

NOTABLE

See complete details of OWC's 100th Year of Service celebration on page 4A.

New Food Initiative Forming

The newly-formed Oriental Food Initiative will host a meeting Wednesday, January 27 at 6:30pm at the Old Theater, Oriental. discussed at the meeting will be efforts to provide a quality, local food source or the community. Visit orientalfoodinitiative@gmail.com.

Relay for Life to Host Meeting

Relay for Life will hold its monthly meeting on January 19 at Stonewall United Methodist Church at 6 p.m. All are welcome - if already registered or would like to register a team, or learn about Relay for Life.

Faye Bond to Speak at Lunch and Learn

Prime Time Lunch and Learn will be held on Tuesday, January 19, 11:30am at Oriental United Methodist Church Fellowship Hall. The public is invited to join in for a delicious lunch (lasagna) served by the Methodist Friendship Circle (by donation). Following lunch, Faye Bond will speak on "Oriental: Then and Now." Faye's family founded the town and she will share bits of the town history, stories of well known town characters and other hilarious highlights from the heart of the village. Don't miss this chance to enjoy a hearty winter meal and a lively talk about how Oriental came to be what it is today! Call OUMC 249-0213 to reserve your seat and/or for more information about Prime Time services and activities.

Climate Change Documentary to Air

The Croatian Group of the NC Sierra Club, Carteret Crossroads and NC Interfaith Power and Light is sponsoring the film Merchants of Doubt. It will be shown at Joslyn Hall at Carteret Community College in Morehead City on Thursday, January 14. The movie will run from 7 - 8:30 pm with a meet and greet at 6:30 with refreshments. This documentary about climate change examines the history of corporate-financed public relations efforts to confuse the public and sow skepticism about climate change. For more information see <http://www.imdb.com/title/tt3675568/>

Dr. MLK Program in Aurora

St. Paul AME Zion Church in Aurora will present a Dr. Martin Luther King Program at 3pm, Sunday, January 17th. Reverend Lynn S. Godette and the congregation invite all who will to Answer the Call. Guest speaker is Presiding Elder Avery Brown.

Interested in volunteering at HeartWorks?

Come to an Open House/Orientation Session for new volunteers on Thursday, February 11 at 1pm. Volunteers are needed to mentor, teach literacy or math skills, arts & crafts, music, dance, chess, sports, gardening, the International Club, etc., etc. Join our dedicated group of volunteers in providing enrichment activities to the kids at HeartWorks' 21st Century Community Learning Center. Short and long-term commitments are available to meet your schedule. Help is also needed with fundraising. The meeting will be at HeartWorks on Hwy 55 in Bayboro. For more information or if you would like to start helping sooner, please contact Katherine Hudson, Volunteer Coordinator, at 252-745-9703 or send an email to volunteer@heartworksnc.org

Oriental Farmers Market Open Every Saturday

The Oriental Farmers Market on Hodges

Street is open every Saturday, 9am-noon. The market features a wide variety of goodies including locally grown produce, farm fresh eggs, home-baked breads, biscotti, cookies, cakes, pies as well as preserves and homemade chocolates. Don't miss the hormone-free, home-raised pork, an assortment of crafts, soaps, lotions and an ever-changing selection of new items each week.

INSIDE

Almanac.....	2A
Celebrations.....	4A
Classifieds/Puzzles.....	10A
Commentary.....	6A
Community.....	7A
Kitchen Chatter.....	11A
Legals.....	8A
Local News.....	12A
Neighborhood.....	3A
Obituaries.....	7A
On the Water.....	13A
Reports.....	9A
School Page.....	15A

OBITUARIES

- Aaron Everett, 86, of Oriental
- Rowena Willis Miller, 88, of Bayboro
- Edward E. "Eddie" Rolan, Jr., 67, of Merritt
- Emory Odell Sawyer Jr., 76, of Arapahoe

Got News? Call us at 249-1555 or email editor@thepamliconews.com.

PCC, Community Begins Search for its Next President

Staff Reports

The Pamlico County College Board of Trustees kicked off the selection process to find a new president Monday with two public input forums. The first was attended by students and faculty and the second was held for the general public. According to the Board, it's important that the citizens in the college's service area be heard

regarding the traits and characteristics of the next president. These forums provided a platform for citizens to tell the Board which traits and characteristics they feel the incoming president should possess.

A number of people took advantage of this opportunity. The first forum for students and faculty was well attended with about half of Pamlico's staff present, according to Search

Liaison, Michelle Noevere. "There were a lot of really good comments and interesting ideas brought to the Boards' attention," said Noevere.

Pamlico Commissioner Pat Prescott attended the general public input forum and told the board that she wants a president that is visible in the county and one that will make themselves known to community leaders. She also asked the board to consider a candidate that will have strong ties to economic development.

Ken Heath, also a Pamlico County Commissioner, agreed with Prescott and said that the new president needs to be a visionary. "We need programs that will train people for jobs that are here in the county," said Heath. "Because he set the standard so high, Cleve will be hard to replace. We need someone with his same passion

Jerry and Pat Prescott turned out to participate in the forum to gather input.

The Pamlico Community College Board of Trustees and presidential search consultant Dr. Donny Hunter (third from right) kicked off the search for a new president at two public forums Monday at the Delamar Center on the campus of PCC.

Building Owner Vows to Cover Graffiti

A move to draft a graffiti ordinance for the town of Oriental has been tabled following assurances from Town-n-Country owner Ruth Ireland that the reason for such an ordinance would be removed.

At last week's Town Board meeting Oriental Mayor Sally Belangia informed the board that she spoke directly with the now closed grocery store owner about the boarded up structure. According to Belangia, Ireland said that the building had to be boarded up for insurance purposes, but a professional would soon be hired to paint over the graffiti that has been since Halloween night by the end of the month.

In response, the board decided to table action on a proposed graffiti ordinance that was sug-

gested as a way of getting rid of the graffiti until February's meeting. Several commissioners raised questions about the need for such a law. Commissioner Barb Venturi reminded the board that this type of vandalism has not been a problem in the past and that it would be in the best interest of the owners to clean up the building.

"It goes back to usage and if the owners want to rent or sell the building they need to make it look its best," said Venturi. Commissioner Dave White stated that a graffiti ordinance might be jumping the gun and noted that it would be difficult to actually define graffiti.

The Board voted 5-0 to table the proposal, in the stated vote that Ireland would have the graffiti covered by month's end.

Philippines to Pamlico: Bringing Change

By Townley Cheek

The average citizen in American probably does not know much about environmental science and the connections it has with most every aspect of our daily lives. Zac Schnell, Pamlico Community College's new environmental science instructor, wants to change that norm in Pamlico County.

Schnell graduated from North Carolina State University with a Bachelor of Science in Environmental Technology and Management. Upon graduation, Schnell entered the Masters International Program, where students can earn their Master's degree and be a Peace Corps volunteer. This July, Schnell graduated from N.C. State University with a Master of Natural Resources.

Schnell spent two years in Ferrol, Philippines, where he had two jobs. First, he was still a graduate student. He had to do his own research in preparation for his thesis. Secondly, he was a Coastal Resources Management Extension Worker in the Peace Corps.

While Schnell loved being able to do his own research while abroad, his favorite aspect of volunteering was his interactions with the local

Zac Schnell, PCC's new environmental science instructor, teaching locals in the Philippines about coastal resource management during his time in the Peace Corps.

citizens and environment. As a volunteer he spent this time teaching environmental education in schools, assessing the quality of coral, caves, and mangroves, and writing grants to help improve the quality of life in the area.

Zac Schnell is passionate about environmental science, and he plans on using that passion to fuel his desire to make a difference in Pamlico County. When asked how he plans on doing just

See Change, page 9A

New Stops, Speed Limits in Oriental

In response to complaints by residents of speeding drivers on Midyette Street Street, Oriental's Town Board approved a new traffic pattern which is now in place.

Town of Oriental Manager Diane Miller wants drivers to know there are now all-way stops on Midyette Street from Highway 55 to the Wildlife Ramp and a decrease in the speed limit from 25 mph to 15 mph for the entirety of Midyette Street.

A speed bump has also been installed at the site where rumble strips once were, just beyond the last entrance to Triton Yachts. The exception is on North Street which will remain a two-way stop at Midyette because it is a state road and signs are not permitted. Stop signs and speed limit signs have been installed and are being enforced. A speed bump is due to be installed this week. At that time, additional "bump ahead" signs will be installed. Miller also noted that Emergency Management has been notified of these changes.

CRIME REPORT

Prowler Caught in the Act in Reelsboro

A Reelsboro man has been arrested after he was found hiding in the very home he was allegedly trying to rob. Pamlico County Sheriff Deputies arrested Justin Kuzminski, age 23, last Tuesday night after responding to a call of a reported prowler on Leaf Lane in Reelsboro. When Officers arrived they found Kuzminski hiding inside the residence of the caller.

Justin Kuzminski, 23.

While deputies were on scene, a neighbor reported their vehicle was also broken into and it was determined that Kuzminski was responsible for the vehicle break-in as well. According to Sheriff Chris Davis no one was injured during the incident including the residents of the home.

Kuzminski, who was charged with operating a vehicle without a license back in April, faces multiple charges including First Degree Burglary, Resisting Public Officer and Misdemeanor Possession of Marijuana and Possession of Drug Paraphernalia. He remains at the Pamlico County Sheriff's Office on a \$25,000 secured bond.

To contact the Pamlico County Sheriff's Office call 252-745-3101

TURNAGE
Construction & Trucking Co. Inc.
2373 NC Hwy 304, Bayboro, NC 28515

Rock, Sand & Topsoil
Custom Excavation, Bulldozer & Backhoe Services
Clearing • Grading • Rock Bulkheads
Custom Septic & Drainage Installation

NC Onsite Wastewater Contractors & Inspectors
Cert # 2043 Grade IV
Cert # 20431 Grade Inspector

Dwight Turnage
Office: 252-745-4976
Cell: 252-637-8817
Fax: 252-745-5240

- Every year more than 2500 left-handed people are killed from using right-handed products.
- Madonna suffers from garophobia which is the fear of thunder.
- China has more English speakers than the United States.
- Samuel L. Jackson requested to have a purple light saber in Star Wars in order for him to accept the part as Mace Windu
- Paraskvedekatriaphobia is the fear of Friday the 13th!
- Kleenex tissues were originally used as filters in gas masks.
- In 1998, Sony accidentally sold 700,000 camcorders that had the technology to see through people's clothes. These cameras had special lenses that use infrared light, which allowed you to see through some types of clothing.
- Ronald McDonald is "Donald McDonald" in Japan because it makes pronunciation easier for the Japanese. In Singapore he's known as "Uncle McDonald".

QUICK REFERENCE

Emergency: Dial 911 for police, sheriff, fire departments, rescue squads, ambulance
Animal Poison Control Center: 1-888-426-4435
Carteret General Hospital: 808-6000;
Coastal Carolina Regional Airport: 638-8591
Emergency Pet Care: 444-1399
Highway Patrol: 1-800-441-6127
Medical Assistance: CarolinaEast Medical Center: 633-8111
Nova Urgent Care: 745-7440
Pamlico County Departments:
Board of Elections: 745-4821
County Manager: 745-3133
Emergency Management: 745-4131
Health Dept.: 745-5111
Recycling Center: 745-3283
Senior Services: 745-7196
Sheriff's Dept. (non-emergency) – 745-3101
Social Services: 745-4086
Tax Collector: 745-4125
Water Dept.: 745-5453
Poison Control Center: 1-800-222-1222
US Coast Guard (Hobucken): 745-3131

WEATHER.COM

Wednesday
Sunny, with a high near 40. Northwest wind 7 to 13 mph.
Wednesday Night
Mostly clear, with a low around 31.
Thursday
Sunny, with a high near 50.
Thursday Night
Partly cloudy, with a low around 38.
Friday
Partly sunny, with a high near 53.

Friday Night
A chance of rain. Mostly cloudy, with a low around 45. Chance of precipitation is 30%.
Saturday
A chance of rain. Partly sunny, with a high near 57. Chance of precipitation is 30%.
Saturday Night
Mostly cloudy, with a low around 44.
Sunday
Partly sunny, with a high near 52.

WEEKLY HOROSCOPE

Aries (March 21-April 19)
Life looks great for you right now, especially with your job and your health. Important people are impressed with your efforts, which could lead to all kinds of benefits - praise, a raise, a better job, a promotion, and just a general, overall increased confidence in your abilities. Many of you will enjoy work-related travel and do something to expand your work contacts. Keep a bag packed because a spontaneous trip somewhere is almost a guarantee. Opportunities in publishing, the media, medicine, the law and higher education are also likely, possibly because you will run into an old boss or an important contact. Milk this, baby!

Taurus (April 20-May 20)
Without question, you have fantastic opportunities to explore a vacation this year, which many of you will do this week because of all the chances to travel. However, this same beneficial influence can promote your chances to take courses or get further training. Likewise, you can explore avenues in publishing, the media, medicine and the law. Financial matters favour you this week. In fact, an unexpected advantage, a gift, inheritance or favour will likely come to you. Mars is starting to oppose your sign, which means you have to be patient with loved ones. This is a good week to go after what you want!

Gemini (May 21-June 20)
This is a great week for you with respect to finances. It's especially favourable for all your discussions with others related to inheritances, insurance matters, shared property or how to divide something. It's a good time to make a bid for a loan or mortgage. It's an especially good time to wrap up old business regarding debt, mortgages and loans. In addition, your sexual energy will be strong. Wow, you really do want it all! Something unexpected but very sweet and affectionate will occur with a loved one, partner or close friend. (According to Esta Perel, "Sex isn't something you do - it's a place you go.") Admittedly, some of you will have to ask directions, especially now when your ruler Mercury is retrograde.

Cancer (June 21-July 22)
The Sun, retrograde Mercury and Pluto are all opposite your sign now. Partnerships and close friendships are favoured this week because this energy will attract ex-partners and old friends back into your world. But this week, these interactions look positive! You will explore more of your world through interaction with others. Yes, this can be fun; but also, you can use these relationships to further your best interests. This week, something unexpected will please you at work. It could be new high-tech equipment, a new coworker, a work-related romance, or a sudden chance to do something new.

Leo (July 23-Aug. 22)
These wonderful positive vibes this week will enhance your health and bring advantages to your job. Work-related travel is likely. You can expand your reach in the world by enlarging your work contacts and meeting new people who are pleasant and helpful. In particular, you might be successful exploring new avenues in publishing, the media, medicine and the law. News from the past that impacts your work will delight you. The development of old ideas from the past might lead to future profits. Meanwhile, an unexpected invitation to a social occasion will be fun! A quick vacation, flirtation, and a chance to enjoy the arts will be exciting and educational. Romance will surprise!

Virgo (Aug. 23-Sept. 22)
This is a fantastic week for your sign! Stay elastic and flexible so that you can be ready to accept invitations to fun events, social occasions, sports, playful times with children and the arts. You might slip away for a quick vacation. Old flames are also back in the picture, which could be exciting - or not. This is a good week to make vacation plans, especially for someone you have been before. Meanwhile, something unexpected and delightful will impact your home. You might suddenly entertain friends and enjoy good times. Or you might buy something for your home that really pleases you. Unexpected real-estate news might also make your day. It's a good week!

