyes cook well thanks to their thicker size,

which allows for a more uniform distribution of heat.

Ribeye crown steak

A melt-in-your-mouth steak, the Private Reserve Ribeye Crown Steak is uniquely high in tenderness and rich ribeye flavor. It's cut from the richest, most buttery portion of the ribeye, and that intense marbling deepens the signature ribeye flavor while extra aging enhances the tenderness. This is a true entertaining selection, ideal for wowing a crowd.

King-cut ribeye on the bone

With a flavor-enhancing bone in the middle, this ribeye is truly distinctive. These cuts are perfect for smoking after a pan sear, or try slow-roasting, quick-roasting or grilling over indirect heat. The three-pound cut might just break your plate, so plan on a platter and carve to serve.

(Content and images provided by Family Features.)

MHC department to host concerts

The Morehead City Parks and Recreation Department sponsors a summer concert series from Memorial Day weekend through Labor Day weekend on the Morehead City waterfront.

The concerts are scheduled each Saturday from 7-8:30 p.m. at Jaycee Park, 807 Shepard St. in Morehead City. There is a special holiday concert Thursday, July 4. The holiday concert is from 7-10 p.m. and includes fireworks at 9 p.m.

The concert series performances are free and open to the public.

For more information, contact Kirk Peterson at 252-726-5083, ext. 3.

Listed is the performance schedule:

- June 15: The Backbeat
- June 22: Seaside Band
- June 29: The Central Park Band
- July 4: The Main Event Band
- July 6: Thrillbillies
- July 13: Jan Michael Fields
- July 20: Donald Thompson Band
- July 27: Freeway
- Aug. 3 Expressions
- Aug. 10: Calico Creek Bluegrass Band
- Aug. 17: Naked Knees
- Aug. 24: Kudubai
- Aug. 31: 4EverAll

Why wait for the mail?

e-Edition subscription costs:

- 1 year – \$88
- 6 months – \$49
- 3 months – \$29.50

Cape Lookout National Seashore evening programs include opportunities to climb the lighthouse at night. The first of these night programs for the summer will be offered from Thursday, June 13 to Saturday, June 15. (Dylan Ray photo)

Evening at the Cape programs resume at National Seashore

Cape Lookout National Seashore has announced this year's Evening at the Cape programs, featuring a ferry ride at dusk and a chance to take in the view from the Cape Lookout Lighthouse around sunset.

The first set of programs will take place Thursday, June 13, Friday, June 14 and Saturday, June 15.

Those participating in the after-sunset excursions should bring a camera to experience South Core Banks and the lighthouse as the light keepers did in the dark of night.

Participants will be able to hear stories from the past as the day turns into night at the national seashore.

"This is a great opportunity to witness your favorite beach under the calm of the starry sky," said Cape Lookout National Seashore Superintendent Jeff West in a recent press release.

Reservations are required for the ranger-led programs and can be made at recreation.gov. Each of the three tour nights will be able to accommodate a maximum of 40 participants.

The cost of the program is \$28, which includes the ferry fee. The program is non-refundable and those attending should check their party in with the ranger at 7 p.m., as the ranger program begins promptly at 7:15 p.m.

All participants will travel together on a single ferry that departs from Harkers Island shortly after the program begins and returns by approximately 10 p.m.

Children joining the climb must be at least 44 inches tall and able to climb the steps on their own. Children 12 years of age and younger must be accompanied by an adult or someone over the age of 16.

Footwear is required, as well. For more information, go to: go.nps.gov/eveningatcape.htm.

There will be additional opportunities throughout the summer to participate in Evening at the Cape:

- Thursday, July 11
- Friday, July 12
- Saturday, July 13
- Tickets for July go on sale at 10 a.m. Monday, July 1.
- Thursday, Aug. 8
- Friday, Aug. 9
- Saturday, Aug. 10
- Tickets for August go on sale at 10 a.m. Monday, July 29.
- Friday, Sept. 6
- Saturday, Sept. 7
- Tickets for September go on sale at 10 a.m. Monday, Aug. 26.
- Friday, Oct. 4
- Saturday, Oct. 5
- Tickets for October go on sale at 10 a.m. Monday, Sept. 23.

