

th

May 28 - June 3, 2015

week

James Wesley to perform
'Hooked Up' May 30

Big Rock Landing • Morehead City

this week

Volume 37 Issue 22 • 5|28|15 - 6|3|15

4

RECIPES

From “just-because” gatherings to birthday blow-outs and major holidays, you’ll have everything you need to personalize your party with these tricks.

5

MOVIE REVIEW

“I’ll See You in My Dreams,” the story of a widow figuring out what to do with her time, turns out to be elegant, funny and engaging.

6

COVER STORY

Country musician James Wesley will perform “Hooked Up,” The Big Rock Blue Marlin Tournament theme song Saturday, May 30.

9

FAMILY

Hundreds will gather for Relay for Life later this week at West Carteret High School, aiming to find a cure for cancer.

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.

15

AROUND TOWN

A mint condition 2000 Corvette was donated to Crystal Coast Hospice House and will be raffled off during a summer-long fundraising campaign.

16

MUSIC

Pints for Purpose, a beer garden summer concert series put on by Tight Lines Pub and Brewing Co., announced concert dates.

ON THE COVER

James Wesley will perform Big Rock’s new tournament theme song, “Hooked Up” on Saturday, May 30. “Hooked Up” tells a story of anglers chasing blue marlin, through the eyes of the marlin, during the tournament hosted in the legendary fishing spot off the coast of Morehead City. (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 Cooks party to kick off 55th Old Homes Tour and Antique Show

3 • this week

5/28/15 - 6/3/15

Look for great food, fun and art at the annual kickoff party that ushers in the Beaufort Old Homes Tour and Antiques Show weekend.

This year's kickoff event for the 55th annual tour – one of the Top 20 events in the Southeast for June – is called “Beaufort Cooks, Fresh from the Market” featuring recipes from the “Beaufort Cooks” cookbook series. It's set from 4:30 to 6:30 p.m. Saturday, June 6, at the Beaufort Historic Site.

At the same time, kickoff guests can head over to the Mattie King Davis Art Gallery for the art opening for Claiborne Duncan Gregory Jr., the featured artist for this year's tour.

Tickets are \$30 for the kickoff party, and the art gallery is free for viewing.

Kickoff party guests will be treated to recipes from the *Beaufort Cooks* cookbook series using local ingredients fresh from the Olde Beaufort Farmers' Market, which opens each Saturday on the courthouse grounds.

Recipes in *Beaufort Cooks* are from local inns, bed and breakfasts and restaurants. *Men Who Cook, Volume 2*, is a compilation of dishes from the men of Beaufort.

The newest volume, *Beaufort Parties, Volume 3*, will feature recipes for entertaining at parties that are unique to Beaufort, such as porch parties, creek cruising parties and cookouts at the Rachel Carson Nature Reserve.

Local residents and chefs who entertain with Southern hospitality using the bounty of ingredients from local farms and waterways have made contributed to this latest book, which guests will be sure to appreciate. The BHA offers these books for \$10 each.

This special kickoff event is held each year as a way to thank the homeowners who open their homes and gardens to make the tour possible.

After enjoying the recipes, kickoff party participants can check out Mr. Gregory's art. His love of Beaufort combined with his talent and choice of subject matter make him a good choice as the showcased artist for the event, according to the BHA.

Mr. Gregory is noted for his landscape, marine and animal

Paintings like this one will be featured at the Mattie King Davis Art Gallery. Claiborne Duncan Gregory Jr. will be the featured artist for the Old Homes Tour and Antiques Show Weekend in Beaufort. (Contributed photo)

subjects. He works principally in oils. His historical paintings evoke the time and place of the subject, placing the observer solidly in the past.

Beaufort's rich maritime

history not only provides Mr. Gregory with lots of subject matter to paint, but it also connects him to his own past as a

PARTY | CONTINUED ON 7

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

SAN ANDREAS (PG13)
Fri-Thurs 1:00-3:30-7:00-9:30

Starts June 2nd: ENTOURAGE (R)
Tues 7:35-9:45
Wed-Thurs 1:05-3:15-5:25-7:35-9:45

MAD MAX (R)
Fri-Mon 1:00-4:00-7:00-9:00
Tues 6-2 1:00-4:00

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

BARGAIN MATINEES
EVERYDAY AT
BOTH CINEMAS

TOMORROWLAND (PG)
Fri-Thurs 1:15-3:50-6:50-9:25

PITCH PERFECT 2 (PG13)
Fri-Thurs 1:10-3:40-7:00-9:20

Tickets on sale now
for Jurassic World

BOTH CINEMAS
COMPLETELY
DIGITAL

ALOHA (PG13)
Fri-Thurs 1:00-3:10-5:20-7:30-9:40

SAN ANDREAS (PG13)
Fri-Thurs 1:00-3:30-7:00-9:30

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

TOMORROWLAND (PG13)
Fri-Thurs 1:15-3:50-6:50-9:25

PITCH PERFECT 2 (PG13)
Fri-Thurs 1:10-3:40-7:00-9:20

Tickets on sale now for Jurassic World

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

MUSIC on the PATIO

MAY

29th HANK BARBEE 30th BLUE MOON JAZZ

JUNE

5 th JOHN C. NELSON	19 th KATE McNALLY
6 th NOW AND THEN	20 th LAST CHANCE WRANGLERS
11 th 4 EVER ALL	
12 th LITTLE CECIL	
13 th REBECCA TODD & THE ODESSY	

floyds1921.com

4TH & BRIDGES ST. | MOREHEAD CITY, NC | 252.727.1927

FOR THE FULL SCHEDULE OF LIVE MUSIC, VISIT:

• 4 Three ways given to personalize party treats

this week

5/28/15 - 6/3/15

From “just-because” gatherings to birthday blowouts and major holidays, you’ll have everything you need to personalize your party with these quick party tricks.

Decorate with color

Color adds a pop of personality to any party. Kick it up a notch with a customized color palette that matches your unique party theme. Use the new Wilton Color Right Color System to take the guesswork out of coloring icing, fondant, cake batter and other treats. You can easily mix the colors you need to coordinate sweet treats to match your party decor.

Unlike traditional food coloring, the Wilton Color Right performance color system includes eight bottles of ultra-concentrated base color and precise QuickCount color formulas to make mixing and matching color a piece of cake.

QuickCount color formulas show you drop by drop how to whip up precise shades of color to match unique party decor, logos and themed character cakes. Plus, new color formulas are added to www.Wilton.com and you can create custom colors.

Another impressive, yet easy, decorating trick is a three-color icing swirl, which is easy to achieve using the new Color Swirl Tri-Color Coupler. It’s quick, easy and looks professional.

Bake with flavor

Just like color, you can mix and match flavor to bake delicious flavor-infused treats. The Wilton Treatology Flavor System makes it easy to infuse treats with unexpected yet perfectly paired flavors, like these Fruity Cereal Pinwheel Cookies.

Follow easy drop-by-drop QuickCount flavor recipes to make unique flavor-infused desserts, like Horchata Cupcakes and Coconut Creme Brulee Cookies and 30 more unique recipes. Use individual flavor concentrates such as Champagne, Sweet Meyer Lemon, Fresh Basil, Warm Cinnamon Graham, Juicy Peach, Salted Caramel, Creamy Vanilla Custard and Toasted Coconut to infuse icing, filling and cake batter with unique tastes, or combine them to create your own unique flavor combinations.

Display your way

Now that your treats are personalized for the party, it’s time

to show them off. The Display Your Way Cupcake Stand is fit for any occasion. The fillable core is perfect for incorporating fun party details like ribbon, candy and even matching napkins. The adjustable treat tower serves five to 25 cupcakes, so you can display the perfect number of treats for your guests.

Similarly, the Display Your Way cake stand has a customizable center compartment that makes it fun and easy to match your party from top to bottom. Fill the center compartment with unique details like graduation tassels, photographs or other unique party elements. Use the clear side sleeve to fit a ribbon or craft paper around the side.

From graduations, birthdays and anniversaries to major holidays and other celebrations, each occasion calls for something special. With these handy party tips and tools, you’ll always be prepared, making it easier than ever to personalize your party.

Find more party-worthy

recipes and decorating tricks at www.Wilton.com.

Simple swirls

For an easy way to make impressive cupcakes topped with a two- or three-color swirl, there’s a new tool to help make less mess and create more consistent results.

Wilton’s Color Swirl Tri-Color Coupler joins two or three decorating bags using flat-sided coupler pieces that connect, creating a flush seam with a snug fit, allowing you to use up to three colors to create cleaner, more defined multi-color icing swirls.

To learn how to add this sweet and colorful concept to your next party, visit the Wilton Blog at www.wilton.com/blog.

Fruity cereal pinwheel cookies

Makes about 3 ½ dozen cookies.

