

this week

Oct. 1 - Oct. 7, 2015

Dustin Lynch
set to perform
on main stage

N.C. Seafood Festival
Oct. 2-4 • Morehead City waterfront

this week

Volume 37 Issue 40 • 10|1|15 - 10|7|15

4

RECIPES

Beyond breakfast and dessert, a satisfying glass of milk complements a range of culinary flavors, from savory to sweet to spicy.

5

MOVIE REVIEW

“The Intern,” tells the story of a smiley, unflappable 70-year-old retiree who goes to intern for the 30-something CEO of an online retail startup.

6

COVER STORY

The N.C. Seafood Festival is still set to go despite Hurricane Joaquin forecast to be off the coast on the weekend. Learn about the festival’s offerings here.

7

FAMILY

Blessing of the Fleet, honoring working watermen, including those who have given their lives, will be held Oct. 4, at the N.C. Port of Morehead City.

8

ART

“An Evening for the Broad Street Clinic,” will feature renowned N.C. author, artist, musician and storyteller Clyde Edgerton.

11

AROUND TOWN

During this year’s Seafood Festival, the County Historical Society will sponsor a porch sale of rare, antiquarian and used books.

12

CALENDAR

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

14

NIGHTLIFE

Learn who’s providing entertainment in bars and clubs around the county this week.

ON THE COVER

During the N.C. Seafood Festival, which is still on schedule despite the hurricane, country star Dustin Lynch will take the Agri Supply Main Stage at 8 p.m. Saturday for a ticketed performance. Tickets cost \$40 and can be purchased at www.ncseafoodfestival.org. The Agri Supply Main Stage will be in the parking lot of the Sanitary Fish Market and Restaurant. (Contributed photo)

CONTACT INFORMATION

this week 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, write or fax to:

this week

P.O. Box 1679, Morehead City, NC 28557
Fax: 252-726-1795

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

Find us online at www.carolinacoastonline.com/entertainment and www.facebook.com/thisweekmagazine.

ADVERTISE WITH US!

It's the best deal on the Crystal Coast.

Reach out to 20,000 people across Onslow, Craven & Carteret counties. **this week** is available **FREE** at hundreds of local businesses & hotspots!

Call our advertising department and ask about getting full color for an additional \$2.00 per column inch.

Call Today | 252.726.7081

Beaufort author's book now available for preorder

Pandamoon Publishing has announced that *The Hunted*, the second book in the best-selling *Crystal Coast Series* by Beaufort author Chrissy Lessey is now available for pre-order in an eBook version through Amazon Kindle to readers worldwide.

LESSEY

The publication release date for the eBook and worldwide paperback editions is set for Thursday, Oct. 15.

The release of the book is anticipated for fans of Ms. Lessey's *Crystal Coast Series*.

"The market success of Lessey's *Crystal Coast Series* is no surprise to her fans who have bonded with the characters she has created in this magical realism series," said Zara Kramer, publisher of Pandamoon Publishing. "Stevie is an average mom of an autistic child in a small coastal town, juggling all the demands that single moms face every day. Except in Stevie's case, those demands lean towards a newly discovered magical talent and the fact that her Mom is the queen of the local coven."

"The *Crystal Coast Series* is tar-

geted at readers who enjoy a fast moving story of modern witches intertwined with the coven's historical beginnings in the 1700s when Blackbeard's *Queen Anne's Revenge* docks at an island off the coast of North Carolina.

The Secret Keepers is the short story prequel to the series in which we discover the horrific role the pirate Blackbeard played in his attempts to destroy the coven. The first book in the series is *The Coven*, which takes place in present day Beaufort, and is where readers first meet Stevie, her autistic son Charlie and the Beaufort Historical Society, the front for the coven. 'The Hunted' is the second book and is focused on modern day witch hunters who conspire with evil witches to bring the coven down," Ms. Kramer added.

The Hunted, book two in the *Crystal Coast Series*, continues with Stevie Lewis believing she has vanquished the greatest threat to her son, and beginning to embrace her newly revealed magical legacy.

Someday, she will inherit her mother's role as queen and protector of the amulet. For now, there is much to learn, so she plans to continue her training with the coven.

With Dylan by her side, Stevie settles into a transformed, yet

peaceful, life in her beloved hometown of Beaufort.

Left to live out her days in a dreary psychiatric hospital, Susan Moore has no hope of retrieving the amulet that would restore her magical gifts.

But when she meets Chaplain Benjamin Parris, descendant of the notorious reverend behind the Salem Witch Trials, she plots a deadly conspiracy.

The coven members endure their worst fears as Susan and the chaplain work against them.

Left weakened after the theft of their protective amulet, they confront the unthinkable as a modern day witch-hunt begins to unfold in their small town. In the end, Stevie and the coven are forever changed.

Ms. Lessey's writing career began nearly 15 years ago when she penned a weekly humorous advice column for a local newspaper.

Since then, she has discovered fiction writing. Her debut was *The Secret Keepers*, a historical fiction prequel marking the beginning of the *Crystal Coast Series*, which was quickly followed up by book one of the series, *The Coven*.

As a leader in her local autism community, Ms. Lessey has volunteered her time organizing runs and walks, as well as other fund-

The Hunted, the second book in the *Crystal Coast series* by Beaufort author Chrissy Lessey, is available for pre-order as an eBook through Amazon Kindle. The official release date for the book is Thursday, Oct. 15. (Contributed photo)

raisers and awareness events.

She helped create a summer camp for children on the spectrum and has contributed in the development of social and support programs for individuals with autism and their families.

Pandamoon Publishing focuses on publishing quality and unique fiction works and distributes them through Amazon, Barnes & Noble,

Kobo, and Ingram, as well as other eBook distributors and bookstores worldwide, including Powell's and Books-A-Million.

Headquartered in Austin, Texas, Pandamoon Publishing is dedicated to growing good ideas into great reads, one book at a time.

For more information about Pandamoon Publishing, visit www.pandamoonpublishing.com.

La Musique Club seeks contestants

La Musique Club of Carteret County will sponsor its 26th annual Miss La Musique Pageant at 6:30 p.m. Saturday, Nov. 7, in the West Carteret High School Auditorium in Morehead City.

The club is now accepting applications for those who would like to compete in the pageant.

There are five categories. They are: Baby Miss for ages

3 and 4; Tiny Miss for kindergarten through second grade; Little Miss for third through fifth grade; Junior Miss for sixth through eighth grade; and Miss La Musique for high school students.

Junior Miss, Little Miss and Miss LaMusique contestants will compete in an on-stage interview, evening gown and

talent categories. Baby Miss and Tiny Miss will compete in the interview and evening gown or

CLUB | CONTINUED ON 7

BOAT SLIPS FOR SALE
Owner Financing Available
Harkers Island Boating Club
30' Slips \$29,500.00
20' Slips \$24,500.00

Alton Best
office - (252) 222-3222
cell - (252) 732-5510
Remax Ocean Properties

The Seahorse Cove
New Used, Antiques, Consignment,
Handcrafted Items & Local Artists • Estate Sales Services Available

Not too early for Holiday Shopping!

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

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

BARGAIN MATINEES EVERYDAY AT BOTH CINEMAS

HOTEL TRANSYLVANIA 2 (PG)
Friday: 5:00 7:00 9:00
Saturday: 1:00 3:00 5:00 7:00 9:00
Sunday: 1:00 3:00 5:00 7:00
Monday-Thursday: 5:00 7:00

EVEREST (PG-13)
Friday: 4:45 7:15 9:45
Saturday: 1:00 4:00 7:00 9:45
Sunday: 1:00 4:00 7:00
Monday-Thursday: 4:45 7:15

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

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

HOTEL TRANSYLVANIA 2 (PG)
Friday: 5:00 7:00 9:00 • Saturday: 1:00 3:00 5:00 7:00 9:00
Sunday: 1:00 3:00 5:00 7:00 • Monday-Thursday: 5:00 7:00

MAZE RUNNER 2: THE SCORCH TRAILS (PG-13)
Friday: 4:45 7:15 9:45 • Saturday: 1:00 3:45 7:00 9:45
Sunday: 1:00 3:45 7:00 • Monday-Thursday: 4:45 7:30

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

STARTS FRIDAY: THE MARTIAN (PG-13)
Friday: 4:45 7:30 • Saturday: 1:00 3:45 6:45 9:30
Sunday: 1:00 3:45 7:00 • Monday-Thursday: 4:45 7:30

MAZE RUNNER 2: THE SCORCH TRAILS (PG-13)
Friday: 4:45 7:15 9:45
Saturday: 1:00 3:45 7:00 9:45
Sunday: 1:00 3:45 7:00 • Monday-Thursday: 4:45 7:30

STARTS FRIDAY: WAR ROOM (PG)
Friday: 4:45 7:10 9:30 • Saturday: 1:00 3:30 7:00 9:20
Sunday: 1:00 3:30 7:00 • Monday-Thursday: 4:45 7:15

THE INTERN (PG-13)
Friday: 4:45 7:15 9:45 • Saturday: 1:00 3:30 7:00 9:30
Sunday: 1:00 3:30 7:00 • Monday-Thursday: 5:00 7:30

Palate-pleasing fall pairings

Beyond breakfast and dessert, a satisfying glass of milk complements a range of culinary flavors, from savory to sweet to spicy, adding delicious taste and unique mouth feel to every bite. From tried and true traditional pairings, such as peanut butter and jelly sandwiches, to exciting new culinary tastes, pairing milk with food makes for a complete and satisfying dining experience.

