

this week magazine

TWMM

Volume 37 Issue 38 • 9/22/16 - 9/28/16

Beaufort
WINE & FOOD
NORTH CAROLINA

Craft Beer Festival • Sept. 23-24

this week

Volume 37 Issue 38 • 9|22|16 - 9|28|16

4

MOVIE REVIEW

Renee Zellweger is charming as ever in "Bridget Jones's Baby," a lively return to form for the unlikely trilogy.

5

RECIPES

Enjoying the bounty of harvest means creating dishes that celebrate the most intense character and flavors a region can deliver.

6

COVER STORY

Prepare to raise a glass to mark Beaufort Wine & Food's inaugural craft beer festival, Beaufort's Brewin.

7

AROUND TOWN

It was a night of joking and comradery as graduates of Morehead City High School gathered to discuss plans for this year's all-class reunion.

9

ART

As part of the Beaufort Historic Site's Living History series, Gigi Koehler will conduct a quilling demonstration at the site's Welcome Center.

10

PERFORMANCE

Carteret Arts Forum brings enriching cultural experiences to the county through various presentations, authors, concerts and more.

12

CALENDARS

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

14

FUN AND GAMES

Amateur cornhole players will compete for cash prizes while benefiting Tryon Palace during the Governor's Challenge Cornhole Tournament.

FEATURED PHOTO

Egrets dry off their wings after a midday swim at pond near Blair Farms in this photograph by Reggie Lewis. To see your photograph in this space, email it and a short caption to megan.soult@thenewstimes.com, share it with us on our This Week Magazine social media feeds, or mail hard copies with a postage-paid envelope if you would like the photograph returned to you.

ON THE COVER: Beer will be the focus of the inaugural Beaufort Wine & Food Beaufort's Brewin event. (Contributed photo)

CONTACT INFORMATION

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

EDITOR:

Megan Soult
megan.soult@thenewstimes.com

PHOTOGRAPHY:

Dylan Ray
dylan@thenewstimes.com

GRAPHICS:

Megan Lewis
megan@thenewstimes.com

ADVERTISING:

Kim Moseley
kim@thenewstimes.com

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

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

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

ADVERTISE WITH US!

It's the best deal on the Crystal Coast.

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

Call Today | 252-726-7081

Irene Bailey's work featured in hospital gallery

This month, the Cassie Howe Algeo Gallery will feature the portraits by Emerald Isle resident Irene Bailey.

This exhibit will be in the hallway connecting the new and old lobbies of Carteret Health Care at 3500 Arendell St. in Morehead City.

As always, these shows are free and open to the public at all times. Most of the works are for sale. Purchase can be arranged through the hospital's human resources department.

From Yorktown, Va., Ms. Bailey started her formal art training at The Pennsylvania Academy of Fine Arts in Philadelphia. Her earlier training was under Jack Clifton of Hampton, Va., also a graduate of The Pennsylvania Academy of Fine Arts.

Ms. Bailey received her masters of fine arts degree specializing in painting from East Carolina University.

Her thesis show at East Carolina University was a great elevator of her notoriety and propelled

her career as a fine art portrait painter.

Nineteen of her portraits hang on the campus of East Carolina University, to include two 12-by-18 feet murals in Minges Coliseum.

While living in New York and New Jersey, she was able to study with Everett Raymond Kinstler, Nelson Shanks at Incamminati and Daniel Green.

The Minges Pepsi Bottling Group commissioned her to paint portraits of all their CEOs.

Many of her portraits hang in courtrooms across the state. Many businesses and prominent families across the country cherish their heirloom portraits by Ms. Bailey.

Ms. Bailey is an award-winning member of the Portrait Society of America, Portrait Society of Atlanta and Oil Painters of America.

She was also an award-winning member of The Catharine Lorillard Wolfe Art Club in New York City, Allied Artists of America and American Artist League.

Ms. Bailey's most recent award was second place in the Daughters of the American Revolution's American Heritage Competition.

Ms. Bailey received her award at the 125th Continental Congress in Washington, D.C., in June.

Ms. Bailey was also honored by East Carolina University Women's Roundtable when they featured her in "A Legacy of Leadership 100 Incredible ECU Women Centennial Edition" in 2007.

After traveling with her husband, Don Wells, a retired major from the U.S. Marine Corps, Ms. Bailey chose Emerald Isle to build her studio, home and gallery.

Ms. Bailey and her husband enjoy ballroom and other types of dance. Ms. Bailey has three children and six grandchildren. Over the years, Ms. Bailey has supported numerous charities with donations of her artwork and continues to do so.

For more information about the Arts for the Hospital Committee, contact Sally Anger at 252-241-1810.

The painting, "At the River," is one of Irene Bailey's many works of art. Her work will hang in the hospital's Cassie Howe Algeo Gallery this month. (Irene Bailey art)

NCCF schedules fall birding cruises through November

The N.C. Coastal Federation is hosting its fall birding cruises on the White Oak River from 10 a.m. to noon on Sundays, Oct. 23 and Nov. 13.

The cruises will be led by local birding expert and federation board member, JoAnne Powell.

The two-hour cruises, aboard a covered ferry boat, will move through estuaries of the White Oak River and Bogue Sound, and participants will identify resident and migratory shorebirds, warblers, raptors and waterfowl.

Birds are most common in and around coastal estuaries, where they look for food, water and shelter. In addition to birds, the cruise offers views

of marshes, Bogue Inlet and Bear Island. Participants may also see other kinds of wildlife, like dolphins, that reside around the estuaries.

"The birding cruises are always a very popular program, and Hammocks Beach State Park offers such spectacular views of the local birds and wildlife," said Rachel Bisesi, education coordinator for the federation.

Participants will meet at the Hammocks Beach State Park

Visitor Center in Swansboro at 9:45 a.m. and are asked to bring their own binoculars, as well as water and a snack.

Please dress appropriately for the weather. The program fee is \$20 for federation members and \$25 for nonmembers.

All ages are welcome, but the program is geared toward adults and older children.

Visit nccoast.org/events to register, or call 252-393-8185 for more information.

Largest consignment store in the area come check us out

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

Please Recycle

252-726-7070
701 N. 35th Street,
Morehead City

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

WE GET RESULTS!

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

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

www.sportscentermorehead.com

(AP photo)

Review: 'Bridget Jones's Baby' is a charming return to form

BY LINDSEY BAHR

ASSOCIATED PRESS

Renee Zellweger is charming as ever in “Bridget Jones’s Baby,” a lively return to form for the unlikely trilogy about an ordinary woman and her professional and romantic woes. It turns out a little break is just what this series needed to find its footing after the manic missteps of “Bridget Jones: The Edge of Reason,” which fell into some of the all-too-common traps of sequels looking to up the stakes (hello, Thailand prison sequence).

That’s likely due to the fact that Sharon Maguire, who directed the practically perfect “Bridget Jones’s Diary,” is back (Beeban Kidron directed the second), working from a script from author Helen Fielding, Emma Thompson (very funny

as an unamused doctor) and Dan Mazer.

Let’s get over the silly fact that this movie essentially had to press reboot on the happy ending of the second, when Bridget said at the end how even at 33 she was able to find love and happiness with one Mark Darcy (Colin Firth). Cut to 12 years later (between movies), Bridget is in her 40s and Mark Darcy has gone off and married someone else.

But this is an evolved Bridget.

Sure, she might be eating dessert alone in that same old London flat on that same old couch listening to the same old Celine Dion song, but it’s not tragic. It just is. Her friends all flaked on her and so she has a night by herself. The sense is “whatever” not “woe is me.”

Indeed, her life looks pretty good. She’s now a high-profile TV news producer who seems happy at work – gone are the fireman’s pole humiliations of on-camera life. She’s also fitter (and quite happy about it) and has gotten a fancier wardrobe befitting of her success.

When her younger friend and co-worker Miranda (a terrific Sarah Solemani) invites her to a weekend getaway, Bridget arrives at the airport looking like a Nancy Meyers leading lady in cream and white. Of course, she doesn’t realize they’re going to an outdoor music festival. So, she falls in some mud, but she also gets the attention of Jack (Patrick Dempsey). He’s a single, not sleazy relationship guru who is immediately smitten with Bridget.