Beaufort Picture Show to present cool movies in a cool town

The Beaufort Picture Show, a brand-new nonprofit neighborhood collective organization, will begin its inaugural season sharing and showcasing movies in Beaufort at the newly retro-fitted Mill Space, adjacent to Mill Whistle Brewery, starting this month and running through August.

The nonprofit organization started in January when a group of friends were thinking of things to do in Beaufort.

“Over several weeks and as ideas were discussed, it became obvious that small, independent movie showings were quite popular in many towns and several people had experience with the concept,” Beaufort Picture Show Inc. spokesman Vic Fasolino said. “Different venues were discussed around Beaufort and the Mill Whistle Brewery was at the same time developing activities in their new Mill Space to benefit the community.

“The connection was made and the Beaufort Picture Show will be showing movies at the Mill Space. Those initial friends, and some new ones, are now the board members of the new nonprofit Beaufort Picture Show Inc.,” he continued.

Keeping with its stated mission to showcase a broad range of notable films that enrich lives, engage minds and build community, the Beaufort Picture Show’s kickoff summer season will present a slate of films featuring strong female characters, roles and voices.

According to Mr. Fasolino, the nonprofit organization contains a movie selection committee that is on the lookout for “thought provoking” films.

“As we get established we especially hope to hear what our patrons want to see, and we are open to suggestions,” he said. “Our committee then reviews the lists, screens the films and makes the final decisions.”

The collection of movies and show times is:

- June 28: “On the Basis of Sex,” 5-7 p.m. and 8-10 p.m.
- July 12: “Atonement,” 5-7 p.m. and 8-10 p.m.
- July 26: “Lady Bird,” 5 p.m. and 8 p.m.
- Aug. 9: “Woodstock,” show times to be announced.
- Aug. 23: “Amazing Grace,” 5 p.m. and 8 p.m.

These movies were selected to highlight the organization’s ability to deliver high-quality digital

images and sound in the theater, complete with comfortable seating and proper projection facilities.

Mr. Fasolino said there are companies that lease the rights to show the movies and the nonprofit organization pays fees based on the number of patrons and the number of showings.

The movies will be screened

at Mill Space, 1354 Lennoxville Road, where moviegoers will be able to gather before and after the movie for discussion and libations.

According to a press release, the goal of the Beaufort Picture Show is to become the premier destination for cinema and cultural events on the Crystal Coast.

“People enjoy being enter-

tained and having interesting movies that stimulate conversations among friends seemed like a very good fit in Beaufort,” Mr. Fasolino said.

Memberships and sponsorships are available now. All are welcome.

For tickets, schedules, showtimes and more, visit beaufortpictureshow.com.

BHA to host American flag retirement ceremony

It may surprise people that the proper way to retire a damaged or tattered flag is to burn it – but there is a method, according to officials with the Beaufort Historical Association.

The Beaufort Historic Site’s Living History Program will celebrate Flag Day with a demonstration of the proper

procedure for retiring the old red, white and blue from 5-6 p.m. Friday, June 14 on the grounds of the site.

The ceremony is free, and guests are encouraged to bring their own flags to retire.

Doug Cawman will lead guests through the official retirement.

After the flag is cut into

pieces, they are ceremoniously burned one by one, starting with the stripes and ending with the blue field.

The United States flag was officially adopted June 14, 1777.

About 108 years later, in 1885, the idea of observing the flag’s birthday originated in a Wisconsin classroom.

After following heavy media coverage of the idea, President Woodrow Wilson decided to dedicate a day to the American flag.

In 1916, Flag Day became an official national holiday. The day would be meant as a time for U.S. citizens to celebrate the flag.

Since then the popularity

of events honoring the flag on June 14 have become a staple form of celebration around the country.