3 cups all-purpose flour
1 teaspoon salt

½ teaspoon baking powder
1 cup (2 sticks) butter, softened
1 cup granulated sugar
1 egg
¾ teaspoon Wilton Treatology Sweet Meyer Lemon Flavor Concentrate
1 drop Wilton Pink Color Right Performance Color
¼ teaspoon Wilton Treatology Fresh Basil Flavor Concentrate
1 drop Wilton Blue Color Right Performance Color
4 drops Wilton Yellow Color Right Performance Color
In large bowl, stir together flour, salt and baking powder.
In separate large bowl, beat butter and sugar with electric mixer until light and fluffy, about 2 minutes. Add egg; beat well. Add flour mixture and beat on low until just combined.

Divide dough in half. Return half of dough to mixing bowl. Beat in Sweet Meyer Lemon Flavor and Pink Color Right Color. Return remaining half of

dough to clean mixing bowl; beat in Fresh Basil Flavor and Blue and Yellow Color Right Colors.

On parchment paper, roll dough into two 14-by-12-inch rectangles, about 1/8-inch thick. Lightly brush basil dough with water. Place lemon dough onto basil dough; peel away parchment. Gently roll dough with rolling pin and trim uneven edges with sharp knife. Using parchment, roll dough into very tight log. Wrap in plastic wrap and refrigerate 3 hours or overnight.

Heat oven to 350°F.
Slice logs into 1/4-inch slices. Space two inches apart on parchment-lined cookie sheet.

Bake 14-16 minutes, or until edges of cookies are dry. Cool on pan 5 minutes on cooling grid. Remove from pan; cool completely on grid.

Note: You can vary food colors in dough for different cookie color combinations.

(Image and content provided by Family Features.)

Adam James/AP photo

Review: Blythe Danner plays a 70-something widow open to romance in ‘I’ll See You in My Dreams’

BY LINDSEY BAHR
ASSOCIATED PRESS

Loneliness is hard to capture on film. An audience can be told about it and shown

snippets of it, but the highs and lows of filmed melodrama seldom truly reflect a condition that far too many people know all too well.

Bleecker Street via AP photo

“I’ll See You in My Dreams” – a light comedy/drama about a widow figuring out what to do with her time turns out to be an elegant, funny and engaging portrait of a woman reluctantly re-entering the dating world in her 70s.

Initially Carol (Blythe Danner), the protagonist, lives a contented life alone. She’s been a widowed for nearly 20 years, but has just lost another companion – her dog.

She plays cards with sassy friends (June Squibb, Rhea Perlman and Mary Kay Place), but for the most part is alone in her expansive, beige Los Angeles home.

She gardens, watches television and drinks white wine to pass the time. By allowing the audience to experience vicariously the ordinariness of Carol’s life, we can empathize

with her solitude.

For years, Carol had never seriously considered dating and remarriage, though her friends remind her it’s not for lack of interest on the part of others. But after the loss of her dog, Carol is jolted out of her malaise by Lloyd (Martin Starr), the 30-something man who arrives to clean her pool.

When she asks if he thought she was dead, he replies, “You don’t look that old.” The charm of their meeting and their burgeoning friendship hint at new possibilities for Carol.

While she’s shopping in the vitamin aisle at a grocery store, a handsome stranger (Sam Elliott) walks up to Carol with a cigar dangling from his mouth. “You don’t need all that – you’re just right the way you are,” he tells her.

It’s the kind of flirting that

helps persuade Carol it’s time to consider love again. She samples speed dating, has cackling heart-to-hearts talks with her friends and sings karaoke in a hip Los Angeles dive bar with Lloyd.

Much of the delight of “I’ll See You In My Dreams” comes from the details – like the one when Bill (Elliott) asks her to lunch as she walks by his car in the middle of a parking lot. The driver waiting in the car behind him is poised to honk if the conversation doesn’t end quickly. After a bit of banter, Bill asks for Carol’s phone number. “I’ll remember it,” he promises.

Writer-director Brett Haley hasn’t done anything revolutionary with this refined, sweet film, but the world he creates feels authentic and comfortably lived in.

This summer Big Rock fans can join events hosted at its new headquarters, 710 Evans St., Morehead City, shown above. (Jackie Starkey photo)

Wesley to perform ‘Hooked Up’

BY MELISSA JONES
NEWS-TIMES

The Big Rock Blue Marlin Tournament recently

announced its official song, “Hooked Up,” by country musician James Wesley who will perform the song during a free concert Saturday, May

30, at Big Rock Landing, 710 Evans St., Morehead City.

The concert time will be announced later on the tournament Facebook page.

Big Rock’s major sponsor, Calcutta, recently partnered with the Broken Bow recording artist to produce the single “Hooked Up” and its accompanying music video.

The video will be featured at select sites during tournament events held from Friday, June 5 through Saturday, June 13, as well as at the official tournament weigh station during Saturday’s performance.

“Hooked Up” tells a story of anglers chasing blue marlin, through the eyes of the marlin, during the tournament hosted in the legendary fishing spot off the coast of Morehead City. For Mr. Wesley, who is an avid fisherman, the song was a perfect fit.

The song is available for download on iTunes and offered at www.thebigrock.com and www.calcuttafishing.com where listeners can hear lyrics that cleverly detail what a blue marlin might be thinking while tournament anglers are in pursuit, all an effort to get fans pumped for the 57th annual event.

A portion of the song downloads will benefit Big Rock

JAMES WESLEY

Blue Marlin Tournament charities and the American Sport Fishing Association’s Keep America Fishing Foundation.

“When I’m not busy touring, I enjoy being outdoors and spending time fishing with my family,” Mr. Wesley said.

“I’ve never actually landed a blue marlin at the Big Rock, but it is a longtime dream of mine. And when I do, you can bet I’ll be wearing Calcutta.”

“Partnering with James Wesley and ‘Hooked Up’ is a perfect fit for Calcutta,” said Dave Martin, division president of Fishing/Camping/Marine at Big Rock Sports, the

company behind the popular tournament.

“In addition to being the major sponsor of the Big Rock Blue Marlin Tournament, Calcutta is the premier brand for the coastal lifestyle,” he added.

Additional upcoming Big Rock Blue Marlin Tournament events open to the public include:

- 6-9 p.m. Friday, June 5, 18th annual Keli Wagner Big Rock Lady Angler Event held at the Crystal Coast Civic Center, Morehead City.

The event will include a best-dressed contest, heavy hors d’oeuvres, beer and open bar, with entertainment by Beaufort Blues Project. Catering will be provided by local favorite, Fat Fellas BBQ & Grille of Newport. Tickets are \$25 and available in advance at the tournament headquarters or at the door. Proceeds will benefit Carteret General Hospital’s Cancer Center.

- 7-11 p.m. Saturday, June 6, Captain’s Party at Crystal Coast Civic Center, Morehead City. Tickets cost \$65 and will feature entertainment by Right On.
- 6-9 p.m. Sunday, June 7, Pig Pickin,’ at The Boathouse

WESLEY | CONTINUED ON 7

What happens at the table stays at the table.

“The Dining Room”
a play about the comedy of manners
June 19-21 and 26-28

Illusionist Sammy Cortino
July 11

On the Border
an Eagles Tribute
July 17

Summer Drama Camp, REGISTER NOW, details on our website.

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

PARTY | FROM PAGE 3

member of the Duncan family that has roots in Beaufort going back generations.

His works have been widely exhibited and collected and can be found all over North America from numerous institutions and private homes in Virginia to the N.M. Museum of Natural History and the Washington State Historical Society.

A great supporter of the arts and wildlife conservation causes, Mr. Gregory is also a member of the prestigious Society of Animal Artists.

Mr. Gregory's artwork will be showcased on all the publicity for the Old Homes Tour and the Antiques Show Weekend and will continue to be featured at the art gallery through July.

The Mattie King Davis Art Gallery is the oldest gallery in Carteret County and exhibits the work of over 100 local and regional artists. Gallery proceeds benefit the ongoing educational and restoration projects at the Beaufort Historic Site.

Tickets to the Kickoff Party are \$30 and can be purchased by calling 728-5225 or online at www.beauforthistoricsite.org.

The Old Homes Tour is from 10 a.m. to 5 p.m. Friday and Saturday, June 26 and 27. Tickets are \$18 in advance and \$20 at the door.

The Antique Show is from 10 a.m. to 6 p.m. Friday and Saturday, June 26-27, and 10 a.m. to 3 p.m. Sunday, June 28.

Party guests will be treated to recipes from the *Beaufort Cooks* cookbook series during the annual Beaufort Old Homes Tour and Antiques Show Kickoff Party, "Beaufort Cooks." (Contributed photo)

Tickets for the Antique Show are \$8 and are good for all three days.

Combination tickets for the Kickoff Party, the Old Homes Tour and the Antiques Show are also available at discounted prices.