She has a good time with Jack and goes on her way. A few weeks later, she finds herself having an unexpectedly romantic night with a now-separated Darcy. She walks away from that, too, and continues on with life until she gets the news that she’s pregnant. It could be either Darcy’s or Jack’s.

Both men hop to the challenge, trying to out-partner one another at every turn. Is this a fantasy, or is this just men being kind to the woman who is possibly carrying their child? Does it really matter?

Much of the original cast is back and wonderful (Jim Broadbent, Gemma Jones, Sally Phillips and Shirley Henderson), save for a sorely missed Daniel Cleaver (Hugh Grant). You’ll find out what happened to him.

There is still a madcap, slap-

stick jitteriness to dear Bridget, but calmness has emerged, too – that of a woman who has finally grown into her own skin. She is messy in that way that women in other rom coms “say” they are but never actually are. And she is certainly not the other single gal of her time, Carrie Bradshaw, who seemed to become less and less relatable as the years went by.

Though the premise of “Bridget Jones’s Baby” makes it all seem like it’s all about the guy again, it’s never felt so much like Bridget’s story. The man is just gravy. This movie, for all its comedic ridiculousness and wild circumstance of the paternity crisis, is a jubilant celebration of women.

If we’re lucky, we’ll get to check in with her again in another few years.

Ripe for pairing

5 • this week

9/22/16 - 9/28/16

HEIRLOOM TOMATO AND MOZZARELLA SALAD

Servings: 4

2½ pounds heirloom tomatoes, mixed varieties
¼ cup good quality extra-virgin olive oil
kosher salt, to taste
freshly ground black pepper, to taste
¼ cup micro basil (or 1 dozen basil leaves, sliced and torn), divided
2 large balls fresh mozzarella, cut into wedges
flaked sea salt

Slice tomatoes into ¾- to 1-inch thick wedges. In large bowl, add tomatoes, olive oil, kosher salt, pepper and half the basil. Toss and allow to marinate 2 minutes. Arrange tomatoes and mozzarella on serving plate, alternating each. Pour marinating liquid over tomatoes and mozzarella. Garnish with remaining basil and sprinkle with sea salt and pepper.

Serve with Kendall-Jackson Grand Reserve Chardonnay. Chardonnay's flavors of orchard fruit complement the sweetness of late summer tomatoes.

FRIED GREEN TOMATOES WITH DELICE DE LA VALLEE

Servings: 4

2 large unripe green tomatoes, sliced 1/2-inch thick
1 cup buttermilk
½ cup all-purpose flour
½ cup cornmeal
1 teaspoon kosher salt
¼ teaspoon black pepper
2 tablespoons rice oil (or other neutral flavored oil)
¼ teaspoon good quality sea salt
¼ cup Delice de la Vallee

1 ounce trout caviar, for garnish (optional)

1 ounce purslane, picked

In medium bowl, soak tomatoes in buttermilk at least 30 minutes (or overnight).

In large bowl, mix flour, cornmeal, kosher salt and pepper. Using tongs or fork, remove tomato slices from buttermilk and coat with cornmeal-flour mixture.

In 12-inch cast iron skillet, add oil and heat over medium-high heat. Place tomato slices in skillet in batches and fry until golden brown on both sides.

Place fried tomatoes on paper towel-lined plate and sprinkle with sea salt. Place tomatoes on serving plate and garnish with cheese, caviar, if desired, and purslane.

Serve immediately with Kendall-Jackson Vintner's Reserve Sauvignon Blanc. The crisp Sauvignon Blanc matches the acidity in the tomatoes.

Note: Fromage Blanc, cream fresh or sour cream can be substituted for Delice de la Vallee.

Find more pairing tips and recipes featuring seasonal ingredients at kj.com.

Tomatoes and white wine:

Enjoying the bounty of harvest means creating dishes that celebrate the most intense character and flavors a region can deliver. Put a fresh twist on farm-to-table goodness by pairing two vine-ripened garden treasures: heirloom tomatoes and crisp, refreshing white wine.

Northern California's Sonoma County is known for some of the nation's finest

vineyards. It's also a culinary destination with a wide range of farms and artisan food purveyors. The Kendall-Jackson Wine Estate and Gardens offers the best of both: sampling wine while exploring the four-acre estate's culinary garden, which offers a wide array of unique crops, including 150 varieties of heritage tomatoes.

Inspired by the annual Kendall-Jackson Heirloom Tomato Festival, which cel-

brates its 20th anniversary this year, these recipes are a twist on classic favorites, delighting the palate by pairing farm-fresh tomatoes with the perfect wine. A perfect accompaniment to grilled chicken, this simple tomato and mozzarella salad is only better paired with Chardonnay. Or, for an elevated take on an old southern favorite, serve up these fried green tomatoes with a glass of Sauvignon Blanc.

(Content and images provided by Family Features.)

CYAN MAGANTA YELLOW BLACK

BWF gears up for inaugural event

Prepare to raise a glass Friday-Saturday, Sept. 23-24, to mark Beaufort Wine & Food's inaugural craft beer festival, Beaufort's Brewin.

The two-day festival will feature a variety of events held in Beaufort, Morehead City and Atlantic Beach, and will range in size from intimate beer dinners, luncheons and seminars to the 700-person Beer, Bubbles and BBQ tasting event at Front Street Village.

"Beaufort Wine and Food is excited to tap in to this passionate industry and following and offer our first ever craft beer festival late September," said Lindsay Parker, executive director for Beaufort Wine & Food. "With over 175 breweries and brewpubs across the state, North Carolina boasts the largest number of brewers in the American South. Beaufort Wine and Food is thrilled to have the opportunity to spotlight the Crystal Coast as a beer destination for our state."

Partnering with regional distributors and more than two dozen breweries from across the state and beyond, Beaufort Wine & Food has crafted a stellar line up of events to generate great exposure for the organization and the Crystal Coast.

Beer luncheons will start the two-day event at noon Friday and will be held at Aqua Restaurant featuring Highland Brewing, Beaufort Grocery Co. featuring Tarboro Brewing Co., and Island Grille at Celebration Cottage featuring Natty Greene's.

All beer luncheons will have the host chef and brewer on site to walk guests through the multi-course menu. Tickets to the beer luncheons are \$50.

Various seminars will be offered throughout Friday afternoon. Available seminars will be offered at the following pubs and breweries:

- **Promise Land Market:** 2 p.m. – Just down the street from Tight Lines, the Promise Land Market's beer seminar will feature a panel of breweries including White Street Brewing, Natty Greene's, and Carolina Brewing Co. Tickets are \$40.

- **Backstreet Pub:** 2 p.m. – This beer seminar will be held in Backstreet's new picturesque beer garden. This seminar will feature an all-star lineup that features a panel of breweries not to be missed, including Highland, Duck Rabbit,

Beaufort Wine & Food's inaugural Beaufort's Brewin event will feature N.C. craft beers and other entertainment. The event will be Friday-Saturday, Sept. 23-24, at various locations throughout Atlantic Beach, Morehead City and Beaufort. (Contributed photos)

Unknown & Mother Earth and Gibb's Hundred. Tickets are \$40.

- **Mill Whistle Brewing:** 1 p.m., 2p.m., 3p.m. - This seminar is perfect for craft beer aficionados and beginners alike. Make a micrograin mash and release hop aromas in a fashion similar to the boil kettle. Enjoy craft brews, brewery trivia and a nano-brewery tour. These tickets are in high demand so multiple times are being offered. Tickets are \$40.

On Friday evening, Beaufort Wine & Food is bringing back the crowd favorite "Walkabout" but with a beer twist.

The Walkabout will offer guests the opportunity to go from stop to stop in private homes and a bed and breakfast in historic Beaufort, tasting different beer and cuisine pairings before finishing off their tour with sparkling wine and dessert.

Featured breweries on the walkabout include Gibb's Hundred Brewing Co., Highland Brewing Co., The Duck Rabbit Craft Brewery, White Street Brewing and Tarboro Brewing Co.

Dessert and champagne will be enjoyed at the Harvey W. Smith Watercraft Center on Front Street while taking in the views of Taylor's Creek. Tickets

are \$75.