For more information on this and other living history programs, stop by the Welcome Center at 130 Turner St., call the BHA at 252-728-5225 or visit beauforthistoric-site.org.

carolina coast
ONLINE .com

Carteret County
NEWS-TIMES
Tideland News

WTKF 107.1 FM
THE TALK STATION
WJNC 1240 AM

this week magazine
twm
CALL

SUDOKU

Here's How It Works:

Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

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

Level: Intermediate

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

Editor's Note:

Sudoku puzzles and answers are published in the next edition of twm.

ENTERTAINMENT CALENDAR

Calendar deadline is two weeks prior to the start date of the event. Send an email that includes the event time, date, location including address, admission price and contact information to megan.soult@thenewstimes.com.

Event placement on a specific date is not guaranteed, as events run as space is available. Find the full calendar online at carolinacoastonline.com.

Kids and Family

STORY TIME ON THE PORCH 10:30-11:30 a.m. Fridays at 806 Arendell St., Morehead City. Story time with Miss Teresa is designed for children ages 3 to 7 years old and their accompanying caregivers. The topics and dates are: June 14, Summer Fun in the Sun; June 28, Summer's Hot, but Pete the Cat is Cool... very cool; July 12, Summer by the Sea; July 26, Plundering Pirates are here; Aug. 9, Have YOU seen the dinosaurs?; Aug. 23; Summer's ending and it's time for school. Science Friday's will be happening on the Fridays between Miss Teresa's story time. The schedule will be announced. For more information, visit coresound.com or call 252-728-1500.

Art

ART RECEPTION FOR DAVID AND JANET JAWORSKI 2-6 p.m. Saturday, June 15 at Arts & Things, 704 Evans St., Morehead City.

Music and Theater

SUMMER CONCERT SERIES 7-8:30 p.m. Saturdays at Jaycee Park, 807 Shepard St., Morehead City. The Morehead City Parks and Recreation Department sponsors a summer concert series from Memorial Day weekend through Labor Day weekend. These performances are free and open to the public. For more information on the concert series, contact Kirk Peterson at the Morehead City Parks and Recreation Department, 252-726-5083, ext. 3. The lineup includes The Backbeat, June 15; Seaside Band, June 22; The Central Park Band, June 29; ThrillBillies, July 6; Jan Michael Fields Band, July 13; The Donald Thompson Band, July 20; Freeway, July 27; Expressions, Aug. 3; Calico Creek Bluegrass Band, Aug. 10; Naked Knees, Aug. 17; Kudubi, Aug. 24; and 4EverAll, Aug. 31. The Main Event Band will provide a special concert Thursday, July 4.

LIVE ON THURSDAYS 6-8 p.m. Thursdays at John Newton Park in Beaufort. The schedule is June 20, Barefoot Wade; June 27, 4EverAll;

July 4, Dick Knight; July 11, Red and the Rockets; July 18, Phantom Playboys; July 25, Blind Hog; and Aug. 1, Damn Yankees.

ALIVE AT FIVE CONCERT SERIES 5-8 p.m. Fridays at Jaycee Park, 807 Shepard St., Morehead City. These concerts are free. No coolers or beverages allowed. The schedule is June 21, Liquid Pleasure; July 19, Night Years; Aug. 16, Bounce; Sept. 19, Jim Quick & Coastline; and Oct. 17, The Embers. For more information, call 252-808-0440.

PURVIS CHAPEL CHOIR CONCERT 7 p.m. Thursday, June 27 at Purvis Chapel in Beaufort. There will be a reception immediately after the concert for the honorary Old Homes Tour & More chairmen Joyce and Fred McCune. Visit beauforthistoricsite.org, call 252-728-5225 or stop by the Welcome Center at 130 Turner St. for more information.