Libra (Sept. 23-Oct. 22)
Your home is always important to you because your surroundings affect you. When you are pleased with how your home looks and feels - you feel better. This week something will happen that makes your home feel richer, bigger and more expansive. You might entertain at home. You might also buy something for your home that really pleases you. Family news might encourage you in some way. Likewise, real-estate news or news that impacts your home or your real-estate situation will be positive. Meanwhile, on top of this pleasant influence, you will meet new people, see new places and be delighted with something fresh and different! This is also a strong week for those of you who write, teach, market, sell and act because your mental faculties are bright, clever and original. "I'm so smart!"

Scorpio (Oct. 23-Nov. 21)
You will start to notice your energy increase now; and it will stay this way for months! This boost of energy is most unusual (Mars in your sign) so use it to your advantage. It will give you endurance, focus and stamina to accomplish a lot. Something will happen that increases your optimism about life this week. You will begin to feel more positive about your future because you enjoy what's happening on a daily basis all around you. Meanwhile, an unexpected opportunity to boost your earnings or even get a better job might fall in your lap. Wow! In the bigger picture, your positive frame of mind is your greatest asset right now.

Sagittarius (Nov. 22-Dec. 21)
This week holds lots of financial opportunities for you. Wake up and smell the coffee. Look for ways to get a better job or boost your current income or make money on the side. Work-related travel might lead to future profits. Your best chances will be with the business and opportunities you were previously considering. Now you can wrap up the deal or explore something in a fresh way - but it was something you had already been thinking about. Meanwhile, some of you will buy an unusual item of clothing or do something to your appearance that makes you feel younger and more with it! A new relationship with someone different and unusual might begin.

Capricorn (Dec. 22-Jan. 19)
This is a powerful week for you. The Sun, retrograde Mercury and Pluto are all in your sign getting a lovely boost from lucky, moneybags Jupiter. This means you have opportunities to expand something in the future. These opportunities could be about where you will live, where you work, or how you relate to others in your community. Whatever it is - it's all good. And you feel good about it! Many of you will jump on travel opportunities or chances to explore the media, publishing, medicine, the law and higher education. A new course or a particular study will delight you. Back in the boudoir, a secret love affair will start to percolate for some of you. In a nutshell, this is the week when you will expand your world in a fun way!

Aquarius (Jan. 20-Feb. 18)
In some ways, this is a low-key time for you, which is why you are busy working behind the scenes. Naturally, all this will change when your birthday arrives and you step out front and centre ready to fly your colours. Until then, explore quiet opportunities to boost your finances. The best opportunities will come to you through others - partners and close friends. In other words, your association with others will bring you money and wealth. Meanwhile, an unexpected interaction with someone new and different will expand your world. This could be a new friend or a new contact in a club or organization. This person will help you.

Pisces (Feb. 19-March 20)
Your popularity is strong now! Everyone wants to see your face. Naturally, this builds by increasing contact with others, which means your relations with friends and people in group situations will expand in a positive way this week. You might travel with someone, especially with a group or a nonprofit society or a charitable organization. In fact, you are gung ho to travel this year - that's a fact! Meanwhile, an unexpected interaction with a boss, parent or someone in a position of authority will please you. You might even start a romance with a boss or a VIP. Whatever happens will surprise you and be out of the blue! Be open to new opportunities that come your way. (Don't be waiting at the train station for your ship to come in!)

COMMUNITY CALENDAR

Wednesday, January 13
 • Pamlico Partnership Parent & Child class at Pamlico Primary School, 9:00 or 10:30 a.m. when school is in session. Call Michelle Sheilds 252-745-7850 for information.
 • Crocheting & Knitting at Senior Center at 10:30 a.m.
 • Health Screening - Blood Pressure & Weight Checks at Senior Center at 10 a.m.
 • Talk & Exercise with Beth at Senior Center at 10:30 a.m.
 • Research genealogy and search online 1-4 p.m. at the Pamlico County Family History Center in Grantsboro. Call 745-2239 for info.
 • Drumming Dragons, Oriental Town Hall, 7:00 p.m.

Thursday, January 14
 • DMV Mobile Unit behind Health Department 9 a.m. to 3 p.m.
 • Prayer Shawl Ministry, Oriental United Methodist Church, 10 - 11:30 a.m. For all levels of knitting and crocheting. We can teach you how! Call Leigh Price for more info, 249-1361.
 • Alcohol Anonymous, Thursday @ 12 noon, Closed, Grapevine, @ Free Will Baptist Church, Ragan Rd., Oriental.
 • Arthritis Foundation Exercise Program Class at 1 p.m. at Senior Center
 • Stained Glass class at Senior Center at 1 p.m.
 • Research genealogy and search online 1-4 p.m. at the Pamlico County Family History Center in Grantsboro. Call 745-2239 for info.
 • Pamlico County Law Enforcement Association monthly meeting at the PCLEA Range, Mill Road, 7 p.m.

Friday, January 15
 • Fantastic Friday at Senior Center
 • Oriental Quilting Bee, 9 a.m., 403 Mildred Street. No experience needed.
 • Preschool story time at PC Library at 10 a.m.
 • Bingo at 10 a.m. at Senior Center
 • Card Games at Senior Center at 1 p.m.
 • Young at Heart Crafts at Senior Center at 2 p.m.
 • YA Gaming at PC Library at 3 p.m..

Saturday, January 16
 • Oriental Farmer's Market on Hodges St. from 9 a.m. to noon.

Monday, January 18
 • Acrylic Painting at Senior Center at 9 a.m.
 • Center volunteers paperwork at 9 a.m. at Senior Center
 • Bible Study at Alliance UMC at 9:30 a.m. All are welcome
 • Grief Support Group meets every Monday at 10 a.m. at Oriental Methodist Church (Round Table Room) Call 249-2493 for more information
 • Arthritis Class at Senior Center at 1 p.m.
 • Book Worm at PC Library at 2 p.m.
 • Dementia Support Group meets at Senior Center from 2:30-30
 • PAWS monthly meeting at Oriental Town Hall at 5:30 p.m.
 • Women's Living Sober Group, 7 p.m. at Bayboro Methodist Church
 • American Legion at Senior Center at 7 p.m.

Tuesday, January 19
 • Plein air painting is Tuesdays 9 a.m. Different location each week. Artists paint outside. Call Susan Cheatham at 249-4925 for locations/info.
 • Line Dancing at Senior Center at 9:30 a.m.
 • Caregiver Support group. 10 a.m. at Shepard Cancer Center. (252) 975-4308 ext. 109 for info
 • Knitting at PC Library at 10 a.m.
 • Singing at Senior Center at 10:30 a.m.
 • Support group for long-term breast cancer survivors at 11 a.m. in Education Dept at Beaufort County Medical Center. (252) 975-4308 for more info.
 • 50+ Club at Senior Center at 11 a.m.
 • Wicker Basketry Class at Senior Center at 1 p.m.
 • Cards at Senior Center at 1 p.m.
 • Research genealogy and search online 1-4 p.m. at the Pamlico County Family History Center in Grantsboro. Call 745-2239 for info.
 • Weight Watchers, weigh-in begins at 4:30 p.m., Snowden Elementary School (Aurora), music center, meeting at 5 p.m.
 • TOPS Meeting at Senior Center at 5:30 p.m.
 • Relay for Life meeting at Stonewall United Methodist Church at 6 p.m. for all who are registered or would like to get signed up
 • Genealogy at PC Library at 6:30 p.m.
 • Grief support group at Alliance UMC at 7:30 p.m. Call Penny Dollar Farmer for info 670-7766
 • Alcohol Anonymous 8 p.m. Open. Discussion @ Free Will Baptist Church, Ragan Rd., Oriental.

GOVERNMENT

Wednesday, January 13
 • Oriental Parks & Recreation Advisory Committee at 8 a.m.
Thursday, January 14
 • Harbor Waterfronts Committee at Oriental Town Hall at 4:30 p.m.
 • Arapahoe Town Hall Meeting - Arapahoe Town Hall (in front of fire station) at 7 p.m.
 • Soil & Water Conservation Board Meeting at Little Italy Pizza at 6 p.m.
 • Arapahoe Charter School Board of Directors meets at 6:30 p.m. at the Arlington Place Clubhouse
Monday, January 18
 • Pamlico County Commissioners Meeting at 7 p.m. in the 2nd floor Commissioners Room
Tuesday, January 19
 • Pamlico County Chamber of Commerce Board Meeting at 7:30 a.m. at the Heritage Museum.
 • Oriental Tourism Board meets at Oriental Town hall at 5:30 p.m.
 • Bayboro Town Hall Meeting - 208 North Street, Bayboro, 7 p.m.
Wednesday, January 20
 • Oriental Planning Board meets at Oriental Town Hall at 3 p.m.
Monday, January 25
 • Water Advisory Board Meeting at Oriental Town Hall at 1 p.m.
 • Pamlico County Historical Association meets at the Heritage Museum at 7 p.m.
Tuesday, January 26
 • Oriental Tree Board meets at Oriental Town Hall at 8 a.m.
 • Pamlico County Board of Elections, 10 a.m. in the Elections office (Pamlico County Courthouse)
 • Pamlico Human Services, 11 a.m. at the Human Services Building
 • Pamlico County Planning Board, 7 p.m. in 2nd floor Commissioners room
Thursday, January 28
 • Arapahoe Charter School Board of Directors meeting is cancelled due to the holiday.
 Email your meeting to frontdesk@thepamlico-news.com no later than noon Friday.

• Al-anon Family Group, Tuesday 8 pm, St.Thomas Episcopal Church Annex, 403 Mildred St., Oriental.

Wednesday, January 20
 • Pamlico Partnership Parent & Child class at Pamlico Primary School, 9:00 or 10:30 a.m. when school is in session. Call Michelle Sheilds 252-745-7850 for information.
 • Crocheting & Knitting at Senior Center at 10 a.m.
 • Health Screening - Blood Pressure & Weight Checks at Senior Center at 10 a.m.
 • Talk & Exercise with Beth at Senior Center at 10:30 a.m.
 • Research genealogy and search online 1-4 p.m. at the Pamlico County Family History Center in Grantsboro. Call 745-2239 for info.
 • Drumming Dragons, Oriental Town Hall, 7:00 p.m.

Thursday, January 21
 • Prayer Shawl Ministry, Oriental United Methodist Church, 10 - 11:30 a.m. For all levels of knitting and crocheting. We can teach you how! Call Leigh Price for more info, 249-1361.
 • Alcohol Anonymous, Thursday @ 12 noon, Closed, Grapevine, @ Free Will Baptist Church, Ragan Rd., Oriental.
 • Arthritis Foundation Exercise Program Class at 1 p.m. at Senior Center
 • Stained Glass class at Senior Center at 1 p.m.
 • Research genealogy and search online 1-4 p.m. at the Pamlico County Family History Center in Grantsboro. Call 745-2239 for info.

Friday, January 22
 • Fantastic Friday at Senior Center
 • Oriental Quilting Bee, 9 a.m., 403 Mildred Street. No experience needed.
 • Preschool Story time at PC Library at 10 a.m.
 • Bingo at 10 a.m. at Senior Center
 • Card Games at Senior Center at 1 p.m.
 • Young at Heart Crafts at Senior Center at 2 p.m.

Saturday, January 23
 • Oriental Farmer's Market on Hodges St. from 9 a.m. to noon.

Monday, January 25
 • Acrylic Painting at Senior Center at 9 a.m.
 • Center volunteers paperwork at 9 a.m. at Senior Center
 • Bible Study at Alliance UMC at 9:30 a.m. All are welcome
 • Grief Support Group meets every Monday at 10 a.m. at Oriental Methodist Church (Round Table Room) Call 249-2493 for more information
 • Arthritis Class at Senior Center at 1 p.m.
 • Dementia Support Group meets at Senior Center from 2:30-30
 • Women's Living Sober Group, 7 p.m. at Bayboro Methodist Church

Tuesday, January 26
 • Plein air painting is Tuesdays 9 a.m. Different location each week. Artists paint outside. Call Susan Cheatham at 249-4925 for locations/info.
 • Research genealogy and search online

The Yoga Studio
MEDITATION WORKSHOP
 Have you wanted to start a meditation practice but not sure how? We will put into practice traditional methods that have been used for centuries. The format is intended to be fun and interactive. There will be gentle movement so wear comfortable clothes.
January 16, 2016 from 1-3:30pm \$25
Class sizes are limited - Please call to register
Susan Koepp, the instructor is a registered yoga teacher and Nurse Practitioner.
Space Available For Beginner Basic Yoga Session, Jan 11th
 705 Broad Street • Oriental, NC 28571
252-249-2220 • www.mywellnesspartner.com

- Line Dancing at Senior Center at 9:30 a.m.
- Passages Support Group for ladies currently dealing with breast cancer diagnosis and treatment at Marion L. Shepard Cancer Center at 10 a.m. Call 252-975-4308 to register.
- Knitting at PC Library at 10 a.m.
- Singing at Senior Center at 10:30 a.m.
- 50+ Club at Senior Center at 11 a.m.
- Wicker Basketry Class at Senior Center at 1 p.m.
- Cards at Senior Center at 1 p.m.
- Research genealogy and search online 1-4 p.m. at the Pamlico County Family History Center in Grantsboro. Call 745-2239 for info.
- Weight Watchers, weigh-in begins at 4:30 p.m., Snowden Elementary School (Aurora), music center, meeting at 5 p.m.
- TOPS Meeting at Senior Center at 5:30 p.m.
- MADD Chapter Meeting for Craven/Pamlico, Trinity United Methodist Church, 2311 Elizabeth Avenue, New Bern at 7 p.m.
- Grief support group at Alliance UMC at 7:30 p.m. Call Penny Dollar Farmer for info 670-7766
- Alcohol Anonymous 8 p.m. Open. Discussion @ Free Will Baptist Church, Ragan Rd., Oriental.
- Al-anon Family Group, Tuesday 8 pm, St.Thomas Episcopal Church Annex, 403 Mildred St., Oriental.

1-4 p.m. at the Pamlico County Family History Center in Grantsboro. Call 745-2239 for info.
 • Drumming Dragons, Oriental Town Hall, 7:00 p.m.

Thursday, January 28
 • Prayer Shawl Ministry, Oriental United Methodist Church, 10 - 11:30 a.m. For all levels of knitting and crocheting. We can teach you how! Call Leigh Price for more info, 249-1361.
 • Alcohol Anonymous, Thursday @ 12 noon, Closed, Grapevine, @ Free Will Baptist Church, Ragan Rd., Oriental.
 • Arthritis Foundation Exercise Program Class at 1 p.m. at Senior Center
 • Stained Glass class at Senior Center, 1 p.m.
 • Research genealogy and search online 1-4 p.m. at the Pamlico County Family History Center in Grantsboro. Call 745-2239 for info.
 • DAV at PC Senior Center at 7:30 p.m.

Friday, January 29
 • Fantastic Friday at Senior Center
 • Oriental Quilting Bee, 9 a.m., 403 Mildred Street. No experience needed.
 • Preschool Story time at PC Library at 10 a.m.
 • Bingo at 10 a.m. at Senior Center
 • Card Games at Senior Center at 1 p.m.
 • Young at Heart Crafts at Senior Center at 2 p.m.

Saturday, January 30
 • Oriental Farmer's Market on Hodges St. from 9 a.m. to noon.
 • The Pamlico Amateur Radio Society (PARS) meets at Brantley's Village Restaurant at 9 a.m. on the last Saturday of every month (except June) We invite all HAMS and anyone interested in amateur radio to attend. Call Bill Olah, KR4LO at 252-249-0287 for information. Visit our website: www.N4PRS.org.