Combination tickets to attend the Old Homes Tour, Antique Show and the Kickoff Party are \$45. Tickets to attend the Old Homes Tour and the Antique Show are \$24 in advance and \$25 during the days of the event.

Funds raised from the tour go directly to help the Beaufort Historic Site with ongoing educational programs as well as the maintenance needs of the 11 buildings on the Historic Site grounds.

For more information on the

Kickoff Party or the 55th Annual Old Homes Tour and Antiques Show, contact the Beaufort Historical Association at 728-5225, stop by the Beaufort Historic Site at 130 Turner St. or visit www.beauforthistoricsite.org.

WESLEY | FROM PAGE 6

at Front Street Village, 2400 Lennoxville Road, Beaufort. Tickets cost \$20 per person and will include food provided by McCall's Bar-B-Q & Seafood out of Goldsboro.

- 7-10 p.m. Wednesday, June 10, for the traditional "Wednesday Dinner" featuring pork chops by Murphy Brown of Warsaw.

In addition to foods from Murphy Brown farms, the event will showcase other North Carolina homegrown products.

Tickets cost \$20 per person and available at the tournament headquarters.

- 11 a.m. - 4 p.m. Friday, June 12, Bailey's Trunk Show, at Coral Bay Club, Atlantic Beach.
- 7-10 p.m. Saturday, June

13, Awards Banquet, at the Crystal Coast Civic Center, Morehead City. Tickets are \$30.

Tickets are available prior to events at the tournament

headquarters, and they will also be offered at the door.

Tournament headquarters have relocated to its newly constructed site, 710 Evans St., Morehead City.

For more tournament information, contact Crystal Hesmer, tournament director, at 247-2392, or connect on Facebook or Twitter @big-rockfishing.

ANNUAL YARD SALE MAY 30th
7 AM - 12 PM

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

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

Second Aim for the Cure melanoma event set for May 30

BY ANNA HARVEY
NEWS-TIMES

The second Aim for the Cure Melanoma 5K event will be held Saturday, May 30, in Cape Carteret and organizers are hoping to raise even more research money and awareness about skin cancer than last year.

Nicolle Johnson, a melanoma survivor who started the area event, said the first year the fun run and walk in Cape Carteret raised over \$8,000 for melanoma research.

Each participant is encouraged to raise at least \$50 for melanoma awareness and research.

The walk starts at the Cape Carteret Aquatic and Wellness Center, 300 Taylor Notion Road. Registration starts at 8 a.m., and Mayor Dave Fowler will host the opening ceremony at 9 a.m. in recognition of those who have had melanoma.

Ms. Johnson was pregnant with her second child in 2010 when she noticed a new mole on the back of her left leg. She said although “it didn’t look crazy, big or black, it was new.”

At the time, she was just two weeks away from her son’s scheduled birth date.

“With much personal concern, I showed the mole to many loved ones,” she said. “My husband, my mom, my primary M.D. and my OB/GYN,” referring to her doctor and obstetrics and gynecology physician. “The pencil-sized mole continued to press on my mind.”

Runners participate in the first melanoma walk in 2014. This year’s walk will be held on Saturday, May 30. (Contributed photo)

With a week left until her son’s birth, she decided to find a dermatologist and called numerous facilities hoping for an immediate opening. She was finally able to reach Dr.

Naomi Simon, a dermatologist in Mooresville, who was able to see her the very next day on July 9, 2010.

She diagnosed the mole as benign. A few days later when Ms. Johnson was in labor, Dr. Simon called her and told her the mole was confirmed melanoma.

Soon after, Ms. Johnson gave birth to her son and was discharged early from the hospital to meet the oncologist for her cancer treatment plan. Over the next week she underwent lymph node mapping and two cancer surgeries.

She was left with a 10-inch scar on her left leg, and other sizable scars where lymph nodes were taken out and a skin graft was taken.

She currently has no evidence of the disease and has full body scans every six months with her dermatologist.

“This is my story and why I am so passionate about melanoma awareness, and why I am so thankful to spend another day with my two children and to spread skin protection awareness,” she said.

Although Mrs. Johnson was impressed with the amount of money raised through last year’s event, she believes there is more to the day than fundraising.

“To me, it’s more about raising melanoma awareness and that’s why the event is free,” she said in reference to the free skin screenings that will be available through the Dermatology Associates of Coastal Carolina, which will send two dermatologists for skin screenings from 8 a.m. to noon this year.

She said she holds the awareness event in May, because it is recognized as Melanoma and Skin Cancer Awareness Month.

There will be a number of other draws to the morning event, including music by Now and Then from 9-11 a.m., a raffle and silent auction with items from local businesses, free blood pressure checks and free children safety and finger printing from Woodman of the World.

There will also be a bounce house for children, free swimming for participants at the aquatic center and the opportunity to throw slime on a participant or walk organizer.

Those who wish to contribute to the event but cannot complete the fun 5K can eat at Quiznos sub sandwich restaurant in Cape Carteret, where 10 percent of sales that day will be donated to the cause.

For more information, visit capecarteret2015.aimatmelanoma.org or email Ms. Johnson at Nicolle.Johnson@hotmail.com.

Stand Alone

Put A Cork In It

Tidewater Gallery
presents
Solo exhibition and sale
New works by
Sue Scoggins

Opening reception
Friday, June 5 • 6-8:30 p.m.

A percentage of the proceeds will go to
Alzheimer North Carolina

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

Participants stand at attention during the presentation of colors at the American Cancer Society Relay For Life, at a past Relay for Life event. (Mark Hibbs photo)

“Lights, Camera, CURE” Relay for Life event this weekend

BY ANNA HARVEY
NEWS-TIMES

Alison Styron will be among the hundreds of people at Relay for Life later this week at West Carteret High School, aiming to find a cure for cancer, support those who have fought the deadly battle and raise awareness and funds.

“I relay to honor those we have lost and those who continue to fight – and to find a cure,” said Ms. Styron. “I have had the pleasure of meeting cancer survivors, but I have also experienced children saying goodbye to parents way too soon.”

This year’s theme for the event Friday and Saturday is “Lights, Camera, CURE,” and participants are encouraged to dress like a celebrity or movie character. Various events and themed laps throughout the night will support the theme, including “Broadway Baby” and the “Purple Carpet.”

As of presstime, 320 participants in 23 teams had raised \$41,306 toward the cause.

Last year the area event raised at least \$82,000 for the

American Cancer Society. This money goes toward cancer research and provides funds to help support the cancer patients and their support system as they sometimes spend weeks or months away from home receiving treatment.

This will be Ms. Styron’s second year participating in Relay for Life of Carteret County, but she is in the top three individual fundraisers and is passionate about the cause. She has lost a grandfather, great-grandfather, an uncle and friends to cancer.

“The American Cancer Society and its continued effort to find a cure is definitely a worthy cause and by participating in the Relay for Life you are supporting that effort,” she said. “Relay for Life allows people to come together from all backgrounds and diverse experiences. Everyone has a story and the relay can be a part of the healing process or a joyful symbol of survival.”

She formed the Crystal Coast Cure Warriors team last year and will be joined

by family and friends as they take turns circling the track at West Carteret for the all night event.

She described her first Relay last year as a truly moving experience.

“Watching the survivors lap was absolutely touching and it was wonderful to be able to cheer them on,” she said. “In addition, the luminary ceremony with the honor (and) memorial slide show was incredibly beautiful.”

The opening ceremony will be held at 6 p.m. Friday, May 29, immediately followed by the survivor’s lap, where those who have defeated cancer – some of them, numerous times – will take a victory march around the track as the other participants cheer them along.

The 18-hour event aims to bring a community together in support of those who have fought cancer. It helps raise awareness and money for the cause, while providing a fun, interactive way to make a difference.

The biggest fundraiser for the Crystal Coast Cure

Warriors both last year and this year was their “Core Sound Cancer Crawl,” an extended run through Down East. Last year, Ms. Styron ran 32 miles from Beaufort to Cedar Island

alongside family and friends who joined at various points along the way.

This year, they ran 28 miles from Harkers Island to Davis.

RELAY | CONTINUED ON 16

NO COVER!
LIVE MUSIC

Friday, May 29 8:30PM - til'
TODD BARNES
Americana, Alternative, & Classic Rock Singer/Songwriter

Saturday, May 30 8:30PM - til'
MORRIS WILLIS
Classic hits from Country & R&R, to Blues/R&B

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! f •

Carteret writers honors area authors who took awards in competition

North Carolina writers and their friends met in Morehead City on Tuesday, May 12, to hear the results of Carteret Writers' 24th annual writing contest. As expected, the majority of entries came from North Carolina writers. Eight authors from Carteret County and two from Onslow County took home awards.

Carteret County first-place winners were Michael Moore of Morehead City in poetry for "Waiting" and Krisan Murphy of Ocean in children's literature for "Honest Andy." Third-place awards went to two Morehead City authors, Kasey Ballou in poetry for "The Mindless Fog Unseen" and Diane Lambright Berry in children's literature for "Trapped in a Closet."