Food and Drink

FRIDAYS WITH RODNEY KEMP 11:30 a.m. to 1 p.m. Friday, June 14 at the History Museum of Carteret County, 1008 Arendell St., Morehead City. Mr. Kemp will present "Rags to Riches: The Charles S. Wallace Story." Though he experienced a humble start in Portsmouth, young Mr. Wallace eventually moved to Smyrna, where he established a plant that processed the uneatable fish menhaden, married into the well-to-do Webb family and created other businesses relating to the county's commercial fishing industry. Now financially successful, Mr. Wallace gave back to the community, including funds for the recently demolished Wallace School on Bridges Street. Lunch is served at 11:30 a.m. The cost for Carteret County Historical Society members is \$13 and \$16 for nonmembers. The program-only starts at noon and is free for society members and \$8.50 for nonmembers. Call 252-247-7533, ext. 1, or stop by the history museum by 4 p.m. the Thursday prior to the event to reserve a lunch.

LITERARY LUNCHEON WITH PATTI CALLAHAN HENRY noon to 2 p.m. Thursday, June 27 at the Coral Bay Club in Atlantic Beach. Best-selling author Patti Callahan Henry will discuss her newest novel, *The Favorite Daughter*. Participants will also enjoy a three-course lunch.

Tickets are \$40. Visit beauforthistoricsite.org, call 252-728-5225 or stop by the Welcome Center at 130 Turner St. to purchase tickets or for more information.

SOUTHERN STYLE NOW BRUNCH 11 a.m. to 1 p.m. Sunday, June 30 at the home of Deborah and Charles Llewellyn. Pop the bubbly, listen to live jazz and celebrate the closing of the Old Homes Tour & More at this champagne brunch. Designer and author Robert Leleux will be there to discuss his latest book, *Southern Style Now*. The event is hosted by Deborah and Charles Llewellyn, with catering provided by Scarborough Fare. Tickets are \$85. Visit beauforthistoricsite.org, call 252-728-5225 or stop by the Welcome Center at 130 Turner St. to purchase tickets or for more information.

Events

AMERICAN RED CROSS BLOOD DIRVE 2-7 p.m. Friday, June 21 at the Emerald Isle Parks and Recreation Community Center.

EAST CARTERET HIGH SCHOOL CLASS OF 1974 45TH REUNION 6:30-9:30 p.m. Saturday, June 22 at the Beaufort Club. The cost of the event is \$30. Contact your classmates for additional details.

59TH ANNUAL OLD HOMES TOUR 10 a.m. to 5 p.m. Friday-Saturday, June 28-29 in historic Beaufort. This 59th annual walking tour of private homes, gardens, churches and historic places is the last full weekend in June. Beaufort Historical Association buildings, the Old Burying Ground, narrated bus tours of the historic district, a music concert and an antique car show are all highlights of this signature event. For more information, call 252-728-5225.

CARTERET COUNTY CHAMBER OF COMMERCE REVERSE DRAWING TICKETS ON SALE NOW The event is Saturday, Aug. 17 at the Crystal Coast Civic Center in Morehead City. This is the chamber's sole fundraiser of the year and only 325 tickets are sold. Tickets are \$100 a piece and cover two people for the event. There will be a buffet dinner, open bar, entertainment, music, silent auction and the chance to win up to \$10,000 at the end of the evening. "Saddle

CALENDAR | CONTINUED ON 9

CALENDAR | FROM PAGE 8

Up: A Night at the Rodeo" will be this year's theme. There will be a costume contest, but if you do not want to dress up, you can also come as you are in beach-casual clothing. Ticket sales are available online at nccoastchamber.com, by calling the chamber at 252-726-6350 or by visiting in person at 801 Arendell St., Suite 1, in Morehead City, from 9 a.m. to 5 p.m. Monday through Friday. If you have questions or would like to donate to the silent auction, contact Anna Smith at anna@nccoastchamber.com.

Local heritage

LIVING HISTORY BLACK HISTORY BUS TOUR 11 a.m. Friday, June 14 and Saturday, June 22 in Beaufort. Learn more about the history of Beaufort on the Black History Bus Tour aboard the vintage English double-decker bus with guide Curtis Oden. Tickets are \$15. Reserve by calling 252-728-5225 or stopping by the Welcome Center located at 130 Turner St. in Beaufort.