Email your event to frontdesk@thepamlico-news.com no later than noon Friday

Advertise Here...

Place a 3x5 color ad in The Pamlico Newspaper and get a banner ad on our web site linked to your web site or to your ad.

FREE
 Call for details on this limited time offer.

800 Broad St., Oriental
 252-249-1555
 www.thepamliconews.com

PAWS Pamlico Animal Welfare Society

PAMLICO ANIMAL WELFARE SOCIETY (PAWS)
 "Helping the Helpless"
Spay and Neuter Assistance Program

PAWS provides low-cost spay and neuter assistance to those needing help to "fix" their pets. We issue vouchers for use at local vets, or at the Spay Today clinic in Greenville.

Our mission is to reduce the pet overpopulation problem in Pamlico County and surrounding areas by preventing hundreds of unwanted, innocent animals from being born. They are often neglected, abandoned or killed in shelters so altering your pets before they breed is the humane and common-sense solution.

We are here to help! Take action today!
 "Saving one animal doesn't change the world, but it changes the world for that one animal."

PAWS is an all-volunteer, non-profit, 501(c)(3) organization that relies solely on donations. Find out more about us and how you can help at PamlicoPAWS.net

To request assistance, call the PAWS "Help Line" at (252) 745-PAWS (7297) or email us at mail@PamlicoPAWS.net

Land/Home Sales
Property Management
Appraisals Development

Agent of the Week
Nancy Elrick
Broker

Here's what one of Nancy's customers had to say...

We thank you Nancy for your assistance in finding and purchasing our land in Oriental. You were superb to work with, and your knowledge and skills were very much appreciated. All went very smoothly thanks to you. We hope we will see you around town when we eventually create our vacation home.
Mark & Martha, Raleigh

ORIENTAL - Cottage with unique feel and designer's touch. Airy open and light filled floor plan makes the best use of all space in **3BR/2BA** convenient to everything in Oriental. Easy walk, bike or kayak to town. Extra-large yard and a garden bldg. Great rental investment opportunity or for full or part-time residence. Furnishings negotiable.
OFFERED AT \$198,000

MINNESOTT BEACH - Immaculate **3BR/2BA** plus **FROG** on double lot with gas-log fireplace in living room, open-design, huge master suite w/ whirlpool, walk in closet & double sinks, irrigation system on deep well, outdoor spa, 2-car garage w/ workshop, not in a flood zone.
OFFERED AT \$249,500

ORIENTAL - Waterfront **3BR/ 2.5BA** on Smith Creek in Buccaneer Bay. Cedar siding, hardwood & tile flooring downstairs, gourmet kitchen w/ granite counters, living room w/ gas fireplace, office, expansive waterfront deck w/ Hot Springs Spa, water-source HVAC, whole-house gas, pier w/ protected dock & community boat ramp. Fenced side yard.
OFFERED AT \$289,000

MERRITT - Waterfront Paradise at an incredible value. Custom built **3BR/3.5BA** on 1.66 acres in Silver Acres community, on a cul-de-sac and on protected water, just 15 minutes to ICW and Neuse River. Great fishing, concrete dock with 2 lifts, workshop and office!
OFFERED AT \$395,000

ORIENTAL - Impeccably-designed waterfront on protected deep-water Orchard Creek has 1.4 acres of perfect-privacy, **3BR/2BA**, open-design w/ Carolina room, gorgeous kitchen, huge living room, spacious master suite, office, loft, workshop, 4-car garage, Vertical Platform Lift, deck & boat dock.
OFFERED AT \$399,900

See all Listings & Visual Tours at www.orientalncwaterfront.com
1-800-347-8246
252-249-1014
Or contact Allen Propst
252-671-4644
704 Broad St • PO Box 750
Oriental, NC 28571

Willkommen, Bienvenue, Welcome, Im Cabaret, au Cabaret, to Cabaret!

Cabaret will be shown Friday, January 15 at Orientals' Old Theater.

In Berlin in 1931, American cabaret singer Sally Bowles (Liza Minnelli) meets British academic Brian Roberts (Michael York), who is finishing his university studies. Despite Brian's confusion over his sexuality, the pair become lovers, but the arrival of the wealthy and decadent playboy Maximilian von Heune (Helmut Griem) complicates matters for them both. This love triangle plays out against the rise of the Nazi party and the collapse of the Weimar Republic.

Cabaret (1972) is musical film directed by Bob Fosse and starring Liza Minnelli, Michael York and Joel Grey. It's set in Berlin during the Weimar Republic in 1931, under the ominous presence of the growing Nazi Party.

The film is loosely based on the 1966 Broadway musical Cabaret by Kander and Ebb, which was adapted from the novel The Berlin Stories (1939) by Christopher Isherwood and the 1951 play I Am a Camera adapted from the same book. Only a few numbers from the stage score were used for the film; Kander and Ebb wrote new ones to replace those that were discarded. In the traditional manner of musical theater, every significant character in the stage version sings to express his/her own emotion and to advance the plot. In the film version, the musical numbers are entirely diegetic (occurring as part of the action rather than as background), and takes place inside the club, with one exception (Tomorrow Belongs to Me), the only song not sung by either the Emcee and/or Sally.

The film won the Academy Award for Best Director for Bob Fosse, Best Actress for Liza Minnelli, Best Supporting Actor for Joel Grey and five more technical awards. Today, Cabaret is considered one of the greatest musical films ever.

The Old Theater's box office opens at 6:30 p.m., doors open at 7:00 p.m. ~ movie begins at 7:30 p.m. Tickets are \$5.50 and includes free popcorn available at the Old Theater box office on movie night. The film will be preceded by a cartoon and the next episode of The Complete Adventures of Flash Gordon.

All proceeds of Friday Flicks go to the support of The Old Theater, a non-profit organization.

Jazz Artist Shana Tucker Inspires Pamlico County Students

Shana Tucker, who appeared at The Old Theater Friday night, inspired Pamlico County High School students and local residents with an informal and songwriting/composition workshop at the Pamlico County Library Friday afternoon.

Devoted to arts education for students of all ages, Tucker performed for the group, instructed them on song structure, and shared with the students her songwriting tips while facilitating their participation from the start. Tucker grew up in New York but now calls North Carolina home.

This outreach event was presented by the Pamlico Musical Society and made possible by a grant from the North Carolina Arts Council, a division of the Department of Cultural Resources.

Help Control County's Cat Population

Colonies of feral cats are springing up all over, and despite efforts of local groups and Craven/Pamlico Animal Control, not much progress has been made to reduce their numbers.

Unwanted kittens have been seen thrown from cars, and or even been plucked out of the river!

To help curb this overpopulation of unwanted kittens and puppies, all pet owners are strongly encouraged to have their furry friends altered. Low income Pamlico County pet-owners in need of financial assistance may apply to PAWS for vouchers to be used at local vets (252-745-PAWS), or take their pets to "Spay Today" in Greenville (252)321-8839.

Those wishing to support this effort may send donations to PAWS at P.O. Box 888, Oriental, NC 28571.

HEARING LOSS

Now linked to Dementia & Alzheimer's Disease

Don't ignore the **WARNING** signs:

- Increasingly frustrated and socially isolated
- Unable to hear well in social settings
- Ask others to repeat themselves
- You hear, but don't understand
- Others repeatedly ask you to turn down the television?

"We followed 639 people, ages 36 to 90 for nearly 12 years, and found that for each 10-decibel loss in hearing, the risk of dementia rose about 20 percent among the participants. Compared with those who could hear normally when first examined, the risk of dementia doubled among those with mild hearing loss, tripled among those with moderate hearing loss and increased fivefold among those with severe hearing loss."

- Dr. Frank R. Lin, Johns Hopkins Medicine

"We will beat any competitor's price on exact manufacturers and models. We can save you **HUNDREDS** and maybe even **THOUSANDS!**"

We service all makes and models of hearing aids, **FREE!**

We are a Nuear premier member of the Starkey hearing technology family.

Affordable Hearing

AUDIOLOGY & HEARING CARE

www.affordablehearingnc.com

14184 Hwy 55 East, Bayboro 252-745-3400

1427 S. Glenburnie Road, New Bern 252-636-2300 | 229 Professional Circle, Morehead City 252-222-4327

Oriental Woman's Club Kicks Off 100th Anniversary with the Annual Arts Fest

On January 17, the Oriental Woman's Club, OWC, will hold its annual Fine Arts Festival and Artfest from noon to 3pm at their clubhouse at 1009 Gilgo Rd., Oriental. The Festival, which began in 1948, will showcase work by students who reside in Pamlico County, club members and residents of regional special needs facilities.

Art forms include drawing, photography, painting, ceramics, metal work, wood, fabric craft, glass, jewelry, weaving and many others. Winners of this local event will move on to district competition to be held in Clayton, NC on February 6.

The annual event also includes performing arts. This year's competition was held on January 5. Performing two piano pieces was Miss Ingrid Watts of Oriental. She was accompanied at the presentation by her mother, Gail, and her instructor Dixie Gaitlin. Ingrid is a sophomore at the Epiphany School in New Bern. Ingrid will advance to the district competition to be held in Clayton, NC on February 6 where she will compete to advance to state competition held in March.

In addition to the club member entries several will be offering some of their work for sale. What is known today as the Oriental Woman's Club began in 1914 with eight ladies meeting to do needlecraft. While together they discussed the issues surrounding the community including sanitation, schools healthcare, and other pertinent issues. Within two years the group had grown to over twenty members and a decision was made to join the NC Federation of Woman's Clubs. Now, 100 years later we celebrate the founding members and the years of service provided to the community provided by past and present members.

The OWC continues to support local causes which run from supporting education thru scholarships, Relay for Life, Girls on the Run, the Coastal Woman's Shelter, Meals on Wheels to local high way clean up and many more.

Please join OWC as it celebrates its 100th year of service by attending this year's events.

Ingrid Watts and Dixie Gaitlin.

The works of Sharon Breiting.

Work by Rosalyn Kutchins.

A quilted wall hanging by Elizabeth MacDonald of a world map showing our sailing routes in 1977 and 1987. It measures 55" x 33".

ORIENTAL WOMAN'S CLUB Top Community Service Projects of the Last Century Women Together – Making a Difference

What is known today as the Oriental Woman's Club began in 1914 with eight ladies meeting to do hand-work. They talked about the need for better sanitation, schools, healthcare, and other things in the community. Two years later there were over 20 members and they decided to join the NC Federation of Woman's Clubs. Now 100 years later we can celebrate these founding members and the accomplishments of the Club.

- During the 1920s the Club worked hard to get what we know today as the Duck Pond cleaned up as it was being used as the Town Dump. In 1923, Club members planted a memorial tree on waterfront land donated by Lou Midyette and L.F. McCabe – the birth of LOU-MAC Park.
- During World War I, Club members provided books to soldiers on their way overseas and knitted sweaters, scarves and hats for soldiers. During WWII, members engaged in Plane Spotting and contributed to the American Red Cross.
- In 1922, Club members began care of the Blackwell Point Cemetery originally known as the Oriental Tranquil Cemetery. This project exists to this day with funds received from donations and a Perpetual Care Plan invested with interest used for maintenance of the grounds.
- Since 1948 Club members have supported an annual Arts Festival for students, clubwomen and children/adults with developmental disabilities.
- In 1977, Club members began construction on land donated by The Dolphin Company of the present day clubhouse on Gilgo Road. The building and furnishings were accomplished without a bank loan. Clubhouse rentals help defray operating costs.
- The Club annually honors three Pamlico County High School seniors with scholarships amounting to \$3,500.
- In 1980, the Oriental Junior Woman's Club organized the first Croaker Festival. Today these women, now an evening division of OWC known as Ladies of the Neuse, make trophies and judge the parade.
- Club members have picked up litter on a two-mile stretch of Highway 55 through Oriental under the NC Department of Transportation Adopt-A-Highway program for over 25 years.
- Club members have participated with the Meals-on-Wheels program since the mid-1990s scheduling and delivering meals to the homebound in Oriental.
- In 1999, Club members took the lead to involve Oriental as a Host Town for athletes preparing for the Special Olympics World Summer Games in Raleigh. The Club raised funds, arranged transportation, housing, meals and recreation for a 4-day stay of 28 athletes and coaches from Gambia and Turkey.
- In 2000, members helped bring the ACS Relay for Life to Pamlico County.
- In 2008, Club members spearheaded the establishment of the Girls on the Run program in Pamlico County that promotes self-esteem and healthy life styles in young girls.
- The Club has a long history with the Coastal Women's Shelter collecting needed items for the safe house. Domestic Violence Awareness is the signature project of the General Federation of Woman's Club, the international organization the OWC is affiliated with.

The Oriental Woman's Club is a non-profit 501(c)(3) organization. Contributions are tax deductible.

Axelson

CHIROPRACTIC & REHAB

Combining The Chiropractic Adjustment with Active Release (ART) Soft Tissue Treatment for Optimal Results

252-745-0334
13550 Hwy 55 East, Alliance, NC 28509
www.axelsonchiropractic.com

THE ART OF YOU

SOME GIFTS ARE PURE MAGIC
BESTOW ELSA'S DRESS AND CROWN ONTO A DESERVING SUBJECT. CREATE A HAPPILY EVER AFTER.
SHOWN: DISNEY'S FROZEN CHARMS IN BLUE ENAMEL, STERLING SILVER AND HAND-SET PAVÉ.

Disney | PANDORA

AVAILABLE AT
1909-B S. GLENBURNIE RD.
NEW BERN, NC 28562 • 252-514-0265
M-F 10-5:30 • SAT 10-2 • SUN CLOSED

McNeill Jewels

Some jewelry displayed patented (US Pat. No. 7,007,507) • © 2015 Pandora Jewelry, LLC • All rights reserved • PANDORA.NET

ACE

The helpful place™

BIG JANUARY SAVINGS!

NOW THROUGH JANUARY 31

SALE \$7.99
-\$3 with card
You Pay 4.99 Ea.
Ace Trash Bags
6225858, 6187116,
6214910, 6186761
Limit 4 total
at this price.

YOUR CHOICE 1.99 Pt.
FIND YOUR PERFECT COLOR
Clark+Kensington® or Valspar® Custom-Tinted Color Sample Pints
1509793, 1505015
Limit 4 total. Color samples must be different colors.

red hot buys
SALE 24.99
Squirrel-Be-Gone™ III Bird Feeder Holds 8 lb. of seed. 8294407
Bird seed sold separately.

BUY TWO at 19.99 Ea. GET ONE FREE
Ace Wild Bird Food, 20 Lb. 81995
THAT'S ONLY \$6.66 PER BAG AFTER BUY 2, GET 1 FREE!

SALE 6.99
Ace 5 Gal. Bird Seed Storage Bucket with Lid 1573615
Bird seed sold separately.

BUY THREE at 9.99 Ea. GET ONE FREE
Bird Suet, 11-1/4 Oz. 8294530, 8294548, 8294555, 8294563

Ace stores are independently owned and operated; offers and/or Ace Rewards® benefits are available only at participating stores. The prices in this advertisement are suggested by Ace Hardware Corporation, Oak Brook, IL. Product selection/color, sale items, prices and quantities may vary by store. This advertisement may also contain clearance and closeout items and items at Ace everyday low prices. Red Hot Buys listed in the advertisement will extend through the end of the month. Instant Savings or mail-in savings listed in this advertisement are valid from December 26, 2015, through January 31, 2016. Cannot redeem Instant Savings and mail-in savings on same products. Some items may require assembly. Return and "rain check" policies vary by store; please see your Ace store for details. Product selection and prices at acehardware.com vary from those in this advertisement. Ace is not responsible for printing or typographical errors. Prices are valid through January 31, 2016, while supplies last.