Honorable mentions in fiction were awarded to Janet Hartman of Beaufort for "Paul and Miriam" and Steve Peters of Cape Carteret for chapter one of "The Return of Sandra Love." Emerald Isle resident Elton Matheson received honorable mention in flash fiction for "The Chainsaw Incident." Carolyn Cockrell of Cape Carteret took honorable mention in poetry for "Naked and Bare."

From Onslow County, Deborah Doolittle of Jacksonville captured third place in fiction with "Madison Avenue" and honorable mention in flash fiction for "To Boldly Dream." Carol

From left, Steve Peters, Janet Hartman, Diane Lambright Berry, Carol Hartsoe, Krisan Murphy and Michael Moore are the winners of the Carteret Writers 24th annual writing contest. (Contributed photo)

Hartsoe of Hubert won an honorable mention in nonfiction with "Hog Killings and Chicken Murders."

Listed in order of first through third place plus honorable mention in each category, the winners were:

Poetry: Michael Moore, Morehead City; Katherine Wolfe,

Goldsboro; Kasey Ballou, Morehead City, Evie Chang Henderson, Oriental; Carolyn Cockrell, Cape Carteret.

Flash Fiction: Tara Kipnees, South Orange, N.J.; Rebecca Duncan, Trent Woods; Ingrid Jendrzejewski, Vincennes, Ind.; Elton Matheson, Emerald Isle; and Deborah Doolittle, Jacksonville.

Nonfiction: Britney Taylor, New Bern; Michael Hassler, Garner; Paul Fein, Agawam, Mass.; Britney Taylor, New Bern; Carol Hartsoe, Hubert.

Children's Literature: Krisan Murphy, Ocean; Dana Young, Anthony, Kan.; Diane Lambright Berry, Morehead City; Nancy Pocklington, New Bern.

Fiction: Tom Lewis, New Bern (first and second); Deborah Doolittle, Jacksonville; Janet Hartman, Beaufort; Steve Peters, Cape Carteret.

First-place winners each received \$100. Second and third place winners received \$50 and \$25 respectively. All winners and honorable mentions also received certificates. Manuscripts that placed in the contest will be published in Carteret Writers' 2014 literary journal, Shoal.

Dona Anastasi-Styron judged

the Children's Literature category. She holds a master's in reading curriculum and instruction for grades kindergarten through 12, taught creative writing and senior English and worked for Pearson Publishing Company. She is also the past president of the Crystal Coast Reading Council and a retired reading specialist. At the N.C. Reading Association, Ms. Anastasi-Styron served as area director and chairperson of their Young Author Project.

Poetry judge Michael White has won numerous awards for his poetry. He has authored four collections of poetry and a memoir, *Travels in Vermeer*, and has published widely in respected periodicals, including *The Paris Review*, *The New Republic*, *The Kenyon Review*, *Ploughshares*, *Western Humanities Review*, and the *Best American Poetry*. Mr. White teaches poetry and is presently chair of the Creative Writing department at UNC-Wilmington.

Jim Dautremont, the fiction judge, has a versatile background that includes a law degree and advanced degrees in engineering. As a professor of writing at East Carolina University, he counseled students to view each project as an opportunity to cre-

ate a work of art.

Nonfiction judge Susan Ketchin has served as visiting assistant professor of creative writing at N.C. State University, and fiction editor at both *Algonquin Books* and *Southern Exposure Magazine*. She has taught "Religion in Fiction of the American South" and creative writing at Duke University's Center for Documentary Studies and creative nonfiction at Meredith College.

The winners in Flash Fiction were chosen by Ashley Hogan, who has taught composition and creative writing at Meredith College since 2001.

As part of her work in the department of English, Ms. Hogan is director of Focusing on Form, a summer writing workshop for women, and also teaches and directs the Meredith College Young Writers' Camp.

Founded in 1983, Carteret Writers is a nonprofit organization dedicated to cultivating camaraderie between writers and promoting the art of writing. Besides monthly meetings held on the second Tuesday of the month, smaller genre critique meetings are available to members.

For further information, see www.carteretwriters.org.

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

Quilters' Guild announces winners in quilt show judging

"Y'all come back now, ya' hear," were the final words May 16 as Karen Zaenker, president of the Crystal Coast Quilters' Guild, announced the final awards to bring to a close the 2015 Southern Hospitality Quilt Show at the Crystal Coast Civic Center in Morehead City.

The two-day event May 15 and 16 drew a record number of 750 attendees and offered a host of artistic inspirations for everyone young and old.

A variety of styles and methods showed the viewers how each quilter becomes an artist exploring colors and textures. The quilter's palette is their "stash" of colorful fabrics and threads, and their paintbrush is their quilting stitches.

Judging for the show was done by Scott Murkin, a National Quilt Association certified quilt judge and hospice physician from North Carolina who has judged throughout the country, including at American Quilter's Society, National Quilt Association and International Quilt Association events.

Steve Bronfield of Ridgefield, Conn., was the winner of the award-winning quilt, Pineapple Sherbet, that was made by guild members and raffled off.

Cash awards were sponsored by various businesses and went to the following top entries:

BEST OF SHOW, sponsored by the Morehead City UPS Store and the Crystal Coast Quilters' Guild, was awarded to Lynn Peck-Collins, from New Bern, for her bed quilt, Christmas Medallion.

JUDGE'S CHOICE, sponsored by the Crystal Coast Quilters' Guild, went to Bonnie Sturdevant, from Emerald Isle, for her bed quilt, Beach Music.

BEST MACHINE QUILTING, sponsored by Genuinely Jules of Sneads Ferry, was awarded to Eileen Williams, from Cedar Point, for her innovative art quilt, Waiting for the Master's Hand.

BEST HAND QUILTING, sponsored by The Cartwright House Bed & Breakfast of Oriental, went to Linda Inabnit, from Macedonia, Ill., for her large wall-hanging quilt, Not

Christmas Medallion by Lynn Peck-Collins, of New Bern, won Best of Show at the 2015 Quilters' Guild Quilt Show. (Contributed photo)

Quite a Charm.

BEST PIECING, sponsored by The Tidewater Gallery of Swansboro, went to Margaret Reiswig, of Oriental, for her large duet quilt, Mariners Compass.

BEST APPLIQUE, sponsored by The Cartwright House Bed & Breakfast of Oriental, went to Pinky Porter, from Morehead City, for her small duet quilt, Birds & Bounty.

ARTS COUNCIL OF CARTERET COUNTY MERIT AWARD FOR INNOVATIVE ART IN QUILTING, sponsored by the Arts Council of Carteret County, went to Happy Ewbank and Carol Stens, of Morehead City, for their small duet quilt, Just Because...

VIEWERS' CHOICE, sponsored by the N.C. Aquarium at Pine Knoll Shores, went to Evelene Gallardo, from

Smyrna, for her large duet quilt, State Birds and Flowers.

Proceeds from this show and other events held throughout the year are used to support community charitable projects like Kids' Quilts, where guild members make quilts that are donated to Caroline's House, part of the Carteret County Domestic Violence Program, and Hero Quilts, which are made for the Naval Hospital at Camp Lejeune to be given to wounded service men and women as a token of appreciation for their sacrifice.

In addition to the cash awards, ribbons for first, second, third and honorable mention were awarded in 13 categories.

For a full list of all the awards and additional information about the quilters' guild, visit www.crystalcoastquiltersguild.org.

GUS H. Tulloss Insurance
 Life • Medicare • Annuities
 Health • Long Term Care

Bus.: 252-937-6913
 Cell: 252-904-4651
gust@suddenlink.net
www.tullossInsurance.com

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

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!

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

Level: Intermediate

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

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

Arts and Education

WEEKLY ART CLASSES 9:30 a.m.-12:30 p.m. Mondays and 1-4 p.m. Thursdays. Arts & Things offer art classes in watercolor, drawing, oil painting, pastel painting and acrylic painting on the Morehead City waterfront. For more information, call Arts & Things at 252-240-1979.

OPEN ART STUDIO 10:30 a.m.-12:30 p.m. Wednesdays. Sessions are offered by Carolina Artist Gallery and hosted at Mulberry Street Studio, 801 Mulberry St., Beaufort. Studio sessions are free and open to artists of all abilities. Artists will need to bring supplies and park in back of the building. For information, visit www.catherinewiggss-artandphotography.com or call Crystal Wasley at 571-9266.

CAPE LOOKOUT NATIONAL SEASHORE LIGHTHOUSE CLIMBING SEASON 9:45 a.m. to 4:15 p.m. Monday through Saturday each week until Sept. 19. Sunday openings are held on May 24, July 5 and Sept. 6. No advance ticket sales. For more information, contact Katherine Cushinberry at 728-2250 ext. 3019 or by email at katherine_cushinberry@nps.gov.

