

this week magazine
twm

Volume 37 Issue 24 • 6|16|16 - 6|22|16

*Anniversary
celebration*

June 18 • Cape Lookout National Seashore

this week

Volume 37 Issue 24 • 6|16|16 - 6|22|16

4 MOVIE REVIEW

"Now You See Me 2" disappears in a blur of nattering characters and ploys of misdirection that the film's direction got lost up someone's sleeve long ago.

5 RECIPES

This Father's Day, grab dad and gather around the grill or try a new technique that's rising in popularity – smoking – to create a masterpiece meal.

6 COVER STORY

Cape Lookout National Seashore will honor two occasions with events this weekend: its own 50th anniversary and the 100th of the National Park Service.

7 MUSIC

The Friends of Fort Macon will present a concert by Unknown Tongues as part of their summer concert series.

8 CALENDARS

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

11 PERFORMANCE

The Bears, New Bern's favorite oldies band, is set to perform 6 p.m. Saturday, June 18, at Brutopia.

11 ART

The N.C. Maritime Museum in Beaufort hosts a new exhibit that lets visitors take the drop into the state's rich surfing past.

HAPPENING THURSDAY:

Double anniversary celebration events set at Cape Lookout.....Page 6

FEATURED PHOTO

The sun rises over the Neuse River in this photograph by Shawn Lewis. 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 lights are lit at Cape Lookout Lighthouse and the Keeper's Quarters. (Dylan Ray photo)

CONTACT INFORMATION

twm is published weekly by Carteret Publishing Co. Inc. 4206 Bridges Street, Morehead City, NC 28557

EDITOR:
Megan Soult
megan.soult@thenewstimes.com

PHOTOGRAPHY:
Dylan Ray
dylan@thenewstimes.com

GRAPHICS:
Megan Burris
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

Surprise dad with unique gift ideas this Father's Day. (Getty images photo)

Father's Day gift ideas: Feed dad's interest

Dad can be hard to shop for sometimes. Of course, he can never have too many ties, coffee mugs or tools. But doesn't the man who taught you how to ride a bike, to play catch and to always try your best deserve something more personal and unique?

Sure, he will be happy with whatever he gets, but why not help him enjoy more time with the interests he has outside of being a great father?

Here are some Father's Day gift ideas for every kind of dad – from the grill master to the car enthusiast and the clean freak to the hygiene centric and every kind of dad in between.

Let him stand out with a million-dollar shine

Dad can now achieve the million-dollar appearance of Barrett-Jackson car auctions in his garage.

Their Premium Auto Care line includes washes, waxes and detailers formulated with synthetic hydrophobic polymers and genuine carnauba wax for lasting brilliance and easy application.

Learn more about how to bring a long-lasting and brilliant, deep shine to dad's car at Barrett-JacksonAutoCare.com.

Barrett-Jackson Premium Auto Care products, which range in price from \$5.49 to \$17.99, are available at retailers nationwide, including Walmart, Pepboys, Menards and select Home Depots, and through

online retailers including Amazon.com.

For the ultimate gift, go a step further and wash his car for him.

For the dad who loves to drive

What do you get a dad who loves his car and truly loves to drive? How about something that connects him to his car, like a shoe that enhances his driving experience?

While comfortable and stylish enough for everyday wear, the Piloti Spyder S1 driving shoe features patented Roll Control heel technology, superior red suede and mesh panels for maximum comfort and flexibility, as well as the perfect combination of support, size, grip and feel.

Check out the Spyder S1 (\$150), as well as Piloti's complete line of luxury, casual and performance driving shoes at Piloti.com.

A gift dad can sink his teeth into

Make Father's Day complete with a dinner he'll remember for years.

The Omaha Steaks Father's Day T-Bone Gift package is a meal dad will be willing and eager to fire up the grill for.

The package is headlined by two 18-ounce T-Bones and includes four Brisket Burgers and four Gourmet Jumbo Franks along with Omaha Steaks Seasoning. Regularly \$194.95, the family can

enjoy the meal for \$69.99. For more information, visit omahasteaks.com.

A spotless man cave, workshop and car

It's the ultimate gift for dad and his man cave. The Dirt Devil FlipOut is a premium cordless hand vacuum, perfectly designed to keep his man cave, workshop or set of wheels spotless. The 16-volt, fade-free lithium battery means faster charging, longer runtime and continuous power.

It's compact and lightweight, and has versatile tools for quick and easy cleaning.

The FlipOut is \$49.99. For more information, visit DirtDevil.com.

Power that smile

Be the power behind dad's smile this Father's Day with the Oral-B 7000 SmartSeries Electric Toothbrush with Bluetooth connectivity.

The brush connects to the Oral-B App, which provides real-time guidance while brushing and records brushing activity that can be shared with dental professionals.

With six different cleaning modes, it removes 300 percent more plaque compared to a manual brush. Upgrade dad's oral care routine and visit oralb.com for additional details.

(Content provided by Family Features)

Survey:

As we continue working on revamping the magazine, and always, we appreciate input from our readers. Help TWM improve by filling out this survey and mailing it to TWM Survey, P.O. Box 1679, Morehead City, N.C. 28557, dropping it off in the box at [4206 Bridges St.](http://4206 Bridges St. in Morehead City) in Morehead City or complete the survey online at <http://tinyurl.com/TWM-revamp-survey>.

Your age:

- Under 18.....
 18 to 25.....
 26 to 35.....
 35 to 50.....
 50 and older.....

Do you find the movie review useful?:

- Yes.....
 No
 No preference

Do you find the recipe useful?:

- Yes.....
 No
 No preference

Do you like the Nightlife Calendar?

- Yes.....
 No
 No preference

Are you interested in sports coverage?

- Yes.....
 No
 No preference

Do you access our social media?

- Yes.....
 No

Any additional comments? Please write them below:

(AP photo)

Review: The hocus pocus of 'Now You See Me 2' wears thin

BY JAKE COYLE

ASSOCIATED PRESS

The magician heist movie "Now You See Me 2" disappears with not a poof, but in a hyper-kinetic blur of hectic plot mechanics, ceaselessly nattering characters and so many ploys of misdirection that the film's own direction got lost up someone's sleeve long ago. Now you see it, now you don't. Did you care that you saw it? Why did you see it, anyway? Is that why you look like you need a nap?

Yet the cast is one reason to catch Jon M. Chu's sequel to the surprise 2013 hit. It's an odd assortment but a talented one that includes Woody Harrelson, Mark Ruffalo, Morgan Freeman and Michael Caine. They don't get the chance to sink their teeth

into anything much but in the summertime, you usually need to buy a ticket to a superhero movie for such an ensemble.

And there's something almost quaint about the two "Now You See Me" films. They are diverting and harmless and the fate of the world, pleasantly, does not hang in the balance. They're perfect for fans of "Ocean's Eleven" that are looking for weaker filmmaking, a little less star power and a whole lot more playing cards.