PAMLICO HOME BUILDERS & SUPPLIES, INC.
Hwy 55, Alliance • (252) 745-4111
Hours: Mon. – Fri. 7:30 am to 5:30 pm • Sat. 8:00 am to 2:00 pm

VISA MasterCard

BRANCH'S
FURNITURE

Stop in early for the Best Selection!

CONSOLIDATION SALE

50 To 70% OFF

www.BranchsFurniture.com | 252-638-5171

309 Pollock Street
Downtown New Bern

Palace Kicks Off Garden Lecture Series

NEW BERN - Bryce Lane, a three-time Emmy Award winning television personality, will begin Tryon Palace's 2016 garden lecture series Saturday, Jan. 16, with "You're Not from Around These Parts: Gardening with Native and Exotic Plants." This lecture is free and begins at 10 a.m. in Cullman Performance Hall at the North Carolina History Center.

In addition to his work as a TV personality, Lane is a retired horticulture teacher at North Carolina State University and an avid gardener.

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

Upcoming events at Tryon Palace include:

- January 21: Pardons of Innocence: The Wilmington Ten
- January 23: Pins and Needles: A Twin Rivers Quilters Guild Exhibition
- January 29: WinterFeast: Oysters, Brews, and Comfort Foods
- February 6: Tryon Palace Free Day

Bryce Lane, a three-time Emmy Award winning television personality, will begin Tryon Palace's 2016 garden lecture series Saturday.

New Military Genealogy Tool Now at Library

All ten member libraries of the Craven-Pamlico-Carteret Regional Library now provide free public access to FOLD3, a resource of US military records, including the stories, photos, and personal documents of the men and women who served from the Revolutionary War to recent conflicts in Iraq and Afghanistan.

The Fold3 name comes from the traditional flag folding ceremony in which the third fold is made in honor and remembrance of veterans who served in defense of their country and to maintain peace throughout the world.

FOLD3 provided Lydia Davis, Library Technician at the Carteret County Public Library (Beaufort) and her family with surprising news. "The very first time I used FOLD3," Ms. Davis says, "I found the name of the submarine my grandfather was on in World War II. No one in the family knew this before."

Access to FOLD3 is available at any computer in the ten libraries; remote access is also available for patrons with library cards.

Funding for FOLD3 is made possible by the Friends of Carteret County Public Library, Craven County Genealogy Society, Friends of Pamlico County Library, Pamlico County Genealogy Club, Friends of Newport Public Library, and several donations from individuals. "We are grateful to these organizations and individuals for making this important resource available to the citizens of our three counties," says Susan Simpson, Regional Library Director.

For more information contact your local library in Bayboro (745-3515).

Calling All Writers: Submissions Now Open

Carteret Writers 25th annual writing contest is open to submissions until midnight March 8.

Contest categories include flash fiction, fiction, nonfiction, poetry, and writing for children. Cash prizes are awarded in each category: \$100 for first place, \$50 second, \$25 third. You need not be a member of Carteret Writers to enter.

You may submit electronically, by USPS mail, or by bringing your entry to one of our luncheon meetings. The submission fee is \$5 per entry for members, \$10 per entry for nonmembers, \$2 more per entry if you submit electronically. If fewer than ten entries from ten different participants are received for a category, that category will be dropped and the entry fee will be refunded.

Winning entries will be published in the 2016 edition of our literary journal, Shoal. Entries awarded honorable mention may also be published if the author chooses. Authors retain all rights to their work.

Judging will be blind, conducted by published authors, journalists or other professionals in the field of writing. Winners will be announced at an awards dinner in May and later on our web site. Checks will be mailed to winners unable to attend the dinner.

For complete contest guidelines, see our contest web site, <http://CarteretWritingContest.org> or e-mail carteretwriterscontest@gmail.com.

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

Thank you Pamlico County for all of your support over the last 17 years

\$17.00 Off
Lube Oil And Filter Service
exp. 4-30-16

Free Brake Inspection & \$17.00 Off Brake Service
exp. 4-30-16

Free Battery and Electrical System Check
exp. 4-30-16

\$17.00 Off
Alignment or Wheel Balancing Service
exp. 4-30-16

Hours: Monday - Friday 8:00 a.m. to 6:00 p.m. - Call Us!
8287 Hwy 306 S. • Arapahoe • (252) 249-1312

The Dixie Melody Boys to be Featured in Jacksonville

One of Gospel music's most popular quartets, The Dixie Melody Boys, will be featured at the Lighthouse Baptist Church, located at 2531 Burgaw Hwy in Jacksonville, NC, on Sunday, January 31. The Quartet will share their unique, four-part harmony during this exciting musical service, beginning at 6:00pm.

Since organizing over five decades ago, The Dixie Melody Boys have enjoyed much success, including a Grammy nomination and numerous Fan Award nominations from The Singing News Magazine, Southern Gospel Music's leading fan and trade publication. Hit releases have flowed their way in bunches, including recent releases such as "I'll Be Living That Way," "I Won't Compromise," "Welcome Home," "Antioch Church Choir" and "I'm One Of Them." The thrill and excitement of performing experienced by each group member night after night is most evident at each concert. Their goal of delivering a first-class performance filled with excitement, energy and lots of great traditional, Southern Gospel Music are traits which have been instilled in each member by group leader Ed O'Neal, a 50-year Gospel Music veteran, who was inducted into the Southern Gospel Music Association Hall of Fame in 2004. These characteristics, united with their desire to never compromise their responsibility to spread the Gospel through Southern Gospel Music in a professional manner

have allowed The Dixie Melody Boys to firmly establish a place at the forefront of Southern Gospel Music. The group's energy and excitement, coupled with their exceptional vocal blend is appealing to audiences of all ages, creating an exciting evening of musical pleasure.

This exciting musical event promises to be enjoyable for the entire family. To obtain additional information, visit www.dixiemelodyboys.com or call 910-298-1644. Make plans now to join The Dixie Melody Boys at the Lighthouse Baptist Church, located at 2531 Burgaw Hwy in Jacksonville, NC, on Sunday, January 31, during this exciting service beginning at 6:00pm.

Just like home. Only better.

Call 252-624-0882 today to schedule a personal visit and complimentary meal!

Welcome to Holiday. Welcome home.

At Courtyards at Berne Village, we take care of life's daily details so you can focus on what matters most. Our residents enjoy:

- All inclusive, ground-level, brick villa apartments
- Freshly prepared meals daily
- Housekeeping and maintenance services
- Scheduled transportation
- Planned recreation and social activities
- Independent living apartments

HOLIDAY RETIREMENT
Courtyards at Berne Village
Senior Living
2701 Amhurst Boulevard, New Bern, NC 28562
252-624-0882 | courtyardsbernevillage.com

CALL THE ELEVATOR AND LIFT EXPERTS: 1-888-634-1717

Visit our new showroom located at 4430 Hwy 70E, New Bern, NC 28560

With over 30 years of experience, Liftavator is your best source for residential and commercial elevators and lifts. Our qualified and licensed technicians provide professional installation, maintenance, service and inspection. We also offer 24-hour emergency calls. Whether you need an outdoor lift, luxury home elevator, stairlift, or commercial elevator, call Liftavator for a free consultation. We will find a solution that is right for you!

savaria™
ELITE DEALER

LIFTAVATOR.COM
1-888-634-1717

Channeling Howard Hughes

Maureen Donald
The Editor's Desk

Lately I've been channeling Howard Hughes. Yes, I said Howard Hughes - the American business magnate, investor, aviator, aerospace engineer, film maker, philanthropist and one of the wealthiest people in the world - none of which applies to me, to say the least.

No I haven't been channeling the younger extremely rich and successful Hughes, I find myself slowly inching towards his later life when he developed an extreme fear of germs. I'm not sure if it's simply the time of year when we hear all about the flu or just that the older I get the more cognizant I seem to be about spreading "bad stuff." Whichever or whatever, lately I've been drawn to the drug store aisle that features masks and white cotton gloves.

Just the other day I nearly ran down the aisle at the market to avoid a fellow shopper coughing into the cookie shelves - good thing we gave up sweets as a New Year's resolution. I'm now totally aware if someone has the manners to cough into a tissue or cover their mouth with a hand or arm.

My gradual journey into the land of sanitation apparel was bolstered at the doctor's office the other day.

(Quick note here: if at all possible, stay away from medical facilities, especially during cold and flu season - this is where all germs find a home.)

Back to bolstering. As I walked towards the receptionist (now I know why they are behind glass partitions), I noticed a stack of surgical masks on the counter with a sign that read "If you have flu symptoms, please wear a mask to protect other patients."

Almost immediately, I came up with a better idea - how about if all the healthy people wear one to prevent getting the flu?

I like this idea a lot better than depending on someone else wearing a mask if they have symptoms - yes, I realize this concept could be linked to control issues. Issues aside, doesn't that make better sense?

Why would I depend on a stranger to help me stay well? Like it or not there are mean, or if you insist on looking for the best in people, uninformed folks out there. Can't you just imagine some jerk walking around knowing they are getting sick, feeling miserable, thinking that everything is wrong with the world. Do you really believe this person is concerned with making sure you don't catch whatever it is they've got? I think not.

Let's face it, like it or not, a lot of people simply don't care all that much about strangers getting sick because of them. Understand

I'm not saying sick people are doing this on purpose (except for a perverse few) - they just aren't thinking about you because they are too busy thinking about how terrible they feel.

At one time, the idea of walking around wearing a surgical mask would have been out of the question. Now it's definitely under consideration. Same for gloves.

I've become so obsessed with germs that I've found a bright side to cold weather. Yes, it's gloves. Now in addition to using those handy pop-up wipes at store entrances, I put my winter gloves back on before shopping. Warm weather will be a challenge but I'm hoping the fashion world will bring white gloves back into style. Remember crinolines, poodle skirts and white gloves? I'll skip the former two, but could definitely get into the white glove thing again.

All this said, the serious side of all this is that we really can make a difference when it comes to spreading germs. Without getting "too Howard Hughes" about it - simply wash your hands a lot, try not to cough or sneeze without covering up and keep your hands away from your face.

Meanwhile if white masks and gloves suddenly become the latest fashion trend, remember you heard it here first. And everyone thought Howard Hughes was simply a hopeless eccentric.

We should all be as eccentric.

Making Sense of Investing

Dan M. Roberts, IV
Financial Advisor

"Be prepared" is the Scout motto, and it's also pretty good advice for anyone seeking to guard against various disasters - including financial ones.

Here are some events that can have serious financial consequences, along with suggestions on preparing yourself:

- **Loss of employment** - If you were to lose your job, your family might have to struggle financially to make it until you're employed again. To protect against this potential threat, try to build an emergency fund containing three to six months' worth of living expenses. That's a lot of money, of course, so it will be challenging to build such a fund - but try to contribute something each month to a liquid, low-risk account. Without such an emergency fund, you might be forced to cash out your 401(k) or other retirement plan to pay for your living expenses during your period of unemployment.

- **Loss of health** - If you were ill or injured, you might be out of work for weeks or months. Your employer may offer you some type of disability insurance as an employee benefit, but

it might not be sufficient. So you may also want to purchase an individual plan to cover as much of your after-tax income as possible. You'll have the flexibility to create a policy that is tailored to your needs, budget and overall financial goals. However, policies vary widely in cost and benefits, so you'll want to shop around for the coverage that best meets your needs.

- **Loss of life** - Death may be an uncomfortable topic to discuss. However, if you were to pass away, it would be emotionally devastating to your loved ones - but it could also be financially catastrophic. Would your family still be able to pay the mortgage? Could your surviving spouse afford to send your kids to college? Without life insurance, your death could leave your family without the ability to cover financial obligations. The exact amount you require depends on a variety of factors, such as your family's expenses, size of family, savings needs over time, and so on. Generally speaking, you can choose between two broad categories of insurance: term and permanent. Term insurance, as the name suggests, is designed for a specific number of years and only provides a death benefit. Permanent insurance is typically more expensive, because, in

Are You Prepared for Financial Disasters?

addition to the death benefit, it offers a savings component. A financial professional can help guide you through your options to determine which one is appropriate for your needs.

- **Loss of property** - If you own a home, you already have homeowners insurance, but it doesn't hurt to periodically check your policy to make sure it's kept up with any improvements or additions you've made to your house or other property. If you're under-covered, and had to pay out-of-pocket for some major damage, you might be forced to dip into your long-term investments. And while you're making sure your property is covered, you might also want to consider adding "umbrella" coverage, which can provide extra protection to you in case someone is injured at your home, or even at an event at which you may be in charge, such as a Scout meeting.

With luck, you can avoid all the threats to your financial security and that of your family. But you can't count on always being lucky - so you need to take "financial disaster preparedness" measures soon.

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor.

Travel Club Banned from Face-to-Face Marketing

Attorney General
Roy Cooper

• Many Festiva Adventure Club members will get refunds, have contracts cancelled

A travel club that promised members great savings on trips but failed to deliver is now banned

from face-to-face sales in the state for three years and must pay refunds, Attorney General Roy Cooper said today.

"People who wanted affordable family vacations instead got stuck with a costly travel club membership that they could hardly even use, and they deserve better," Cooper said.

Under a settlement with Cooper's office, Festiva Development Group of Nevada will pay \$286,144 for consumer refunds and reform the way it markets travel club memberships in North Carolina, including being banned from marketing in person in the state for three years.

Festiva, based in Asheville, sold and marketed memberships for Festiva Adventure Clubs at resorts in locations such as Atlantic Beach, Banner Elk, and Charleston. According to consumers who complained to Cooper's Consumer Protection Division, the company used aggressive marketing tactics, promising them a free hotel stay, free laptop or free dinner to attend a 90-minute sales presentation.

Consumers say instead they got a high-pressure sales pitch that misrepresented the costs and benefits of purchasing the travel club membership. While they were told the membership meant discounted stays at in-demand resorts, consumers found that rooms were not available to book as promised and complained that the reservation system was difficult to use. One consumer tried six times to book travel through Festiva and each time was told nothing was available—unless he paid an extra fee.

Consumer refunds

Under a settlement reached last week, several North Carolina

consumers who purchased Festiva memberships but were unable to book travel when they tried to will be able to get money back. The amount of individual refunds will vary depending on how much consumers paid, whether or not they were able to use the membership when they tried to, and what problems they experienced. Fees to join Festiva ranged from \$5,000 to as much as \$20,000. Some consumers will also be eligible under the settlement to have their contracts with Festiva cancelled, saving them ongoing annual fees of around \$500-\$1,500.

North Carolina consumers who purchased a Festiva Adventure Club membership and had problems using it should file a complaint with the Attorney General's Consumer Protection Division online at ncdoj.gov or by calling 1-877-5-NO-SCAM toll free within North Carolina. Consumers who file a complaint by February 29, 2016 will be considered for refunds and cancellation of contracts. Consumers who have already filed complaints with Cooper's office about Festiva will automatically be considered for refunds and do not need to file again.

Reforms to Festiva marketing

In addition to money back to consumers, the agreement bars Festiva from face-to-face or in-person marketing in North Carolina for three years and requires the company to make a number of permanent changes to the way it does business in the state.