HISTORIC BEAUFORT TOURS 9 a.m. during the month of May. Get to know Beaufort's historic district with a Historic Beaufort Walking Tour or the Hidden Beaufort Tour by bike; times vary for bike tour. Tours cost \$20. Make reservations from 7 a.m. to 9 p.m. by calling 648-1011. Walking, bike, culinary and history tours are also available. For more information, visit www.hungrytowntours.com.

STORY TIME AND PRE-K PLAY 9-10 a.m. Mondays. Story time in the classroom followed by open play in the gymnasium for children ages birth to 5 years. All children must be accompanied by an adult, as supervision is not provided. This is a time for parents and children to socialize and play. Please bring any supplies needed such as diapers, wipes, bottles and more. For more information, call 354-6350.

ONLINE CARING SCIENCE, MINDFUL PRACTICE COURSE REGISTRATION OPEN free course offered through East Carolina University from Monday, June 8, to Monday, July 6. Course is designed to provide tools for caring professionals to enhance practices in everyday work environments through methods introduced by Watson's Caring Science. Certificates are offered upon completion of the four-week class session and learning modules. Register at www.canvas.net. For information, contact Kathleen Sitzman at sitzmank@ecu.edu.

CHURCH SUMMER CONCERT SERIES: UTMOST PRAISE 6:30 p.m. Friday, May 29, at St. Francis by the Sea. Utmost Praise is a quartet of the area's

finest young voices: Chelsie Mattox, Tori Smith, and Rachel and Jordan Amburn. They give their "Utmost Praise" to God in gratitude for their daily lives; their lives have each been touched in some way by cancer. Utmost Praise covers a broad selection from the Contemporary Christian/Gospel genre. There is no art opening this evening. Art may be viewed during the musicians' reception following the concert.

YOUTH FISHING DAY for ages 5-12 will be 9-11 a.m. Saturday, May 30, at Emerald Isle Community Center. Event is free, but registration is required by calling 354-6350.

KAYAK RACE 9-11 a.m. Saturday, May 30, at the town dock on Taylor's Creek, Beaufort. For more information, visit www.bgccc.net.

GEAR UP FOR SAFETY BICYCLE HELMET GIVEAWAY EVENT 11 a.m.-1 p.m. Saturday, May 30, at Newport Town Park, presented by Newport Police Department and Newport Recreation Commission. The event will feature a patriotic-themed family bicycle parade, free helmets for "Safety Rules and Tools School" participants ages five through 12, free bicycle rodeo events, prizes and free snacks and refreshments. For more information, call Newport Town Hall at 223-4749.

POP WARNER REGISTRATION noon-5 p.m. Saturdays, May 30, June 27 and July 18. Registration will be held at Dick's Sporting Goods in Morehead City. Other registration dates include June 6, 13 and 27 from noon to 3:30 p.m. at Fort Benjamin Recreation Center. Players' birth certificate and report card for the current year are required during registration. The fee is \$90 per player with a \$10 discount for each additional sibling. Registration is open to all county residents. Application can be downloaded from www.newportvikings.com.

BEAUFORT KAYAK AND PADDLE BOARD RACE Saturday, May 30 Boys and Girls Club of Coastal Carolina will hold a kayak and paddleboard race at the Beaufort Waterfront. The race is three miles. There are several age and gender divisions. Entry to the race is \$35 per person. To register, visit www.bgccc.net/kayak-race/.

DELBERT MCCLINTON 8 p.m. Saturday, May 30, at Carteret Community Theatre. For information, visit www.carteretcommunitytheatre.com.

SWANFEST 6:30-8 p.m. Sunday, May 31 at the pavilion at Olde Town Square in downtown Swansboro. Hank Barbee & The Badge will perform. No alcohol or pets. For more information, visit www.seasideartscouncil.com.

MEET AND MINGLE ICE CREAM SOCIAL 7-8 p.m. Tuesday, June 2, at the Boys and Girls Club Sunshine

Lady Club in Morehead City. All those interested in Girl Scouts are invited to join the social for a craft, information about summer openings and fall registration. Girls must be school age, rising kindergarten girls through high school seniors are welcome. Admission fee is \$1 per person eating ice cream. RSVP to Brooke Banson at bbanson@nccoatalpines.org by May 31.

SUMMER GARDEN HOURS 9 a.m.-7 p.m. Monday through Saturday 1-7 p.m. Sundays June 1 through September 2 at Tryon Palace. Last tickets are sold at 4:30 p.m.

KAYAK THROUGH HISTORY Noon to 3 p.m. Tuesday, June 2, at the N.C. Maritime Museum. Basic instruction and safety lessons will be followed by a paddle through a salt marsh. Those ages 12 and older are welcome, but those under 18 must be accompanied by an adult. Reservations are required and the fee is \$45 or \$25 with own kayak. For more information, contact 728-7317. Other dates include Aug. 18.

CONSERVATION WEDNESDAYS 10 a.m. to 3 p.m. Wednesdays, June 3, June 10, June 17 and June 24 at the N.C. Maritime Museum. The museum will host a conservator from the *Queen Anne's Revenge* conservation lab in Greenville from 10 a.m. to noon and 1 to 3 p.m. Conservators will be available from 10 a.m. to 3 p.m. every Wednesday to answer questions about the processes required to conserve the thousands of artifacts that have been recovered from the *Queen Anne's Revenge* site. Admission is free. For more information, call 728-7317.

FIRST THURSDAY AT THE TEACHERAGE 10:30-11:30 a.m. Thursday, June 4, at Newport Teacherage, 220 Chatham St. Dr. M. Lee. Edwards (Lee) will present "Exploring Space: Mercury to Pluto." Lee headed the Radio Communication Group at John Hopkins University's Applied Physics laboratory in Maryland that designed and developed the communications systems for two spacecrafts currently in the news. For nearly a decade MESSENGER flew to and orbited Mercury while New Horizons went in the opposite direction toward Pluto. It is expected to fly by in mid-July.

WARRIORS RECEPTION AND AUCTIONS 7:45 p.m. Thursday, June 4, at Pine Knoll Shores Aquarium. Reception and silent and live auctions for Kayak for Warriors event. Includes works of local artists, goods and services from local businesses. Stroll through the aquarium to view the exhibits while sampling a variety of wines, beers and heavy hors d'oeuvres and bid on silent auction items. Doors will open at 6:30 p.m. Additional beverage tickets can be purchased at the event.

CALENDAR | CONTINUED ON 13

TURTLE TALK 10 a.m. Friday, June 5. Meet in the Visitor Center at Fort Macon to learn about Loggerhead Sea Turtles. Talk will feature all of North Carolina turtles and how they nest on local beaches. For more information, contact 726-3775.

ALIVE AT 5 CONCERT SERIES 5- 8 p.m. Friday, June 5 at Jaycee Park, 807 St. Morehead City. No coolers or outside beverages allowed. Punch will perform. For more information, contact Lisa Rueh at 808-0440.

ADVANCED CARE PLANNING 9-11 a.m. Saturday, June 6, at Ann Street United Methodist Church Fellowship Hall, 417 Ann St., Beaufort. Notaries and witnesses will be available at no charge to assist those who may be interested in completing documents. A photo ID is required for the completion of documents. Light refreshments will be served. The public is invited to attend. For additional information, contact Oriel Homan at 723-2687.

BIG ROCK BLUE MARLIN TOURNAMENT Friday, June 5, through Saturday, June 13. For more information and a schedule of events, visit www.thebigrock.com.

BUILD A BOAT IN A DAY COURSE 9 a.m. to 4:30 p.m. Saturday, June 6, at the N.C. Maritime Museum in Beaufort. Each adult and child team uses the stitch-and-glue technique to assemble a prepared kit for a small, flat-bottomed plywood boat suitable for rowing or paddling. Teams are limited to a maximum of 4 persons, at least one of whom must be an adult. The course fee is \$300. The minimum age is 8 years old. Advance registration is required. For more information, call 728-7317. Other course dates, also Saturdays, include July 11, Aug. 15 and Sept. 19.

KAYAK FOR WARRIORS ONSHORE ACTIVITIES 8:30 a.m. Saturday, June 6, at McNeill and Garner parks. 5K and 10K bike rides through Pine Knoll Shores start and end at McNeill Park. Arrive at 8 a.m. to register. \$15 registration fee includes lunch. Awards ceremony and Hot Dog Fest will begin at 11:30 a.m. and last until 1 p.m.

KAYAK FOR WARRIORS KAYAK AND PADDLEBOARD RACE 10 a.m. Saturday, June 6, at Garner Park. All racers should arrive and register by 9 a.m. Personal flotation device is required. Children 10 and under must be accompanied by an adult. \$45 for each racer. Tandem kayaks are allowed. Participants are to wear footwear.