Rounding out the evening are beer dinners starting at 7 p.m. and will be offered in area restaurants.

Similar to the luncheons, these beer dinners will feature the host chef and brewer on site to walk guests through the multi-course menu. Tickets to the beer dinners are \$75 and held at the following restaurants:

- Beaufort Grocery Co. – featuring chef Charles Park, CEC and Mark Heath, owner and brewer of Carolina Brewing Co.
- Clawson's Restaurant & Pub – featuring chefs Jon McGregor and Corrie Robbins paired with Mother Earth Brewing of Kinston.
- Island Grille at Celebration Cottage – featuring cuisine by chefs Jason Scott and Denise Greer paired with The Unknown Brewing Co. with Brad Shell, owner and head brewer.

On Saturday, Beaufort Wine & Food will also be holding its first ever road race, Runnin' On Empty, in conjunction with the festival.

Registration is available online, and racers of all levels are invited to partake in the 1-Mile Walk/Fun Run, 5K, or 10K.

The 5K and 10K races will be timed using RFID technol-

ogy from IPICO Sports. T-shirts, commemorative glasses, medals for top runners will all be included for registered runners.

After the race, registered runners are invited to the outdoor beer garden area at the Backstreet Pub for celebratory beer. There will also be root beer available for runners under 21.

After the road race, the headline event for the festival – Beer, Bubbles and BBQ will be held at Front Street Village, 2400 Lennoxville Road in Beaufort, from 2-6 p.m. and will feature more than 20 North Carolina craft breweries and brew pubs, with a sampling from across the state and beyond.

In addition to tasting dozens of beers, guests will be treated to a variety of barbecue and sides, as eight local and regional chefs put their best dish forward in a barbecue competition.

Participating chefs in the barbecue competition include: Jeremy Cannon of Fat Fellas BBQ and Grille in Newport; James Doss of RX Restaurant & Bar and Pembroke Restaurant in Wilmington; James Harrington of Marine Corps Base Camp Lejeune and Marine Corps Air Station Cherry Point; Kyongmin Lee and Jose Quiterio of Beaufort

Grocery Co. in Beaufort; Stephen Billiar of the Coral Bay Club in Atlantic Beach; Kenny Collins of The Boathouse at Front Street Village in Beaufort; and Jon McGregor and Corrie Robbins of Clawson's 1905 Restaurant & Pub in Beaufort.

The winner will be announced during the event and will receive \$500 to donate to charity.

Live music by The Grand Shell Game will round out the entertainment for the afternoon event. Tickets are \$65 and will be available at the door the day of the event.

Featured breweries throughout the weekend include: Aviator Brewing Co., Bold Rock Cider, Boston Beer Co., Carolina Brewery, Carolina Brewing Co., Catawba Brewing, Double Barley, Duck Rabbit, Fullsteam, Gibb's Hundred, Highland Brewing, Mill Whistle Brewing, Mother Earth, Natty Greene's Brewing, Sierra Nevada, Tarboro Brewing Co., Tight Lines, Triple C. Brewing, Unknown Brewing Co., White Street Brewery, Yester Years Brewery and more.

"These events are unique in that they allow festivalgoers a chance to interact with the brewers and brewery owners who live and breathe beer," Ms. Parker said. "These are the folks whose passion, patience and creativity have produced the amazing beer selections we see both locally and on grocery store shelves nationwide. They are the ones to credit for making North Carolina's beer scene what it is today."

Proceeds from ticket sales go toward Beaufort Wine & Food's mission to support local charities and nonprofits that strive to improve life in the county.

Since its first festival in 2004, Beaufort Wine & Food has raised almost \$600,000 to donate to area nonprofits – almost \$150,000 of that in the last two years.

"Our efforts to give back to organizations that support our community are at the forefront of what we do ... it's why we hold events throughout the year and it's something our members, volunteers and sponsors and guests can be proud of," said Ms. Parker.

Tickets and information are available online at beaufortwineandfood.com, by calling 252-515-0708 or stopping by the Beaufort Wine & Food office at 129 Middle Lane in Beaufort.

Graduates discuss plans for all-class reunion

BY MEGAN SOULT

NEWS-TIMES

It was a night of joking and comradery as members of Morehead City High School gathered one last time to discuss the details of planning this year's all-class reunion.

Each year, members of Morehead City High School hold an all-class reunion for members who attended the high school.

This year, the reunion is at 11 a.m. Wednesday, Sept. 28, at the Sanitary Fish Market and Restaurant along the Morehead City waterfront.

The first Morehead City Graded School opened in 1921 and housed grades 1 through 11.

The school added a 12th grade in 1947 and operated as grades one through 12 until

West Carteret High School opened in 1964.

Each year, a different class hosts the reunion, making plans for the gathering of friends and classmates, and the responsibility has fallen to the class of 1959. The meeting was held in Julie Hosley's home in Beaufort.

Also attending the meeting were Janet Plough, Betsy Weeks, Dennis Munden, Fred Oglesby, David Ebbighausen, Glenda Ebbighausen and Sue Webb Oglesby.

During the meeting, the group discussed last minute preparations that needed to be completed at the restaurant, and assigning classmates to certain tasks. Ms. Plough and Mr. Ebbighausen finalized the ball park number for the reunion's attendance.

Attending this year's reunion is Sam Guthrie, class of 1936.

Mr. Guthrie is the reunion's oldest attending member and has been to 80 class reunions.

To honor Mr. Guthrie, a plaque in his name will be presented during the reunion.

The award will be presented by Rodney Kemp. Mr. Oglesby, the class president of 1959, will introduce Mr. Kemp.

So far, the expected number of attendees is anywhere from 400 to 450 people, but as the years pass, that number is expected to decrease.

"As I hear back from each class from 1936 to 1965, I am not surprised at the number of graduates we have lost," Ms. Hosley said.

She also added that the reunions most likely will only last for another 10 years, but for now, the group is still enjoying the time that they have together.

Julie Hosley, left, and Janet Plough with the Morehead City High School class of 1959 bend the ear of class president Fred Oglesby on Wednesday in Beaufort during a meeting concerning the Morehead City High School all-class reunion, which is at 11 a.m. Wednesday, Sept. 28, at the Sanitary Fish Market and Restaurant in Morehead City. (Dylan Ray photo)

7 • this week 9/22/16 - 9/28/16

Carteret Writers announce fall, winter meeting lineup

Carteret Writers is a non-profit organization with three goals in mind: to promote the art of writing, cultivate camaraderie among writers and to collaborate with other organizations to foster an understanding and appreciation of writing and writers.

In order to reach the goals, the organization hosts monthly meetings with a guest speaker.

Lunch and networking begins at 11:15 a.m. at the Golden Corral in Morehead City with a guest speaker to begin at noon. Anyone interested in writing is welcome to attend, and no reservations are needed.

Monthly meetings are on the second Wednesday of the month from September through April.

In May, the organization will have dinner at 6 p.m. and present awards to the winners of their annual writing contest.

For more information about Carteret Writers, visit their website at www.carteretwriters.org or e-mail carteretwriters@gmail.com.

Listed are the dates and guest speakers for the remainder of the season's Carteret Writers meetings.

Oct. 12: Peter Makuck

Award-winning author Peter Makuck will present at this meeting. His latest release

is *Allegiance and Betrayal*, and he has written numerous poems, essays, short stories and reviews.

He has been a lecturer and discussion leader in the "Poets in Person" series sponsored by the National Endowment for the Humanities. He has lived in the United States, Canada and France and now lives in Bogue Banks. At the luncheon meeting, Mr. Makuck will discuss writing short stories, essays and reviews.

Nov. 9: Deborah Doolittle

Deborah Doolittle, of Jacksonville, will present at this meeting. Ms. Doolittle is an English instructor at Coastal Carolina Community College. Although widely published in poetry, she also speaks about the creative writing process, keeping journals and developing routines for successful writing.

Dec. 14: Les Pendleton

New Bern's Les Pendleton will speak at this meeting.

According to his website, "his writing style conveys the influence of his career in motion pictures. Many people share their impression that reading his novels feels as if they are watching the characters come to life on the silver screen."