AMERICAN FLAG RETIREMENT CEREMONY 5-6 p.m. Friday, June 14 at the Beaufort Historic Site Welcome Center. Doug Cawman will teach participants how to retire a flag the proper way. This is a free event. Visit beauforthistoricsite.org, call 252-728-5225 or stop by the Welcome Center at 130 Turner St. for details.

INTRODUCTION TO WOODEN BOATBUILDING 9:30 a.m. to 4:30 p.m. Saturday-Sunday, June 22-23 at the Harvey W. Smith Watercraft Center in Beaufort. Students explore the art of boatbuilding in this two-day, hands-on course, beginning with lofting and moving on to the setup, steam bending and different methods of creating the back bone of small boats. They also learn planking methods, both carvel and lapstrake, and use of appropriate fasteners. After two days, students will have the knowledge, skill and confidence to choose a design and style of boat to build on their own. The minimum age is 16 years old. The fee is \$135 or \$121.50 for Friend of the Museum members. Advanced registration is required. For more information, call 252-504-7758 or visit thewatercraftcenter.com.

Education

FREE COURSE AND ON WATER TRAINING Friday-Sunday, June 14-16 at First United Methodist Church, 900 Arendell St., Morehead City. America's Boating

Club invites the public to attend the free America's Boating Course. The 12-hour class is from 6-9 p.m. June 14 and continue from 8:30 a.m. to 4:30 p.m. June 15. The on-the-water session is held from noon to 4 p.m. June 16 at Spooners Creek Marina in Morehead City. For details and to register, go to abc-cc.org.

DEMENTIA LIVE 1-2:45 p.m. Friday, June 14 at the Leon Mann Jr. Enrichment Center, 3820 Gallants Drive, Morehead City. Dementia Live offers a unique inside-out understanding of dementia and aging. Participants will gain awareness of the challenges faced by those who live with dementia. Learn tips and tools to improve communication. This opportunity is free of charge. Tours begin every 15 minutes. Space is limited and registration is required. For more information and to register, contact Karyn at 252-247-2626.

Fitness

BIG ROCK BLUE MARLIN TOURNAMENT continues until Saturday, June 15 at Big Rock Landing on the Morehead City waterfront. This is one of the country's largest and oldest sport fishing tournaments with daily weigh-ins on the Morehead City waterfront. For more information, visit thebigrock.com.

YOUTH TENNIS CAMP 9-10:30 a.m. Monday-Friday, June 17-21 at the Blue Heron Park tennis courts in Emerald Isle. A youth tennis camp with Tony Pereira for all levels will be \$70 for ages 7-13. Registration is limited to six students. Students must be registered by Wednesday, June 12. Forms can be picked up at the Emerald Isle Parks and Recreation Community Center at 203 Leisure Lane in Emerald Isle or downloaded at emeraldisle-nc.org. For more information, contact Sheila Lowe, program supervisor, at the Emerald Isle Parks and Recreation at 252-354-6350 or slowe@emeraldisle-nc.org.

SUMMER BEACH RUN SERIES Thursday, June 20, Tuesday, July 23, Tuesday, Aug. 6 and Tuesday, Aug 20. Join in the fun with a run on the sand. This series offers 1 mile, 5K or 10K. It is fun for the entire family and no running experience is needed. All ages and skill levels are welcome. The series takes place on the beach at the Atlantic Beach Circle near the bath house. Registration and check in is from 5:15-6:15 p.m. All races start promptly at 6:30 p.m. Individual races are \$7 per person or \$50 for the series and include

a 2019 T-shirt. Save time and pre-register online. The race dates are On Aug. 20, the 1M and 5K will take place only, followed by award ceremony. For more details and to register and pay online, visit ccpr.recdesk.com.

GENTLE RESTORE YOGA SERIES 12:10-1 p.m. Tuesdays at Carteret Community College. This six-week series is \$40.55 and is designed to safely improve flexibility, alignment, build strength and restore body/mind. The intention is to also aid with anxiety, cancer recovery and post-traumatic stress disorder. No prior yoga is needed, and chair modifications are available. Late registration is Tuesday, June 25. For more information, contact Jade Morton at 252-646-3923 or visit YogaWellnessNC.com.