In "Now You See Me 2," the Four Horsemen, having gone into hiding following their Las Vegas exploits of the first film, return. They're a group of magicians led — curiously, given the alternatives — by Jesse Eisenberg's slight-of-hand artist. The others are Mr. Harrelson's

hypnotist, Dave Franco's street magician and a new addition played by Lizzy Caplan (replacing Isla Fisher) whose sarcastic flare steals the movie.

The Horsemen are like a fantasy dreamed by David Copperfield, a co-producer whose show inspired the films. When not trying to one-up each other's tricks, the Horsemen perform feats of illusion that unmask real corruption. In the world of "Now You See Me," they are extravagantly (and bizarrely) famous, cheered by mobs on the streets and pursued in vain by the feds (Mr. Ruffalo plays the lead agent).

In "Now You See Me 2," their flashy return is spoiled by a wealthy tech whiz in hiding (Daniel Radcliffe), who constructs an elaborate revenge

against the magicians that transports them around the globe to Macau, presumably for the purpose of drawing in Chinese moviegoers.

The movie, scripted by Ed Solomon, is such a constant barrage of absurdly implausible tricks, followed by explanations of how they were done, that "Now You See Me 2" feels like the work of a feverish, manic magician who can't stop pulling rabbits out of hats. Mr. Chu, a veteran of multiple Justin Bieber documentaries and several "Step Up" films, cracks up the pace and never holds a shot much longer than a second. And when everything is a manipulation — one illusion after another — nothing comes as a surprise.

It feels like a lost opportunity

because both "Now You See Me" films have a pleasant enough preposterousness. It's hard to dislike a movie that adds a curly-haired evil twin brother for Mr. Harrelson.

But magic always feels a little redundant in the movies. By itself, cinema is a grand magic act that never gives away its tricks (well, except for director commentaries on DVDs). Maybe that's why "Now You See Me 2" can't slow down. It knows it's always being upstaged by the hocus pocus of its own medium.

"Now You See Me 2," a Summit Entertainment release, is rated PG-13 by the Motion Picture Association of America for "violence and some language." Running time: 126 minutes. Two stars out of four.

A smokin' celebration

5 • this week 6/16/16 - 6/22/16

ANCHO CHILE RUBBED SMOKED BEEF BRISKET

Prep time: 1 hour

Cook time: 11-13 hours

Rest time: 1-2 hours

Total time: 13-16 hours

1 Whole Omaha Steaks Brisket for smoking

2 cups white vinegar

2/3 cup yellow mustard

3/4 cup Omaha Steaks Ancho Chile Rub

4 cups Ancho Chile Smoking Spritzer, divided

8 cups apple or cherry wood chips, soaked in water

Remove brisket from bag and rinse with white vinegar then rinse with water.

Dry completely using paper towels.

Slather brisket generously with yellow mustard.

Rub generously with ancho chile rub and inject with 1 cup Ancho Chile Smoking Spritzer.

Prepare smoker using 1 chimney of pure lump charcoal fully lit and one chimney of pure lump charcoal unlit. Make sure water pan is full and adjust vents until smoker maintains a temperature between 225 and 250 degrees.

Place brisket on smoker fat side up and brush smoking spritzer over top.

Every hour, check smoker temp, squirt with smoking spritzer and add handful of wood chips.

After three hours, flip brisket fat side down and squirt with spritzer.

After six hours, flip brisket fat side up. Wrap heavy duty foil around the last 3-4 inches of brisket tip to prevent it from drying out. Restock water pan and add lump charcoal as needed. Adjust vents until temperature is between 225 and 250 degrees.

Beginning at eight hours, check internal temperature every hour and apply spritzer and wood chips as needed.

Between 11-13 hours, when internal temperature is between 195 and 200 degrees, if fork slides easily into brisket, it is done.

Let brisket rest for one to two hours before slicing and serving.

ANCHO CHILE RUBBED SMOKED PORK BUTT

Prep time: 1 hour

Cook time: 8-10 hours

Rest time: 1 hour

Total time: 10-12 hours

1 Omaha Steaks Whole Pork Butt

2 cups white vinegar

1/2 cup yellow mustard

1/2 cup Omaha Steaks Ancho Chile Rub

4 cups Ancho Chile Smoking Spritzer, divided

8 cups apple or cherry wood chips, soaked in water

Score top fat so it will melt into pork while smoking and allow more rub to get into meat. Rub pork with white vinegar then rinse with water. Pat dry with clean paper towels.

Rub pork butt with yellow mustard. Rub pork butt with ancho chile rub. Inject pork with 10-12 ounces of Ancho Chile Smoking Spritzer.

Set up smoker with 1 chimney using unlit lump charcoal and 2 chimneys using lit lump charcoal.

Adjust vents in smoker until temperature settles between 225 and 250 degrees.

Place pork butt fat side up and add a lot of wood chips.

Every half hour, add more wood chips and spritz pork with smoking spritzer.

After two hours, insert remote thermometer probes. Be careful not to let thermometer touch bone to prevent false readings.

After five hours, place pork in foil pan and liberally coat with spritzer. Wrap pan tightly with foil.

Continue cooking without adding wood chips or opening smoker until thermometer hits 190 degrees (for sliced meat) or 200 degrees (for pulled meat), about 8-10 hours total.

Let rest one hour before serving.

ANCHO CHILE SMOKING SPRITZER

Makes: 4 cups

2 cups apple juice

1 cup cranberry juice

1 cup canola oil

2 tablespoons red hot pepper sauce

1/2 cup Omaha Steaks Ancho Chile Rub

Combine all ingredients and mix well.

Start with style:

The first step is deciding how to prepare the meat. Consider stepping up the game by smoking meat. Smoking is a popular choice because it infuses flavor throughout the meat, while extended cook times at low temperatures make it extra tender. Another advantage is the chance to create a wide range of unique flavors using wet and dry rubs, as well as seasoned wood chips and planks.

Choose a cut:

Virtually any meat can be smoked, but the most popular cuts of meat to smoke are brisket, ribs, pork shoulder or turkey, all of which are typically large in size. Guarantee a great experience with Omaha Steaks Brisket for smoking or Whole Pork Butt, which were created with the competitive barbecue and smoking circuit in mind.

Ready your rub:

Rubs are often used to add flavors and surface texture to a cut of meat. For best results, brush meat with cooking oil or another liquid ingredient (such as yellow mustard) before adding the rub. Spread the rub on a clean plate and place the meat on it. Coat both sides with the rub by gently pressing the meat on the plate.

Set up the smoker:

Some pit masters consider their equipment as vital an ingredient as the meat or flavorings they choose. Preparation varies from one recipe to the next, but one constant is the importance of maintaining a steady temperature. As one prepares their charcoal, they should be conscious of where they will place any wood chips or other flavor enhancers for maximum impact.