Several North Carolina locations are featured in many of his

books. His writing spans a wide array of genres from action adventure, romance, historical fiction, suspense-filled mysteries and autobiographies.

Jan. 11: To be announced

The meeting on Jan. 11, 2017, will begin a new year for Carteret Writers. Please refer to carteretwriters.org for this month's highlight updates.

Feb. 8: Sarah Shaber

Sarah Shaber will present. She is a native North Carolinian and enjoys writing historical mystery series and has written a novel, *Burying Ground*.

March 8: Marietta McCarty

Marietta McCarty is the author of *The Philosopher's Table*, *How Philosophy Can Save Your Life* and *Little Big Minds*.

Ms. McCarty is also an educational consultant and teacher.

Virginia Professional Communicators selected Ms. McCarty as its 2014 "Newsmaker," a tribute to her three books and her philosophical travels.

April 12: To be announced

Refer to the website for this month's meeting details.

STEEP CANYON RANGERS: It's that mix of serious chops and good-natured fun that earned the Steep Canyon Rangers the Grammy Award for Best Bluegrass Album Grammy in 2013 (for *Nobody Knows You*), and that drew celebrated comedian/banjoist Steve Martin to them when he needed a backing band. The Rangers are world-class musicians who are just as at home taking the stage at Carnegie Hall as they are knee-deep in a mountain brook, fly rod in hand. Wednesday, September 21ST AT 8:00 pm.

CarteretCommunityTheatre.com

LIKE US ON

252-497-8919

NOISES OFF: Called the funniest farce ever written, *Noises Off* presents a manic menagerie as a cast of itinerant actors rehearsing a flop called *Nothing's On*. Doors slamming, on and offstage intrigue, and an errant herring all figure in the plot of this hilarious and classically comic play. September 16th through September 25th 7:30 pm and Matinees begin on Sundays at 2:00 pm.

Carteret
community theatre

1311 Arendell Street, Morehead City, NC

ENC Fashion Week dates announced

Officials have announced the rebranding and dates for Jacksonville's third annual fashion week.

Previously known as Jacksonville NC Fashion Week, successful event growth has demanded a name change.

The event, now rebranded as the Eastern North Carolina Fashion Week, will take place Friday-Saturday, Sept. 23-24, at the Courtyard by Marriot, at

5046 Henderson Drive.

Jacksonville, largely known for its military bases, is now garnering an elevated national reputation in the fashion industry.

The success and growth of Jacksonville NC Fashion week over its first two years created a buzz from Miami to New York, positioning Eastern North Carolina as a rising fashion market.

"We are going from com-

bat boots to stilettos," said co-founder Mike Claiborne as he describes the event's popularity, as well as the growth and chance of the region.

With this year's theme as "Fashion on FIRE," ENCFW will feature major designers, a high and beauty launch event, exclusive parties and a fashion concert, culminating with two runway shows: Friday's "Ready to Wear" show and Saturday's

Couture Fashion Show.

The passion and purpose for this event emanates from the event's founders Mr. Claiborne and Ms. Lisa Claiborne, widely known as Eastern North Carolina's First Family of Fashion.

Both bring vast beauty and fashion experience to the project: Ms. Claiborne as the owner and master stylist at Phase Two Beauty Supply and Salon and Mr. Claiborne

as one of the original founders of the renowned Philadelphia Music and Fashion Week.

Mr. Claiborne describes ENCFW as being an event that "celebrates all the skin tones and sizes that make this world beautiful."

For more information on ENC Fashion Week, call 919-867-1846, visit the event website at www.enclf.com or find them on social media.

Fun run, walk to benefit area Scouts

Area Boy Scouts and Cub Scouts will benefit from a fun run.

"Get Sandy 4 Scouts" is a 5K family fun beach run and walk that is not timed. The event starts at 10 a.m. Saturday, Sept. 24, on the beach strand at the DoubleTree by Hilton in Atlantic Beach.

Registration is from 9-9:45 a.m. Online registration can be completed at www.active.com/Sandy4Scouts.

The cost to participate in the event is \$30 per individual or \$35 for a group or family of four.

The event will start and finish

at the DoubleTree's beachfront.

Area Scouts will be on hand to answer questions and give information about scouting. Door prizes donated from local businesses will be given away, and post run/walk refreshment provided by Doubletree and Lowe's Foods will be provided.

T-shirts will be supplied to those who registered. Free parking at the hotel will be available.

The purpose of the fun run is to actively engage families while promoting and raising funds for local Boy and Cub Scouts.

It costs \$300 a year per boy to be in the Scout program. The

yearly dues paid by parents and guardians only cover a small portion.

The agency receives no federal or state funds or grants.

The rest of the money comes from generous donations and contributions of private individuals and business owners.

Currently, there are approximately 750 Scouts in the county. The skills Scouts learn in the program today can be used throughout their entire life.

Scouts learn to give back to their community through local projects such as Scouting for Food.

In February, area Boy and Cub

Scouts worked on a cold Saturday delivering cards asking for non-perishable donations and retrieving the donations a week later.

Local food pantries, such as Matthew 25 at St. James United Methodist Church in Newport, benefited from the hundreds of pounds of donations collected by the boys.

Camping and outdoor activities are commonly known and popular themes in Scouts. The boys learn how to pack and prepare for camping trips, prepare and cook meals over a campfire, plan and carry out programs such as Scout appropriate skits and songs.

They learn rank structure and develop and nurture leadership skills by taking lead roles during activities.

Other important skills taught are water safety, recycling and being respectful to nature, team building and friendly competition through such events like Pinewood Derby and Rain Gutter Regatta.

Importance of fitness and healthy eating is taught by trying healthy snacks as an alternative Scout event. Physical activity is always implemented during scout meetings.

For questions email Allison Garner at anorth76@yahoo.com.

START SAVING TODAY!

1.21%

For 12 Months **APY***

CD SPECIAL

SelectBank.com

Morehead City
(252) 726-0987

*Annual Percentage Yield. Minimum opening deposit is \$500. Penalties will be imposed for early withdrawal. Fees may reduce earnings. APY is subject to change without notice and is accurate as of August 29, 2016.

Arts council to host show, social, sale

Artists from near and far will gather on Emerald Isle to paint the coastal scenery.

From 3-5 p.m. Sunday, Sept. 25, Seaside Arts Council will present an art show, social and sale at The Trading Post Restaurant in Emerald Isle.

Participants will enjoy complimentary appetizers, a cash bar, the music of Justin Castellano and beautiful artwork.

Attendees will have a chance to mix and mingle with the artists and view and purchase one-of-a-kind paintings. Event goers will also have an opportunity to vote for their favorite piece of art. The artist chosen will receive the "People's Choice Award" and a cash prize.

This event is sponsored by Seaside Arts Council and Seaside Arts Council board member and artist Irene Bailey.

The Seaside Arts Council is

a nonprofit organization with a mission to bring visual and performing art events to the greater Swansboro and Western Carteret County area.

The organization supports free outdoor concerts during the summer, like SwanFest and EmeraldFest, and reasonably priced events during the fall and winter like The Performing Arts Series and various art events.

Memberships are \$35 per person or \$65 per family of up to four members. Members receive \$5 off each indoor concert ticket and contributions support Seaside Arts Council events.

For more information, contact Debbie Peel, co-president of Seaside Arts Council at 919-210-6397, email info@seasideartscouncil.com or Ms. Bailey at 252-723-3258 or irene@irenebailey.com.

Quilling demonstration set at historic site

9 • this week 9/22/16 - 9/28/16

As part of the Beaufort Historic Site's Living History series, Gigi Koehler will conduct a quilling demonstration at 10 a.m. Saturday, Sept. 24, at the site's Welcome Center, 130 Turner St. in Beaufort.

Quilled creations have become increasingly popular as decorations for wedding invitations, birth announcements, greeting cards, scrapbook pages and more.

Quilling, or paper filigree, is the art of rolling thin strips of paper, then bending and molding them into shapes to form a design.

This intricate art was done as far back as the fourth and fifth centuries in various parts of Europe and can be found on ancient pillars, vases and tombs in fine gold and silver wire.