“It’s widely accepted that adding an unexpected ingredient – such as a touch of salt to watermelon – can enhance flavors in notable ways,” said Steve James, executive director of the California Milk Processor Board, creators of the iconic got milk? campaign. “We’ve applied that same principle to our new Food Loves Milk campaign, which features exciting food pairings inspired by the latest culinary trends. Whether you’re enjoying a rich peanut butter and jelly sandwich, or spicy eggs with Sriracha, a refreshing glass of milk is the ultimate pairing beverage.”

Pairing foods and beverages that complement each other is a natural and satisfying way to construct meals. Savory and sweet nuances from a variety of cultures and unexpected ingredients can enhance flavors and add fresh appeal.

California, with its diverse population, is impacting the American palate in new and exciting ways. Inspired by California’s growing foodie culture, the Food Loves Milk campaign includes exciting taste adventures such as Spicy Sriracha Penne, Mexican Chocolate Bread Pudding, Korean Fried Chicken and Mediterranean Fire Roasted Chiles.

“Milk is a versatile and unique beverage that complements a range of exciting flavors, from savory to spicy to sweet,” Mr. James said. “For generations, milk has had a healthy relationship with food, pairing perfectly with traditional favorites. These new innovative milk pairings offer a delicious new way to enjoy milk.”

For pairing suggestions and more information about the “Food Loves Milk” campaign, visit gotmilk.com and follow got milk? on Facebook, Twitter and Instagram.

Roasted Chori-Chicken

Recipe courtesy of Chef Manny Carr of Lela’s Restaurant, Fresno, Calif.

Servings: 4

4 tablespoons corn or vegetable oil

4 airline, skin-on chicken breasts

salt and pepper, to taste

3 tablespoons extra virgin olive oil

3 ears of corn, roasted, kernels sliced off

1 red onion, julienned

2 red bell peppers, julienned

1 teaspoon ground cumin

1 teaspoon minced garlic

Gravy

1 tube high-quality beef chorizo

1¼ cups all-purpose flour

2½ cups whole milk

1 bunch cilantro, chopped

salt and pepper, to taste

Garnish

1 small bag potato chips, semi-crushed

¼ cup diced green onion

For chicken: Heat oven to 400° F. In sauté pan, heat corn

or vegetable oil over medium

heat until it starts to smoke.

While oil is heating up, season chicken with salt and pepper and lay skin-side down. Cook about 1 minute before placing pan in oven. Roast chicken for 10-12 minutes, turning every 4 minutes until done.

For veggies: In another sauté pan, heat olive oil. Add corn, onion and peppers and sauté for about 4 minutes, then add cumin, minced garlic and dash of salt and pepper.

For gravy: In small pot, cook chorizo on medium

heat, constantly stirring. Do not strain oil. Add flour and keep stirring. Slowly add milk and let simmer for 1 minute. Continue adding milk until desired thickness. Finish by adding chopped cilantro and salt and pepper, to taste.

To serve, plate chicken over sautéed vegetables and pour gravy over both, as desired. Top with semi-crushed potato chips and green onions, and pair with glass of milk.

(Image and content provided by Family Features.)

(AP photo)

Review: The bearable niceness of ‘The Intern’

BY LINDSEY BAHR
ASSOCIATED PRESS

The world of Nancy Meyers sure is beautiful.

But her studied production design and dreamy interiors have become such a focal point, that they’ve almost eclipsed her storytelling. It marginalizes what she does, and how she has, from “The Parent Trap” to “It’s Complicated,” created her own lovely and implausible cottage industry of movies that are, for the most part, exceedingly pleasant to watch.

She tells stories about divorce, affairs and later life loves, using wit and humor that is somehow blue and sassy, but also innocent. Ms. Meyers is one of the more retro writer-directors working today.

“The Intern,” her first film in six years, is a curious case, melding together those modern retro

sensibilities in a way that even further distances her work from reality. This is not a love story, though. It’s a workplace tale about a smiley, unflappable 70-year-old retiree Ben (Robert De Niro) who goes to intern for the 30-something CEO of an online retail startup.

With only the most polite issues peppering the plot, it’s less a study of generational conflict and more of a series of loosely connected events about a guardian angel sent out of retirement to tell Anne Hathaway that she really can have it all.

Ben’s adjustment to working with all these kids might be the hook, but Jules Ostin (Ms. Hathaway) is the centerpiece and heart of the movie. In the past year and a half, she has built an insanely successful clothing business from the ground up and is now juggling a kid, her relationship with her stay-at-home hus-

band, and a board of directors who want to replace her with a more seasoned CEO.

She has her quirks, but Jules is neither the prototypical cutesy, clumsy comedy heroine nor the passionless executive who just needs to loosen up. In fact, Jules isn’t a type at all. Ms. Hathaway plays her as serious, wise, playful and insecure. Every time you think she might descend into caricature, Ms. Hathaway pulls back and grounds Jules.

Her unusually developed character has the somewhat adverse effect of exaggerating Ben’s one-note, but charming simplicity. Ben spent his entire career at a factory that made phonebooks. He was married, now he’s widowed, retired and bored of it. Mr. De Niro plays him as so nice, and so cuddly that he’s almost alien. He is the grandpa from “Up” without the edge, here to tell millen-

nial men to stop dressing like little boys, to carry handkerchiefs because ladies cry, to stay at work until the boss leaves, and to talk to, not text, romantic prospects.

Beyond a flirtation with the office masseuse (Rene Russo), Ben has nowhere to grow. He’s set in his perfectly PC retro-modern ways, just there to help everyone — especially Jules.

It’s an odd relationship with few actual revelations. That’s because there’s no big conflict. Jules says she doesn’t really like old people, and at one point worries that Ben knows too much about her, but those all dissolve without much ceremony.

There are of course some other issues that Jules and Ben must deal with, but even those are minor. Nothing is ever that wrong in the Meyers-verse. It might not be a life you recognize from reality, but is the one that we fantasize about

thanks to magazines and movies like this.

It can be cloying at times, but the disconnected timelessness of it all is all the more reason for Ms. Meyers to keep doing her own thing as long as she can. She doesn’t speak to what’s trendy in filmmaking. Aside from the technology, “The Intern” could have just as easily existed in 1990.

Still, in keeping everything so polite, “The Intern,” while being a pleasant and watchable movie, is also entirely ephemeral. Maybe that’s why, like Ms. Meyers’ other films, “The Intern” will likely be so re-watchable, too.

“The Intern,” a Warner Bros. release, is rated PG-13 by the Motion Picture Association of America for “some suggestive content and brief strong language.” Running time: 121 minutes. Two and a half stars out of four.

NC Seafood Festival offers family fun

As of presstime, the N.C. Seafood Festival is still in full swing despite Hurricane Joaquin that will be off the coast during the weekend.

The N.C. Seafood Festival board of directors held a board meeting with the town council, and Morehead City police and fire departments Wednesday afternoon and discussed the plans for the festival.

The fireworks and performances are independently decided. The contractors will make the final call of whether or not they go on.

The board will meet again at 2 p.m. Thursday, Oct. 1, to determine if there will be any more changes, but as of presstime the festival will go on as planned.

"We are prepared to do the best festival that we've ever had," said Mindy Fitzpatrick, chairman for the 2015 N.C. Seafood Festival. "The board has put together a great festival, and we are excited to show it off."

The festival is scheduled for Friday-Sunday, Oct. 2-4, on the Morehead City waterfront.

To celebrate the event, the festival offers many activities for everyone, opening Friday with rides, continuing Saturday with the addition of vendors, sporting events and musical entertainment plus fireworks in the evening and closing Sunday with the Blessing of the Fleet at the N.C. Port of Morehead City and more vendors and activities along the waterfront until 4 p.m.

Entertainment

Three stages will play home to musical performances, as well as entertaining acts from the area.

The Agri Supply Main Stage will host both free and ticketed concerts.

The performers in the free concerts are Gary Lowder & Smokin' Hot, Dakota Blue, Slammin Dixie, Acoustic Highway led by Bobby Webb, The Entertainers and the Band of Oz.

Country star Dustin Lynch will take the stage at 8 p.m. Saturday for a ticketed performance.

Audience members will hear the best hits of Mr. Lynch, as well

Chef James Scott with Sanitary Restaurant in Morehead City provides a cooking demonstration in 2013 comprised of fresh local snapper. (Dylan Ray photo)

as music from opening act, Emily Minor. Tickets for the performance are \$40, and can be purchased online at www.ncseafoodfestival.org.

The Agri Supply Main Stage can be found in the parking lot of the Sanitary Fish Market

and Restaurant.

Several musical acts and performers will grace the Coastal Stage during the weekend.

Performers are the Beaufort Blues Projects, the String Peddler, pure t. mommicked, Touch of Grace, The Nelsons, Fish House Liars with Rodney Kemp, Connie Mason, 3 Day Weekend, The CSA Band, The Crystal Coast Band, The David Dixon Trio and Gaylon Pope and SweetWater

The Coastal Stage is on Ninth and Shepard streets beside the

Cooking with the Chefs Tent.