Slow and steady:

Sensational flavor takes time to build, so plan to dedicate several hours to the task. Often, smoked foods require foil wrapping for at least a portion of the cook to retain moisture. Plan to check in at regular intervals to restock wood chips, flip or rotate meat and apply a fresh coat of seasoning or spices.

Find more tips and recipes perfect for a smoking Father's Day celebration at omahasteaks.com.

(Content and images provided by Family Features.)

Left, the Cape Lookout Lighthouse will be featured during events celebrating Cape Lookout National Seashore's 50th anniversary and the National Park Service's 100th anniversary. (Dylan Ray photo)
Above, a girl takes a photo of one of the wild horses that roams Shackleford Banks. Horse tours will be offered from 1 to 3:30 p.m. Saturday, June 18. (Cheryl Burke photo)

Double anniversary celebration at Cape Lookout June 18

On Saturday, June 18, Cape Lookout National Seashore will be observing two landmark occasions: the 100th anniversary of the National Park Service and the 50th anniversary of Cape Lookout itself.

The National Park Service is holding an anniversary celebration Saturday at Cape Lookout, with the public invited to attend.

According to the official National Park Service release, the theme for the event will be "Cape Lookout National Seashore is a diamond in the rough of the National Park Service."

Cape Lookout superintendent Pat Kenney said this is a big year for both the seashore and the National Park Service.

"Cape Lookout National

Seashore is an amazing place that's been protected for us and future generations as part of the larger national park system," he said. "When I'm out on the beach in the park, I'm always amazed at the pure beauty of the area, but I also think about how fortunate we are to have this place and thankful for the leadership shown by the people that worked to have it protected for us to experience today."

According to the release, Cape Lookout was made part of the national park system on March 10, 1966, when President Lyndon B. Johnson authorized the 56-mile long natural barrier island ecosystem as part of the park system. Prior to that, on Aug. 25, 1916, President Woodrow Wilson

signed a congressional act creating the National Park Service.

"In commemoration of these two major anniversaries, the National Park Service welcomes you to Harkers Island Visitor Center on June 18 to join park staff, volunteers and local dignitaries for festivities and a ceremony honoring both the 50th anniversary of Cape Lookout as a national seashore and the National Park Service's 100th anniversary of existence," the National Park Service said.

In support of the celebration, Island Express Ferry Service, the National Park Service's contracted ferry service provider for Cape Lookout, will offer 50 percent off round-trip ferry rides to South Core and Shackleford Banks all day Saturday, departing from Beaufort and Harkers Island.

"We're proud to support Cape Lookout National Seashore by providing transportation for folks so they can experience the beaches and resources of the Southern

Outer Banks, particularly the wild horses of Shackleford Banks and the Cape Lookout lighthouse," said Capt. George Aswad, owner and operator of Island Express.

Leading up to, and during, the celebration, from 7:15-10 p.m. from Thursday, June 16, through Saturday, June 18, visitors may take part in an "Evening at the Cape." Visitors taking part in this event will join a park ranger for an opportunity to witness the sunset into night from the top of the Cape Lookout Lighthouse.

Visitors will also hear stories featuring the lighthouse keepers who were dedicated to keeping the light illuminated, and the night dwellers that make up the Outer Banks ecosystem.

On the day of the celebration, the first 400 visitors to check in for the day's activities at the Harkers Island Visitor Center information desk will be able to take part in the "Diamond in the Rough – Badge Bonanza." Participants in this event will receive a "I Found

My Park" badge, after which they will get to explore the park attractions for a chance to win a special National Park Service Centennial gift, redeemable at the information desk.

From 9 a.m. to 11 p.m., children can take part in the "Diamonds in the Rough – Treasure Dig." This event is a hands-on activity that the National Park Service said gets children "sifting through the sand in search of sparkly gems and shells."

Also occurring from 9 a.m. to 11 p.m., local musician Connie Mason will be performing traditional Down East music, while Rodney Kemp and Joel Hancock, known as the Fish House Liars, will share tales from North Carolina's Down East community.

From 11 a.m. to noon, the official Cape Lookout National Seashore 50th Anniversary and National Park Service Centennial ceremony will take place. The program will feature dignitary expressions, reveal the winners of the "Diamond in the Rough Fourth Grade Art Contest," and the singing of the "Children's Nature Anthem" by the Carteret County Youth Choir.

From 1-3:30 p.m., visitors may join Dr. Susan Stuska, National Park Service biologist, on a "Horse Sense" tour of Shackleford Banks. The tour will depart from Harkers Island to the east end of Shackleford Banks for a glimpse of the elusive, wild horses of

EVANS ST
S. 13 TH ST

- fresh produce
- honey
- fresh eggs
- biddies
- jams & jellies
- plants
- crafts
- bird houses
- baked goods
- local artwork
- painted bouys
- books

THE CURB MARKET
1300 Evans Street, Morehead City
Open every Saturday at 7:30 AM
Until September 3

and more!
NEW VENDORS
always welcome!

The Seahorse Cove

COME CHECK OUT OUR NEW EXPANSION
OVER 16,000 SQUARE FEET!

4636-A Aren Jell St. • Morehead City • Phone 252-222-0342
Hours: Monday - Saturday 10-5pm

CAPE | CONTINUED ON 7

CAPE | FROM PAGE 6

Shackleford. Reservations are required, both with National Park Service staff and Island Express.

Reservations with National Park Service staff may be made by calling 252-728-2250 ex. 3001 or by email at calo_information@NationalParkService.gov. Reservations may be made with Island Express online

at islandexpressferryservices.com or by calling 252-728-7433.

Several events are also scheduled at the Cape Lookout Lighthouse. From 9:45 a.m. to 4:15 p.m., lighthouse climbs will be held every 15 minutes. These self-guided tours allow for up to 10 people at a time.

At 10:30 a.m., 2 p.m. and 3 p.m., Cape Lookout rangers at the Light Station Visitor Center

will hold "The Sand Beneath Our Feet," a 20-minute talk held at the visitor center's shade shelter. Visitors will hear stories about the nature and history of the south-

ern Outer Banks.

At 1:30 p.m., visitors may meet at the Light Station Visitor Center for National Park Service wildlife biologist Jon Altman for

"Turtle Trek." This 90-minute walk will take visitors to discover and understand more about the sea turtles that use the southern Outer Banks as a nesting ground.

7 • this week 6/16/16 - 6/22/16

Unknown Tongues will perform the next concert in the Fort Macon summer concert series. The concert is at 7 p.m. Friday, June 17, at the fort. (Contributed photo)

Unknown Tongues to perform at fort

The Friends of Fort Macon will present a concert by Unknown Tongues as part of their summer concert series.