Around the 13th century, similar ornamental work became popular in Spain, Italy and France, where artists were using strips of paper and gilding them to resemble precious metals – fooling even experts at first glance.

However, it was nuns and monks who established the cur-

rent name of "quilling" by wrapping paper around bare bird quills to decorate religious articles.

With the rebirth of interests in art, learning and development of trade in the 17th century, the art of quilling spread throughout Europe and into colonial America.

The public is invited to the Beaufort Historic Site for the quilling demonstration.

For information on this and other Living History Programs, stop by the Beaufort Historic Site, call 252-728-5225 or visit www.beauforthistoricsite.org.

Quilled designs, like these are made by rolling thin strips of paper, then bending and molding them into shapes. (File photo)

NCCF to hold cycling event at North River Farms Preserve

The N.C. Coastal Federation is hosting its first Ride for North River & Barn Party cycling party on Saturday, Sept. 24, which supports the federation's wetland restoration work in Carteret County.

The event will begin at noon at the federation's 6,000-acre wetland restoration site at North River Farms Preserve.

Over 20 miles of dirt roads surround the centrally located barn, providing views of restored wetlands, forests, farm fields and wildlife.

"We are focusing on a day of fun for the whole family. Whether you like to bike, run, walk, or just hang out, this will be the perfect day for it," said Catherine Snead, director of business engagement for the federation.

Registration is open online at nccoast.org/ride, and prices vary depending on what events participants choose and if they are members of the federation.

The 13.5-mile off-road cycling event begins at noon, and all levels of riders are invited to join.

There will also be a 5K run at 2:30 p.m. and a one-mile fun run at 3:30 p.m.

Prizes will be given to top male and female finishers in the ride, 5K run and the top individual fundraiser for the event.

There will also be a barn party, beginning at 3 p.m., that includes a clambake, live music, hayrides, yard games and bird watching tours. The Ride for North River & Barn Party replaces the federation's previous Cycle for the Coast fundraiser.

Sarah King, development director for the federation, said they're "so excited to transition our annual Cycle for the Coast fundraiser into this off-road format and to be able to offer a full day of events at the North River Farms Preserve."

"It's such a beautiful site, and a barn party is the perfect way to get out and enjoy it," Ms. King said.

This event falls during National Estuaries Week, a nationwide campaign to raise awareness how estuary conservation efforts sup-

port our quality of life and economic well-being.

The North River Farms Preserve features restored wetlands that provide important coastal habitat. They also filter runoff from nearby agricultural areas, protecting and improving water quality in downstream waters like the North River and Back Sound.

Anyone interested in attending may visit the event website, nccoast.org/ride, for more details about the event, or call Ms. Snead at 252-675-1800 with questions.

Golden Oldies fundraiser to celebrate 1950s

The Carteret Friends of Aging will celebrate the 50s during a special fundraiser, Golden Oldies.

The fundraiser is from 6-10 p.m. Saturday, Sept. 24, at the Crystal Coast Civic Center in Morehead City.

During the fundraiser, participants will dance to the music of The Pamlico Sound Machine Band or sing along with deejay Morris Willis.

Memories of El's Drive-In, which opened in 1959 and A&W Drive-In, which opened in 1950s, will be shared, and folks can enjoy wine and beer.

The mission of The Friends of Aging is to bring resources to the "at risk" and homebound seniors that will provide a better life journey.

The nonprofit organization has transported seniors to the Beaufort Lions Club Vision Van and had a successful first Dental Day with services provided by local dentists.

In June, the organization provided more than 100 Buddy Lights

to at-risk seniors throughout the county in case of power outages.

Tickets are \$20 per person, or a table for 8 can be purchased for

\$150. Tickets are available at the senior center from 9 a.m. to 5

p.m. Monday-Friday, or by calling 252-241-2201 or 252-728-3988.

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

**BARGAIN MATINEES
EVERYDAY AT
BOTH CINEMAS**

STARTING FRIDAY, SEPT 23TH

MAGNIFICENT SEVEN (PG13) Fri: 5:00-7:45 Sat: 1:00-4:00-7:00-9:45 Sun: 1:00-4:00-7:00 Mon-Thurs: 4:45-7:30	STORKS (PG) Fri: 5:00-7:00-9:00 Sat: 1:00-3:00-5:00-7:00-9:00 Sun: 1:00-3:00-5:00-7:00 Mon-Thurs: 5:00-7:00
SULLY (PG) Fri: 5:00-7:10-9:20 Sat: 1:00-3:20-7:00-9:20 Sun: 1:00-3:20-7:00 Mon-Thurs: 5:00-7:20	FLORENCE FOSTER JENKINS (PG13) Fri: 5:00-7:15-9:30 Sat: 1:00-3:15-7:00-9:15 Sun: 1:00-3:15-7:00 Mon-Thurs: 5:15-7:30

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 Shopping Center
Emerald Isle, NC
354-5012

STARTING FRIDAY, SEPT 23TH

MAGNIFICENT SEVEN (PG13) Fri: 5:00-7:45 Sat: 1:00-4:00-7:00-9:45 Sun: 1:00-4:00-7:00 Mon-Thurs: 4:45-7:30	STORKS (PG) Fri: 5:00-7:00-9:00 Sat: 1:00-3:00-5:00-7:00-9:00 Sun: 1:00-3:00-5:00-7:00 Mon-Thurs: 5:00-7:00
BRIDGET JONES'S BABY (R) Fri: 4:45-7:15-9:45 Sat: 1:00-3:30-7:00-9:30 Sun: 1:00-3:30-7:00 Mon-Thurs: 4:45-7:15	SULLY (PG) Fri: 5:00-7:10-9:20 Sat: 1:00-3:20-7:00-9:20 Sun: 1:00-3:20-7:00 Mon-Thurs: 5:00-7:20

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

ESTABLISHED 1938

**SERVED
SAT. & SUN.
8:00 am to
11:00 am**

A tradition of freshness since 1938

NOW SERVING

Breakfast

In the Sanitary

OUTSIDE SEATING AVAILABLE

with Water View

VARIETY OF BREAKFAST ITEMS AVAILABLE
SERVED WITH SWEET PUPS

www.sanitaryfishmarket.com

501 Evans Street • Morehead City, NC 28557 • 252-247-3111
All ABC Permits • Seating for 600 with ample off-street parking

Dr. Elliot Engel will give a presentation, "Scarlett Fever: Greatness of 'Gone with the Wind,'" at 5 p.m. Sunday, Sept. 25, at the Coral Bay Club in Atlantic Beach. His presentation opens for a series of events hosted by the Carteret Arts Forum. (Contributed photo)

Carteret Arts Forum to host educating programs

Carteret Arts Forum's mission statement is to bring enriching cultural experiences to the county and sur-

rounding areas. The mission is accomplished as the forum hosts various presentations, authors, con-

certs and more throughout the year.

At 5 p.m. Sunday, Sept. 25, Dr. Elliot Engel will entertain with his presentation, "Scarlett Fever: Greatness of 'Gone with the Wind.'"

The presentation will be held at the Coral Bay Club in Atlantic Beach. Doors will open at 4 p.m.

There will be a cash bar. Tickets are \$25 each.

On Tuesday, Oct. 18, Robert Timberg will discuss his book, *Blue Eyed Boy*, which is a memoir of his recovery from grievous wounds sustained in Vietnam and his re-entry into the world as a top journalist covering the White House.

The presentation is at 5:30

p.m. at the Coral Bay Club. Tickets are \$25.

The next event is at 4 p.m. Sunday, Dec. 11, at Carteret Community Theatre with a performance by Conrad Miller, a gospel singer.

Mr. Miller performs traditional gospel music. His newest album is "Thankful," which branches out offering praise and worship and urban inspirational songs.

Dr. Al Norwood and the Crystal Coast Choir will open the program with songs of inspiration. Tickets are \$35.

At 4 p.m. Sunday, Jan. 29, 2017, at the History Museum of Carteret County, the highly accomplished violin and piano Lopez-Tabor Duo will perform.

This pair opened the Carteret Arts Forum's season in 2014. They are returning to celebrate Carteret Arts Forum's 18th season with their venerated traditions of Bach and Beethoven, to a Frenchman's piece in the Spanish style, to sparkling, rhythmic Spanish and Latin American compositions.