KAYAK FOR WARRIORS FAMILY FUN RACE 10:30 a.m. Saturday, June 6, at Garner Park. Any paddle worthy vessel may enter. Racecourse is generally several hundred yards. Personal flotation device is required. Participants are to wear footwear.

BEAUFORT OLD HOMES TOUR KICK-OFF PARTY 4:30-6:30 p.m. Saturday, June 6, at the Beaufort Historic Site. Tickets cost \$30 per person. For more information, call 728-5225.

SWANFEST 6:30-8 p.m. Sunday, June 7, at the pavilion at Olde Town Square in downtown Swansboro. Liverpool, The Beatles cover band, will perform. No alcohol or pets. For more information, visit www.seasideartsCouncil.com.

BIRD HIKE 10 a.m., Monday, June 8. Take a leisurely hike to identify birds native to the area at Fort Macon, Atlantic Beach. For more information, contact 726-3775.

SPA SERVICES ACADEMY 8:30 a.m.-2:30 p.m. Tuesday, June 9 Carteret Community College will host a Spa Services Academy. The event is open to any high school student interested in a career in massage therapy, cosmetology or esthetics. Students will receive a half-hour back massage treatment and a cosmetology service, either a pedicure, manicure or shampoo and style. In addition, they will have lunch with a CCC counselor who can answer questions about dual-enrollment, college admissions and more. Door prizes and lunch will be provided. The event is limited to 12 students. For more information or to get an application, contact Bena Weires at 222-6156.

PIRATES! SUMMER SCIENCE PROGRAM 9 a.m. to noon Tuesday, June 9, and Wednesday, June 10, at the N.C. Maritime Museum in Beaufort. The two-day class shows students how to prepare for work, ready for battle and divide any prizes that come their way. For first- and second-grade children. Admission fee is \$50. Advanced registration is required. For more information, call 728-7317. Additional dates, all Tuesday and Wednesday, are June 23-24, July 7-8 and July 21-22.

JUNIOR RANGER 1-4 p.m. Thursday, June 11 and 25. Join a ranger for a day in the life of a ranger and earn a Junior Ranger badge at Fort Macon State Park. Pre-registration required. Space limited. No drop-offs. For more information, contact 726-3775.

SEA MONSTERS: FACT OR FICTION? (NEW COURSE SUMMER SCIENCE PROGRAM) 9 a.m. to 1 p.m. Tuesday, June 9, through Thursday, June 11, at the N.C. Maritime Museum in Beaufort. Students will work together to investigate sightings of sea monsters from the Crystal Coast and around the world. The class is for grades seven through 10, and the fee is \$85. Advanced registration is required. For more information, call 728-7317.

SOCCER CAMP Tuesday-Friday, June 9-12, for youth ages 4-15. Times are 9-11 a.m. for ages 4-6 and cost \$50; and 9 a.m.-noon for ages 7-15 and cost \$65. For more information, contact Jerry Riggs at 252-726-5083 ext. 4 or by email at jriggs@bizec.rr.com; or Kirk Peterson at 726-5083 ext. 3 or by email at kirk.peterson@bizec.rr.com.

CAPE LOOKOUT TOUR BY WATER 9 a.m. to noon Wednesday, June 10, at the N.C. Maritime Museum in Beaufort. The tour takes participants around the Cape Lookout National Seashore. Reservations are required and the fee is \$30. For more information, call 728-7317. Other dates include Aug. 21.

"THE WIDOW SPY" Marti Peterson, will be noon-3:30 p.m. Wednesday, June 10, at Western Park Community Center. Cost is \$25 and includes lunch. For more information, call 354-2916.

MOVIE NIGHTS AT THE CIRCLE 8:30 p.m. Wednesday, June 10, Atlantic Beach circle. "Willy Wonka and the Chocolate Factory." Rain date is Thursday.

BEACH FUN RUN SERIES includes mile, 5K and 10K at the Atlantic Beach circle. Registration is at 5:15 and 6:15 p.m. with races starting at 6:30 p.m. Thursdays, June 11, 25, July 9, 23 and Aug. 6.

CHURCHSUMMERCONCERTSERIES: CRYSTAL COAST COMMUNITY CHOIR 6:30 p.m. Friday, June 12, at St. Francis by the Sea. Crystal Coast Community Choir, under the direction of Al Norwood, owner of Albert's on the Beach, florist. This traditional, all-gospel group of 25 musicians represents ten area churches and will offer a program entitled "Crossing the Barriers of Race, Denomination and Tradition ~ Spreading His Word through Music." This group celebrates its 17th year this summer. Mostly a cappella, they are accompanied by percussion and bass.

FRIDAY FREE FLICKS 7 p.m. Friday June 12, at the Emerald Isle Parks and Recreation gymnasium. Movies are family oriented, and fee 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. This month's movie title is "Big Hero 6."

KENT HOOD MEMORIAL CORE SOUND HUNTING RIG COMPETITION Saturday, June 13, at Core Sound Waterfowl & Heritage Center, Harkers Island. For more information, call 728-1500.

SUMMER PLUNDER POKER RUN 11 a.m.- 4 p.m. Saturday, June 13, at the Handle Bar in Beaufort. Bar run up the Crystal Coast from New Bern to Beaufort. There will be a raffle for prizes and a 50/50 drawing, food, live music and Piratical Fellowship to follow at the Handle Bar. Tickets are \$20 and include the meal, ride one raffle ticket and one poker sheet.

N.C. MARITIME MUSEUM'S MARITIME DAY 11 a.m. to 3 p.m. Saturday, June 13, at the Gallant's Channel extension to the N.C. Maritime Museum in Beaufort. Sail in the museum's fleet of traditional wooden boats, cast a line with a cane pole, join in games or just relax and enjoy the music and view of Gallant's Channel. Activities are free and open to the public. Lunch is free for members of the Friends of N.C. Maritime Museum. There is a small fee for nonmembers to eat lunch. For more information, call 728-7317.

TRYON'S TOTS: PALACE FASHIONS 10 a.m. Saturday, June 13 at Tryon Palace Grounds, meet at ticket desk in Mattocks Hall. The program teaches children ages 3-5 about the Tryon Palace costume shop. Tickets are \$6 per child with one accompanying adult for free. Additional adults are \$6 included with regular admission. To reserve a ticket,

call 252-639-3500. 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.

NINE-DAY BOAT-BUILDING COURSE 9 a.m. to 4:30 p.m. Saturday, June 13, at the N.C. Maritime Museum in Beaufort. Each student will build a traditional flat-bottomed skiff or small round-bottomed boat over a one-week period. Tools are supplied, but students are encouraged to bring their own battery-operated drills (including charger) and palm or orbital sanders. The course fee is \$1,770. Advanced registration is required. For more information, call 728-7317. The course will also be offered Saturday, Sept. 26, through Sunday, Oct. 4.

SWANFEST 6:30-8 p.m. Sunday, June 14, at the pavilion at Olde Town Square in downtown Swansboro. Orion will perform. No alcohol or pets. For more information, visit www.seasideartsCouncil.com.

SUMMER DAY CAMP Monday, June 15, to Friday, Aug. 7, at Fort Benjamin Park. Offered by Morehead City Parks and Recreation Department for children ages 3-12, camp is open from 7:30 a.m.-5:30 p.m. weekdays and includes staff who supervise daily activities and field trips. The department promotes fun recreational and educational activities including games, sports, arts and crafts and field trips. Pre-camp dates are from Tuesday-Friday, June 9-12, and post-camp is from Monday-Friday, August 17-21, and costs \$60 per week for Morehead City residents or \$90 for nonresidents. For more information, call 252-726-5083.

SUMMER CAMP Carteret County Parks and Recreation 7:30 a.m.-5:30 p.m. Monday, June 15, through Friday, Aug. 14, at Fort Benjamin Park and Recreation Center, 100 McQueen Ave. in Newport. Open to ages six to 10 years old, it will be closed Friday, July 3, for the holiday. Register online today or call 252-222-5858 for more details.

YOUTH TENNIS CAMP 9-10:30 a.m. Monday, June 15 through Friday, June 19. \$70 for the week-long session for ages seven to 13. Registration is limited to six students. Participants must register by June 9. For more information, call 354-6350.

CARTERET COUNTY PARKS AND RECREATION SUMMER YOUTH BASKETBALL 8:30 a.m.-noon Monday, June 15, to Thursday, June 18, at East Carteret High School. For boys and girls ages six to 12 years old, it will cost \$65 per child. Online registration is now open.

BOATS AND MODELS SUMMER SCIENCE PROGRAM 9 a.m. to noon Monday, June 15, to Wednesday, June 17, at the N.C. Maritime Museum in Beaufort. Children will build a model of a fishing boat at the museum's Harvey W. Smith Watercraft Center. During the class, students will use museum exhibits and field trips to learn about coastal waterways, local boats and the skills needed to work on and around the water. The class is for third and fourth graders, and the fee is \$85. Advanced registration is required. For more information, call

728-7317. Additional classes are offered Monday, July 20, to Wednesday, July 22.