Under the agreement, Festiva cannot:

- Make false or deceptive statements to consumers about the availability of resorts or the amount of money consumers can save by purchasing a travel club membership.
- Misrepresent, directly or indirectly, the cost of its service.
- Trick consumers to get them to attend a sales pitch by misrepresenting the nature of the presentation.
- Cannot falsely claim that consumers have won a prize or been specially selected to receive a Festiva membership.
- Use fake names or imply that it is a government agency or a trade association.

About travel clubs

While there are some legitimate travel club memberships, consumers who pay to join a travel club frequently complain that it doesn't meet their expectations.

"Beautiful pictures of exciting vacation destinations can be tempting, but many travel club offers don't live up to the hype," Cooper said. "Think carefully before you pay for a travel club to be sure you're getting a good deal."

If you're considering purchasing a travel club membership:

- Be skeptical of any company operating out of a temporary location like a motel room.
- Beware of high-pressure sales pitches or offers that are good today only.
- Find out how easy the membership is to use, and investigate the places it would allow you to stay.
- Determine if it would actually save you money. Consider all fees and costs, and how often you would realistically use the travel club.

For more tips on travel clubs and other travel topics, visit ncdoj.gov/travel.

Do You Remember?

Flo Daniels
Correspondent

The picture this week comes from the files of Coley Jordan (downloaded from Facebook). This picture is the 7th & 8th grade class

at Oriental Elementary School taken March 1961. Ed Thompson was the teacher as well as the Principal.

Row 1: Stanley Stephenson, Willie Austin, Hugh Slade, Grady Slade, Guion Lupton, Coley Jordan, Clyde Green

Row 2: Linda Henry, Linda Lee, Johnny Broughton, Ted Fodrey, Deloris Broughton, Carol Hinzman, George Ragan

Row 3: Russell Grant, Ann Hyler, Fredia Tingle, Jane McClees, Sandra Altman, Miles Shorey, Tommy Pittman

Row 4: Barbara Jenkins, Mickey Venters, Barbara Hyler, Ed Thompson, Floyd Austin, Claude Ipock, James Hardison

Thank you Coley for sharing your picture.

I would like to include pictures of Veterans in this column. If you have a picture of a Veteran and can provide some information on his or her service, please let me share it with our readers. It is important to remember and honor our veterans.

Please help me by sharing your pictures with me to use in this column. I have used the old pictures from my files and the ones I

7th & 8th Grade Class Oriental Elementary School 1961

could find at the museum. Contact me by email at fedaniels66@gmail.com, call me at 745-6544, drop me a note in care of The Pamlico News, or leave me a message at the Pamlico County Heritage and Visitor Center in Grantsboro.

Good morning!

You know it's a good morning when you wake up with everything you need. Call today for home delivery.

The Pamlico News | P.O. Box 510, Oriental, NC 28571 | 252-249-1555

The Pamlico News

USPS 782-460 Published 51 times a year
800 Broad St., Oriental, NC 28571
(252)249-1555 (252) 249 0857, fax
www.thepamliconews.com

Sandy Winfrey, **Publisher**

Press Releases, Events,

News: editor@thepamliconews.com

Advertising: ads@thepamliconews.com

Billing Inquiries: frontdesk@thepamliconews.com

Managing Editor: Maureen Donald

Office Manager: Jeannine Russo

Staff Reporter: Deborah Dickinson

Correspondent: Sherri Hollister

Production Manager: Joe Miller

Graphic Artist: Josh Wilkinson

Distribution: Neal McCraw

Letters to the Editor

Readers are invited to submit letters for publication. Please keep them to under 400 words. You must include your address and daytime phone number. How to do it: Please email your letters to editor@thepamliconews.com. If you cannot email, please mail your letters to P.O. Box 510,

Oriental, NC 28571,

or drop them off at our office,
800 Broad St. in Oriental.

Birth Announcements and Cards of Thanks are free up to 15 lines, approximately 75 words.

Wedding, Engagements and Anniversaries are free when using our form.

Add a photo for \$24. Call, visit our website (www.thepamliconews.com) or stop by office for forms.

How to Subscribe to The Pamlico News

P.O. Box 510
800 Broad Street
Oriental, NC 28571
(252) 249-1555 (252) 249-0857, fax

Published Each Wednesday

Yearly Subscription Rates

\$30 in Pamlico County and Richland Township
\$45 in North Carolina
\$55 outside North Carolina

Periodical Postage Paid at Oriental, NC

Nautical Wheelers ... at the Center of Oriental
411 Broad Street, 252-249-0359
Open Mon - Sun 10 - 5:30

No Winter Blues
at Nautical Wheelers
Shop in our expanded Wine Room with over 150 different wines for your taste & budget

Winter Clearance Sale Continues
Clearance Prices on select Shoes & Clothing
Buy One, Get One Half Price on regular price tops, skirts, shirts, shorts, pants and jackets

Shoes & Clothing for Men & Women • Gifts • Jewelry • Wine & more

AFFORDABLE TREE SERVICE

SPECIALIZING IN

- View Enhancement
- Tree Preservation
- Hazardous Tree Removal
- Stump Grinding

FREE ESTIMATES
- A Full Service Tree Company -
Serving Pamlico County Since 1991

YARDBARBER Tree & Shrub LLC
675-TREE (8733) • 249-0003
yardbarbermowing@gmail.com

Robinson AND Stith
INSURANCE
www.newberninsurance.com

**HOME – BUSINESS
LIFE – HEALTH
FLOOD – AUTO
BOATS – BONDS**

**LOW RATES &
GREAT SERVICE**
CALL US AT 252-633-1174

513 Pollock Street, New Bern
Complete Insurance Since 1905

Delamar & Delamar, PLLC
Attorneys at law

Sara Delamar
Residential, Commercial Real Estate
Small business incorporation, set-up
Estate Planning

Paul Delamar
Criminal Defense, Traffic Citations
Domestic Law, Estate Administration

408 Main Street • Bayboro
252-745-3222 • Fax 252-745-7477 • M-F 8:30am to 5:00pm

The Pamlico News
Get Home Delivery
Subscribe Today!

Mail To: THE PAMLICO NEWS,
P.O. Box 510, Oriental, NC 28571 or Call 252-249-1555

Yearly Subscription Rates

\$30 in Pamlico County & Beaufort County
 \$45 in North Carolina
 \$55 outside North Carolina

Name: _____
Address: _____
Zip: _____ Phone: _____

Goose Creek Island

Annette Jones
55 Plus Club
Correspondent

Goose Creek Island 55 Plus Club met Thursday at the Community Center. Special guest were Joshua and Alberta Potter of Arapahoe. Josh spoke of his early years on Lowland and attending Hobucken School. He recalled that there were four school buses from Lowland and one from Mesic. He even remembers the bus numbers and recalled some of the shenanigans that took place on the bus rides. Josh and Charlene Allsbrook were mascots, class of 1948. He won the Spelling Bee in the 8th grade and was class valedictorian. He told how he got the nickname "Muff." In the sixth grade the teacher was reading to the class from Tom Sawyer and there was a character named Muff Potter. Of course, all the boys began to call Junior Potter, Muff! and it stuck! Josh gave a delightful presentation and brought back lots of fun memories of days at Hobucken School. Next week is Bingo Day. We were pleased to have Edwin Ireland attend the meeting. Also, it was great to have Lottie Caroon back with us, as well as Rita Lupton who was not feeling well last week. After we dismissed, Josh and Alberta decided to stay and join Mildred, Brenda and I in a Scrabble game. Actually we played three hard fought, very tight games and Mildred was proclaimed champ and had the honor of taking "Herbie" home for the week. We surely enjoyed having Muff and Alberta with us. Gave us a chance to hash over some old stuff!

Prayer List: Bobby Lewis is scheduled for a hernia operation. Jeff Honeycutt is having further radiation treatments. Linda

Carawan fell a few weeks ago and is still recuperating. Musa Voliva Harris is presently a rehab patient at Pruitt's Health Care in New Bern. Herbert Fulford is undergoing a medical procedure this week. Please continue to remember Phil Williamson, Troy Potter, Jr. Benji Voliva and Dorothy Lee. Please keep Lottie and the Caroon family and the Woodard family in your prayers.

Happy Birthday: Trey Sadler - Jan 9, Christopher Jones and Scarlett Bonner - Jan 15, Gladys Henries Shelton and Ruth Ireland - Jan 16, Madison Sadler and Addie Ireland - Jan 17, Rita Henries Gray, Sherry Lynn Styron Jones, Marjorie Watson Eggleston and Forrest Williams - Jan 18, Amber Nethercutt and Andrew John Lozica, Jr. - Jan 19, Rita Sadler Olmstead, Emma Gaye Sadler Lupton, Makayla Phillips and Lana Gail Balance Zechner - Jan 20.

Hazel Alcock came to visit today with a beautiful homemade floral arrangement comprised of many kinds of flowers in a variety of colors to place on Bennie's headstone. She shopped for special flowers and made the arrangement. Such a special gesture that I appreciated so very much. Thank you Hazel. Frank is on a hunting trip in Hyde County.

Pamlico Middle School Girl's Basketball team played Grover C. Field Thursday afternoon at home. The score was 33-11 in favor of Pamlico. The big play of the game was a three-pointer hit by Ashley Flowers. Way to go Ashley. We're so proud of you. That new basketball goal for Christmas is sure paying off!

Goose Creek Island Com. Dev. Inc. will hold a quarterly meeting Tuesday, Jan 19, 7:00 pm at the Community Center in Hobucken. Everyone is encouraged attend.

Pamlico

Betty Jo
Rodgers
Correspondent

The weather is going to turn cold this week so bundle up and stay warm. This changeable weather from day-to-day makes it difficult to know how to dress for going outside. I think many people are experiencing cold-like symptoms due to this. I was blessed to finally be able to go to the Village Club again for a little exercise this weekend. I love the sign there that says, "Getting old is not for sissies." I identify with that statement more and more each day.

My doctor has finally given permission for me to try and get back to a normal routine. It is nice to be out and about again in 2016. I have met so many who have been praying for me and several of the Pamlico Chorale members have told me they have been missing me singing with them. I am grateful for all the cards, prayers, phone calls and visits. I am progressing slowly, but Praise the Lord I was able to be back in the pulpit on Sunday. It was wonderful to be with my church family and it was especially nice to have Pearl Ford Smith and her daughter Gracie sing special music for the service. It was indeed a joy to have the entire Steve Smith family worship with us at Aurora United Methodist Church.

In the Pamlico area there are others besides Joan Ford, Ann Stackhouse, and I who continue to covet the prayers of their neighbors and friends. It is a small community and when one

of us is in need, we all care about our neighbors and their well-being. That is one of the things that make Pamlico so special.

Broad Creek United Church of Christ had a good turnout for their service this week; they were still worshipping when I arrived home on Sunday afternoon.

There is an exciting program coming up on January 19 in the Prime Time Lunch and Learn series. Please join them for a great Lunch and Learn on Tuesday, January 19, 11:30am at Oriental United Methodist Church Fellowship Hall. The OUMC Friendship Circle will serve their "world famous" lasagna (by donation) and Faye Bond will give a program on Oriental: Then and Now.

Faye's family founded the town and she will share bits of town history and tell us about some important and interesting town characters as well as some hilarious stories from the heart of the village. Don't miss this exciting opportunity to hear how this town we all love came to be what it is today! Please call Freda Watson at 249-0213 to reserve your seat.

Celebrating birthdays in January are Elizabeth Farmer Tillman (1/15), Kelli Hinson and Ruth Ireland (1/16), Ned Ferris (1/21), Kate Moye and Jenny Lupton (1/22), and Shari Roberts Hale (1/31). A wonderful couple, Paul and Dora Brady will celebrate their anniversary on January 14. Best wishes to all of them.

Have a blessed week. eXhausted? Take Spiritual Vitamin X. "But refuse profane and old wives' fables, and eXercise thyself rather unto godliness." (1Timothy 4:7)

Whortonsville

Reba Tiller
Correspondent

It's a chilly Monday morning, but the sun is shining and no reports of rain, and that is a very good thing! Don't know when we will ever be able to do any cleanup in the yard because of the soggy soil.

Last week started on a very sad note as many of us attended the funeral of Mary Clyde Dunn. She was a wonderful lady who gave so freely of her time, especially in the music area.

On Monday evening the Pamlico Chorale held their annual meeting with a social hour and election of officers. On Tuesday traveled to Goldsboro to carry grandson Jacob to meet his father. Had not been that way in over a year and discovered an Olive Garden had been built at the mall and a Walmart out this side of Goldsboro.

Talked to Minda Harris about her son and the news was good that he was doing much better. Had someone here on Wednesday to find out if we had squirrels in our attic because we were hearing a lot of action overhead. Eric Bryan stopped by on Thursday to pick up some homemade rolls as he headed out to school in Charlotte.

Anne Watson is getting the program together for the Chorale. She will be directing the Spring Concert with a tiny little input from me. She has done such a great job and I appreciate that she stepped in for me when I had two major operations. We invite new members to attend rehearsals at the Oriental U. Methodist Church on Monday evening at 7:00p.m.

Another death of a friend last weekend. Rowena Miller died after a lengthy illness. Rowena was a member of the 60+ Club for several years. Spoke with Jane L'Hommedieu and she is getting radiation five days a week for her cancer. Jane was one of the Whortonsville Quilters and also a long time member of the chorale. Church attendance at Bethel was down on Sunday. We had one child, Margo, who is the granddaughter of Fran and Darlene Law.

On Sunday afternoon I attended Dixie Gatlin's Piano and Violin Recital at Stonewall Church. Mattie Cuthrell played the piano and did very well. It brought back memories of my recitals back in Durham many years ago.

Thought for the week --If you want to test your memory, try to remember what you were worrying about one year ago today.

Deaths

• **Emory Odell Sawyer Jr., 76**, of Arapahoe passed away Thursday, January 7, 2016, at CarolinaEast Medical Center. He was a member of Bridgeton Pentecostal Holiness Church. He loved and enjoyed spending time with his grand and great-grandchildren. He is survived by his wife of over 55 years, Mary Stephenson Sawyer; son, Ricky Sawyer of Arapahoe; daughter, Patricia Jones of New Bern; brothers, Bill Sawyer of Hobucken, Freddie Sawyer of Reelsboro, and Clifton Sawyer of Oriental; sisters, Geraldine Sadler of Fayetteville and Mary Smith of Olympia; six grandchildren, Jessica White, Ian McClenny, Hannah Sawyer, Michael Jones, Olivia Sawyer and Tiffany Sawyer; and six great-grandchildren, Jaaron Bloomberg, Taylee McClenny, Toby Avizo, Tristen Avizo, Jerrod Jones and Isabella Wiseup. His funeral was held Sunday, January 10th at Bryant Funeral Home Chapel with the Rev. Kenneth Dixon officiating. Interment in Oriental Cemetery. The family received friends Saturday at the funeral home. In lieu of flowers the family suggested memorial contributions be made to Pamlico County Rescue Squad, PO Box 302, Bayboro, NC 28515. Arrangements by Bryant Funeral Home & Crematory, Alliance.