Tickets for all of the performances can be purchased at the door, by calling Peggy Brown at 252-354-5537, or online at www.carteretartsforum.com.

GERRANS, FOSTER & SARGEANT, PA

Family Law • Personal Injury • Criminal Defense

Advice about
Your family Law issues

Preparation Is The Key To Our Success

We are active in our family law practice. We don't just sit back and hope something good will happen, we take all the important information to court and push for the results our clients need. We prepare every case as if it is going to trial, even if we believe your case can eventually be settled through mutual agreement.

Roy Dawson

FAMILY LAW

- Divorce
- Child Custody
- Child Support
- Adoption • Alimony
- Equitable Distribution
- Domestic Violence

301 Commerce Ave., Suite 101 • Morehead City
252-773-0015 • www.gerranslaw.com

Teachers get in free at Tryon

Teachers will be admitted to Tryon Palace for free during the palace's Teacher Appreciation Day, which is Saturday, Sept. 24. (Contributed photo)

Teachers will receive free admission to Tryon Palace on Teacher Appreciation Day, Saturday, Sept. 24.

All teachers who present a school ID will receive a complimentary one day pass that includes access to the Governor's Palace, N.C. History Center, 16 acres of gardens and four historic homes situated around the palace.

Accompanying family members will receive discounted admission.

Visitors will experience costumed interpreters, living history demonstrations, the gardens, crafts and more.

Teacher Appreciation Day is sponsored by Carolina Field Trips Magazine.

For more information, call 252-639-3500 or visit www.tryonpalace.org.

Carolina East Singers to sponsor barbecue fundraiser

The Carolina East Singers will be sponsoring their first fundraiser by providing barbecue lunch plates on Saturday, Sept. 24.

All of the lunches are to go and may be picked up between 11 a.m. to 2 p.m. from Westminster Hall, on the east end of First Presbyterian Church in Morehead City.

Each lunch plate will include barbecue, coleslaw, baked beans and homemade cookies for \$10 apiece.

An advance ticket for this fundraiser is required. Tickets may be purchased at the following locations: First Citizens Bank on Front Street in Beaufort; The Pool & Patio Store at Atlantic Station Shopping Center in Atlantic Beach; Williams Hardware in Morehead City; and Dunson Pool & Spa in Beaufort. All of the proceeds will benefit Carolina East Singers.

Formed in 2013, Carolina East Singers is an auditioned community choir that performs four concerts each year – two in the spring and two at Christmas – under the musical direction of Sunnie Gail Ballou and the choral direction of Susan Gillis Bailey.

"We are very excited about Carolina East Singers this season, Ms. Bailey said. "We have a great group of singers and the balance between the ladies and the men is fantastic. I look forward to teaching and directing this terrific

group of musicians these next three months."

Producing the choral concerts is not an inexpensive endeavor. When professional orchestral musicians are added to a production, not only do they have to be paid

for their time with the group, but there are royalty costs involved to purchase some of the musical scores that are to be performed.

"Most people who attend our concerts, particularly those held at Christmas, prob-

ably are unaware that it can cost a few thousand dollars to add the cultural experience of orchestral accompaniment," Ms. Bailey said.

Sandi McNeill, current fundraising chairman for Carolina

SINGERS | CONTINUED ON 14

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

Level: Advanced

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

Editor's Note:

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

ENTERTAINMENT CALENDAR

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

Event placement on a specific date is not guaranteed, as events run as space is available. Find the full calendar online at carolinacoastonline.com by hovering the pointer over TWM and choosing the "Calendar" option, or on a mobile device, choose "Calendar" from the drop-down menu.

Kids and Family

FAMILY PIRATE DAY 10 a.m. to 2 p.m. Saturday, Sept. 24, at the Western Carteret Public Library in Cape Carteret. The library, its friends group and the N.C. Maritime Museum host this end-of-summer activity for children of all ages and their parents. Junior pirates will create a pirate hat, get pirate tattoos, hear pirate stories and more. No registration or tickets are necessary. For more information, call 252-393-6500.

Art

COLOR PENCIL WORKSHOP WITH SHARON SHANNON Friday-Sunday, Sept. 23-24, at Western Park Community Center in Cedar Point. This class costs \$40 and includes a surface, pattern package and a buffet lunch. Prima color pencils are \$24.75 if ordered in advance. Knowledge of drawing is not needed. The class is hosted by the Crystal Coast Decorative Painters. For more information, call Katie Lambert at 910-545-1111 or email crystalcoastdecorativepainters@yahoo.com.

'FROM SOUND TO SEA PAINT OUT AND ART SHOW' Friday-Sunday, Sept. 23-25, at Emerald Isle. Irene Bailey will host this event, which is sponsored by the Seaside Arts Council. For more information, call 252-723-3258 or email irene@irenebailey.com.

QUILLING DEMONSTRATION 10 a.m. Saturday, Sept. 24, at the Beaufort Historic Site, 130 Turner St. Come and learn the art of quilting with Gigi Koehler. The workshop is \$20, and space is limited. To reserve a space, call 252-728-5225.

ADULT BEGINNER SEWING CLASS 9 a.m. to 5 p.m. Thursday, Sept. 29, at the CMAST building in Morehead City. In this basic class of getting to know a sewing machine, participants will go over the basics - parts of the machine, threading the machine, winding the bobbin, needles and

stitching. Bring a favorite fabric to make pajamas for cool fall nights. Plan to bring a bag lunch. Snacks will be provided. The cost is \$25. Register by contacting Kelly Elliot at 252-222-6352.

Music and Theater

'NOISES OFF' Friday-Saturday, Sept. 23-24 and 2 p.m. Sunday, Sept. 25, Carteret Community Theatre. For more information, call the theatre at 252-497-8919.

Food and Drink

SUCCULENT SEAFOOD 2-4 p.m. Mondays in October. Local chefs demonstrate how to prepare fresh local seafood with a flourish. Sessions include a taste test. This event is for ages 12 and up and costs \$15. For details, call 252-247-4003 or visit www.ncaquariums.com.

Events

LAMPLIGHT READINGS 6-7:30 p.m. Friday, Sept. 23, Oct. 14 and Oct. 21, at Captain Styron's Fishhouse, 2111 Front St. in Beaufort. Readings will feature the captain's daughter, Celia Faye Styron and her book, *The Tides Have Spoken*, which preserves the ebbing culture and rich inheritance of those who worked the waters of Carteret County. Admission is free; books will be available to purchase, and donations will be most welcome. Proceeds go to her church building fund. Space is limited. Bring a folding chair if possible. Those interested in attending must make reservations by emailing captainstyron@gmail.com. Provide a name and others in your party when making reservations. Leave your phone number and time and date chosen.

UNDER HIS WING R.E.A.L. WOMEN'S WEEKEND 6:30-8 p.m. Friday, Sept. 23, and 9 a.m. to 2 p.m. Saturday, Sept. 24, at Cape Carteret Baptist Church, 101 Anita Forte Drive in Cape Carteret. The guest speaker is Phyllis Foy, BSCNC church renewal consultant. There will be light refreshments on Friday and danishes, muffins and lunch on Saturday. This event is free. No childcare will be provided. Sign up online at ccbcnow.com. For more information, email Lycerecia_Sutton@yahoo.com.

CAROLINA EAST SINGERS BARBECUE FUNDRAISER 11 a.m. to 2 p.m. Saturday, Sept. 24, at First Presbyterian Church in Morehead City. All of the lunches are to go. Each lunch plate will include barbecue, coleslaw, baked beans and homemade cookies at a cost of \$10. An advanced ticket is required. They can be purchased at First Citizens Bank in Beaufort; The Pool & Pool Patio Store in Atlantic Beach; Williams Hardware in Morehead City; and Dunson Pool & Spa in Beaufort. All of the proceeds will benefit Carolina East Singers.

CARTERET COUNTY DEMOCRATIC PARTY PRECINCT GATHERING 11:30 a.m. Saturday, Sept. 24, at Fort Benjamin Park in Newport. The theme is "Let's Hit the Vote Out of the Park: Meet Your Candidate Cookout." Admission and food are free. Everyone is welcome to attend. For more information, contact Karen Snyder at 252-223-4678 or Doris Hayes at 252-777-0222.