SasSea's Stage offers another location for festivalgoers to enjoy a show.

Performers are Lonesome Crow, Marye Amanda, Delta Holler, Eastern Tumble and Cheer, Limited Dance Works, The Carolina Strut, Steadfast, Swansboro Dance, Allison Conner, Jillian and the Garbage Pail Kids, I Forgot, the Crystal Coast All Stars, Carolina Dare and the Crystal Coast School of the Arts.

SasSea's Stage is on Eighth St. in Morehead City.

For a full performance schedule of all three stages, visit www.ncseafoodfestival.org.

Cooking with the Chefs Tent

When not being entertained by various performances, festivalgoers will be able to browse through tents featuring local produce.

One popular tent is the Cooking with the Chefs Tent.

Chefs from various restaurants will show fans how to cook with local North Carolina seafood in cooking demonstrations held each hour.

This year, fans will be able to walk through the Cooking with the Chefs Tent while sampling and purchasing North Carolina

FESTIVAL | CONTINUED ON 9

EVERY TUESDAY IN OCTOBER
FREE DESSERT
 of your choice ...
just for wearing pink!

TURN IT PINK DAY
OCTOBER 20TH
 Our ice cream and lemonade are turning pink!
 Every guest that wears pink on this day and purchases a meal, we will donate \$1 to the Carteret Health Care Cancer Center.

Only at Chick-fil-A Morehead City. © 2015 CFA Properties, Inc. Chick-fil-A Stylized® and the Chick-fil-A Cows® are registered trademarks of CFA Properties, Inc. Ad by Carteret Publishing Co.

uptownYOGA

Offering an inviting and relaxing space for people to practice.

CONVENIENT SCHEDULE FOR RETIREES AND STAY AT HOME MOMS.

MONDAY **September 2015***
 9:30-10:15am: Yoga for SENIORS
 10:30-11:30am: Yoga 101
 11:15-12:15: Funky Flow
 4:30-5:30pm: Posers- TEEN Yoga

TUESDAY
 10:30-11:30am: Hatha Flow with Me
 11:45-12:15pm: Guided Journe'd Meditation

WEDNESDAY
 9-10am: CORE Yoga
 4:00-5:00pm: Over the Hump Hatha
 1:00-2:00pm: Power Flow

THURSDAY:
 9:15-10:00am: Meditation & Pure Stretch
 10:30-11:30am: Lean on Me- Wall Yoga

FRIDAY:
 10:00-11:00am: Sweet & Sweaty HOT Yoga
 6:00-7:00pm: TGIF Yoga

SATURDAY:
 9:00-10:00am: HOT Yoga
 10:30-11:30am: Weekend Flow

SUNDAY:
 9:15-10:15am: Move Your Asana
 10:30-11:30am: Yin & Restore

* Partial schedule and is subject to change.

Check out our website for full schedule and descriptions!
 4915-1 Arendell St., Morehead City
252.342.0250 • www.uptownyogamhc.com

People throw a wreath into the Intracoastal Waterway during a past Blessing of the Fleet ceremony. This year's ceremony is at 10 a.m. Sunday, Oct. 4, at the N.C. Port of Morehead City. (Dylan Ray photo)

Blessing of the Fleet ceremony honors commercial fishermen

BY MEGAN SOULT
NEWS-TIMES

Blessing of the Fleet, a ceremony honoring working watermen and those who have given their lives in the pursuit of commercial fishing, will be held at 10 a.m. Sunday, Oct. 4, at the N.C. Port of Morehead City.

The seafood industry has a major impact on North Carolina's economy. Recognizing that importance, the N.C. Seafood Festival is held each October to promote the positive social and economic impact of the seafood industry.

However, the festival would not

be possible without the fishermen who spend their days bringing seafood to the shore.

Commercial fishing is more than a lifestyle for the men and women who spend their lives on the water.

"'Proud to be a commercial fisherman' is beyond a slogan; it is the brotherhood, camaraderie, kinship of the men and women of this industry," said Jonathan Robinson, of Atlantic, who is a Carteret County Fisherman's Association representative and the County Board of Commissioners

FLEET | CONTINUED ON 8

CLUB | FROM PAGE 3

party dress categories. There is no talent competition Baby Miss or Tiny Miss.

There is no charge to enter the pageant.

Deadline for entry is Wednesday, Oct. 14, and proceeds will benefit the La

Musique Scholarship Fund.

For an application or additional information, contact Rachel Mundine at 252 223-4538.

7 • this week

10/1/15 - 10/7/15

WHEN PUBLIC NOTICES REACH THE PUBLIC, EVERYONE BENEFITS

SOME OFFICIALS WANT TO MOVE NOTICES FROM NEWSPAPERS TO GOVERNMENT-RUN WEBSITES - WHERE THEY MAY NOT BE EASILY FOUND

Its time to call "Rufus The Roofer" and get that estimate for that New Metal Roof!
Dedicated • Determined • Dependable

Many styles and colors to choose from!

METAL ROOFING
MURRAY
Commercial Roofing Systems Inc.

Residential • Commercial
Onslow County: 910-326-7800
Carteret County: 252-726-1500
www.murraysroofing.com

2 OUT OF 3
US ADULTS READ A NEWSPAPER IN PRINT OR ONLINE DURING THE WEEK

?
WHY TRY TO FIX SOMETHING THAT ISN'T BROKEN

KEEP PUBLIC NOTICES IN NEWSPAPERS

N Newspaper Association of America
www.naa.org

Broad Street Clinic Fundraiser to host author

The Broad Street Clinic will present "An Evening for the Broad Street Clinic," featuring the renowned North Carolina author, artist, musician and sto-

ryteller, Clyde Edgerton. This is the clinic's annual signature fundraising event, and will be held at 7 p.m. Saturday, Oct. 10, at the History Museum

of Carteret County. The evening will feature music, humor and hilarious excerpts from Mr. Edgerton's books. Wine and desserts will

be served prior to the presentation. Tickets are \$50 a person, and the proceeds will go to the daily operation of the clinic.

They can be purchased at the Broad Street Clinic office, by calling 252-726-4562 or visiting www.broadstreetclinic.org.

Mr. Edgerton, who was raised in the community of Bethesda, near Durham, has published 10 novels, a book of advice (*Papadaddy's Book for New Fathers*) and a memoir (*Solo, My Adventures in the Air*).

The Night Train, his 10th novel, was published by Little Brown in 2011 and received multiple

starred reviews.

Three of his novels have been made into movies: *Raney*, *Walking Across Egypt* and *Killer Diller*. The latter two are available on DVD.

Stage adaptations have been made from *Raney*, *Walking Across Egypt*, *The Floatplane Notebooks*, *Killer Diller*, *Where Trouble Sleeps*, *Lunch at*

EDGERTON

EDGERTON | CONTINUED ON 11

The Swansboro Rotary/Tideland News

Great Mullet Run

A 5-kilometer run, Oct. 24, 2015, at Hammocks Beach State Park

Families can enter the 5K for \$40*

*Up to a family of four, parents and children, each additional child is \$10!

This event is sponsored and organized by the Swansboro Rotary Club.

COURSE: The 5K Race Course is USATF certified, flat, partially shaded and begins and ends at the Hammock Beach Visitors Center. The 5K run will begin at 8:30 a.m.

ENTRY FEE: \$15 per individual, \$40 per family*.

T-SHIRTS: T-shirts, while they last, will be available to race participants for an additional \$15. The shirts are High Quality and 100 percent cotton. Runners pre-registered by Oct. 12 are guaranteed a shirt (specify size).

AWARDS: For 5K, the first three (3) overall, and first three (3) places in each age group: 15 and Under, 16-19, 20-29, 30-39, 40-49, 50-59, 60-69 and 70 and over. All finishers receive time and place. Results will be posted on the Internet at www.swansbororotary.com.

SIGN-UP: Use the form below or register at Active.com. The pre-race sign-up will be at the Rotary Civic Center Friday, Oct. 23, 4-6 p.m. Race-day registration and packet pick-up will begin at 7:30 a.m. at the Hammock Beach Visitors Center.

QUESTIONS? Email Charles Teachey at cteachey@ec.rr.com, or call him at (252) 393-2301.

Make checks payable to the Swansboro Rotary Club, Mail to P.O. Box 1000, Swansboro, N.C., 28584.

----- Complete And Return With Payment -----

Name _____ One-Mile _____ Five-Kilometer _____

Birth Date _____ Age on Oct. 24 _____ Sex _____

Street _____ City _____ State _____ Zip _____

Home Phone _____ Work Phone _____ Email _____

Shirt Desired (Y/N) _____ Shirt Size _____ Amount enclosed (add \$15 for shirt) _____

NO animals, skates or bicycles are allowed in the event in the interest of safety. Wheelchairs and baby strollers are allowed and are encouraged to participate.

I realize that running can be a hazardous activity, and I and my heirs, executors, administrators and assigns do hereby release the organizers, sponsors, all race personnel, the Tideland News, the Swansboro Rotary Club, the Town of Swansboro and Hammock Beach State Park from responsibility for any damages suffered by me as result of my participation in the above events. I also attest that I am in sufficient physical condition to safely participate in the events on October 24, 2015, and that I take full responsibility for my own safety during the events.