Meetings

FRIENDS OF FORT MACON LUNCH MEETING noon Wednesday, June 3, at Golden Corral restaurant, 4060 Arendell St., Morehead City. Dutch-treat lunch begins at 11:30 a.m. followed by a presentation on Fort Macon Military and Federal Prison life and characters, presented by Paul Branch, Fort Macon ranger, historian and author. The public is invited. No reservations needed. For more information, call 354-5259.

CAPE CARTERET COMMUNITY PICNIC 5-7 p.m. Saturday, June 6, at Quailwood Ct. Park. Everyone who lives in Cape Carteret is invited to attend the picnic. Hamburgers and hot dogs will be provided. Attendees must bring a side dish. For more information, contact Mel Brooks at 503-0727.

CARTERET COUNTY PARTNERSHIP FOR CHILDREN BOARD OF DIRECTORS MEETING 8:15 a.m. Thursday, July 9. For more information, call the Partnership at 727-0440.

CARTERET COUNTY RETIRED SCHOOL PERSONNEL MEETING 11:30 a.m. Tuesday, June 9, at the Sanitary Restaurant in Morehead City. Please bring cell phones and stationery for making contacts with our representatives in the General Assembly. All retirees are invited.

Trips and Tours

MAINE BUS TRIP Sunday, Aug. 16, through Saturday, Aug. 22. Cost is \$699 per person plus \$59 for travelers insurance. Deposit and travelers insurance are due with application. Application costs \$134 and is due before Sunday, May 24. Price includes 10 meals, lodging and travel. Enjoy a guided tour of the seaside city of Portland as well as view Longfellow's boyhood home and sea captains' houses. Visit Portland Head Lighthouse, and enjoy a guided tour of Maine's coastal villages of Kennebunk and Kennebunkport. Trip will help raise funds for advocates of domestic violence. For more information, visit travelingwithrosetta.com or call Great Trains and Grand Canyons at 252-447-7889.

MIAMI SAIL EXCURSION sail from Miami on MSC *Divina* on Jan. 30, 2016 for 11 nights from \$849 plus fees and taxes. Visit Jamaica, Aruba, Panama, Costa Rica and Mexico. Trip to help raise funds for Huntington Disease research. For information, contact Mary at Accent Travel and Cruises at 247-6482.

GREAT TRAINS AND GRAND CANYON TOUR Saturday, Oct. 4, to Thursday, Oct. 9. Cost is \$2,299 per person for double occupancy (\$2,899 for single occupancy) with a portion of proceeds going towards the Havelock Senior Center. Cost includes round-trip air transportation from Raleigh to Phoenix, Ariz., accommodations for five nights, sight seeing in Phoenix, Sedona, the Grand Canyon, Montezuma Castle and Scottsdale, as well as five breakfasts, three dinners and more. For additional information, visit www.travelingwithrosetta.com or call Rosetta Ruth at 252-477-7889 or email ruth@ec.rr.com.

NIGHTLIFE CALENDAR

Morehead City
JACK'S WATERFRONT BAR: The Blake Kearney Band 9:30 p.m.-1:30 a.m. Friday, May 29; **Magic Powers** 9:30 p.m.-1:30 a.m. Saturday, May 30.

FLOYD'S 1921 RESTAURANT: The Last Chance Wranglers Saturday, June 20; **Spencer J Lane** Friday, May 22; **Stoney Creek** Saturday, May 23; **Mac N Juice** Sunday, May 24, Thursday, July 2, Saturday, Aug. 22 and Friday, Sept. 18; **Hank Barbee** Friday, May 29 and Saturday, June 27; **Blue Moon Jazz** Saturday, May 30, Friday, June 26 and Friday Aug. 7; **John Nelson** Fridays, June 5 and July 17, Saturday, Aug. 1. **Now and Then** Saturday, June 6; **4EverAll** Thursdays, June 11, July 9, Aug. 13 and Sept. 10; **Little Cecil** Friday, June 12; **Rebekah Todd and the Odyssey** Saturday, June 13; **Kate McNally** Fridays, June 19 and July 24; **L Shaped Lot** Friday, July 3; **The Ends** Saturday, July 4; **Urban Soil**

Friday, July 10; **Katie Basden** Saturday, July 11; **Brad Heller and the Fustics** Saturday, July 18; **Straights Haven** Saturday, July 25; **Deer Run Drifters** Friday, July 31; **The Ends** Saturday, Aug. 15 and Saturday, Sept. 19.

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

Beaufort
CLAWSON'S 1905 RESTAURANT & PUB: Friday Night Flights N.C. beer tasting 5-7 p.m. Fridays, June 5, July 3, Aug. 7 and Sept. 4 Taste a selection of beer from Sierra Nevada of Mills River, Natty Greene's Brewing Co., New Belgium Brewing of Asheville and Big Boss Brewing Co. The event is free. For more information, call 728-2133.

AQUA RESTAURANT: WineOrama Wine Tasting 6 p.m. Tuesdays, June 9, June 23, July 7, July 21, Aug. 4, Aug. 18, Sept. 15 and Sept.

29. Taste four wines with an industry expert and take home your favorites. Cost is \$10. Reservations accepted by the phone at 728-7777 or online at aquaexperience.com.

THE DOCK HOUSE: John Nelson 7-10 p.m. Sundays, June 14 and July 12.

HANNAH'S HAUS: The Fustics Friday, May 29.

QUEEN ANNE'S REVEGE: John Nelson 6-9 p.m. Sunday, May 31; 6-9 p.m. Thursday, June 11; Friday, June 19; Friday, July 10; Sunday, July 19.

CRU BAR & WINE STORE: Todd Barnes 8:30 p.m. Friday, May 29; **Morris Willis** 8:30 p.m. Saturday, May 30; **Emily Musolino** 8:30 p.m. Friday, June 5; **Mysti Mayheym** 8:30 p.m. Friday, June 12.

Cedar Point
HARRIKA'S BREW HAUS: Thursday 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.

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.

The Fustics

The Fustics will be performing Friday, May 29, at Hannah's Haus. (Contributed photo)

Southern Living plants come to Tryon Palace gardens

Around 50 new shrubs, perennials and other plants from the Southern Living Plant Collection will be introduced at no cost to Tryon Palace gardens this May.

Plants from the Southern Living Plant Collection are featured at Tryon Palace and many other sites, including the National Arboretum in Washington, D.C.

Started in 2008, the Southern Living Plant Collection was designed to solve landscape challenges in Southern gardens.

This May, Tryon Palace received around 15 different varieties of Southern

Living Plant Collection trees, shrubs and perennials, including the Jessica Ruffles Camellia, Empress of China Dogwood, Amistad Salvia, Joy of Living Celebration Daylily, Illumination Apricot Digiplexis and more.

Tryon Palace's Gardens staff is now busy planting most of the shrubs in the Wilderness Garden, and the perennials in areas like the Kellenberger and Dot Tyler gardens, for visitors to enjoy this season and many years to come.

For more information about the gardens at Tryon Palace, call 252-639-3500 or visit www.tryonpalace.org.

N.C. Symphony to offer free concert in Jacksonville

The N.C. Symphony will give a free outdoor concert at 7 p.m. Sunday, June 7, in Riverwalk Crossing Park in Jacksonville.

Symphony Associate Conductor David Glover will lead the orchestra in "Concerts in Your Community: Your Favorite Light Classics." In the event of inclement weather, the performance will take place at Jacksonville High School.

Concertgoers can enjoy the early summer evening accompanied by Edvard Grieg's "Suite No. 1" from "Peer Gynt, Op. 46," the overture to "The Marriage of Figaro" by Wolfgang Amadeus Mozart, Franz Liszt's "Hungarian Rhapsody," the overture to the "Barber of Seville" by Gioachino Rossini, and much more. The performance is part of the symphony's summer "Concerts in Your Community," free concerts presented throughout the state. Riverwalk Crossing Park is at 421 Court St. in Jacksonville.

Concert sponsors are Marine Federal Credit Union, Onslow Memorial Hospital, Mine Safety Appliance Co. and Onslow

County Tourism. Concert supporters are Marine Chevrolet Cadillac, Platinum Corral, Modern Exterminating Company, First Bank and Dr. and Mrs. Timothy Edwards. The media partner is the *Jacksonville Daily News*.

Founded in 1932, the N.C. Symphony gives more than 200 performances annually to adults and school children in more than 50 North Carolina counties. An entity of the N.C. Department of Cultural Resources, the orchestra employs 66 professional musicians, under the artistic leadership of music director and conductor Grant Llewellyn, resident conductor William Henry Curry and associate conductor David Glover.