RIDE FOR NORTH RIVER AND BARN PARTY noon Saturday, Sept. 24, at North River Wetlands Preserve on North River Farms Road in Otway. The N.C. Coastal Federation will host this event that starts with a bike race at noon and then continues with a 5K run at 2:30 p.m.; the Barn Party with clambake, music, hayrides, games and more at 3 p.m.; and a family-friendly 1-mile run at 3:30 p.m. Ticket prices vary. For more information and to register, visit nccoast.org/ride.

'GOLDEN OLDIES' DINNER AND DANCE 6-10 p.m. Saturday, Sept. 24, at the Crystal Coast Civic Center. Music will be provided by Pamlico Sound Machine and DJ Morris Willis. Food will be provided by Fat Fellas BBQ & Grille. There will be hamburgers and hot dogs, French fries and onion rings a condiment bar, tea and root beer floats. Tickets are \$20 each and there will be beer and wine. For tickets, contact Pat Wesson at 252-241-2201; Marlene Anderson at 252-728-3988; or they can be purchased at the senior center. There is also an option to buy group tables of eight for \$150. For

CALENDAR | CONTINUED ON 13

more information, call call 252-247-2626.

VOTER REGISTRATION CAMPAIGN 9 a.m. to 3 p.m. Monday-Thursday and 5-6:30 p.m. Monday and Tuesday, Sept. 26-29, at Carteret Community College. Carteret Community College, the League of Women Voters of Carteret County, the NAACP Carteret County Branch and the Voters Rights Coalition of Carteret County have formed a nonpartisan partnership to register voters and provide educational materials. There will also be information for voters on the current voting law and what everyone needs to know before they go to the polls. The campaign is open to everyone who is a U.S. citizen and a resident of North Carolina. For more information, contact Miriam Green at 252-726-3583 or mwggreen15@gmail.com.

MOREHEAD CITY HIGH SCHOOL ALL CLASS REUNION 11 a.m. Wednesday, Sept. 28, at the Sanitary Fish Market and Restaurant in Morehead City. This reunion is for all those who attend Morehead City High School. For more information, call 252-728-6985.

FUNDRAISER FOR CHRIS CANNON 11 a.m. to 1 p.m. Friday, Sept. 30, at Fat Fellas BBQ and Grille in Newport. Plates are \$10 and include barbecue, fried chicken, potato salad, coleslaw and hushpuppies. The plates can be picked up in front on Chadwick's Tire in Otway, or plates can be delivered if 10 or more plates have been purchased. The money will go toward treatment and travel expenses for Chris' fight with choroidal melanoma. For tickets or more information, call 252-269-7864.

Local heritage

SHACKELFORD BANKS: HORSES, HIKING AND HISTORY 9:30 a.m. to 1:30 p.m. Thursdays, Sept. 29, and Oct. 13, at the N.C. Maritime Museum. Experience Outer Banks heritage and wildlife with a guided hike on the island. This program is not suitable for children under 12. The fee is \$30, and advance reservations are required. For more information, call 252-728-7317.

BIRDING CRUISES 10 a.m. to noon Sundays, Oct. 23, and Wednesday, Nov. 23, along the White Oak River in Swansboro.

Join local birding expert Joanne Powell for a birding cruise. Participants will meet at Hammocks Beach State Park Visitor Center. They are asked to bring their own binoculars, as well as water and a snack. The program fee is \$20 for Coastal Federation members and \$25 for nonmembers. For more information, visit www.nccoast.org.

Education

CARTERET LITERACY COUNCIL VOLUNTEER TUTOR CLASSES noon to 3 p.m. Thursday, Sept. 22, and Tuesdays, Sept. 27, and 29. Attend a four-day class to become a volunteer tutor to learn how to teach reading, writing, math, English as a second language, citizenship skills and life skills with the Carteret Literacy Council. Participants must attend all classes. To register, call Karen Lasso with the Carteret Literacy Council at 252-808-2020 from 11 a.m. to 3 p.m. Monday-Friday.

MANAGING GRIEF WORKSHOP 6-8 p.m. Thursday, Sept. 22, at Carteret Community College's Wayne West Building, room 102. The workshop is \$10. Discuss the stages of grief and learn tools for coping with loss, whether it is your own or you are supporting someone else who is grieving. For more information, visit www.theyearningtree.net. Register by calling 252-222-6200 or visiting www.carteret.edu.

Fitness

KING OF THE CAPE OPEN KING MACKEREL TOURNAMENT Friday-Saturday, Sept. 23-24, at the Town Creek Marina in Beaufort. This tournament benefits the Methodist Home for Children. The entry fee is \$300. Registration is from 4-9 p.m. Friday, Sept. 23, with a Captain's Meeting at 7 p.m. Fish day starts at 7 a.m. Saturday, Sept. 24. Fish must be checked in the boat by 5 p.m. T-shirts are available for \$20. For more information, contact David Lucas at 252-373-2504.

KAYAK AND CANOE RACE 1:30 p.m. Saturday, Sept. 24, at Newport River Adventures. Vessels will launch at 3 p.m. After the race, those who pre-registered can purchase Fat Fella's BBQ plates for \$5. The race entry fee is \$25 or \$35 to enter and rent equipment. All proceeds support the County Domestic Violence Program. For more information, call 252-726-2336 or visit the event's

Facebook page.

GORDIE McADAMS SPECKLED TROUT SURF FISHING TOURNAMENT from 8 a.m. Saturday, Oct. 15, to Saturday, Nov. 26, from Fort Macon to Emerald Isle. Registration for this on-foot fishing competition is free and opens Monday, Sept. 26. Registration closes Thursday, Oct. 13. Emerald Isle Parks and Recreation and The Reel Outdoors sponsor the event. Registration forms and rules will be available at The Reel Outdoors and at <http://www.emeraldisle-nc.org/eiprd>. Call 252-354-6350 for more information.

10TH ANNUAL FLOUNDER SURF FISHING TOURNAMENT continues until Saturday, Oct. 1. All flounder must be caught by fishing on foot from the surf, pier, inlet or sound from Fort Macon to Emerald Isle. This event is sponsored by Emerald Isle Parks and Recreation and The Reel Outdoors. For more information, contact Sheila Lowe at slowe@emeraldisle-nc.org or 252-354-6350.

YOUTH TENNIS 'HOW TO PLAY TENNIS' WITH TONY PEREIRA 4-5 p.m. Mondays from Oct. 3, to Nov. 14, at the Emerald Isle Parks and Recreation Center. The clinic is \$70 for ages 7-13, and is only for those who have taken the beginner's clinic. Registration is limited to six students, and they must register by Monday, Sept. 26. For more information, call 252-354-6350.

FREE SURF FISHING SEMINAR WITH DR. BOGUS 6-8 p.m. Monday, Oct. 3, at the Emerald Isle Parks and Recreation Community Center, 7500 Emerald Drive. Learn about surf fishing from one of the area's most renowned experts. Preregistration is required, and registration is limited to 30 people. To register for, call the Emerald Isle Parks and Recreation Department at 252-354-6350 or email slowe@emeraldisle-nc.org.

KAYAK FISHING CLASS 8 a.m. to 2 p.m. Wednesday, Oct. 5 and Oct. 19, at the N.C. Maritime Museum in Beaufort. Learn the basics of saltwater fishing from a kayak. Kayaks, tackle and rods provided; A N.C. Saltwater Fishing license is required. This program is for intermediate or advanced paddlers, ages 12 and up. The fee is \$60, and advance reservations required. For more information, call 252-728-7317.

NIGHTLIFE CALENDAR

Morehead City
SNAPPERZ GRILLE AND STEAM BAR: 4EverAll 6-9 p.m. Saturdays, Oct. 22 and Nov. 12.

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

Beaufort
CRU WINE BAR: Wine Tasting with William of Mutual 6:30 p.m. Friday, Sept. 23; **David Robison** 8 p.m. Friday, Sept. 23; and **Matt Phillips** 8:30 p.m. Saturday, Sept. 24.