Signed _____ Date _____

Parent or Guardian if under 18 _____ Date _____

In memory of Lee Cooper

FLEET | FROM PAGE 7

Chairman. "This kinship is shared by commercial fishermen unlike any other profession. It's a connection we share beyond geography and social barriers – celebrated all up and down the coast in fishing hamlets and villages along the waters of the sounds, bays and rivers of our state.

"Once you've experienced that kinship you can never distance yourself from it, nor would you want to. It's who you become."

Many families in the county are connected to commercial fishing, and the Blessing of the Fleet ceremony means a lot to those who spend their lives on the water.

Commercial fishing has been a part of Davis resident Elizabeth Ritchey's life for as long as she can remember.

She is the daughter of James Styron, owner of the fish house in Davis, and the mother of commercial fishermen.

"The Blessing of the Fleet is an occasion to commemorate the profession of commercial fishing. As the service is dedicated to past fishermen it is also the time to stand with pride and observe the current industry as the boat procession moves slowly by with dignity and perseverance. It is the time to grant them a moment of respect that they have so diligently worked for and deserve," Ms. Ritchey said.

"As the daughter, sister, wife and mother of two sons (all of which have been and are commercial fishermen), I hold in my heart feelings that flood my soul with satisfaction and comfort to know that I have had the honor to be a part of all their lives."

The Rev. Ed Renfrow of the First Baptist Church in Davis will deliver the Blessing of the

Fleet Message.

The Blessing of the Fleet will open with a musical interlude by Tracey Merkley, pianist. Mindy Ballou Fitzpatrick, 2015 chairman for the N.C. Seafood Festival, will lead the Pledge of Allegiance and welcome guests.

Mr. Robinson will offer words of appreciation.

Following the call to worship by Connie Mason, Deborah Booth and Gayle Piner, Gerry Smith of First Baptist Church in Morehead City will offer the invocation.

Ms. Mason will lead the audience in the performance of "Jesus Savior Pilot Me."

After prayers for the people led by Jess Hawkins, First Baptist Church of Morehead City, the congregation will have a responsive reading of the "Seaman's Psalm."

After the Blessing of the Fleet message and prayer, families of fishermen will participate in the throwing of the wreath into the watermen for fishermen everywhere.

The families of Janice Smith, Milton Styron, Tom Tosto, Billy Willis, Joey Piner, Duke Daughtry and William Earl Nelson accompanied by Bradley Styron, president of the Carteret County Fisherman's Association, will participate in the event.

In conclusion, Ms. Merkley will perform a selection of "Hymns of the Sea" in memory of the late Robert Morris, pianist and composer, an Atlantic native who resided in Beaufort.

The recorded closing hymn, "Remember Me," performed by the Menhaden Chantymen, will precede the blowing of the horn from the M/V *Grace Moran*, with Capt. Don Thomas, to signify the end of the service.

Parking is free at the port. The service is along the south-facing dock.

Beaufort Wine & Food to partner with Asheville restaurant to host dinner

Beaufort Wine & Food will partner with The Blind Pig of Asheville to host a collaborative dinner experience, titled "Brogue."

Proceeds from the event will be donated to the Beaufort chapter of The Boys & Girls Club of Coastal Carolina.

The dinner is set for 6 p.m. Saturday, Oct. 10, at an undisclosed and scenic location on Harkers Island.

Information on the location will be announced via email to ticket holders one week prior to the event. There were a 135 spots available for the dinner, but tickets are almost sold out, according to Beaufort Wine & Food staff. Tickets must be purchased before Friday, Oct. 2.

Tickets are \$95 plus a \$3.37 fee. Gratuity is not included in ticket prices.

Through an experiential tour with local farmers, historians and fishermen, visiting celebrity chefs will delve in the cultural history and cuisine of Beaufort and the surrounding area.

Chef Mike Moore, founder of The Blind Pig, holds events throughout the south and always features a team of celebrity guest chefs to design a concept-driven charity dinner.

The dinner will feature seven courses and include a pairing with distinct wines from local purveyors and feature fresh and locally supported cuisine prepared by some of the best creative chefs of the regions

of North Carolina, Virginia and Tennessee.

Along with Mr. Moore, guest chefs are Clarke Merrell of Circa 81 in Morehead City; Jason Scott of Island Grill in Atlantic Beach; Travis Milton of Shovel & Pick in Richmond, Va.; Nate Allen of Knife & Fork in Spruce Pine; and Levon Wallace of Cochon in Nashville, Tenn.

"We are so fortunate to be able to collaborate with Mike and The Blind Pig to host the top notch chefs that are involved," said Lindsay Parker, Beaufort Wine & Food executive director.

The visiting chefs will be taken on historic tours and fishing expeditions in order to maximize the experience of the event

as a research dinner.

The Blind Pig dinner experiences have been televised through The Food Network, The Travel Channel and the Discovery Channel during individual episodes and have also received local and national media attention through magazines and publications such as Our State, Imbibe Magazine, Garden & Gun, The Local Palate, Southern Living, Departures Magazine and WNC Magazine, to name a few.

The supper club was conceived almost four and a half years ago. The idea was to gather a community of chefs, farmers and other artisans in order to illustrate memorable experiences outside of the framework of

the standard restaurant kitchen.

The Blind Pig sets goals to research and preserve cuisine in history with dinner events, which focus on specific cultures within Southern food.

These dinners are a culinary history lesson as the chefs dive into oral histories of cultural cuisine and recreate menus from those eras, often times cooking on primitive fire sources to offer the ultimate authenticity of the experience.

"The soul of what we do is to achieve this experience for our guests and to give proceeds of each dinner to a different charity nonprofit," said Mr. Moore. "We especially believe in raising funds for children,

BWF | CONTINUED ON 11

FESTIVAL | FROM PAGE 6

products. Each product pairs well with seafood, including sauces, oyster shuckers, jams and more.

On Sunday, the chefs will go head-to-head in the Food Lion Cooking Challenge, where two chefs compete as they cook a secret North Carolina-caught seafood.

Sporting events

Festivalgoers can participate in various sporting activities.

The Flounder Fling, the tradition of tossing a flounder at the N.C. Seafood Festival, will be held every hour each day, from 4 to 7 p.m. Friday, noon to 5 p.m. Saturday and 1 to 4 p.m. Sunday.

Fans will throw a flounder into a Carolina Cooker pan, where the

size of the flounder and distance from the pan will determine the prize.

There is no registration fee to participate, and fans can walk away with an "I flung a flounder" T-shirt, or bigger prizes.

The 8K Twin Bridges Road Race, which is sponsored by the Morehead City Parks and Recreation Department, is at 8 a.m. Saturday, just west of the Grayden Paul Bridge. It extends over the Newport River bridge as well as the Atlantic Beach high-rise bridge. The early entry fee is \$30.

To register online, visit www.nseafoodfestival.org/road-race or visit Morehead City Parks and Recreation Department office at 1600 Fisher St.

Family fun

The festival offers many family-friendly activities at SasSea's Island Playground at 10th and 11th Evans Street.

Children up to 8 years old can enjoy entertainment, face painting, hands-on activities and a calm playground away from the festival crowds.

Sound and Sea and Camp Albemarle will be hosting SasSea's Island Playground from 10 a.m. to 4 p.m. Saturday and from 11 a.m. to 3 p.m. Sunday.

Professional face painting by Fantasy Faces will be available Saturday from 11 a.m. to 4 p.m. Saturday and from noon to 3 p.m. Sunday.

Children can join Dr. Oliver from Aurora Fossil Museum for the Fossil Dig from noon to 4 p.m.

both Saturday and Sunday. Fossils are courtesy of PotashCorp.

Children can also get their photograph taken with the festival's official mascot, SasSea.

A nursing and changing station will be available at SasSea's Island Playground.

Blessing of the Fleet

On Sunday, the festival will honor the memory of fishermen who lost their lives at sea as well as those who continue to make a living off the water during the 18th annual Blessing of the Fleet. The

ceremony is at 10 a.m. Sunday at the port's waterfront.

Representing a large part of the county's heritage, the service, sponsored by the Carteret County Fishermen's Association and Carteret-Craven Electric Cooperative, commemorates the seafood and fishing industry that is so vital to the area.

The service tries to provide county residents and visitors an understanding of the families of the fishing industry and their way of life.

Included in the service are

Kites Unlimited

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

Commercial, Wedding and Event
Banners and Feather Rentals

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

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

NO COVER! LIVE MUSIC

Friday, October 2 8PM - 11PM
BLUE MOON JAZZ
JAZZ BAND FROM NEW BERN, PERFECT FOR A WINE BAR!

Saturday, October 3 8PM - 11PM
HIZUHKITE
LOCAL ALTERNATIVE-COUNTRY-FOLK & AMERICANA MUSIC

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

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

got to be
NC
SEAFOOD.

— PRESENT —

DUSTIN LYNCH

SATURDAY OCTOBER 3RD
8:00 PM

\$30 Advanced Price

Tickets Increase to \$40 at Midnight on September 26th

Tickets Available at
www.ncseafoodfestival.org

FEATURING

Emily Minor

Day-Of Concert Sales on Corner of 5th & Evans Street
(If Available)

Stage Located at 502 Evans Street, in the Sanitary Parking Lot

Museum to hold book sale during festival

During this year's Seafood Festival, the Carteret County Historical Society will sponsor a porch sale of rare, antiquarian and used books.