GENTLE DE-STRESS YOGA SERIES 5:30-6:30 p.m. Tuesdays at Carteret Community College. This six-week class is \$40.55 and is designed to gently improve flexibility and allow healing as it relieves stress and reduces pain. The intention is to also aid with anxiety, cancer recovery and post-traumatic stress disorder. No prior yoga is needed. Late registration is Tuesday, June 25. For more information, contact Jade Morton at 252-646-3923 or visit YogaWellnessNC.com.

GENTLE BACK HEALTH YOGA 12:10-1 p.m. Thursdays at Carteret Community College. This six-week series is \$40.55 and is designed to safely improve flexibility, bone density, build strength, reduce pain and allow body/mind healing. The intention is to also aid with anxiety, cancer recovery and post-traumatic stress disorder. No prior yoga is needed, and chair modifications are available. Late registration is Thursday, June 27. For more information, contact Jade Morton at 252-646-3923 or visit YogaWellnessNC.com.

EASTERN NC JUNIOR GOLF LEAGUE The Junior Golf League is aimed to provide quality education, skill development and great fun at age appropriate competition for boys and girls ages 10-18. The player's age on June 1 determines which age group they will compete in for the year. The cost is \$60, which covers all green fees for practice and matches, plus a team golf shirt. The practice schedule will be announced. Registration forms are available at the Morehead City Parks and Recreation Center, 1600 Fisher St., or online at moreheadcitync.org. Submit by mail (check payable to MCPRD): MCPRD, 706 Arendell St., Morehead City, NC 28557.

NIGHTLIFE CALENDAR

Morehead City

SHUCKIN SHACK OYSTER BAR: Live music from 6-8 p.m. Wednesdays featuring local musicians each week.

Bogue

LOGAN'S AT CAROLINA HOME AND GARDEN: Music and food trucks will be at the garden from 6:30-9:30 p.m. every Thursday and Friday: **Old Smoke**, food truck **Earls Place** Thursday, June 13; **Cecile Gillikin**, food truck **Dem Boyz BBQ** Friday, June 14; **Hank Barbee**, food truck **Little Johnny's Crab Shack** Thursday, June 20; **Robert McDuffy**, food truck **Sub Tropics** Friday, June 21; **Justin Castellano**, food truck **Seaside Sensation** Thursday, June 27; and **Wild Honey**, food truck **Dem Boyz BBQ** Friday, June 28.

Atlantic Beach

AMOS MOSQUITO'S: Karaoke 9:30 p.m. to 12:30 a.m. Thursdays.

CRYSTAL COAST BREWING CO.: Team Trivia is at 7:30 p.m. Wednesdays. A special delivery menu will be available on trivia nights from Roma's Pizza; **30 Second Rocks Music Trivia** is at 7:30 p.m. every Thursday. This is free to play, and there will be prizes.

ON THE ROCKS: **Morris Willis** 7-9 p.m. Friday, June 28, Friday, July 5, Saturday, July 13 and Friday, July 26.

Beaufort

CRU WINE BAR: **Blue Moon Jazz** 8:30 p.m. Friday, June 14; **Emily Musolino Band** 9 p.m. Saturday, June 15; **Summer Queen Vacation Pride Party and Drag Show** 9 p.m. Friday, June 21; **The Obligations** 9 p.m. Saturday, June 22; **Open mic night hosted by Tiffany Elaine** 8 p.m. Tuesday, July 25; **Dick Knight** 8 p.m. Friday, June 28; **Arson Daily** 8 p.m. Saturday, July 13; and **Ritch Henderson** 8:30 p.m. Saturday, Aug. 3.

RIBEYES: **Morris Willis** 6-9 p.m. Tuesdays.

Emerald Isle

SALT BAR: **Matt Rogers** 10 p.m. Friday, June 14; **Jive Mother Mary** 10 p.m. Saturday, June 15; **Of Good Nature** 8 p.m. Friday, June 21; **Little Stranger** 9 p.m. Saturday, June 22; **Mikele Buck Band** 9 p.m. Friday, June 28; **Heads Up Penny** 9:30 p.m. Saturday, June 29; and **The Embers featuring Craig Woolard** 9:30 p.m. Sunday, June 30.