Headquartered in downtown Raleigh's Meymandi Concert Hall at the Duke Energy Center for the Performing Arts and an outdoor summer venue at Booth Amphitheatre in Cary, the symphony performs about 60 concerts annually in the Raleigh, Durham, Chapel Hill and Cary metropolitan area. It holds regular concert series in Fayetteville,

New Bern, Southern Pines and Wilmington as well as individual concerts in many other North Carolina communities throughout the year. It conducts one of the most extensive education programs of any U.S. orchestra.

Concertgoers will be able to hear a number of classical songs including:

- Rossini's Overture to "Il barbiere di Siviglia" (The Barber of Seville)
- Grieg's "Suite No. 1" from "Peer Gynt, Op. 46"
 - I. "Morning Mood"
 - II. "Ase's Death"
 - III. "Anitra's Dance"
 - IV. "In the Hall of the Mountain King"
- Sibelius' "Valse Triste, Op. 44"
- Chabrier's "España"
- Mozart's Overture to "Le nozze di Figaro, K. 492" (The Marriage of Figaro)
- Liszt's "Hungarian Rhapsody No. 2 in C minor"
- Delius' "La Calinda" from "Koanga"
- Tchaikovsky's "Marche Slave, Op. 31"

this week magazine Free, weekly entertainment magazine.
 twm Find featured events online at
 TWM on CarolinaCoastOnline.com

A 2000 C5 Corvette has been donated to the Crystal Coast Hospice House to raise money for the facility. The car will be raffled off from now until October. (Contributed photo)

Donated Corvette to benefit SECU Crystal Coast Hospice House

Linwood and Trudy Parker of Parker Boats presented a mint condition 2000 Corvette to Crystal Coast Hospice House to kick off a summer-long raffle campaign.

Monies raised from ticket sales will be used to keep the state-of-the-art facility in good condition. The facility opened July 1, 2013.

"We are so excited about this campaign," said Tommy Bennett, chairman of Crystal Coast Hospice House Board of Directors.

"Besides raising awareness about the Hospice House, monies raised will help continue our mission, to provide an inpatient Hospice Home to our service region and ensure exceptional care management and perpetual funding for facilities, services, programs and future expansion," he said.

"We are grateful to everyone who is making this great effort possible," he continued.

The 2000 C5 Coupe Corvette made its public debut at the Crystal Coast Boat Show May 16-17 on the Morehead City waterfront.

The silver six-speed with red leather interior, heads up

display and other options was the hit of the show.

The car is in excellent condition being it has been kept in a humidity-controlled garage.

The odometer reads 6,150 miles.

Raffle tickets cost \$5 each, and the winning ticket will be drawn on Monday, Oct. 5.

"We felt it was important to set the raffle price so that anyone could have a chance at winning this American classic," said Bennette Hooper, assistant director of the CCHH.

The car will be at various locations throughout the summer and early fall.

Check CCHH's Facebook page for up-to-date times and locations to see the car and purchase tickets.

Tickets can also be purchased at www.CCHNC.org.

Located at 100 Big Rock Weigh in Newport, SECU Crystal Coast Hospice House is the only inpatient hospice facility for residents of Carteret, Craven, Onslow, Jones and Pamlico counties.

The hospice house provides a warm and supportive environment for terminally ill hospice patients who are referred

to inpatient care and for their loved ones who wish to be by

their side.

For information on the hos-

pice house or the Corvette raffle, call 808-2224.

**Dr. Cas Cader, Dr. Joe McCabe, Dr. Greg Reichert
and staff welcome**

**KATHLEEN R. BOYKIN, FNP-BC
to Crystal Coast Family Practice**

We are pleased to announce the addition of Kathleen Boykin, FNP-BC to our healthcare team, effective May 11, 2015. Kathleen is a Board Certified Family Nurse Practitioner with 17 years experience in Family Medicine. She received her Masters in Science of Nursing as well as her undergraduate degree, Bachelor in Science of Nursing, from the University of North Carolina at Chapel Hill. She is also a Certified Diabetes Instructor. Kathleen and her husband have had a second home in Pine Knoll Shores for the last ten years, so she is already very familiar with our

community.

As we welcome Kathleen to our practice family, we bid farewell to Jessica Martinez, PA-C. Jessica and family are moving out of the country due to her husband's military transfer. Our commitment to providing continuity of care for all our patients is a top priority, and we feel the addition of Kathleen enables us to continue to meet the healthcare needs of our patients. We value the trust our patients have put in us to provide them with quality healthcare and hope to continue that relationship for many years to come.

You may call for an appointment in our Morehead City office at (252) 726-8414, press 2 for scheduling. We participate with most major insurance carriers and are participating providers with Medicare and Tricare.

Cas Cader, MD

Board Certified Family Practice

Joseph McCabe, DO

Board Certified Family Practice

David Henderson, PA-C

Board Certified Physician Assistant

Gregory E. Reichert, DO

Board Certified Family Medicine
Board Certified Osteopathic Family Medicine

Laura Pittman, FNP-BC

Board Certified Family Nurse Practitioner

Pints for Purpose announces summer concert dates

Pints for Purpose, a beer garden summer concert series, announced the summer concert dates.

The concerts raise money for various well-known charities and will be held at Tight Lines Pub and Brewing Co. at 709 Arendell St. in Morehead City. Tickets for events with a cover charge are available through the pub.

Concert Schedule

- Saturday, May 30: **Killin' Time** 5 to 8 p.m.; **Signal Fire** 9 p.m. to midnight. There is no cover charge. The featured brewery is Aviator Brewing Co. All proceeds go to Wounded Warrior Project, a nonprofit and veteran's service organization that offers programs for wounded veterans.
- Saturday, June 20: **Victor Hudson & 13** 5 to 8 p.m.; **Big Something** 9 p.m. to midnight. There is an \$8 cover charge. The featured brewery is Carolina Brewery. All proceeds go to Barta Boys and Girls Club Billfish Tournament.
- Saturday, July 18: **Supatight** 5 to 8 p.m.; **Holy Ghost Tent Revival** 9 p.m. to midnight. There is an \$8 cover charge. The featured brewery is Green Man Legendary Ales. All proceeds go to Take a Kid Fishing Foundation.
- Saturday, Aug. 15: **Dave Dixon Trio** 5 to 8 p.m.; **Urban Soil** 9 p.m. to midnight. There is a \$5 cover charge. The featured brewery is Foot Hills Brewing. All proceeds go to N.C. Coastal Federation.
- Saturday, Sept. 19: **Nuclear Honey** 5 to 8 p.m.; **Chit Nasty**

Killin' Time, of Morehead City, will perform first in Tight Lines Pub and Brewing Co.'s Pints for Purpose summer beer garden concert series. They will be on stage from 5 to 8 p.m. Saturday, May 30. All money raised will go to a local charity. (Killin' Time ReverbNation photo)

Band 9 p.m. to midnight. There is no cover charge. The featured brewery is Double Barley Brewing. All proceeds go to Carteret Community Theatre.

- Friday, Oct. 2: **Idlewild South** 9 p.m. to midnight. There is no cover charge. The featured brewery is Natty Greene's Brewing Co. All proceeds go to Carteret County

Humane Society.

- Saturday, Oct. 3: **TBD** 1 to 4 p.m.; **The Hip Abduction** 5 to 8 p.m.; **The Midatlantic** 9 p.m. to midnight. There is no cover charge. The featured brewery is Natty Greene's Brewing Co. All proceeds go to Carteret County Humane Society.
- Sunday, Oct. 4: **Sixpack of Gentlemen** 1 to 4 p.m. There is no cover charge. The fea-

tured brewery is Natty Greene's Brewing Co. All proceeds go to Carteret County Humane Society.

For more information, call 773-0641 or visit tightlinesbrewing.com or pintsforpurpose.com.

RELAY | FROM PAGE 9

"We incorporated an honor walking lap around Horseshoe Road in Davis and had family and friends join us. It was awesome," she said of the experience.

"My sister, Teresa, inspired me to start running two years ago and I thought this would be a great way to raise funds," she said. "Many gracious donors have supported us by pledging per mile or simply donating."

Relay for Life is open to

the public to join. Anyone who wishes to contribute can donate to an existing team, form their own team or attend the event to watch and purchase food.

"In addition to honoring those affected by cancer, you can also enjoy food, fun and entertainment," said Ms. Styron. "Whether you show up and walk a lap or tough it out the whole night, it is a memorable, rewarding experience."

On Friday night, a wide variety of food will be sold including hot dogs, hamburg-

ers, pizza, Chick-fil-A, taco salad and baked ziti.

For breakfast, there will be coffee, breakfast casseroles, pancakes, sausage, juice and other items available for purchase.

Teams will also be selling raffle tickets for a flat screen TV, crafts and gift baskets as a way to continue raising money throughout the night.

For more information about Relay for Life, or to donate online, visit relay.acsevents.org and search for "Carteret County."

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