The performance is at 7 p.m. Friday, June 17. The show is free though donations are welcome.

Unknown Tongues is a well-known and popular Cajun and Zydeco band that livens up a performance space with their personality and infectious music.

They turn the fort's historic

parade ground into a Mardi Gras party for the evening. See www.unknown Tongues.com for a taste of their zydeco style.

Fort Macon's doors open early for picnickers, but concertgoers are reminded that no alcohol or pets are permitted inside the fort.

Fort Macon State Park is at the end of East Fort Macon Road in Atlantic Beach. Call 252-726-3775 for more information or 252-354-5259 about the concerts.

Pirate's LANDING

at Beaufort North Carolina

FOR ALL SEEKING A FUN LOVING SPOT TO DROP ANCHOR. PLAN A VOYAGE TO STAY FOR THE WEEKEND OR A LIFETIME. AFFORDABLE AND WELL-PLANNED NEW TOWNHOMES AWAIT YOU!

ENJOY PLAY RELAX

BEAUFORT 2BR MODEL

B-2 Elevation

B-2 First Floor Plan

Personalize YOUR NEW HOME AT THE BEACH!

from **\$137,900**

CONVENIENT LOCATION TO SCHOOLS, SHOPPING, CHURCHES & SPORTS CENTER ALL CONNECTED WITH A SIDEWALK NETWORK FOR YOU TO ENJOY WALKING OR HIKING.

- COMING IN SUMMER 2016 - A LOVELY POOL WITH EXPANSIVE DECK PROVIDES ABUNDANT SPACE TO ENTERTAIN OR STAKE OUT A QUIET SPOT FOR SUNNING.

NEW 2 & 3 BEDROOM MODELS ARE AVAILABLE NOW!

1-800-948-5912

For your information kit or Make an appointment to see and walk through the most unique housing choice in Beaufort.

MERCER REALTY INC.

252-728-4233
www.mercerrealtyinc.com

Follow HWY 70 thru Beaufort, turn on Professional Park Drive. Continue to Pirates Landing entrance.
*All prices and floor plans subject to change without notice! 6-16-2016

Atlantic Station CINEMA 4
Atlantic Station Shopping Center, Atlantic Beach, NC
247-7016

STARTING FRIDAY, JUNE 17TH

FINDING DORY (PG)
Daily: 1:00-3:05-5:10-7:15-9:25

CENTRAL INTELLIGENCE (PG13)
Daily: 1:00-3:20-7:00-9:20

Atlantic Station Cinemas gift cards make wonderful gifts!! We gladly offer a military discount with ID Buy tickets online at atlanticstationcinema.com

BOTH CINEMAS COMPLETELY DIGITAL

STARTING FRIDAY, JUNE 17TH

FINDING DORY (PG)
Daily: 1:00-3:05-5:10-7:15-9:25

ALICE THROUGH THE LOOKING GLASS (PG)
Daily: 1:00-3:30-7:00-9:20

BARGAIN MATINEES EVERYDAY AT BOTH CINEMAS

TEENAGE MUTANT NINJA TURTLES: OUT OF THE SHADOWS (PG13)
Daily: 1:00-3:20-7:00-9:20

CONJURING 2 (R)
Daily: 1:00-3:45-7:00-9:45

EMERALD PLANTATION
Emerald Plantation Shopping Center
Emerald Isle, NC
354-5012

CENTRAL INTELLIGENCE (PG13)
Daily: 1:00-3:20-7:00-9:20

WARCRAFT (PG13)
Daily: 1:00-3:40-7:00-9:40

Emerald Plantation Cinemas gift cards make wonderful gifts!! We gladly offer a military discount with ID Buy tickets online at emeraldplantationcinema.com

CYAN MAGANTA YELLOW BLACK

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!

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

Level: Intermediate

We're sorry for the inconvenience, but we don't have the answers for last edition's puzzle. We are starting a new series today.

Editor's Note:

Sudoku puzzles and answers are published in the next edition for this week.

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 by hovering the pointer over TWM and choosing the "Calendar" option, or on a mobile device, choose "Calendar" from the drop-down menu.

Kids and Family

CARTERET COMMUNITY THEATRE SUMMER DRAMA CAMP Camps for children between the ages of 5 and 10 will be run from 9 a.m. to noon Friday, June 17. For more information, visit www.carteretcommunitytheatre.com.

SUMMER SCIENCE SCHOOL: SEASHORE LIFE II 9 a.m. noon Friday, June 17, at the N.C. Maritime Museum in Beaufort. Investigate estuarine habitats, plants and animals through field and lab studies. This three-day course includes a field trip to the Rachel Carson National Estuarine Research Reserve, water quality testing, using microscopes for plankton identification and many more activities. The program is offered by the N.C. Coastal Reserve and National Estuarine Research Reserve. The course fee is \$50. The course is for students in third through sixth grade. Advance registration is required. For more information, call 252-728-7317 or visit www.ncmaritimemuseums.com.

PRE/POST SUMMER DAY CAMP PROGRAM provides childcare for children ages 6 to 12 from 7:30 a.m. to 5:30 p.m. until Friday, June 17. This program costs \$60 a week for Morehead City residents or \$90 a week for nonresidents. For more information, call 252-726-5083.

THE GOLF FARM SUMMER CAMP 9-10:30 a.m. and 11 a.m. to 12:30 p.m. continues until Friday, June 17. The first session is for children between the ages of 6 and 11, while the second session is for children between the ages of 12 and 18. The price is \$25 per person. Participants will learn the show game and full swing during the week-long session. There are limited spaces for the camp. For details or to reserve a spot, call Lynnette Worthington Livingston at 252-223-4749 or email her at lworthington@townofnewport.com.

SOUNDSIDE STORY TIME 10:30-11:30 a.m. Fridays starting June 17, at the Core Sound Waterfowl Museum and Heritage Center on Harkers Island. Designed with preschoolers and their caregivers in mind, the program will feature all new topics. Come and play and share adventures with teddy bears, lighthouses, pirates, sharks and much more. There will be stories, crafts, snacks and free play. For more information, call the museum at 252-728-1500.

FAMILY FUN DAY 11 a.m. to 3 p.m. Saturday, June 18, at Fort Benjamin Park in Newport. This event will feature a Superhero Scramble (one mile and 5K races) at 8:30 a.m. with a superhero costume contest. The fun day event will follow with inflatables, a petting zoo, concessions, games and special appearances by real superheroes. For more information, call 252-222-5858.

NEWPORT RIVER ADVENTURES CAMP Monday-Friday, June 20-24. Times vary depending on the tide. The camp is for children between the ages of 12 and 17 and costs \$25 per person. Campers will experience canoeing, kayaking and a 5-mile race on Friday, June 24. Space is limited for this camp. Reservations are due Friday, June 17. For more information or to reserve a spot, call Lynnette Worthington Livingston at 252-223-4749 or email her at lworthington@townofnewport.com.