The sale is from noon to 4 p.m. Friday and 9 a.m. to 4 p.m. Saturday on the porch and entry ramp of the History Museum of Carteret County, formerly The History Place, at 1008 Arendell St. in Morehead City.

The sale will feature many different types of books.

"This 'super' sale will feature some real treasures, including thousands of titles that range from new, gently used volumes of fiction and nonfiction, to rare one-of-a-kind books (and book sets)

not available anywhere else for the price," said Steve Anderson, executive director of the museum.

All books will be sold on a first-come, first-served basis.

There will be books available on local interest, cookbooks, genealogical tracks, long play phonograph albums from the 1950s forward and other out-of-print titles.

Most paperback books will be sold for 50 cents, while most hardback books will be sold for \$1.

If shoppers pay \$5 to park at the museum during the festival, they will receive a coupon (valid for the duration of the book sale) worth \$1 toward a book purchase.

The sale may go longer in the **BOOK | CONTINUED ON 14**

The History Museum of Carteret County will hold a book sale from noon to 4 p.m. Friday and 9 a.m. to 4 p.m. Saturday, during the N.C. Seafood Festival, on the museum's porch. (Contributed photo)

BWF | FROM PAGE 9

community health and preservation charities. It is our way of having a voice with the cuisine we serve and effectively making a community impact. We do what we do because it is our way of having a voice with the creative cuisine that we serve and it in many ways effectively makes a community impact by awareness as well as financial support."

Beaufort Wine & Food began as a weekend event in April 2004 and has evolved into an organization that holds fundraising events year round.

Through the generosity and support from sponsors, members and wine and culinary participants, Beaufort Wine & Food has raised more than \$450,000 that has been donated to nonprofit organizations in the last decade.

Funds raised from the April

2015 festival allowed Beaufort Wine & Food to donate more than \$80,000 to 19 separate Carteret County charities during the 2015 grant cycle.

For the event, Mr. Moore is working with Mr. Big Seafood on Harkers Island; Carteret Catch in Morehead City; Seven Springs Restaurant in Seven Springs; Garner Farms in Havelock; and Underground Farms in Gloucester.

For more information on The Blind Pig dinner or to purchase tickets, call 252-515-0708, go online to beaufortwineandfood.com or stop by the Beaufort Wine & Food office at 400 Front St., Suite No. 8.

Beaufort Wine & Food is a 501(c)(3) nonprofit organization, and proceeds from its events benefit nonprofits that excel in community enrichment and enhance quality of life in Carteret County.

EDGERTON | FROM PAGE 8

the *Piccadilly*, and *The Bible Salesman*.

Mr. Edgerton's short stories and essays have been published in *New York Times Magazine*, *Best American Short Stories*, *Southern Review*, *Oxford American*, *Garden & Gun* and other publications.

Mr. Edgerton is also a musician and artist. He has performed with musicians like Jim Watson, Mike Craver, Jack King and Matt Kendrick.

His performances are on several CDs including *The Bible Salesman*, music and story, with Mike Craver.

His paintings are on display at the City Art Gallery in Greenville.

Mr. Edgerton's awards include: The Guggenheim

Fellowship; The Lyndhurst Prize; Honorary doctorates from UNC - Asheville and St. Andrews Presbyterian College; membership in the Fellowship of Southern Writers; the North Carolina Award for Literature; and five notable book awards from the *New York Times*.

Mr. Edgerton is the Thomas S. Kenan III Professor of Creative Writing at UNC - Wilmington. He lives in Wilmington with his wife, Kristina, and their children.

The Broad Street Clinic Foundation is a nonprofit volunteer organization. It provides health care to qualified, uninsured and underinsured residents of Carteret County and surrounding areas.

Since 1993, The Broad Street Clinic has provided free medical care and medications for chronic

diseases of diabetes, hypertension, thyroid disease, heart disease and pulmonary diseases.

Although the Affordable Care Act has been set up, many peo-

ple still fall into a coverage gap. They are unable to afford insurance and do not qualify for a subsidy. Fundraisers such as this one are critical to the clinic's

day-to-day operation.

For more information about the clinic, call the clinic at 252-726-4562 or visit www.broadstreetclinic.org.

"Early Morn" by Jim Snyder

TIDEWATER GALLERY

107 N. Front St.
Swansboro Historic District
910-325-0660
www.tidewatergallery.com

FREE family FUN!

GAMES! PUMPKIN CARVING & DECORATING Scarecrow making

THE FRIENDLY MARKET presents

Fall Harvest CELEBRATION

SATURDAY, OCTOBER 10 10 AM - 3 PM

Enjoy **EVERYTHING** for **FREE!**

COOKING DEMONSTRATIONS by Mindy's Baked Goods & Co-op Extension

Heritage Farming & GOAT HANDLING

HORSE & BUGGY RIDES! WINE & BEER throughout Tastings the day!

THE FRIENDLY MARKET & MINDY'S BAKED GOODS
205 FRIENDLY ROAD ~ MOREHEAD CITY, NC 28557
252-808-7954 ~ THEFRIENDLYMARKETNC.COM

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!

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

Level: Beginner

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

Editor's Note:

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

COMMUNITY 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

* Find the full calendar online at carolinacoastonline.com by hovering over TWM and choosing the "Calendar" option, or on a mobile device, choose "Calendar" from the drop-down menu.

Arts and Education

PINTS FOR PURPOSE 3-8 p.m. Friday, Oct. 2, at Tight Line Brewing Co. Two bands will perform, and there will be games. All proceeds benefit the Carteret County Humane Society. For more information, contact Tight Line Brewing Co. at 252-773-0641.

GORDIE MCADAMS SPECKLED TROUTSURF FISHING TOURNAMENT Friday, Oct. 2- Friday, Oct. 16, requires all trout to be caught by fishing on foot (surf, pier, inlet or sound) from Fort Macon, Atlantic Beach to Emerald Isle. For information or to register, call 252-354-6350.

RARE, ANTIQUARIAN AND USED BOOK SALE noon to 4 p.m. Friday, Oct. 2 and 9 a.m. to 4 p.m. Saturday, Oct. 3, at the History Museum of Carteret County, formerly the History Place, 1008, Arendell St. in Morehead City. During the weekend of the Seafood Festival, the sale will feature some real treasures, including thousands of titles that range from new, gently used volumes of fiction, to rare one-of-a-kind books not available anywhere else for the price. There will also be books on local interest, cookbooks, genealogical tracks, and other out-of-print titles going for a fraction of their original sale price. For most paperbacks, .50 cents will buy a good read. Most hard backs volumes will sell for just \$1. Paying \$5 to park at the museum during the festival, will allow festivalgoers to receive a coupon (valid for the duration of the book sale) worth \$1 towards a book purchase. This sale supports the Carteret County Historical Society's mission to collect, preserve and interpret the county's history. For more information, contact Steve Anderson, executive director of the History Museum of Carteret County at 252-247-7533.

NINTH ANNUAL FLOUNDER SURF FISHING TOURNAMENT through Saturday, Oct. 3. (Registration began Saturday, Aug. 22.) All flounder must be caught by fishing on foot (surf, pier, inlet or sound) from Fort Macon to Emerald Isle. Sponsored by Emerald Isle Parks and Recreation and The Reel Outdoors. For more information, contact 252-354-6350.

29TH ANNUAL NCSF TWIN BRIDGES 8K RUN 8 a.m. Saturday, Oct. 3, just west of the Beaufort drawbridge on the Beaufort-Morehead City causeway. The Morehead City Parks and Recreation Department sponsors the race in conjunction with the N.C. Seafood Festival held on the Morehead City Waterfront the first weekend in October. The race will finish in front of the Bella Pizza and Subs on the Atlantic Beach Causeway. Race BibTag timing chips

will be used to time the race. Race bib numbers must be worn on the racer's front and in an easily readable position. No runner will be allowed through the race finish chute if his or her number is not visible. This is a running event; walkers are not allowed.

NEW BERN ACADEMY MUSEUM FREE DAY 10 a.m. to 4:30 p.m. Saturday, Oct. 3, at New Bern Academy. In conjunction with the unveiling of multiple new features at New Bern Battlefield Park by the New Bern Historical Society, the New Bern Academy Museum will be free and open to the public. The New Bern Academy Museum is home to a variety of Civil War exhibits like "Face to Face: Civil War Sketches and Stories," which tells the story of the Union occupation of New Bern and the experiences of both soldiers and civilians. For more information, call 252-639-3500.

25TH ANNUAL N.C. SEAFOOD FESTIVAL REGATTA 8 a.m. to 3 p.m. Sunday, Oct. 4. Traditional skiff sailing prior to the Blessing of the Fleet. Launch and rig from the Harvey W. Smith Watercraft Center at the N.C. Maritime Museum in Beaufort. Enjoy shrimp burgers on the Morehead City waterfront at 11 a.m. Sail/race return to Beaufort starts at noon. A limited number of Friends of the N.C. Maritime Museum-owned traditional skiffs are available for use. For more information, call 252-728-7317.