RIBEYES: Morris Willis 6 p.m. Tuesdays.

OLDE BEAUFORT FARMERS' MARKET: Angela Baker 4-6 p.m. Saturday, Sept. 24.

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

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

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

AREA SPORTS CALENDAR

Thursday, Sept. 22

High School Girls Golf
West Carteret, Croatan, New Bern at CC of the Crystal Coast. 1 p.m.
High School Girls Tennis
Lejeune at East Carteret (Fort Benjamin Park)..... 3:30 p.m.
West Carteret at White Oak..... 3:30 p.m.
Croatan at Dixon 3:30 p.m.
High School Volleyball
JV and Varsity: Southside at East Carteret..... 4:30 and 6 p.m.
JV and Varsity: Croatan at Southwest Onslow..... 4:30 and 6 p.m.
High School Boys Soccer
JV and Varsity: Havelock at West Carteret..... 5 and 6:15 p.m.
High School Football
Junior Varsity: Swansboro at Croatan..... 6:30 p.m.
Junior Varsity: West Carteret at Havelock..... 6:30 p.m.

Friday, Sept. 23

Varsity: East Carteret at Croatan 7 p.m.
Varsity: Havelock at West Carteret 7 p.m.

Saturday, Sept. 24

High School Cross Country
West Carteret, Croatan at an invitational in Greenville..... 9 a.m.

Monday, Sept. 26

High School Girls Golf
West Carteret in league meet at Swansboro (Silver Creek GC)..... 1 p.m.
High School Girls Tennis
East Carteret at New Bern..... 4 p.m.
High School Boys Soccer
JV and Varsity: Dixon at Croatan..... 4:30 and 6:30 p.m.
Varsity: Southside at East Carteret 6 p.m.

Tuesday, Sept. 27

High School Girls Golf
West Carteret in league meet at home (Morehead City CC).... 1 p.m.
High School Girls Tennis
Jacksonville at West Carteret (Island Beach & RC)..... 3:30 p.m.
North Brunswick at Croatan (Fort Benjamin Park) 3:30 p.m.
East Carteret at Bear Grass 3:30 p.m.
High School Cross Country
Croatan, Northside, SW Onslow, Dixon, E. Duplin at N. Brunswick..... 4 p.m.
High School Volleyball
JV and Varsity: Northside-Jacksonville at Croatan 4:30 and 6 p.m.
JV and Varsity: East Carteret at Northside-Pinetown 4:30 and 6 p.m.
JV and Varsity: West Carteret at Richlands 4:30 and 6 p.m.

Wednesday, Sept. 28

High School Girls Tennis
Jones Senior at East Carteret (Fort Benjamin Park)..... 3:30 p.m.
Croatan at Jacksonville 3:30 p.m.
High School Volleyball
JV and Varsity: East Duplin at Croatan..... 4:30 and 6 p.m.

Contestants line up on Tryon Palace's South Lawn for a previous cornhole tournament. This year's tournament is at 11 a.m. Friday, Sept. 23, in the same location. (Contributed photo)

Cornhole tournament returns to Tryon Palace

Amateur cornhole players will compete for cash prizes while benefiting Tryon Palace

during the Governor's Challenge Cornhole Tournament on the Tryon Palace South Lawn Friday,

Sept. 23, presented by the Home Builders Association of Craven and Pamlico Counties.

Team registration is \$150 per two-person team, plus a \$5 online processing fee, which includes lunch, snacks and beverages.

The tournament will also feature a second-chance bracket for teams that do not qualify for the knockout stage of the tournament.

Proceeds from this event will support Tryon Palace.

Guests of those compet-

ing in the tournament will enjoy free admission to Tryon Palace Gardens and can purchase food and beverages at the hospitality tent.

No personal coolers are allowed. All cornhole boards and bags will be provided for the tournament. The first toss takes place at 11 a.m.

For more information, call 252-639-3500 or visit www.tryonpalace.org.

Kites Unlimited

Kites of All Types
Windssocks
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!

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

NO COVER! LIVE MUSIC
COME EARLY FOR THE BEST SEATS & APPETIZERS

— FREE! —
WINE TASTING
FRIDAY, SEPT 23 6:30 - 8:30 PM

FRIDAY, SEPT 23 8:30PM-11:30PM
DAVID ROBINSON

SATURDAY, SEPT 24 8:30PM-11:30PM
MATT PHILLIPS

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

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

SINGERS | FROM PAGE 11

East Singers came up with the barbeque lunch idea.

"A barbeque fundraiser is fairly easy to organize at minimum expense, which will result in a good profit for Carolina East Singers," Ms. McNeill said. "We can promise a great meal at a good price which, in turn, helps to fund a spectacular musical event that the community will certainly enjoy. It's a win-win for everyone."

Bret McNeill and Stuart May, who are frequent chefs for First Presbyterian Church, will be preparing the pork barbeque.

Members of the choir will

provide the side dishes and will also serve the lunches.

The purpose of Carolina East Singers is to provide superior choral musicianship to the community. It is the desire of the group to keep performance ticket prices low so that everyone will be able to experience the concerts.

The creation of holding occasional fundraisers, coupled with continuing to seek both individual and corporate annual sponsorships, should allow the group to maintain a \$10 concert ticket cost.

This year's Christmas concert dates will be Saturday-Sunday, Dec. 3-4. More details about the performances will be announced in November.

CarolinaCoast ONLINE

Breaking News • Sports • Classifieds • More
All updated DAILY at www.CarolinaCoastOnline.com

Family pirate day coming to county library

Western Carteret Public Library will host "Family Pirate Day" for aspiring pirates from 10 a.m. to 2 p.m. Saturday, Sept. 24.

Pirates large and small will be able to join the fun. This will be the fourth year for this popular event that is co-sponsored by the library, the Friends of Western Carteret Public Library and the N.C. Maritime Museum.

Activities are free and appropriate to all ages. They include games, pirate stories, pirate tattoos, a scavenger hunt, getting a photo taken with a real pirate and maybe finding treasure at the library.

"Each year, more and more people come by to have some end-of-summer fun, with more than 120 coming out last year," said event organizer and Friends program chairman, Karen Naftzger. "We really enjoy having our local school children and their parents realize that even though summer is over, there is still some fun to be had at the local library."

She emphasized that no registration is necessary, and enthusiastic volunteers are on hand to help everyone enjoy the activities.

The Friends of Western Carteret Public Library will also use this opportunity to engage participants in their annual "Find Your Treasure at the Library" bookmark design contest.

Entry forms will be available, and can also be found on the library website and at the front desk.

Four winning entries are chosen each year in different age groups. Winning bookmarks are printed and made available at the library for all library patrons. Winners will receive 10 copies of their bookmark and a gift certificate. The deadline for entry is Saturday, Oct. 1.

Christine Brin, N.C. Maritime Museum Education Director, will be hand to enjoy the fun

and answer questions about pirates.

"Treasure is much more than just gold and jewels. It

wasn't uncommon for pirates to find items like food, clothing and even sometimes books," she explained. "This

means that the library is literally a pirate's treasure. Come explore this pirate's treasure while getting your own pirate

tattoo, hat and maybe a cut of some pirate booty."

For more information on this event, call 252-393-6500.

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

Kim Lawrence
Vice President, Mortgage Loan Officer

252.649.0025
NMLS# 432545
kim.lawrence@firstsouthnc.com

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

SIGN UP TO GET FREE AMBER ALERTS ON YOUR CELL PHONE.
wirelessamberalerts.org

Wireless AMBER Alerts Ad Council
A child is calling for help.

firstsouthnc.com

UNCLE KRACKER

Friday, September 30th
7:30 PM
\$26*

*Tickets available at ncseafoodfestival.org.
All prices are subject to additional taxes & fees.

ASC
AGRI SUPPLY
"Since 1962"
Main Stage Sponsor

MICHAEL RAY

SATURDAY, OCTOBER 1ST
6:45 PM
\$26*

*TICKETS AVAILABLE AT NCSEAFOODFESTIVAL.ORG.
ALL PRICES ARE SUBJECT TO ADDITIONAL TAXES & FEES.

The North Carolina Seafood Festival
Where Seafood and Sea-Fun Meet!