MOREHEAD CITY PARKS AND RECREATION SUMMER CAMP PROGRAM 7:30 a.m. to 5:30 p.m. Monday-Friday, June 20-Aug. 12, at the Morehead City Recreation Center. The groups are for children ages 3-5, 6-7, 8-9 and 10-12. Weekly summer registration for Morehead City residents cost \$60 per child and \$90 for non-residents. Weekly registration fees are due by the Monday of each weekly session. Registration fees include a camp T-shirt, camp activities and field trips. Lunch and snack will be provided by the Summer Food Service Program and sponsored by Carteret County School Child Nutrition for the eight-week summer camp. For more information, call 252-726-5083.

SUMMER DAY CAMP 7:30 a.m. to 5:30 p.m. Mondays to Friday, from Monday, June 20, through Friday, Aug. 12. To register children ages 3 to 12 in this eight-week program

sponsored by the Morehead City Parks and Recreation Department, Morehead City residents can pay a registration fee of \$300 for the first child and \$250 for each additional child. The registration fee for non-residents is \$450 for the first child and \$400 for additional children. Limited registration is available for weekly campers at \$60 a week for Morehead City residents and \$90 per week for nonresidents. Camp staff members supervise daily activities, including games, sports and arts and crafts, as well as field trips during this program. For more information, call 252-726-5083.

SUMMER TENNIS CAMP FOR ADVANCED BEGINNERS 9 a.m. to 10 a.m. Monday, June 20, and Wednesday, June 22. This camp is being offered by the Morehead City Parks and Recreation Department for children 10 and younger at \$30 or \$20 a day. In addition to the camp fee, participants should have the following equipment: comfortable clothing, tennis shoes, a tennis racquet and a bottle of water. This camp is targeted toward the advanced-beginner player. Participants will be divided by age and skill level so content and intensity can be tailored to their individual needs. Focus will be on technique tactics in an intense training environment. For more information, contact Kirk Peterson at 252-726-5083 ext.3 or kirk.peterson@moreheadcitync.org.

SUMMER TENNIS CAMP FOR ADVANCED BEGINNER TO JUNIOR TOURNAMENT PLAYERS 10 a.m. to noon Monday-Thursday, June 20-23. This camp is being offered by the Morehead City Parks and Recreation Department for children 11 to 18 years old at \$120 or \$40 a day. In addition to the camp fee, participants should have the following equipment: comfortable clothing, tennis shoes, a tennis racquet and a bottle of water. This camp is targeted toward the advanced-beginner and junior-tournament player. Participants will be divided by age and skill level so content and intensity can be tailored to their individual needs. Focus will be on technique tactics in an intense training environment. For more information, contact Kirk Peterson at 252-726-5083 ext.3 or kirk.peterson@moreheadcitync.org.

CALENDAR | CONTINUED ON 13

SUMMER SCIENCE SCHOOL: PIRATES! 9 a.m. to noon Tuesday-Wednesday, June 21-22, at the N.C. Maritime Museum in Beaufort. Participants can become part of a pirate crew on this two-day class and choose how best to prepare for work, ready for battle and divide any prizes that come their way. The course fee is \$50. The program is for students entering first and second grade. Advance registration is required. For more information, call 252-728-7317 or visit www.ncmaritimemuseums.com.

Art

'PAINTING LARGE' 10 a.m. to 1 p.m. Mondays, June 20-July 25, at Linda Werthewin's Beaufort residence. The class is \$125 for a six-week session. Students must bring their own materials. The class focuses on individual style development, composition and technique of acrylic, oil and mixed media. For more information on this workshop or other classes taught by Ms. Werthewin, call 252-838-1238.

SEED BEADING CLASS 11 a.m. to 1:45 p.m. Tuesdays, June 21, and 28, at the Newport Community Building. This is a beginner class. The cost is \$10 per person. This two-week class will offer two different patterns of bracelets that will teach two different techniques and stitches. Space in this program is limited. The registration deadline is Monday, June 20. For more information or to reserve a spot, call Lynnette Worthington Livingston at 252-223-4749 or email her at lworthington@townofnewport.com.

Music and Theater

EMERALD FEST CONCERT SERIES pure t. mommicked will perform first 6:30 p.m. Thursday, June 16, at the Western Ocean Regional Access in Emerald Isle. For more information, visit www.emerald-isle-nc.org.

ALIVE AT FIVE CONCERT SERIES Soul Psychedelic 5 p.m. Friday, June 17, at Jaycee Park in Morehead City. For more information, visit www.downtownmoreheadcity.com.

SUMMER CONCERTS IN THE FORT 7 p.m. Friday, June 17. Bring a folding chair and enjoy an hour of music by local bands and artists inside historic Fort Macon. June 17 will be "Unknown Tongues." For more information, call 252-726-3775.

SUMMER CONCERT SERIES 7-8:30 p.m. Saturday, June 18, is Liquid Pickle. For more information, call 252-726-5083 or visit www.moreheadcitync.org.

Events

AMERICAN RED CROSS BLOOD DRIVE 2-7 p.m. Friday, June 17, at Emerald Isle Parks and Recreation Community Center, 203 Leisure Lane, Emerald Isle.

OLDE BEAUFORT FARMERS' MARKET FATHER'S DAY EVENT 8:30 a.m. to 1 p.m. Saturday, June 18, at the courthouse square in Beaufort. For the Surf & Turf theme, vendors will donate products for a basket to be raffled off including organic beef, local seafood, local pork, homemade bread, eggs, coffee, vegetables, a mug filled with shave soap and many other donated items.

FRIENDS OF THE NC MARITIME MUSEUM CASINO NIGHT 5:30-10 p.m. Saturday, June 18, at the N.C. Maritime Museum in Beaufort. This annual fundraising party is for members and the public. Tickets begin at \$50 per person and include gaming with \$5,000 in scrip money, music, food, and an open bar that includes beer, wine and champagne. Games include blackjack, roulette, craps and poker. Space is limited. Tickets can be purchased at the museum store at the museum or online. The fundraiser is for entertainment purposes only; wagering of any kind is not permitted. For details, call 252-728-7317.

JEWELRY AND PURSE SALE 9 a.m. to 7 p.m. Tuesday, June 21, and 7 a.m. to 4 p.m. Wednesday, June 22, in Carteret Health Care's meeting room one. Payroll deductions, credit cards and checks will be accepted methods of payment. This event is sponsored by the gift gallery, and proceeds will benefit patient care at Carteret Health Care.