• **Rowena Willis Miller, 88**, of Bayboro passed away Saturday, January 9, 2016, at Crystal Coast Hospice House, Newport. She was a member of Bayboro Baptist Church and the Order of Eastern Star. She was co-owner and operator of Austin's Variety Store and retired from Craven County Health Department. She was preceded in death by her husband, Henry Austin Miller, a daughter, Carolyn Ruth Miller and sister, Lena Ruth Hardison. She is survived by two sons, Retired P. C. Sheriff Danny Miller

and wife, Becky, of Merritt and Jerry Miller and wife, Cathy, of Raleigh; brother, Lee Willis Jr. and wife, Caroline, of Raleigh; five grandchildren, Sherry Riggs and husband, Will, Jennifer Lovitt, Bryan Miller and wife, Jennifer, Jonathan Miller, and Neal Miller; six great-grandchildren; and special friends, Foster & Debra Watts. Her funeral will be held 3:00 p.m., Wednesday, January 13, 2016, at Bryant Funeral Home Chapel with the Rev. Earl Sadler Jr. officiating. Interment in Cowell Cemetery. The family will receive friends one hour prior to the service at the funeral home. In lieu of flowers the family suggested memorial contributions be made to Crystal Coast Hospice House, 100 Big Rock Weigh, Newport, NC 28570. Arrangements by Bryant Funeral Home & Crematory, Alliance.

• **Aaron Everett, 86**, of Oriental passed away Friday, January 8, 2016, at CarolinaEast Medical Center. He was born in Oriental and worked as a commercial fisherman all of his life. He enjoyed baseball and was a veteran of the U.S. Army. He is survived by his son, Aaron C. Everett of Oriental; daughter, Teresa E. Price & husband, Brad, of Grantsboro; five grandchildren; and six great-grandchildren. Graveside services were held Monday, January 11 at Oriental Cemetery. Arrangements by Bryant Funeral Home & Crematory, Alliance.

• **Mr. Edward E. "Eddie" Rolan, Jr., 67**, of Merritt, died Monday, January 11, 2016. Arrangements are incomplete at Pollock-Best Funerals & Cremations

Search

Continued from page 1

for education," said Heath of past president, Cleve Cox. Brandi McCullough is Director of Planning and Research and Effectiveness at Pamlico County College. She also serves as a Southern Association of Colleges and Schools (SACS) Liaison. The SACS mission is to ensure educational quality. Brandi asked the Board to consider someone that is intimately aware of the principals of accreditation. "Our next interim review will be in September of 2018 and we need to comply with the accreditation standards and remain strong with SACS," said McCullough. The President Search Committee is comprised of students, faculty, staff, and citizens. The Board of Trustees approved Dr. Donny Hunter of the North Carolina Community College Trustee Association as presidential search consultant. Dr. Hunter also led Pamlico's 2008 search for a president. According to Dr. Hunter the

forums are the first step in the search process. He described the process as open and commended Board for holding these forums. Now that the presidential profile of desired traits and characteristics is almost complete the college will soon begin to advertise the position which came available in 2015 when then president, Cleve Cox, retired due to a lengthy illness. Maria Fraser-Molina, the college's vice president of Instructional Services, currently serves as the interim president. A screening committee will then begin to accept applications and through their due diligence will narrow the number of prospects down to six. The Board will then come to a consensus on which candidate they want to negotiate with for the position. "This is a simple process, but not simplistic. The college president will be one of the leaders of this community," said Dr. Hunter.

**NORTH CAROLINA IN THE GENERAL COURT OF JUSTICE
PAMLICO COUNTY SUPERIOR COURT DIVISION
NOTICE TO CREDITORS AND DEBTORS
PHYLLIS JOHNSON**

Having qualified as Executor of the Estate of Phyllis Johnson, late of 648 Scott Town Road, Pamlico County, North Carolina, the undersigned does hereby notify all persons, firms and corporations having claims against the estate of said decedent to exhibit them to the undersigned at 15 Pine Manor Drive, Hellertown, PA 18055, on or before the 17th day of February, 2016, or this notice will be pleaded in bar of their recovery. All persons, firms and corporations indebted to the said estate will please make immediate payment to the undersigned.

This 16th day of December, 2015

Cindy Marsh
15 Pine Manor Drive
Hellertown, PA 18055

Publish: January 6, 13, 20, 27, 2016

HOLLOWELL & HOLLOWELL
P.O. Box 218
Bayboro, NC 28515

**NORTH CAROLINA IN THE GENERAL COURT OF JUSTICE
PAMLICO COUNTY SUPERIOR COURT DIVISION
NOTICE TO CREDITORS AND DEBTORS OF HUGH CURTIS FOREMAN
File No.: 15 E 184**

All persons, firms and corporations having claims against HUGH CURTIS FOREMAN, deceased, are notified to exhibit them to SUSAN A. FOREMAN, Executor of the Estate, on or before APRIL 5, 2016, at the address listed below or be barred from their recovery. Debtors of the decedent are asked to make immediate payment to the above-named Administrator.

This 6th day of January, 2016.

Susan A. Foreman
Estate of Hugh Curtis Foreman
633 Halls Creek Road
New Bern, NC 28560

Publish January 6, 13, 20, and 27, 2016.

**NOTICE OF SERVICE OF PROCESS BY PUBLICATION
STATE OF NORTH CAROLINA
PAMLICO COUNTY
IN THE DISTRICT COURT**

JENNIFER ROWE ARISEAGA,
Plaintiff,
v.
SERGIO REYNOSA ARISEAGA,
Defendant

To: SERGIO REYNOSA ARISEAGA

TAKE NOTICE that a pleading seeking relief against you has been filed in the above-entitled action. The nature of the relief being sought is: an absolute divorce.

You are required to make defense to this pleading not later than February 15, 2016, and upon your failure to do so, the party seeking service against you will apply to the Court for the relief sought.

This the 6th day of January, 2016.

Paul J. Delamar
Attorney for the Plaintiff
408 Main Street, P.O. Box 411
Bayboro, NC 28515
(252) 745-3222

**AMENDED NOTICE OF FORECLOSURE SALE
15 SP 62**

Under and by virtue of the power of sale contained in a certain Deed of Trust made by Martha F. Blackston (PRESENT RECORD OWNER(S): Martha Frances Blackston) to Mary A. McDuffie, Trustee(s), dated the 11th day of May, 2005, and recorded in Book 446, Page 497, in Pamlico County Registry, North Carolina, default having been made in the payment of the note thereby secured by the said Deed of Trust and the undersigned, Substitute Trustee Services, Inc. having been substituted as Trustee in said Deed of Trust by an instrument duly recorded in the Office of the Register of Deeds of Pamlico County, North Carolina and the holder of the note evidencing said indebtedness having directed that the Deed of Trust be foreclosed, the undersigned Substitute Trustee will offer for sale at the courthouse door in the City of Bayboro, Pamlico County, North Carolina, or the customary location designated for foreclosure sales, at 12:00 PM on January 25, 2016 and will sell to the highest bidder for cash the following real estate situated in the Township of

Number One, in the County of Pamlico, North Carolina, and being more particularly described as follows:
The following described premises, situate in the County of Pamlico State of North Carolina and known and designated as:

The following described lands and property located in Number One (1) Township, Pamlico County, North Carolina:

First Lot: on the Northwest side of the Lee Landing Road (Secondary Road 1103), it being Lot Number Nine (9) as shown on the subdivision map entitled Riverdale Subdivision, prepared by V.P. Thompson, P.E., and recorded in Map Book Six (6) at Page 30, Pamlico County Registry.

Second Lot: the southern portion of Lot 10 as shown on the above-described map entitled Riverdale Subdivision, beginning at the Northwest corner of Lot 9 of said subdivision, it being also the southwest corner of Lot 10, and running thence North 33 degrees 30' West with the West Line of Lot 10, 12.5 feet; thence North 56 degrees 30' East 50 feet; thence eastwardly a straight line to the Western edge of the subdivision street at the dividing corner between Lots 9 and 10; thence South 86 degrees 30' West with the dividing line between said Lots 200.52 feet to the point of beginning, containing .036 acre, more or less. Together with improvements located thereon; said property being located at 246 Smokey Drive - New Bern, North Carolina.

Said lots are also shown on a map entitled surveyed for Larry Bernard Santimaw and wife Martha B. Santimaw, prepared by Herbert J. "Josh" Nobles, Jr., RLS, dated August 6, 1990.

Said land is subject to the restrictive covenants contained in the Declaration dated April 20, 1971 and recorded in Book 170 at Page 81, Pamlico County Registry, as amended by Declaration dated October 15, 1973 and recorded in Book 172 at Page 610 of said Registry.

Being the same property conveyed by Thomas J. Higgins and wife, Linda L. Fanning Higgins, to Larry Bernard Santimaw and wife, Martha B. Santimaw, by deed dated 20 August 1990, and recorded in Book 269, at Page 783, in the Office of the Register of Deeds of Pamlico County.

Subject to restrictions, reservations, easement, covenants, oil, gas or mineral rights of record, if any.

Trustee may, in the Trustee's sole discretion, delay the sale for up to one hour as provided in NCGS §45-21.23. Should the property be purchased

by a third party, that party must pay the excise tax, as well as the court costs of Forty-Five Cents (\$0.45) per One Hundred Dollars (\$100.00) required by NCGS §7A-308(a)(1).

The property to be offered pursuant to this notice of sale is being offered for sale, transfer and conveyance "AS IS, WHERE IS." Neither the Trustee nor the holder of the note secured by the deed of trust/security agreement, or both, being foreclosed, nor the officers, directors, attorneys, employees, agents or authorized representative of either the Trustee or the holder of the note make any representation or warranty relating to the title or any physical, environmental, health or safety conditions existing in, on, at or relating to the property being offered for sale, and any and all responsibilities or liabilities arising out of or in any way relating to any such condition expressly are disclaimed. Also, this property is being sold subject to all taxes, special assessments, and prior liens or encumbrances of record and any recorded releases. Said property is also being sold subject to applicable Federal and State laws.

A deposit of five percent (5%) of the purchase price, or seven hundred fifty dollars (\$750.00), whichever is greater, is required and must be tendered in the form of certified funds at the time of the sale.

If the trustee is unable to convey title to this property for any reason, the sole remedy of the purchaser is the return of the deposit. Reasons of such inability to convey include, but are not limited to, the filing of a bankruptcy petition prior to the confirmation of the sale and reinstatement of the loan without the knowledge of the trustee. If the validity of the sale is challenged by any party, the trustee, in their sole discretion, if they believe the challenge to have merit, may request the court to declare the sale to be void and return the deposit. The purchaser will have no further remedy. Additional Notice for Residential Property with Less than 15 rental units, including Single-Family Residential Real Property

An order for possession of the property may be issued pursuant to N.C.G.S. § 45-21.29 in favor of the purchaser and against the party or parties in possession by the clerk of superior court of the county in which the property is sold.

Any person who occupies the property pursuant to a rental agreement entered into or renewed on or after October 1, 2007, may after receiving the notice of foreclosure sale, terminate the rental agreement by providing written notice

of termination to the landlord, to be effective on a date stated in the notice that is at least 10 days but not more than 90 days, after the sale date contained in this notice of sale, provided that the mortgagor has not cured the default at the time the tenant provides the notice of termination. Upon termination of a rental agreement, the tenant is liable for rent due under the rental agreement prorated to the effective date of the termination.

SUBSTITUTE TRUSTEE SERVICES, INC.
SUBSTITUTE TRUSTEE

c/o Hutchens Law Firm
P.O. Box 1028
4317 Ramsey Street
Fayetteville, North Carolina 28311
Phone No: (910) 864-3068
https://sales.hutchenslawfirm.com
Case No: 1166467 (FC.FAY)

AMENDED NOTICE OF SUBSTITUTE TRUSTEE'S FORECLOSURE SALE OF REAL AND PERSONAL PROPERTY

UNDER AND BY VIRTUE of the power and authority contained in that certain North Carolina Deed of Trust and Security Agreement executed by Allen W. Miller ("Borrower") dated April 30, 2008, and recorded on May 5, 2008 in Book 515, Page 623 of the Pamlico County Public Registry ("Deed of Trust"); and because of default in the payment of the indebtedness secured thereby and failure to carry out and perform the stipulations and agreements contained therein and, pursuant to demand of the holder of the indebtedness secured by the Deed of Trust, the undersigned Substitute Trustee will place for sale, at public auction, to the highest bidder for cash at the usual place of sale at the Pamlico County Courthouse, in Bayboro, North Carolina, on MONDAY, JANUARY 25, 2016 at 12:00 P.M. all of Borrower's rights to the property described herein below and in the Deed of Trust (collectively, the "Property"), together with any improvements, fixtures, and also appurtenant rights and privileges. The real property is located in Pamlico County and is more particularly described as follows:

A certain tract or parcel of land in Number Three (3) Township, Pamlico County, North Carolina, as follows:

Being all of that tract containing 4.17 acres as shown on that map entitled, "Boundary Survey for Allen W. Miller" prepared by Mark R. Lee, Professional Land Surveyor, dated December 20, 2006, which survey map is attached to

the deed recorded in Book 489 at page 517, Pamlico County Registry, and incorporated herein by reference.

Said lot is subject to the following restriction: No structure shall be constructed nearer than thirty (30) feet from N.C. Highway 55, ten (10) feet from sidelines and fifteen (15) feet from the rear line.

Said lot was conveyed to Robert F. Seitz, III and Michael T. Seitz by deed dated March 18, 1998, recorded in Book 331 at page 913, Pamlico County Registry.

Present Record Owner: Allen W. Miller

Tax Parcel ID number: 105-27

The terms of the sale are that the real property hereinbefore described will be sold for cash to the highest bidder. The sale of the personal property is made in accordance with N.C.G.S. § 25-9-604 (a) and (b). A deposit of five percent (5%) of the amount of the bid or Seven Hundred Fifty Dollars (\$750.00), whichever is greater, is required and must be tendered in the form of certified funds at the time of the sale. In the event that the note holder or its intended assignee is exempt from paying the same, the successful bidder shall be required to pay revenue stamps on the Trustee's Deed, and any Land Transfer Tax.

The real property hereinabove described is being offered for sale "AS IS, WHERE IS" and will be sold subject to all superior rights, interests, liens, unpaid taxes, and special assessments. Other conditions will be announced at the sale. The sale will be held open for ten (10) days for upset bids as by law required.

If the Trustee is unable to convey title to this Property for any reason, the sole remedy of the purchaser is the return of the deposit. Reasons of such inability to convey include, but are not limited to, the filing of a bankruptcy petition prior to the sale and reinstatement of the loan without the knowledge of the Trustee. If the validity of the sale is challenged by any party, the Trustee, in its sole discretion, if it believes the challenge to have merit, may declare the sale to be void and return the deposit. The purchaser will have no further remedy.

Substitute Trustee Services, Inc.,
Substitute Trustee
P.O. Box 12497
Charlotte, NC 28220-2497
Telephone: (704) 362-9255

Do You Need Health Insurance?

We have two Enrollment Specialists at our Pamlico Community Health Center.

Call 252-531-8200
Flexible hours:
Monday through Friday
8:00 am until 6:00 pm

Pamlico Community Health Center

313 Main St. Bayboro, NC 28515

Open enrollment begins November 1, 2015

**Cigars
Party Supplies
Excellent Value
Best Wine
Prices in Town!**

Open to the Public

We look forward to serving you!

1201 Broad St., New Bern, NC 28560

(252) 638-1822

www.armstronggrocery.com

Hours: 8 a.m. - 5:30 p.m. Mon. - Fri.

8 a.m. - 1 p.m. Saturday

Closed Sunday

5% Off Your Purchase of KEGS
With This Coupon
Includes all domestics & most imports. Cannot be used with any other discount or coupon.

GENERATORS

- Portable units - gasoline & diesel
- Whole House standby - propane & natural gas
- Standby generators - diesel

WE HAVE THEM ALL!

Please contact us with your requirements.

BETA MARINE US LTD.,

11702 Hwy 306 South,
Minnesott Beach, NC 28510
Tel: 252-249-2473

Community College
On Your Mind?