ArtsAlive

Covering the Arts on the Crystal Coast

www.ArtsAliveNC.com

Find out who's featured and where and stay up to date with our calendar of arts events.

Featuring:

- Painting
- Photography
- Pottery
- Theater
- Dance
- Writing
- Drawing
- Sculpture
- Music
- Fiber Art
- Woodworking
- And more

Send your art news to nikki@thenewstimes.com

Shows, workshops, classes, gallery openings

www.ArtsAliveNC.com

Photographs by David Jaworski and paintings by Janet Jaworski are the subjects of an art reception. Saturday, June 15 at Arts & Things in Morehead City. (Contributed photos)

Jaworskis to display artwork during reception

Arts & Things will host an art reception for David Jaworski's nature photos and Janet Jaworski's bold and vibrant oil paintings from 2-6 p.m. Saturday, June 15 at 704 Evans St.

According to a press release, the Jaworskis moved to North Carolina more than seven years ago from New England and were immediately inspired by the nature scenes and wildlife of the local area.

Many of Dr. Jaworski's photos are the inspiration for Mrs. Jaworski's oil paintings.

Dr. Jaworski has always had an interest in photography and moving to this area allowed him to pursue it, according to a release.

Working at the hospital Dr. Jaworski met so many people who told him of their special places in Carteret County. He furthered his eye with photogra-

phy workshops, especially with Randy Sangers.

Mrs. Jaworski had been a professional graphic designer for more than 30 years, but pursued painting at the Worcester Art Museum.

She has attended workshops locally and abroad. Mr. Jaworski's photography and Mrs. Jaworski's paintings are in art collectors' homes from Maine to Florida.

Barbour boats are the topic of an exhibit at the N.C. History Center at Tryon Palace. The exhibit opens Saturday, June 15 and will remain so through Sunday, Jan. 12, 2020. (Contributed photo)

Tryon Palace to reopen popular Barbour Boats exhibit

Tryon Palace will reopen the Tryon Palace Barbour Boats Exhibit in the N.C. History Center's Duffy Exhibition Gallery Saturday, June 15.

The reinstalled exhibit will feature a new collection piece, the racing hull Cap't Hub, on loan from the N.C. Maritime Museum, and a restored 1949 Barbour Utility on loan from Joe Peacos.

The exhibit will remain on display through Sunday, Jan. 12, 2020.

The exhibit, first installed in June 2018, was closed after the gallery sustained damage from Hurricane Florence, opened to the public again in January through March and was removed to host the annual Craven County Schools Art Exhibit from March through May.

The exhibit will allow viewers to follow in the wake of Barbour Boats, one of New Bern's most notable companies, from its creation in the 1930s to its closure

in 1997 and beyond.

Inside the Duffy Exhibition Gallery, visitors will learn about the founding, commercial and military past and legacy of the Barbour Boats industry.

The boatbuilder has a special connection with New Bern and Tryon Palace, as it used to operate on the Trent River, where the N.C. History Center now stands.

The company was founded by Herbert Barbour in 1932, and exclusively turned out wooden boats until the approach of World War II, when Barbour began building naval craft, including mine sweepers.

The exhibit will explore the impact the Barbour and Rivenbark families had on New Bern's nautical presence and military defense.

"We had such a positive response to the first few weeks of the exhibit before Hurricane Florence, from locals

who owned Barbours to former employees of the yard," Lindy Cummings, research historian at Tryon Palace, said in a recent press release. "Barbour holds a special place in people's hearts – I've had conversations

with lifelong residents of New Bern who recall going down to Reggie's Outboard Service to purchase sporting goods, or summers spent on the family Barbour boat. The boats, especially, are touchstones for child-

hood memories."

The Duffy Exhibition Gallery is open free to the public from 9 a.m. to 5 p.m. Tuesday through Saturday and noon to 5 p.m. Sunday. The N.C. History Center is closed Monday.