SUMMER SPAY-TACULAR 8:30 a.m. Wednesday, June 22, at Davis Shore Provisions. This low-cost spay and neuter clinic is for Down East Residents. Vouchers are required. Cats can be spayed or neutered for \$25, while dogs can be spayed or neutered for \$50. Rabies and distemper vaccinations are included. Vouchers are available at Austin Veterinary, 1550 Lennoxville Road in Beaufort from 9 a.m. to noon on Tuesdays and Thursdays in June. This event is sponsored by Austin Veterinary Outreach and Rescue and the Brandt Animal Foundation. For more information, call 252-838-9028.

Local heritage

BEACH SCAVENGER HUNT 10 a.m. Friday, June 17, at the Fort Macon Bathhouse. Meet a Park Ranger and explore the beach looking for odd and interesting items. For more information, call 252-726-3775.

CANNON DAY 10:30 a.m., 11:30 a.m., 1:30 p.m., 2:30 p.m. and 3:30 p.m. Saturday, June 18. Learn how Civil War cannons function by watching firing demonstrations at historic Fort Macon in Atlantic Beach. For more information, call 252-726-3775.

JUNIOR RANGER DAY 2-4:30 p.m. Tuesday, June 21, at Fort Macon in Atlantic Beach. Sign the children up to work with a park ranger to earn their Jr. Ranger Patch. The event is for children ages 6-12 who must be accompanied by an adult. Space is limited. Call 252-726-3775 in advance to register.

KAYAK THROUGH HISTORY 9 a.m. to noon Wednesday, June 22, at the N.C. Maritime Museum in Beaufort. Learn about local history while on the water. Basic instruction and safety lessons are followed by a relaxing paddle through a salt marsh. For more information, call 252-728-7317 or visit www.ncmaritimemuseums.com.

Education

ABOUT BOATING SAFELY Saturday, June 18, at Carteret Community College. Certified instructors of the Morehead City Coast Guard Auxiliary will teach the NASBLA approved seminar, which meets all the requirements necessary to satisfy North Carolina laws for recreational boating certification. For additional information, or to enroll contact Ben Crabtree at 252-808-3091 or benandlibbie1@embarqmail.com.

BUILD A BOAT-IN-A-DAY COURSE 9 a.m. to 4:30 p.m. Saturday, June 18, at the N.C. Maritime Museum in Beaufort. Advance registration is required for all courses. For more information, call 252-728-7317 or visit www.ncmaritimemuseums.com.

Fitness

BALLROOM MADE EASY 7-9 p.m. Tuesday, June 21, at the Emerald Isle Parks and Recreation Community Center in Emerald Isle. This month's class is swing dance. For more information or to register, call 252-772-3282 or visit www.ballroommadeeasy.com.

NIGHTLIFE CALENDAR

Morehead City
SNAPPERZ GRILLE AND BAR: **4EverAll** 6-9 p.m. Saturdays, July 16, Aug. 13, Aug. 27, Sept. 10, Oct. 22 and Nov. 12; and **Hank Barbee** 6-9 p.m. Friday, July 1.

FLOYD'S 1921: **4EverAll** Thursday, June 16 and Friday, July 1; **Barry Charlton** Friday, June 17; **Rob Blackwell** Saturday, June 18; **Blue Moon Jazz** Friday, June 24; **Beaufort Blues Project** Saturday, June 25; **The Captain** Saturday, July 2; **Mac & Juice** Sunday, July 3; **John C. Nelson** Friday, July 8; **Last Chance Wranglers** Saturday, July 9; **Remedy** Friday, July 15; and **The Ends** Saturday, July 16.

Atlantic Beach
AMOS MOSQUITO'S: Karaoke 5-9 p.m. Thursdays.

Beaufort
CRU WINE BAR: Dissimilar South 8-11 p.m. Friday, June 17.

RIBEYES: Morris Willis 6 p.m. Tuesdays.

THE DOCKHOUSE: 4EverAll 9 p.m. to 1 a.m. Fridays, July 15 and Aug. 12.

ROYAL JAMES CAFÉ: Performances run from 9 p.m. to midnight. **Bob Knarley** Friday,

July 8; **Hank Barbee** Saturday, June 11; **Lil Cecil** Friday, June 17; **LiteWater** Saturday, June 18; **Irish** Friday, June 24; **Southbound** Saturday, June 25; **Killing Time** Friday, July 1; **Lil Cecil and No Credit** Saturday, July 2; and **Saltwater Acoustic** Saturday, July 9.

BLACKBEARDS GRILL AND STEAM BAR: Morris Willis 7 p.m. Fridays; and **East Bogue Band** 7 p.m. Friday, June 17.

Cedar Point
HARRIKA'S BREW HAUS: Tastings 6-9 p.m. each Thursday; **Music and \$3 Drafts** 7-10 p.m. Fridays, includes open microphone, live karaoke and duets or solo acts with \$3 draft beer; **Biergarten** 7-10 p.m. Saturdays featuring live entertainment for visitors to enjoy while sipping beer. Drink specials are also available; **4EverAll** 7-10 p.m. Saturdays, July 2, Sept. 3, Oct. 1, Nov. 5 and Dec. 3.

Swansboro
BORO CAFÉ: Live music at 7 p.m. every Friday

ICEHOUSE WATERFRONT RESTAURANT: 7:30 p.m. Wednesdays and 9 p.m. Saturdays.

AREA SPORTS CALENDAR

Thursday, June 16

Big Rock Blue Tournament
Fishing times..... 9 a.m.-3 p.m.
Scales open for gamefish at Big Rock Landing..... 3-7 p.m.
Morehead City Marlins Baseball
Morehead City at Wilmington Sharks..... 7:05 p.m.

Friday, June 17

Big Rock Blue Marlin Tournament
Fishing times..... 9 a.m.-3 p.m.
Bailey's Fine Jewelry Trunk Show at Coral Bay Club AB..... 11 a.m.-4 p.m.
Scales open for gamefish at Big Rock Landing..... 3-7 p.m.
James Wesley Free Concert at Big Rock Landing..... 8-11 p.m.
American Legion Baseball
Junior: East Carteret at Newport (Croatan HS)..... 7 p.m.
Morehead City Marlins Baseball
Peninsula Pilots at Morehead City..... 7:05 p.m.

Saturday, June 18

Big Rock Blue Marlin Tournament
Fishing times..... 8 a.m.-2 p.m.
Scales open for gamefish at Big Rock Landing..... 2-6 p.m.
Awards banquet and auction at Crystal Coast Civic Center..... 7-10 p.m.
American Legion Baseball
Senior: Hope Mills at Morehead City DH (Big Rock Stadium)..... 2 p.m.
Junior: Newport vs. TBA at West Craven Tourney..... TBA
Junior: East Carteret vs. TBA at West Craven Tourney..... TBA
Morehead City Marlins Baseball
Morehead City at Edenton Steamers..... 7:05 p.m.