HARVEST TIME 9 a.m. to noon Monday-Friday, Oct. 5-9 and Oct. 12-16, at the Beaufort Historic Site. Demonstrations of Beaufort family life in the 1700s and 1800s will be featured in this Living History program designed specifically for fourth grade classes. Children learn through hands-on activities about food preservation, candle dipping, woodworking and corn harvesting techniques demonstrated by volunteers in period dress. Volunteers are always needed for this program. To volunteer or to reserve a spot for a classroom, stop by the Beaufort Historic Site's Welcome Center at 130 Turner St., call 252-728-5225, or visit www.beauforthistoricsite.org.

YOUTH TENNIS 'HOW TO PLAY TENNIS' WITH TONY PEREIRA 4-5 p.m. Mondays from Oct. 5 to Nov. 9. It's \$70 for the six-week session for ages 11-13. Only for those that have taken beginners clinic. Registration is limited to six students. Participants must register by Sep. 30.

DR. BOGUS FREE SURF FISHING SEMINAR 6 p.m. Monday, Oct. 5, at Emerald Isle Parks and Recreation Community Center. For information, call 252-354-6350.

BOOK AND GIFT FAIR 9 a.m.- 5 p.m. Wednesday, Oct. 7 and Thursday, Oct. 8, in the Carteret Health Care Conference Room 1-4026. All major credit cards will be accepted. The

fair will feature children's storybooks, cookbooks, general interest books, *New York Times* best sellers, stationery and scrapbooking, gifts for all ages and children's early learning and educational products. A portion of the proceeds will enhance patient health care.

FALL HERITAGE PLANT PREVIEW SALE FOR FOUNDATION MEMBERS 5 to 6:30 p.m. Thursday, Oct. 8, on Tryon Palace Grounds. During this event, garden admission is free. Foundation members can shop for plants. Perennials, trees and shrubs will also be available. Supplies are limited, but foundation members get first choice. For more information, call 252-639-3500.

BOATER SAFETY: PADDLE SMART FOR KAYAKS AND CANOES 6:30 to 8:30 p.m. Thursday, Oct. 8. These boater safety courses, presented at the N.C. Maritime Museum, are offered jointly with Fort Macon Sail and Power Squadron, an affiliate of the U.S. Power Squadrons. Reservations may be made by sending an e-mail to Seaclef@coastalnet.com or call 252-726-0630.

AUTUMN IN THE GARDENS 9 a.m. to 6 p.m. Friday, Oct. 9, and Saturday, Oct. 10 and noon to 6 p.m. Sunday, Oct. 11 on the Tryon Palace Grounds. Visit Tryon Palace grounds for free during Mumfest weekend. Fifteen hundred mums will be on display in the gardens along with a variety of fall blooming plants. The Fall Heritage Plant Sale will be held Friday and Saturday on the Daves House Lawn just off George and Pollock streets. The Tryon Palace garden shop will also be open from 19 a.m. to 5 p.m. Friday and Saturday with gardening gift selections. Interior tours require the purchase of a ticket. For more information, call 252-639-3500.

FALL HERITAGE PLANT SALE 9 a.m. to 5 p.m. Friday, Oct. 9, and Saturday, Oct. 10, on the Tryon Palace grounds, Daves House Lawn and George and Pollock streets. After viewing the 1,500 chrysanthemums on display in the gardens, visit the Fall Heritage Plant Sale to find ornamental kale, flowering asters or mums for a fall and winter garden. The Tryon Palace garden shop will also be open from 10 a.m. to 5 p.m. Friday and Saturday with gardening gift selections. For more information, call 252-639-3500.

FREE FRIDAY FLICKS 7 p.m. Friday, Oct. 9, at the Emerald Isle Parks and Recreation gymnasium. Movies are family oriented, and free to the public. Children must be accompanied by an adult. Popcorn and drinks are available for \$1. Bring chairs or a blanket. No outside food or beverages. Call 252-354-6350 for movie title one week prior to showing.

CALENDAR | CONTINUED ON 13

BRANDYWINE COMMUNITY YARD SALES 8 a.m. Saturday, Oct. 10, at approximately 50 homes on the golf course side of Brandywine Bay. Those who are interested should enter from Highway 70 or Highway 24 and follow the balloons posted on the streets and homes participating in the event. The yard sale will happen rain or shine.

TRYON'S TOTS: NAUTICAL NEW BERN 10 a.m. Saturday, Oct. 10, on the palace grounds. Tickets are \$6 per child with one accompanying adult free. Additional adults are \$6 included with regular admission. Chart a course to Tryon Palace for a program that takes children ages 3-5 to the historic Stanly House. Once home to John Wright Stanly, a powerful businessman whose ships raided British vessels during the Revolutionary War, the Stanly House now opens a window to New Bern's nautical past. Afterward, tots can make their own nautical craft. Tryon's Tots is designed for individual families. Space is limited to 20 children. Extra openings will be filled the day of the event on a first-come, first-served basis. If you are a Home School Group and would like to book a tour, please contact Group Services, 252-639-3524. All Tryon's Tots programs begin at the N.C. History Center.

TEACHER WORK DAY CAMP 7:30 a.m. to 5:30 p.m. Monday, Oct. 12, at Fort Benjamin Recreation Center in Newport. Offered by Carteret County Parks and Rec. For children in grades kindergarten through 12. The cost is \$20. Register online at ccpr.recdesk.com/recdeskportal. For more information, call 252-222-5858.

VOTER FORUM 6-8 p.m. Tuesday, Oct. 13, at the Beaufort Train Depot, 614 Broad St. in Beaufort. The League of Women Voters of Carteret County will hold a Candidate's Forum for the Town of Beaufort commissioner and mayoral candidates. This is an open forum. Everyone is invited to attend. All candidates running for office have been invited to attend. For more information, contact Louise Hughes at 252-728-7346 or lhughes2@ec.rr.com, or visit www.lwvccnc.org.

PIRATE HOOKS & PEG LEGS 11 a.m. to noon Wednesday, Oct. 14. Explore the world of pirates. Following a story about a boy who joined a pirate crew everyone will get to make their own pirate hats and explore what is inside a pirate treasure chest (it isn't just gold and jewels). Along with learning about pirates students will review their senses, body parts and their colors. For ages 2-5. Admission is free. Space is limited, pre-registration is required. For more information, call 252-728-7317.

OIL PRESSURE; CETACEANS IN THE CROSSHAIRS 7 to 8 p.m. Wednesday, Oct. 14. From hunting whales to seismic exploration, the search for oil continues to involve whales in some way or another. Join museum natural science curator Keith Rittmaster for this after-hours presentation. Admission is free with no advance registration. Walk-ins are

welcome. For more information, call 252-728-7317.

CARTERET COUNTY VETERAN STAND-DOWN 10 a.m.-2 p.m. Thursday, Oct. 15, at the National Guard Amory. 10-11 a.m. is for veterans only. After 11 a.m. is open to the public. The purpose of a veteran stand-down is to provide a wide range of support services at one location for homeless veterans, disabled veterans and all military. Veterans need to bring some form of veteran ID. For more information, contact Rebecca Sotirkys at 252-726-7151 ex. 204.

LUNCH AND LEARN — GREEDY WORMS SHALL EAT MY BONES noon to 1 p.m. Friday, Oct. 16, in the Debnam-Hunt Board Room, N.C. History Center. Tickets are \$6 per person. Take a look at the ways our ancestors mourned the loss of their loved ones in the 1700s and how these customs changed in the 1800s. Whether it was the traditions of mourning clothes, memento mori or the design of tombstones, the people of the past took death and remembrance very seriously. For more information, call 252-639-3500.

SPELLING BEE AND SILENT AUCTION 6 p.m. Friday, Oct. 16, at The History Museum of Carteret County. Sponsorships are available, ranging from \$1-1,000. If interested, contact Karen Lasko at carteretliteracy@carteretliteracy.org or 252-808-2020.

ABOUT BOATING SAFELY CLASS 8 a.m. to 4 p.m. Saturday, Oct. 17, at Coast Guard Station Emerald Isle, 11101 Terrell Home III Way in Emerald Isle. This course is a one day seminar that provides an overview of recreational boating safety and the local boating environment. It meets the North Carolina requirement for those born on or after Jan. 1, 1988, that want to operate a vessel. The cost is \$25 for the first student and \$15 for additional family members sharing the same course manual. Make checks payable to Coast Guard Auxiliary 20-10. Participants must register for the course. For more information or to register, contact Steve Mathusek at 610-331-6764 or smathusek@ec.rr.com. Additional classes are listed at swasnboraux.com.

NEWPORT PUBLIC LIBRARY 'TWICE READ TALES' BOOK SALE 9 a.m. to 1 p.m. Saturday, Oct. 17, at the Newport Library. The cost of a full bag is \$3. The bookstore provides the bag. All proceeds go for items needed at the library.

FALL IN THE WATER MEET 1- 5:30 p.m. Saturday, Oct. 17, at Gallants Channel, an extension of the N.C. Maritime Museum at 172 West Beaufort Road, Beaufort. Free boat rides and ticketed event barbecue. For information, visit www.ncmaritimemuseums.com.

FALL IN-THE-WATER MEET 1 to 5:30 p.m. Saturday, Oct. 17. Traditional Small Craft Association hosts this gathering at the Gallants Channel docks. All small boats are welcome. Free boat rides for the public. The pig pickin' is a ticketed event. For more information, call 252-728-2762. Proceeds from this

event help support the operations of the Friends of the N.C. Maritime Museum and the N.C. Maritime Museum. The event takes place at Gallants Channel, an extension of the N.C. Maritime Museum, at 172 West Beaufort Road. For more information, call 252-728-7317.