Need A Ride?

Groceries-Shopping?

Need A Ride?

Transportation
Problems?

Need A Ride?

CARTS
PUBLIC TRANSPORTATION SYSTEM
Serving Craven, Jones, & Pamlico Counties
Advanced Scheduling Required
252-636-4917

PESTS • TERMITES • MOLD

The X-Team
Termite & Pest Control

- Honesty • Integrity
- Experience

252-634-1779

www.xteamtermiteandpest.com

NOTICE OF INTENT TO APPLY FOR THE COMMUNITY SERVICES BLOCK GRANT (CSBG)

Citizens of Carteret, Craven, Jones, and Pamlico Counties are hereby notified that Coastal Community Action, Inc. (CCA) will submit an application to North Carolina Department of Health and Human Services (NCDHHS) Division of Social Services/Economic and Family Services. Coastal Community Action, Inc. anticipates an allocation of \$387,876.00 for fiscal year 2016-2017 to continue providing Family Development Services under the Family and Children's Services Program. This funding cycle will begin year three of the three-year plan scheduled to begin July 1, 2016. The funding will be used to serve low-income, qualified citizens residing in the aforementioned counties to assist them to become economically self-sufficient. Services will include, but will not be limited to direct financial assistance for finding and retaining employment, education, income management, emergency services, and information and referrals related to achieving economic independence.

The grant application is now available for public review and comment at the main office of Coastal Community Action, Inc., located at 303 McQueen Avenue in Newport. The grant application also is available for public review at the county administration offices in Carteret, Craven, Jones and Pamlico Counties through February 8, 2016:

- Carteret County Administration, Court Square, Beaufort, NC
- Craven County Administration, 406 Craven Street, New Bern, NC
- Jones County Administration, 418 Hwy 58 North, Trenton, NC
- Pamlico County Administration, 302 Main Street, Bayboro, NC

The grant application package is due February 12, 2016 to the North Carolina Department of Health and Human Services Division of Social Services/Economic and Family Services in Raleigh, North Carolina.

For more information regarding submission of the grant please e-mail questions and/or comments to Charlotte A. Neely, Family and Children's Services Program Director at charlotte.neely@coastalca.org</promail/src/compose.php?send_to=charlotte.neely@coastalca.org>.

Paula A. Dickson is the Executive Director of Coastal Community Action, Inc. and Susan M. Lacy is the Chair of the Board of Directors.

CCA Mission Statement: Through advocacy, education, support and services we will empower individuals, families and communities toward a better quality of life.

SOCIAL, ECONOMIC and ENVIRONMENTAL SUSTAINABILITY

Sourced here, found everywhere

Phosphate is a key ingredient in fertilizer used to improve plant productivity and crop yields. That's one way PotashCorp-Aurora helps feed the world.

PUBLIC BID NOTICE

Coastal Community Action, Inc. is formally accepting written bids for cleaning services at four Child Development Centers in Craven and Pamlico counties.

Contractors must comply with all federal labor standards and attendant laws. The contractor will be required to provide the Agency with documentation relating to general liability and worker's compensation.

Interested parties may pick up bid packets at 303 McQueen Avenue, Newport NC or request a packet be forwarded to them by contacting David Theroith at (252) 808-5465.

Bid proposals must be returned by 5 pm on Tuesday, January 26, 2016

IMPORTANT PROPERTY TAX NOTICE 2016 PROPERTY LISTING PERIOD

Pursuant to North Carolina General Statutes 105-296(c), all persons owning property on January 1, 2015 that is subject to taxation must list such property within the listing period of January 1, 2016 through February 1, 2016. Property can be listed from 8:00 am to 5:00 pm Monday through Friday in the Listing Office in the Pamlico County Courthouse.

A listing form is required if one or more of the following apply:

- You have made improvements to your real estate during the previous year. Maintenance such as painting/ wallpaper and landscaping is not considered an improvement and no listing is required.
- You own unregistered vehicles that do not have an active North Carolina Registration.
- You own other reportable personal property such as boats, boat motors, jet skis, aircraft, etc.
- You own a singlewide mobile home.
- You own business personal property.

If you received a listing form in the previous year for listing your property, a listing form will automatically be mailed to you at the address of record as of December 31, 2015. If you do not receive a listing form and you have property that is required to be listed, it is your responsibility to obtain a listing form from the Assessor's Office.

Real Estate in Pamlico County is permanently listed and does not require an annual listing.

Failure to list within the required period will result in a penalty of 10% of the total tax levied.

Initial Land Use Applications will be accepted from January 1, 2016 to February 1, 2016.

Listing by mail is optional. If listing by mail, return listing form to:

Pamlico County Tax Supervisor
P. O. Box 538
Bayboro, NC 28515

HOMESTEAD CIRCUIT BREAKER

EXCLUSION FOR ELDERLY OR PERMANENTLY DISABLED PERSONS

North Carolina may exclude from property tax those taxpayers who meet the following requirements:

- The property is your permanent residence you own and occupy.
- You are 65 years or older or totally and permanently disabled.
- You have completed an application.

Income Requirements:

- If income equals \$0 to \$29,000, taxes are limited to 4% of income
- If income equals \$29,000 to \$43,500 taxes are limited to 5% of income
- If income equals over \$43,500 taxpayer does not qualify
- Taxpayer must apply for Circuit Breaker Exclusion every year. This includes taxpayers that qualified in the previous year.

If you received the exclusion in tax year 2015, you do not need to reapply unless you changed your permanent residence.

If you received the exclusion in tax year 2015 and your income in 2015 was in excess of \$29,000, you must notify the Assessor.

If you received the exclusion in tax year 2015 because of a total disability and you are no longer disabled, you must notify the Assessor.

Applications must be filed between January 8, 2016 and June 9, 2016
Contact the Assessor's Office for an application.

Pamlico County Tax Office
P O Box 538
Bayboro, NC 28515
252-745-3105 Listing Department Phone • 252-745-4042 Fax

Incidents

- Dec. 14, Swan Point Rd., Bayboro, pet that had been killed in front yard
- Dec. 14, NC Hwy 33, Hobucken, lost United States Government License Plate
- Dec. 14, Griffin Lane, Arapahoe, assault by pointing a weapon
- Dec. 14, Longleaf Dr., New Bern, simple assault
- Dec. 14, Forest Park Circle, Alliance, communicating threats, criminal damage to property (vandalism)
- Dec. 16, NC Hwy 306 S., Grantsboro, Craigslist Scam
- Dec. 16, Main St., Bayboro, Pamlico County High School, communicating threats
- Dec. 17, Rivers Edge Rd., Merritt, runaway juvenile, out of control teen
- Dec. 17, NC Hwy 55, Alliance, Pamlico Home Builders, larceny
- Dec. 17, Cowell Loop Rd., Bayboro, larceny – all other larceny
- Dec. 18, NC Hwy 55, Grantsboro, Walmart, larceny – all other larceny
- Dec. 18, NC Hwy 55, Grantsboro, Walmart, larceny – all other larceny
- Dec. 18, NC Hwy 306 S., Arapahoe, Belangias Supermarket, IVC
- Dec. 19, Vandemere Rd., Bayboro, Deliverance Temple Church, burglary – forcible entry
- Dec. 19, Oyster Creek Rd., Lowland, larceny – boat, larceny of a firearm
- Dec. 20, Main St., Alliance, burning of trash
- Dec. 21, Florence St., New Bern, simple physical assault
- Dec. 21, NC Hwy 304, Vandemere, suicide
- Dec. 21, NC Hwy 55, Stonewall, communicating threats
- Dec. 23, Headwaters Dr., Oriental, unresponsive female
- Dec. 23, Keel Rd., Alliance, damage to personal property
- Dec. 23, NC Hwy 304, Bayboro, burglary – forcible entry
- Dec. 23, Alligator Creek Rd., Merritt, death investigation
- Dec. 23, Crystal Court, New Bern, suspicious person
- Dec. 24, Mill Pond Rd., Alliance, assault on a female, resist, obstruct, delay of a police officer, resist, obstruct, delay of a police officer
- Dec. 25, Wichita Village, Bayboro, larceny
- Dec. 25, NC Hwy 55, Grantsboro, Piggly Wiggly, driving while license revoked/not impaired rev., resisting public officer, revoked registration plate
- Dec. 27, Main St., Stonewall, trespassing
- Dec. 28, NC Hwy 55 at Craven/Pamlico Line, Chapter 20 Violations
- Dec. 28, Sunset Ave., Merritt, dog complaint, communicating threats, trespassing
- Dec. 28, NC Hwy 55 E., Reelsboro, fraud
- Dec. 28, Mill Pond Rd., Alliance, burglary – non-forced entry
- Dec. 29, NC Hwy 55, Oriental, calls for service/suspicious person
- Dec. 29, Smokey Dr., New Bern, dog bite
- Dec. 29, Leaf Lane, New Bern, breaking or entering a vehicle
- Dec. 29, NC Hwy 55 E., New Bern, criminal damage to property (vandalism)
- Dec. 30, Oakwood Dr., New Bern, calls for service/involuntary commitment
- Dec. 30, Main St., Bayboro, worthless check on a closed account, obtaining property by false pretense
- Dec. 30, Deerhaven Rd., New Bern, larceny from property
- Dec. 31, Jo Jo Lane, Oriental, larceny – pocket picking
- Jan. 2, Smokey Dr., New Bern, civil dispute, all traffic (except DWI)
- Jan. 2, Wichita Village Lane, Bayboro, involuntary commitment
- Jan. 2, Scotts Store Rd., Grantsboro, breaking and entering, larceny of a firearm (7), larceny after breaking and entering
- Jan. 3, Janiero Rd., Oriental, suspicious person
- Jan. 3, Vandemere Rd., Bayboro, runaway juvenile
- Jan. 4, Pennsylvania Ave., Vandemere, breaking and/or entering
- Jan. 4, Florence Rd., Merritt, motor vehicle theft – truck
- Jan. 4, Wichita Village Lane, Bayboro, communicating threats
- Jan. 5, Swan Point Rd., Bayboro, death investigation
- Jan. 5, NC Hwy 55, Grantsboro, Trade Mart, lost property
- Jan. 5, Roberts Rd., Grantsboro, dog attack
- Jan. 5, Sandy Trail Rd., New Bern, domestic threat
- Jan. 5, Main St., Bayboro, Pamlico County High School, threats over Facebook
- Jan. 7, Deep Run Dr., New Bern, possession of a firearm by felon
- Jan. 7, Broad St. Ext., Oriental, Dollar General, registration plate pick-up
- Jan. 8, NC Hwy 304, Bayboro, Hollyville Lot, calls for service
- Jan. 8, NC Hwy 306 S., Grantsboro, DOT Yard, found property
- Jan. 9, NC Hwy 5, Bayboro, harassing phone calls, sexual battery
- Jan. 9, NC Hwy 55, Grantsboro, Down in the County Opry, trespassing
- Jan. 9, Smokey Dr., New Bern, injury to personal property
- Jan. 9, Vandemere Rd., Bayboro, child custody
- Jan. 9, NC Hwy 304/NC Hwy 33, Mescic, Calls for service
- Jan. 10, NC Hwy 55, Alliance, Alliance Internet Café, robbery with firearm, assault by point a gun
- Jan. 10, First Ave., Oriental, larceny – from motor vehicle
- Jan. 10, NC Hwy 55, Grantsboro, Dollar General, shoplifting/concealment

Inspections

- Dec. 14, David Pugh, CAMA, \$80; Isabelle Blango, Arapahoe, singlewide, \$150
- Dec. 15, Dan Miller, Oriental, mechanical, \$40
- Dec. 16, Travis Hardison, Bayboro, plumbing, \$40; Henry Foy, Hobucken, electrical, \$40; Clara Ensley, Arapahoe, mechanical, \$40
- Dec. 17, Mark Petro, Oriental, reinstate permit, \$0; Gina Gilgo, Oriental, electrical, \$50
- Dec. 18, John Graves, Merritt, building, \$80; Pinedale, New Bern, remodel, \$160
- Dec. 21, Marin Nelson, Arapahoe, electrical, \$75; Burton Farm Development, Arapahoe, CAMA, \$265.60
- Dec. 22, Fred Mills, Arapahoe, garage, \$182; Stephen DelRio, storage building, Oriental, \$76.48
- Dec. 28, Darin Mayo, Bayboro, mechanical, \$40; Heartworks, Alliance, misc. bldg permit, \$80
- Dec. 30, Mary Connelly, Grantsboro, electrical, \$86.08; Kenneth Rasmussen, Oriental, electrical, \$40; Ken Rasmussen, Oriental, mechanical/plumbing, \$40; Terry Casey, demo
- Jan. 4, Heartworks, Bayboro, fire inspection, \$40; Scott Dickinson, Merritt, reconnection, \$40
- Jan. 6, Dave Gahagan, New Bern, new construction, \$1,233.06; Jonnie Credle, Mescic, elevation, \$501.52
- Jan. 7, Word of Fellowship, New Bern, electrical, \$40; Cindi Quay, Merritt, bulkhead, \$114.75; Sheryll Keating, Bayboro, doublewide, \$175; Mt. Olive M.B. Church, Mescic, remodel, \$265.92; Majed Mubariz, Grantsboro, reconnection, \$40
- Jan. 8, Diamond Seafood, roof, \$286.25

Property Transfers (Dec. 11 – Jan. 8)

- Dec. 11, 0.71 AC, see map in DB 460/838, PIN: E091-62-2 & E091-62-1, from Ramon Rodriguez, Suzanne Rodriguez and Suzanne Weber to Dennis R. Williams and Erin E. Williams, \$270