Sunday, June 19

American Legion Baseball
Junior: Newport vs. TBA at West Craven Tourney..... TBA
Junior: East Carteret vs. TBA at West Craven Tourney..... TBA

Monday, June 20

American Legion Baseball
Junior: Morehead City at Newport (Croatan HS)..... 7 p.m.
Junior: Swansboro at East Carteret..... 7 p.m.
Morehead City Marlins Baseball
Morehead City at Peninsula Pilots..... 7:05 p.m.

BHA chooses Old Homes Tour honorary chairman

Mamre Wilson has been selected as the honorary chairman of this year's Beaufort Old Homes & Gardens Tour and Antique Show & Sale.

The show opens Thursday, June 23, with the Purvis Chapel Choir Concert and the tour is from Friday through Saturday, June 24-25, with the antique show from Friday-Sunday, June 24-26.

Every year the Old Homes Tour committee selects someone who has made a difference for the Beaufort Historical Association, as well as for the community, and Ms. Wilson is an important part to Beaufort's community.

Ms. Wilson moved to Beaufort in 1972 and worked at Duke University Marine Laboratory for 16 years, retiring in 1988.

Following her years at the Marine Laboratory, Ms. Wilson worked at the Beaufort Historical Association's office and St. Paul's Episcopal Church.

Over the past 40-plus years in Beaufort, Ms. Wilson has been involved in extensive research on many of the old houses and, in particular, the lots on which they are found.

This includes a history of the families involved, as well as determination of the earliest date of the structure, and painting the plaques for many.

Mamre Wilson, the chairman for the 2016 Beaufort Old Homes and Gardens Tour, stands with books she has written about historic Beaufort inside the Apothecary Shop at the Beaufort Historic Site grounds. (Dylan Ray photo)

"My interest in this type of research began when I purchased my own house on Moore Street," Ms. Wilson said. "At the time I was working for Dr. John Costlow at Duke Marine Lab and he gave me some suggestions on how to start. I spent many hours, when possible, at the Register of Deeds office tracing the deeds from the present-day back as far as possible. During this time, the early deed books through 1904 were micro-filmed, copies of those became

available at the Carteret County Library, making access easier in the evenings and weekends."

In 1999, at the Beaufort Historic site, permission was given for the restoration of the 1796 courthouse, which resides on the grounds. Ms. Wilson joined the committee that made the plans of how to progress with the restoration.

During the two-year restoration period, Ms. Wilson served as recorder, visiting the site and interviewing Jim Howland, who helped create the courthouse's interior, as to what had been done each day.

The record is 85 pages, with notes as to the weather of the day, the accomplishments, if any, and sketches by Ms. Wilson of some of the interesting pieces hand made to be used in the project.

In addition, in 1999, Ms. Wilson published her first book titled *A Researcher's Journal, Beaufort, North Carolina & The Civil War* and she did the research for the book *Beaufort's Old Burying*

Ground North Carolina. This was a joint effort with Diane Hardy and Marilyn Collins and was published by Arcadia Press in their series *Images of America*.

In the fall, she was interviewed by Home & Garden TV, citing the history of Beaufort, its architectural and historical significance, for a portion of the North Carolina program in the series "Historic America" hosted by Bob Vila.

In 2000, Arcadia Press invited Ms. Wilson to write the history of Beaufort. The book began with the discovery of the coast of the new world in the 1500s and ended with some history of the town in the 1900s, thus covering 400 years of history.

This book titled *Beaufort* was completed in the spring of 2002, and published by Arcadia as part of their *Making of America Series*. It was in the local stores in the summer of that same year.

In 2004, Ms. Wilson's efforts to preserve the history of Beaufort were acknowledged by the N.C. Society of Historians. She was proclaimed as the McDaniel Lewis Historian of the Year for the state.

Elizabeth Bray Sherrill, president of the NCSH, said in presenting the award that Ms. Wilson was honored for her "exceptional and extensive contributions toward the collection, preservation and perpetuation of North Carolina's rich history."

In addition, both *Beaufort's Old Burying Ground North Carolina* and *Beaufort* were received the Willie Parker Peace History Book Award.

In 2005, Ms. Wilson served as a co-chairman on the St. Paul's heritage committee. She organized events that presented former rectors, as well as members of the parish sharing their memories of their times in the church.

"Mamre not only helps the Beaufort Historical Association through her books, her research and even her artwork, but she is indispensable to St. Paul's Episcopal Church," the Rev. John Carlisto said. "If I want to know anything about the history of St. Paul's all I have to do is ask Mamre, and she'll have the answers. She is such a positive person, with a very youthful personality as evidence by the youth groups who love having her accompany them on their trips."

In June 2007, the newest book about Beaufort, *The Story of North Carolina's Historic Beaufort* was published by The History Press of Charleston, S.C.

"It has been an honor to bring the history of this historic town up to date, including the surrounding area marine laboratories, the airport and a brief history of Michael Smith, the astronaut who was the pilot of the 'Challenger' which exploded shortly after take-off in January 1986," Ms. Wilson said.

Also included are the churches of Beaufort, the library and a walking tour of some of the earliest houses and their builders.

During the past years, Ms. Wilson served on the Beaufort Historic Preservation Commission.

To honor Ms. Wilson's many contributions and to begin the Homes Tour Weekend festivities, a Purvis Chapel Choir performance will be given at 7 p.m. Thursday, June 23, at the Purvis Chapel.

The AME Zion Church, at 217 Craven St., is Beaufort's oldest continuous-use church. Built in 1820 by the Methodist Episcopal Church and listed on the National Register of Historic Places, Purvis Chapel was later deeded to the AME Zion congregation that

BHA | CONTINUED ON 12

252-726-7070

701 N. 35th Street,
Morehead City

30 for \$30* "Try it before you buy it!"

WE GET RESULTS!

- All inclusive membership for 30 days for just \$30.00
- Experience the difference a quality fitness center can provide
- Sports Center is the most complete facility in the area, offering top notch facilities and fitness programming
- See our web site for more information on the program and the facility

*30 for 30 is a limited offer with some restrictions. Contact us with any questions

www.sportscentermorehead.com

Kites
Unlimited

Bird Stuff
etc...

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

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!

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

Exhibit reveals NC surfing legacy

A new secret has been uncovered from the depths at the N.C. Maritime Museum in Beaufort. And no, it's not the infamous *Queen Ann's Revenge*.

It is a new exhibit that lets visitors take the drop into North Carolina's rich surfing past and ride the wave through its historical journey to becoming a cultural and economic staple of the coastal community.

The exhibit is open now, just in time for the summer surfing season.

It features photos, videos and artifacts that document surfing history in Eastern North Carolina. Visitors can observe the evolution of surfboards from plain, wooden slabs to the sleek, colorful boards that ride today's waves.