AIDS TO NAVIGATION CLASS, DINNER, AND HARBOR CRUISE 3 p.m. Saturday, Oct. 17, at the Sanitary Fish Market and Restaurant. Registration is at 2:30 p.m. Dinner follows the class at the Sanitary and is included in the cost. Following dinner, participants will board the *Carolina Princess* and see channel markers, ranges and other aids, during daylight and again during twilight cruising Bogue Sound and Beaufort Inlet channel. Debarkation after the cruise is at 8 p.m. The cost for the event is \$50. Contact David L. Aitken by email daitkeng@gmail.com, or at 252-503-7124, and by mail with a check to Navigation Cruise, P.O. Box 1403, Morehead City N.C. 28557. Registration and payment made out to "FMSPS" must be received by Thursday, Oct. 1.

FALL PARTY 6:30 p.m. Saturday, Oct. 17, at the home of Charlie and Martha Ann Harrell, 909 Front St. in Beaufort. Each October the Beaufort Historical Association hosts a party held in a Beaufort home featuring the works of a selected artist. The fall party will feature a delectable menu created by Beaufort Grocery Co. and Apex artist Susan B. Hecht. Ms. Hecht's energetic brush strokes and warm palettes are sure to delight especially when paired with the light, live jazz sounds of the band, All Four One. Artwork is available for purchase. Tickets are \$75 per person; stop by the Beaufort Historic Site's Welcome Center at 130 Turner St., call 252-728-5225, or visit www.beauforthistoric.com to purchase tickets.

'GAY WILLIS AND FRIENDS' 8 p.m. Saturday, Oct. 17, at Carteret Community Theatre in Morehead City. This concert will honor the late Sally Colbert. Tickets are \$35, but donations of any amount will be accepted. The money from the concert's proceeds will go to the building fund. For more information, call 252-497-8919. Tickets can be purchased at www.carteretcommunitytheatre.org.

FIRST AID AND CPR CERTIFICATION CLASS 9 a.m.-1 p.m. Thursday, Oct. 22, at the Community Center, 7500 Emerald Drive, Emerald Isle. There will not be a break for lunch, but snacks are welcome. Maximum class size is nine. A minimum of six students is required. Certification class fee is \$35 and is due at time of registration, no exceptions. There are no textbook fees. Participants must pre-register and prepay for this class. To register, contact Sarah McNally at 252-354-6350 or smcnal-ly@emeraldisle-nc.org.

BOATER SAFETY: BASIC COASTAL NAVIGATION FOR BOAT OPERATOR CERTIFICATION 6:30 to 8:30 p.m. Thursday, Oct. 22. These boater safety courses, presented at the N.C. Maritime Museum, are offered jointly with Fort Macon Sail and Power

Squadron, an affiliate of the U.S. Power Squadrons. To make reservations, e-mail seaclef@coastalnet.com or call 252-726-0630.

'ROCKY HORROR SHOW' 8 p.m. Thursdays-Saturdays, Oct. 22-24 and 29-31, at Carteret Community Theatre in Morehead City. The show is not recommended for anyone under the age of 15. Some props are suitable. Please check www.carteretcommunitytheatre.org. Participation bags will also be for sale. Tickets range from \$18 to \$30. For more information, call 252-497-8919.

AMERICAN RED CROSS BLOOD DRIVE 2-7 p.m. Friday, Oct. 23, at Emerald Isle Parks and Recreation Community Center. For more information, call 252-354-6350.

CAROLINA KITE FEST 10 a.m. to 4 p.m. Saturday and Sunday, Oct. 24 and 25, at the Atlantic Beach circle. There will be night flying on Saturday.

BOATING SKILLS AND SEAMANSHIP CLASS 7-9 p.m. each Monday and Wednesday from Monday, Sept. 14, to Wednesday, Oct. 24. Also, an About Boating Safely class is being offered Saturday, Sept. 26. The class is offered by the U.S. Coast Guard Auxiliary out of Swansboro. This class is a great refresher for those who have boated in the past but haven't done so in a while or new boaters who want to add some new skills to their repertoire. Some of the topics that will be covered include: equipping a boat, trailing, rules to follow, highway signs, radios, lines and knots, weather, introduction to navigation and a local-knowledge class. For more information, contact Steve Mathusek at smathusek@ec.rr.com.

'ABOUT BOATING SAFELY' Saturday, Oct. 24, at Carteret Community College. This course will be taught by the Morehead City Coast Guard Auxiliary. This NASBLA approved seminar will meet all requirements necessary to satisfy N.C. laws for recreational boating certification. The course is suitable for beginning boaters or for the more experienced boater who may wish to remain current on boating requirements and regulations. Fee for materials is \$25 with a family discount available. For additional information, or to enroll contact Ben Crabtree at 252-808-3091 or benandlibbie1@embarqmail.com. Space is limited and advanced pre-registration is strongly encouraged.

PROMISE LAND FESTIVAL 10 a.m. to 4 p.m. Saturday, Oct. 24, at the corner of 14th and Shackleford streets in Morehead City. Celebrate the history of watermen and families who settled in the area after leaving their homes on Core Banks and Shackleford. Admission is free. Enjoy music, stories, vendors and meet locals who will have pictures and other items from times gone by. The event will feature shrimp burgers, hot dogs, hamburgers, chowder, fig preserves, cakes and souvenirs for sale. For more information, call 252-269-5536.

TUNA RUN 200 an overnight relay adventure in which a team runs an accumulation of 200 scenic miles to finish at the beach for tuna and drinks.

The event starts at Lake Benson Park in Garner and finishes in Atlantic Beach. Teams are typically composed of four to 12 runners who split up 36 legs. For information, email info@tunarun200.com.

14TH ANNUAL PUMPKIN CARD PARTY 1 to 5 p.m. Tuesday, Oct. 27, at First Presbyterian Church in Morehead City. Tickets are \$15 a person. This event is sponsored by the Carteret Health Care Auxiliary Volunteers, and will feature bridge, canasta, dominoes Scrabble or any game of choice. There will be door prizes and 50/50 raffle items, snacks and desserts. For more information, call 252-223-4141 or 252-222-0233.

DR. STANLEY RIGGS TALK 7 to 8:30 p.m. Tuesday, Oct. 27, at Joslyn Hall at Carteret Community College. Meet and greet starts at 6:30 p.m. Dr. Riggs is an East Carolina University geologist, and the topic of his speech is, "Oil Exploration Off Our N.C. Coast." The event is sponsored by the Croatan Group of the N.C. Sierra Club and Carteret Crossroads. The event is free and open to the public.

BROWN BAG GAM: BARBOUR BOAT-WORKS OF NEW BERN noon to 1 p.m. Wednesday, Oct. 28. Pack a lunch for the Brown Bag Gam during your lunch hour and join museum curator Paul Fontenoy for an informal discussion about Barbour Boat-works of New Bern. Gam is defined as a friendly conversation between whalers or to visit with another ship while at sea. Free admission. No advance registration. Walk-ins welcome. For more information, call 252-728-7317.

HALLOWEEN CARNIVAL 6-8 p.m. Friday, Oct. 30, at Emerald Isle Parks and Recreation. Event features an art activities where participants create a glow-in-the-dark mural, a photo booth, safety identification kits and trunk-or-treat. For information, call 252-354-6350.

TRYON PALACE THEATRE PRESENTS: THE MAZE AT THE ELMS 6:30 to 7:30 p.m. Friday, Oct. 30, and 1:30-2:30 p.m. Saturday, Oct. 31, in the Cullman Performance Hall, N.C. History Center. Tickets are \$6 for adults, \$3 for children 12 and younger and free for Tryon Palace Foundation members. Step back in time and experience the golden age of radio. In 1942, WHIT became the first radio station in Craven County, presenting a variety of programming, including live radio shows. Tryon Palace Theatre pays tribute to that tradition and era by presenting an adaptation of M.R. James' classic tale, "Mr. Humphreys and His Inheritance," as a live radio show, complete with sound effects made on stage. Due to the ghostly nature of this program, it is not suggested for children younger than 8 years old. For more information, call 252-639-3500.

RUN YOUR 'BOOTY' OFF 9 a.m.-noon, Saturday, Oct. 31, at Katherine Davis Park. For more information or to register, visit www.bgccc.net.

NIGHTLIFE CALENDAR

Morehead City
SNAPPERZ GRILL AND STEAM BAR: 4EverAll 7-10 p.m. Friday, Oct. 2 and Saturday, Oct. 24.

Atlantic Beach
AMOS MOSQUITOS: Karaoke 5-9 p.m. Thursdays.

Beaufort
RIBEYES: Morris Willis 8 p.m. Tuesdays.

CRU WINE BAR Blue Moon Jazz featuring jazz vocalist, **John Van Dyke** 8:30 to 11:30 p.m. Friday, Oct. 2.

Emerald Isle
FLIPPER'Z FAMILY BAR

& GRILL: 4EverAll 6:30-9:30 p.m. Friday, Oct. 30.

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, karaoke and duets or solo acts with \$3 draft beer; **Biergarten** 7-10 p.m. Saturdays featuring live entertainment.

Submit nightlife entertainment events to Megan. Soult@thenewstimes.com by 5 p.m. each Tuesday to be included in upcoming weekly publications of This Week magazine. Events are posted based on availability and participation of submissions.