LIVE MUSIC

MON. JUNE 17, 8PM - 30 SECOND ROCKS • THUR. JUNE 20 - TEAM TRIVIA

WINE TASTING

WITH JON BESCH FROM

TRYON

FRIDAY, JUNE 14, 6:30-8:30 PM

NO COVER

FRIDAY, JUNE 14, 8:30-11:30 PM

NO COVER

BLUE MOON JAZZ

SATURDAY, JUNE 15, 8:30 PM-12:30 AM • \$4 COVER

EMILY MUSSOLINO

WEDNESDAY, JUNE 19, 8-11 PM

NO COVER

BROOKE & NICK ENCORE SHOW

• Relax with us 7 Days a Week •
120 Turner Street, Beaufort
(252)728-3066
www.facebook.com/beaufortcru

• like us!

COFFEE • WINE • BAR • LIGHT FARE
shop store full ABC & ice cream

“Bee-utiful by Design” is an example of macro images of bees on display at Tryon Palace as a part of the “Bees, Blooms and Garden Friends” exhibit. (Deana Marion photo)

Tryon Palace to host ‘Buzzing Bees, Blooms and Garden Friends’ photography exhibit

Tryon Palace will host a photography exhibit, “Buzzing Bees, Blooms and Garden Friends,” featuring macro images of bees in their native environment taken by Deana B. Marion.

“This collection of macro images of bees in their native environment celebrates the

art of nature,” Ms. Marion said in a recent release. “The colorful metal images showcase the features of the small natural world as photographed in blooming trees and flower gardens.”

The plight of pollinators, their value to the food supply and the causes for their declin-

ing population are receiving national attention.

Pollination by honey bees is responsible for one-third of food products and more than \$15 billion in value to agricultural crops each year in the United States.

Ms. Marion understands the importance and has wit-

nessed the decline in the bee population firsthand, according to a release.

Her macro photography commenced two decades ago with classes, workshops and a mentorship focusing on enhancing the images to capture the intricate features of flowers with bees where she was encouraged to get closer.

For the last decade she has specialized in photographing bees on blooms in detail, at a distance of several inches and started beekeeping when the availability of models diminished.

“Bees are the focus of the unique body of images, all different but sharing a common theme, with attention to microscopic features, use of color and position of blooms,” she said. “Images of colorful bees photographed in blooming trees and gardens provide the opportunity to appreciate the natural wonder and beauty, their interdependence and importance in pollination.”

Georgia O’Keeffe wrote that she magnified her flowers because “... nobody sees a flower – really – it is so small – we haven’t the time.”

Ms. Marion used Ms. O’Keeffe’s premise and brought bees to life in their natural habitat.

Ms. Marion’s images have been exhibited at The Athenaeum Gallery, State Arboretum of Virginia, The Salem Museum and the Mountain Maryland Schwab Gallery, along with special events at Hokie BugFest, Schiele Museum of Natural History and Norfolk Botanical Garden.

“Buzzing Bees, Blooms and Garden Friends” will be in the N.C. History Center until Sunday, July 14 and will be free to the public. No photography will be permitted.

For more information, visit tryonpalace.org/events/buzzing-bees-blooms-and-garden-friends-exhibit.

Kites Unlimited

Kites of All Types
Windsocks
Klutz® Books
Award-Winning Games
Wooden Toys
Jigsaws 8-32,000 Pieces!
Card Games
& More!

Bird Stuff etc...

BE KIND TO YOUR FEATHERED FRIENDS!

The Area's Largest Selection of Feed & Seed

We Carry
Outdoor Decor, Feeders,
Birdhouses, Bird Baths,
Music of the Spheres
Wind Chimes, Sloggers,
Tilley Hats & More!

Serving Carteret County for Over 30 Years

Commercial, Wedding and Event Banners and Feather Rentals

Located in Atlantic Station Shopping Center • 252-247-7011 • kitesandbirds.com
1010 West Fort Macon Road, Atlantic Beach