They can watch video of North Carolina's greats shredding just off

the beach, see pictures of historic surfing landmarks and look at various surfing getups from days past.

North Carolina's coast has nurtured a nautical secret – a surfing tradition over a century old.

There exist records of surfing on North Carolina's coast dating back to the first decade of the 20th century, the same time as a surfing revival in Hawaii.

Back then, surfboards were plain, long swaths of wood, often used for practical transportation and, on occasion, recreation. With influence from Hawaiian surfers and the growing popularity of surf culture in television and film, many of North Carolina's coastal towns grew into burgeoning surfing communities that are alive today.

The treacherous tides and

sneaky sandbars of North Carolina's coast have drawn wave junkies and fans to places like Rodanthe, Cape Hatteras, Atlantic Beach, Wrightsville Beach and more for decades.

After nearly a century of sport, it is clear that surfing in the Crystal Coast is more than just a passing fad.

The craft is here to stay, with North Carolina ranking as one of the most popular states for surfing.

Surfing, surf shops and the tourism that they created have encouraged economic growth on both local and state levels for decades with no signs of stopping.

For more information about the museum or any of its exhibits, visit www.ncmaritimemuseums.com or call 252-728-7317.

A group of young surfers gather in Kure Beach on July 25, 1965. Photographs like this can be seen in the N.C. Maritime Museum's new exhibit on surfing in North Carolina. (The News and Observer photo)

The Bears scheduled to perform

The Bears, New Bern's favorite oldies band, are set to perform Saturday, June 18, at Brutopia.

The music will start at 6 p.m. and will finish around 9 p.m. Brutopia is at 1201 Highway 70 East.

The Bears' "way back machine" takes listeners on a roller coaster ride through the best songs of the last 60 years, featuring classic rock, surf music, British invasion and more, served up with humor, hot licks and a great sense of fun.

Steve Latimer is "Baby Bear," the band's youngest member. Mr. Latimer sings and plays guitar.

Janet Montero is "Mama Bear." She sings and plays bass.

Pat Engeman, "Yogi Bear,"

The Bears will perform from 6-9 p.m. Saturday at Brutopia in New Bern. (Contributed photo)

is the drummer, as well as a singer.

Simon Spalding is "California Bear." He plays bass, fiddle and guitar.

For information, call Brutopia at 252-631-5142. To learn more about The Bears, visit www.thebears.band or contact Mr. Engeman at 678-205-7309.

BELLMORE

Antiques Furniture Vintage Pyrex
Consignments Collectibles Gifts

Just Arrived!

NEW SHIPMENT of Antiques & Decorative Accessories

Check us out on Facebook for Pictures!

407 Atlantic Beach Causeway, Suite #2, Causeway Plaza, Atlantic Beach

252-773-2828
919-616-1504

COASTAL CAROLINA
Regional Airport

Bringing Families TOGETHER

CLOSE. CONVENIENT. CONNECTED.

Book Your Vacation Flight NOW
Served by Delta and US Airways,
with direct flights to Atlanta & Charlotte.
CoastalCarolinaAirport.com | 252-638-8591

NO COVER! LIVE MUSIC

COME EARLY FOR THE BEST SEATS & APPETIZERS

WINE TASTING

Friday, June 16 6 - 8 PM

featuring **JON BESCH** from TRYON

Friday, June 16 8pm - 11pm

DISSIMILIAR SOUTH

Saturday, June 17 9pm - Midnight

THE PHANTOM PLAYBOYS

• Relax with us 7 Days a Week •
120 Turner Street, Beaufort
(252)728-3066
thecruvinebar.com
beaufortcoffeeshop.com

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

• like us!

continues to own the property.

This concert is free and open to the public. A brief history of the church will be given before the musical performance by members of the Purvis Chapel congregation and a reception in the fellowship hall will follow immediately after

El woman to participate in Alzheimer's event

Susan Smith, of Emerald Isle, will join people across the globe to honor those facing Alzheimer's disease by participating in The Longest Day through the third annual Emerald Isle Sea Turtle Crawl on Saturday, June 18.

The Longest Day is a sunrise-to-sunset event to honor the strength, heart and endurance of those living with Alzheimer's disease and their caregivers. It is held annually on the summer solstice.

Teams will complete a day filled with activities to raise funds and awareness for the efforts of the Alzheimer's Association.

During the nearly 16 hours of daylight on The Longest Day, Ms. Smith and her teammates will walk the beach in Emerald Isle as they raise funds to help advance the care, support and research efforts of the Alzheimer's Association.

"I personally walk and raise funds so that the next generation of my family, my daughter, will never experience this devastating disease," said Ms. Smith.

Beginning at sunrise, the Emerald Isle Sea Turtle Crawl team will start walking the beach all day and will gather at The Point for a sunset ceremony.

Family and friends will walk the beach in a relay in honor of the people living with and lost to Alzheimer's disease.

"Susan's hard work with the Emerald Isle Sea Turtle Crawl is truly remarkable," said Jennifer Briand, manager of special events. "Her goal is to raise \$10,000 this year, and her team is well on their way to achieve it."

Alzheimer's disease is a growing epidemic and the nation's sixth-leading cause of death. More than 5 million Americans are living with Alzheimer's, including 160,000 in North Carolina. To learn more or make a donation, visit <http://act.alz.org/goto/TEAMEISTC>.

For more on Alzheimer's disease, visit the Alzheimer's Association at alz.org.

the concert.

The Beaufort Old Homes Tour and Antiques Show Weekend is one of the oldest continuing tour of homes in the state. The Beaufort tour consists of a walking tour of 13 private homes, nine gardens, the restored buildings of

the Beaufort Historic Site and artists' studios.

Held in conjunction with the tour is the Antique Show & Sale featuring over 40 vendors of vintage collectibles and antique treasures at the Crystal Coast Civic Center and many other events.

For more information and to buy tickets, visit the website at www.beauforthistoricsite.org, stop by the historic site at 130 Turner St. or call 252-728-5225.

Tickets for the Old Homes & Gardens Tour are \$18 in advance and \$20 the days of the event.

Combination tickets for the Old Homes Tour and Antique Show are available for \$24 in advance and \$25 the days of the event.

All proceeds benefit the ongoing preservation, restoration and educational programs of the Beaufort Historic Site.

Your home is one of the most important investments you will ever make. You can trust me to provide superior customer service to make the home buying or refinance process a smooth one.

Kim Lawrence
Vice President, Mortgage Loan Officer

252.649.0025
NMLS# 432545
kim.lawrence@firstsouthnc.com

We think making home loans can be a very positive, pro-community thing. Every bank offers mortgages. But for us, we make it more about you. So we make the process as simple as possible, support you every step of the process, respond quickly, and even retain and service most of our loans. That's "You First" banking to us.

Member FDIC

First South Bank

firstsouthnc.com