Blue Moon Jazz

Blue Moon Jazz will perform from 8:30 to 11:30 p.m. Friday, Oct. 2, at Cru Wine Bar in Beaufort. (Contributed photo)

Royal Coat
Decorative Concrete Coating

Patio • Pool Decks • Sidewalks
Driveways • ALL Concrete Surfaces

• FREE ESTIMATES •

Local Phone/Fax: 252.727.5418
Toll Free Phone: 888.727.5418
info@royalcoat.com

Visit us at
www.ROYALCOAT.com

Carteret Writers to discuss manuscripts at meeting

Local author and teacher Krisan Murphy joins Carteret Writers on Tuesday, Oct. 13, to discuss the five most common mistakes that will cause a contest judge or a prospective publisher to reject a manuscript.

The meeting starts with lunch at 11:15 a.m., followed by the free presentation at noon at Golden Corral in Morehead City. Anyone interested in writing is welcome and no reservations are necessary.

Ms. Murphy is a teacher and writer passionate about the benefits of writers working in com-

munity to sharpen their skills.

She holds a bachelor's degree in English from the University of Texas at Arlington. She worked for four years as a writer for www. InsiderInfo.us, an online tourist and community resource.

Ms. Murphy joined Carteret Writers after moving to the area in 2009, and later became a member of their Seascibes critique group. Ms. Murphy has garnered awards for both children's fiction and flash fiction.

Chicken Soup for the Soul has published her work in two of their

anthologies. Her editorial book reviews (about 60 a year) for *Children's Literature* are posted on Barnes & Noble's website.

While living in Fayetteville, Ms. Murphy facilitated and wrote a column by teachers for two years and then wrote a weekly column, both for the *Fayetteville Observer*.

Currently, she hosts a writing critique group for young adults and directs the Classical Conversations Challenge II high school program for home-schooled students.

Inspiration for her stories comes from her diverse geographical and cultural experiences. Born and raised in Mississippi, Ms. Murphy currently lives in Ocean with her husband of 33 years.

MURPHY

Tribute to Sally Colbert

Carteret Community Presents a concert honoring the memory of Sally Colbert. Gay Willis and friends will sing songs from the music of Andrew Lloyd Webber and a few of Sally's favorite songs. The late Sally Colbert loved music and was an avid supporter of the theater as well as her family. Sally wanted the money to go to our building fund so we could pay off our mortgage. If you would like to donate more than the \$3500 tickets please contact us.

October 17, 8:00 pm
Tickets are available at
www.carteretcommunitytheatre.org
for more information call 252-497-8919

252-497-8919 • 1311 Arendell St. Morehead City, NC
www.carteretcommunitytheatre.com

Underground Farm and Learning Center is a sustainable vegetable farm serving the Crystal Coast from Cedar Island to Cedar Point.

811 Straits Road, Smyrna, NC
252-515-4799

FALL 2015 CSA REGISTRATION IS NOW OPEN!
The 2015 Fall CSA will begin October 7th and will run for 10 weeks until December 17th. Members can subscribe to pickup a box of veggies weekly or bi-weekly.

www.undergroundfarmnc.com • undergroundfarmnc@gmail.com

Helping our neighbors find local farmers and fishers selling the freshest produce, meats and seafood through local farm stands, CSA/CSF and seafood dealers.

Your Connection to Local Food. Produced by Local People.

Come join us on October 24, 2015 from 3:00 PM to 6:00 PM for the FOOD DAY FARM TOUR at Underground Farm and Learning Center at 811 Straits Road, Smyrna.

252-515-4799 • www.carteretlocalfood.org

WRITERS | CONTINUED ON 15

BOOK | FROM PAGE 11

day if patronage remains high.

This sale supports the mission of the Carteret County Historical Society to collect, preserve and interpret the county's history.

For more information about the book sale, or the History Museum of Carteret County, call the museum at 252-247-7533.

Garner Farm provides fall activities for families

Garner Farm in Newport offers new ways to enjoy fall with family activities.

A corn maze opened Sept. 11, and will be open every Friday, Saturday and Sunday until the first weekend in November.

The maze is open from 3 p.m. to dark on Friday, 10 a.m. to dark on Saturday and 1 p.m. to dark on Sunday.

As well as the corn maze, a U-Pick Pumpkin Patch will be open.

Families will also be able to enjoy the Family Fun Center.

The center includes the Little Kids Straw Bale Maze, Corn Kernel Pit, Sand Fossil Pit, Tire Mountain, Pumpkin Chunker and family-friendly games including cornhole, checkers and more.

A Fall Festival will be held on Saturday, Oct. 10. Tickets for Garner Farm activities are \$11 for ages 11 and older, \$8 for children ages 4-11. Children 3 years old and younger are admitted for free with a paying adult. Pumpkins picked at the U-Pick Pumpkin Patch are not included.

Garner Farm is not booking private groups for the Corn Maze and U-Pick Pumpkin Patch. To make a reservation, call 252-241-1184.

Garner Farm is off Highway 70 in Newport and is open from 8 a.m. to 6 p.m. Monday through Friday and 8 a.m. to 5 p.m. Saturday. The farm is closed on Sunday.

For more information about Garner Farm, call 252-223-5283.

Carteret Catch's Second Fishermen's Village set at Jack's

Jack's Waterfront Bar on the Morehead City Waterfront will be the host site for the second Fishermen's Village from 10 a.m. to 4 p.m. on Saturday, Oct. 3.

This is the real deal with working commercial fishermen and families serving up authentic Carteret Catch, Ocracoke Fresh and NC Catch seafood.

In addition, four captains of National Geographic Channel's "Wicked Tuna Outer Banks" will appear. Attendees can meet Capt. Greg Mayer of *Fishin' Frenzy*, winner from 2014, Capt. Britt Shackelford of *Doghouse*, Capt. Charlie Griffin with *Reels of Fortune* and Capt. Tami Gray of *Real Deal*, the only female captain and all female crew.

Event sponsors are Shellback

Rum, Jack's Waterfront Bar and Carteret Catch, a nonprofit organization dedicated to sustaining the livelihoods of Carteret County fishermen through public education. Other organizations supporting the event are Beaufort Wine & Food, the Carteret County Fishermen's Association, Core Sound Waterfowl Museum and Heritage Center, N.C. Shellfish Growers Association, N.C. Fisheries Association, N.C. Watermen United and Ocracoke Working Waterman's Association.

A working shrimp trawler operated by Beaufort Inlet Seafood will be docked at Jack's so the public can experience "a day in the life of a commercial fisherman." A tasting of fresh-

boiled shrimp and other North Carolina seafood will be served with special sauces made with Shellback Rum, one of the event sponsors.

After the event, Patricia Holm, winner of the Carteret Catch Raffle, and five of her guests will be served a four-course dinner featuring Carteret Catch restaurant members and wine pairings provided by Mutual Distributor on the shrimp trawler. This year's Fishermen's Village will kick off ticket sales for next year's raffle. The winner will be drawn in March 2016. A video for this year's winner is on YouTube and the Carteret Catch website.

For more information or to purchase a raffle ticket, go to www.carteretcatch.org.

Fashion show, luncheon and fundraiser set

The Crystal Coast Republican Women will celebrate fall by holding their annual fashion show luncheon and fundraiser on Friday, Oct. 16, at the Dunes Club in Atlantic Beach.

Ann Lynn's of New Bern will

provide the fashion, and the menu will feature a trio of shrimp, chicken and tuna salads. Muffins, dessert, coffee and tea will also be included. Starting at 11 a.m., a cash bar will be available for those who attend the show. There will

also be a 50/50 drawing.

Reservations are necessary, as tickets will not be sold at the door.

Tickets for the show are \$35, and must be paid for before Monday, Oct. 5. Tickets include the price of the meal. Send payment for the tickets to Judy French, P.O. Box 335, Atlantic Beach, N.C. 28512.

Call 252-726-0719 for details.

WRITERS | FROM PAGE 14

Founded in 1983, Carteret Writers is a nonprofit organization dedicated to cultivating camaraderie among writers and promoting the art of writing. Monthly

meetings are held on the second Tuesday of the month and smaller genre critique groups are available to members.

For more information, visit carteretwriters.org or call Richard Knowles at 252-728-7563.

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

2900 Bridges St.
Morehead City
Sunday 10:30am

Don't react, IMPACT!

The BLESSED life... is the BEST life!

www.impactmorehead.com

ULTIMATE FOOTBALL FEAST

- 120 piece chicken nuggets or 44 piece strip tray
- 12-pack of chocolate chunk cookies
- 1 gallon of tea
- 5lb bag of ice

feed your herd of 8 for

\$50

sold separately \$65
\$15 savings

Morehead City

Only at Chick-fil-A Morehead City. © 2015 CFA Properties, Inc. Chick-fil-A Stylized® and the Chick-fil-A Cows® are registered trademarks of CFA Properties, Inc. Ad by Carteret Publishing Co.

29th Annual Merchandise

Get Yours Before The Crowds Come!

At The Festival?
Visit Product Tent
— or —
New Viewing Deck

Purchase Online at www.ncseafoodfestival.org, Visit the NC Seafood Festival Office at 412-D Evans Street in Morehead City, or Call (252) 726-6273