- Dec. 11, 1/8 AC, see map in DB 247/405; 15E22, from Norma V. Scott/Est., Kathy S. Hawley/Exr., Kathy E. Hawley/Exr. And Kathy Hawley/Exr. To Thomas E. Tompkins and David F. Wellington, \$90
- Dec. 11, Preston B. Salter, Sr. – Broughton Tract Lot: 16, map book 6/72, from Dwight Lee Best and Linda F. Best to Sonny W. Salter and Amy D. Salter, \$70
- Dec. 14, PIN: I092-8-1-2; five tracts, from Catherine C. Pratt, Catherine Pratt and Cynthia Boeninghaus/AIF to Gary W. Sheffer and Lynda B. Sheffer, \$530
- Dec. 16, PIN: F04-25, F04-24 and F04-26; 2 tracts, from Helene P. Cheek, Irving Cheek, Daisye P. Ireland, Mary P. Newton and Paul Newton to Michael E. Spencer, Jr., \$192
- Dec. 17, Broad View Lot: 5, Section 2; map book 12/8, from Eleanor R. Knudson, The Knudson Realty Trust to Victoria Thall, \$220
- Dec. 17, Dawson Creek Hills Lot: 17 map book 7/25; Dawson Creek Hills Lot: 18 map book 7/25, from Robert F. Davis to Frederick W. Jupitz and Claudia J. Jupitz, \$940
- Dec. 18, Plantation Oaks Lot: 5, Phase Two and Phase Three; PCA 191-13, from Erick Cooper Construction, LLC to Dale Nelson and Linda J. Nelson, \$373
- Dec. 18, 0.255 Acres; map attached DB 500/500, from Emmy G. Casey to Acme Trust, \$120
- Dec. 18, Rosa Rice Lot: 4, map book 10, 78, PIN: K051-28, from Gregory B. Williams and Linda S. Williams to Tony G. Fogleman and Sharon B. Fogleman, \$310
- Dec. 21, Spinnaker Point Lot: 16, Section II; PCA 30-3; Boat Slip 7, PCA 40-10 PIN: I081-19-16 & I081-19-7-SL, from Anthony C. Hergert and Carolyn A. Hergert to Stephen Elbert, Gail Radosevich and Gay Radosevich, \$90
- Dec. 21, 30.56 AC; PCA 196-9; Acreage Tract on Breighmere Drive, from Bank of North Carolina to Wilven, LLC, \$116
- Dec. 22, PIN: H01-1; 2,139.19 AC; Harold H. Bate Tract #83 (Bowman); MB 11/91, from The Perry-Griffin Foundation to Advance Land and Timber, LLC, \$5,562
- Dec. 22, PIN: H01-1; 2,139.19 AC; Harold H. Bate Tract #83 (Bowman, Bay City Road; MB 11/91, from Advance Land and Timber, LLC to MMGott, LLC, \$5,819
- Dec. 22, Oriental Harbor Village Marina Boat Slip 26, Dock B, CB 1/78, CB 1/101 and CB 1/104, from Michael S. Cannata/TR, Lisa E. Cannata/TR and the DC3 Living Trust to Charles Richard Oates, III and Brett Summer Oates, \$34
- Dec. 22, Spinnaker Point Lot: 11, Section II; 1.17 AC; PCA 30-3; map attached, from Diane Kaiser Partridge/TR, Diane Kaiser-Partridge/TR, Diane Kaiser Partridge/TR, Diane Kaiser Partridge/TR, Eleanor G. Kaiser Truster and Eleanor G. Kaiser to David J. Halchin and Michelle K. Halchin, \$570
- Dec. 22, 10.82 AC, from David A. McCotter and Jackie M. McCotter to Dustin R. Turnage, \$13
- Dec. 22, Old South Rod & Gun Club Unit: 108, Phase I; CB 1/61, from Marsh Runner, LLC to Aldonia Farms, LLC, \$250
- Dec. 22, 215 AC; S/E Broad Street, from Jesse Gray Winfrey, Sarah L. Winfrey, Jesse Gray Winfrey/TR, Sanderson I. Winfrey/TR, Frieda W. Hudson Trust and Frieda W. Hudson to Dennis J. Marlin and Lisa Marlin, \$100
- Dec. 29, Grace Harbor Marina Unit: C-23, Portion Slip C-23; Condo Cabinet 1 Slide 12-3; Grace Harbor Marina Unit: C-24, Portion Slip C-24; Condo Cabinet 1 Slide 12-3, from River Dunes Development, LLC to William C. Scott, Jr./TR, Marvana Scott 2012 Irrev. Trust for Issue, Marvana Scott, Marvana Scott/TR, Marvana Scott Revocable Trust, \$488
- Dec. 29, Arlington Place Lot: 22 Phase 1; PCA 153-17 & PCA 172-2, from Burton Farm Development Company, LLC, Boddie-Noell Enterprises, Inc. to B. Mayo Boddie, Sr., \$60
- Dec. 30, PIN: H05-68; three tracts, from Franklin W. Howey, Jr. to Buck Timber Company, Inc., \$600
- Dec. 30, Lot 1; see map in DB 502/124, from Paul J. Delamar, Jr. and Cynthia L. Delamar to Mark R. Decain and Martha J. Decain, \$98
- Dec. 30, 43.65 Acres PIN: E09-5 & E09-5-1, from First Citizens Bank & Trust Company to Housing Innovation and Technologies, LLC, \$1,178
- Dec. 30, PIN: M032-113, M032-84, M032-77 & M032-141; Four Tracts, from William D. Boggs/TR, The William D. Boggs Revocable Trust, William D. Boggs to RITD, LLC, \$150
- Dec. 31, Grace Harbor Marina Unit: A-8 Portion Slip A-8; Grace Harbor Marina Unit: A-9 Portion Slip A-9; Grace Harbor Marina Unit: A-10 Portion Slip A-10, Condo Cabinet 1 Slide 12-3, from River Dunes Development, LLC to William Jayne and Dianne Jayne, \$518
- Dec. 31, 1.03 AC; map attached, Heirs and Administrator's Deed; 14E109, from James Hardman Coward/Est, Heather Musselwhite/Admr, Heather Musselwhite, Daniel Musselwhite, Heidi Coward, Beidi Bruton, George Bruton, Allen Coward, Allen W. Coward, Sindi Coward, Allison Scott and Jeffrey Scott to Daniel Cole Johnson, Christine Marie Johnson, Danny Johnson and Cindy Johnson, \$133
- Dec. 31, 0.65 Acres; Tract 1; see map in DB 531/202, from Christine A. Sides, Randy H. Sides, Andrew L. Angel, Jennifer Angel, Maxine A. Copeland, and William Copeland to Gregory R. Tribby, \$150
- Dec. 31, 5.86 AC; PCA 132-119, PIN: H03-27; Trustees Deed, from D & S Enterprises, LLC, D & S Enterprises of Wilmington, LLC, D & S Enterprises of Wilmington, LLC, James B. Angell/TR, George M. Oliver/TR, Donn Stanley Evans, Melissa Frink Evans, Haywood Stanley Rudd and H. Stanley Rudd to Kenneth Miller, \$26
- Jan. 4, Lot 2B; see map in DB 609/355, from William I. Etheridge and Catherine C. Etheridge to Johnny E. Beasley and Freda Z. Beasley, \$40
- Jan. 4, Lot 2A & Lot 3; see map in DB 609/355, from William I. Etheridge and Catherine C. Etheridge to Charles Eugene Fox and Faye Best Cox, \$40
- Jan. 4, Lot 1B; map attached, from William I. Etheridge and Catherine C. Etheridge to Joseph Perry Dixon, Jr. and Bonnie Lee Dixon, \$30
- Jan. 4, Lot 1A; see map in DB 609/366, from William I. Etheridge and Catherine C. Etheridge to Shelton Wade Stallings, \$30
- Jan. 4, Mainsail Point Lot: 1, MB 6/47, Address: 6107 East Mainsail Point Oriental, PIN: I092-9-1, from Katherine Richardson Wilson and Frank Amalphus Wilson to Katherine Richardson Wilson, \$10
- Jan. 4, PCA 186-7, from Mary Delamar Flythe, Michael Flythe, Dennis Delamar and John H. Delamar to Paul J. Delamar, Jr. and Cynthia L. Delamar, \$120
- Jan. 4, Pecan Grove Marina 3 Tracts, from Harold J. Smith and Beverly B. Smith to Gregory J. Chaney, \$30
- Jan. 5, Lake Minnesott Estates Lot: 16, Section II; MB 5/15, from Glenwood Tyndall Living Trust, Ted M. Tyndall/TR, Ted M. Tyndall, Glenwood Tyndall, Glenwood T. Tyndall, Jr., Gloria M. Tyndall, David J. Tyndall, Kay B. Tyndall, James David Tyndall and Yuki Tyndall to Ted M. Tyndall, \$109
- Jan. 6, Tract 1: 9.06 AC, PCA 92-3; Tract 2: .0185 AC, PCA 83-7; Tract 3: 4.48 AC, PCA 59-5; Tract 4: 6.64 AC, PCA 59-7, from Mavis P. Williams to Lorraine Gail Faust and Paul Arthur Faust, \$50
- Jan. 8, Map Book 5/46; see instrument, PIN: L09-38; warranty deed, from Anne Fowler Hiller to Charles B. Blythe and Judith B. Blythe, \$234

Change

Continued from page 1

that he replied with, "Let me tell you a story."
"Within the first month of being in the Philippines, I met a group of local children. They all wanted to know why I had traveled to their town from America. Being in education, I explained what I did in a way that the children would understand. A few days passed and I saw one of the children. He was around six or seven. He looked at me and said, 'How are the fish doing today?' It was that simple conversation," Schnell says. "That had that big of an impact on a child who had never heard of coastal resources management and did not know a thing about the environment."

While simple, this explanation shows the new, fresh perspective Schnell will bring to the Environmental Science program at PCC. "I want to bring that sort of awakening, interest, and passion to Pamlico Community College, for the students and for the county," Schnell says.

Schnell plans on being involved with the community, traveling to local schools and teaching environmental education through visual, hands-

on interaction. "Hopefully," he says "it will help bring an environmental science background to the children and spark an interest."

There are many rewarding and fulfilling careers in environmental science, but many people just do not know the options. Schnell, with his friendly and passionate personality, hopes to change that as well. "There are so many opportunities in this field," he says. "If you decide to become a student in the Environmental Science program at PCC, I guarantee that you will be prepared for a career in the field, whether that career takes you down the road, or to the Philippines."

If you would like to learn more about the Environmental Science program at PCC, please contact Zac Schnell at zschnell@pamlicocc.edu or 252-249-1851 x 3115. As always, you can stop by our main campus, 5049 NC HWY 306 S, and visit with student services to discuss scholarship opportunities, financial aid, and childcare options to help with the transition to higher education.

MOBILE HOME FOR RENT

3 BR, 2 BA mobile home for rent. Includes washer, dryer, refrigerator, stove, central HVAC, and lawn maintenance. NO PETS ALLOWED! Available February 1. \$525/month + deposit. Background and reference check required. 252-249-1617. (1/13-tfn)

Two Bedroom, two bath mobile home for rent. Includes washer, dryer, refrigerator, stove, central HVAC, dishwasher, trash pick-up and lawn maintenance. NO PETS ALLOWED! Background and reference checks required. \$500/month + Deposit. (252)249-1617. (1/13-TFN)

HOUSES FOR SALE

New Zone II Single Wide 3 BR, 2 BA set up on your lot, \$29,990. Down East Realty & Custom Homes, 4130 Dr. ML King Jr. Blvd, New Bern, NC 28562. (252) 649-1799. (9/5-TFN)

LAND FOR SALE

Lot for sale - 211 Corolla Loop Road, Arapahoe, NC 28510. \$20,000. Call 858-717-3139. (12/23-1/13)

BICYCLE FOR SALE

Bicycle 26" Huffly Cranbrook Women's Beach Cruiser Bike light Blue Comfort Seat, Like New. Front Handlebar Bike Basket. Asking \$85.00 Call 252-675-9398 (TFN)

BOAT HAMMOCK

A heavy cord 100% cotton hammock sized at 9.5 to 10 feet, to fit in as little as 8 feet hanging distance. It can bring a touch of paradise to your deck. Very clean and in almost new condition. Asking \$40.00 Call 252-675-9398

For Sale by Owner

Building or mobile home lot, 1640 Don Lee Road, Arapahoe. .69 acres, 109' frontage, 267' deep. Cleared in front, wooded in back. Septic tank and service pole. 70' x 14' mobile home recently moved off lot. Must sell - reduced to \$10,000. I have clear deed on hand. Call 919-612-0300.

Ben Casey Custom Framing
Distinctive Work For Discriminating Tastes

The Casey Studios
Ben & Carolyn Casey

www.bencaseyphotos.com
ben@towndock.net
carolyn@towndock.net
252-249-6529

FOR SALE

Minnesott Beach - Beautiful 2 Bed/2 Bath condo with magnificent views of the Neuse River. Convenient to the golf course, private full service yacht club, great restaurants and free ferry. Gazebo and pool on-site! **\$125,000**

Sail/Loft Realty
Smarter • Bolder • Faster
249-1787 • (800) 327-4189
www.SailLoftRealty.com

Brand New Mattress Sets
Twin \$89 Queen \$119 Full \$109 King \$179

Financing Available
Delivery Available • Free Layaway
252.758.2377 | 910.794.4111

FOR SALE

OPEN HOUSE SATURDAY FROM 2 TO 5
Alliance - Energy efficient, gorgeous home. Updated to showcase Victorian detail, character & charm. Huge yard, workshop, STORM CELLAR, cedar closet. Butler pantry, dining room. Gorgeous trim work, original narrow strip wood floors, high ceilings. Large wrap around porch. 1st floor master suite. Easy 20 minute drive to New Bern on 4 lane Hwy 55. 20 minutes to ferry to Cherry Point. Listed below appraised value at \$170,000.

1320 McCarthy Blvd, New Bern
William Hermance REALTOR/BROKER
Mobile: 252-617-2789
whermance@suddenlink.net

CAMERAS FOR SALE

Antique Cameras: Minolta, Nikon, Polaroid, Argus, Kodak and lenses, camera bag, also a Mat Cutter. Call 252-675-9398 (TFN)

LIONEL TRAINS

Vintage Lionel Train set Excellent condition... O/27 gauge comes with transformer, Engine, Coal car, Tank car, gondola with three barrels, and caboose. \$125.00 252-675-9398 email joemiller2710@gmail.com for pictures.

PAMLICO TREE CARE, LLC

- * Complete Tree removal
- * Experienced Tree climber
- * Tree Pruning and Shaping
- * Bucket Truck
- * Brush & Branch chipping
- * Stump grinding
- * Tractor work
- * Bush hogging

DUMP TRUCK HAULING ROCK, TOP SOIL & SAND

FREE ESTIMATES * FULLY INSURED

Email: pamlicotreecare@aol.com
252-745-7232 / 252-671-7563

FOR RENT

Oriental - Gilgo Rd - Gorgeous, completely renovated 2 BR / 2 BA spacious 1,200 sq. ft. duplex. Outside a flood zone. Home offers like-new roof shingles and HVAC. Completely repainted interior. New 50-year warranty wood-grain flooring. Tiled kitchen counters and backsplashes. Open design with wood accents. Covered back porch. Huge storage building. Privacy fence in back yard. Pet friendly!
\$800/mo + Utilities + Lawn Maintenance

Oriental - Oriental Harbor Place - Unfurnished condo offering great views of River and Smith & Green Creeks! Balcony. Wi-Fi available. Steps away from restaurants, art galleries, theatre, and groceries. Pool. Bike Rack. 2 parking spaces. Six (6) month rental then mo-to-mo. On Sales Market. Advanced showing notice to tenants.
\$850/mo + Utilities

All of our other rental properties are currently leased.
If you are looking for professional management of your rental property, please contact us at Mariner Realty, Inc. (252) 249-1014.
Please check out our web page - www.orientalncwaterfront.com - for more rental details!

704 Broad Street, Oriental, N.C.
1-800-347-8246
LOCAL: 249-1014
www.orientalncwaterfront.com

FOR RENT

Oriental - Beautiful waterfront home in Oriental. Large living area and family room with gorgeous water view. Three bedrooms with the master bedroom on the first floor. Two bedrooms on the second floor with a private bath in each. Garage. Boat dock with lift. **\$1,500 monthly**

Oriental - Newly remodeled mobile home on Neuse River. Split floor plan with nice living area. All appliances including washer and dryer are furnished. Nice deck overlooking gorgeous water view. Quiet neighborhood. **\$650 monthly**

Oriental - Lovely two bedroom one bath home with beautiful hardwood floors throughout. Large living/dining area, office space and screened porch. Laundry room under carport with washer and dryer furnished. Great Location. **\$950.00 monthly**

- VACATION RENTALS - CALL NOW TO RESERVE -
- COMMERCIAL PROPERTY AVAILABLE -

Bayboro - Hwy. 304 - Nice office/retail space with large front & back porch. Approximately 800 sq. ft with one bathroom. Ample parking. Great location. Bay River access just across the road. **\$600.00 monthly** **Two spaces available - 1600 sq. ft. @ **\$1,100** if you rent both spaces with one year lease

www.sailloftrentals.com
1000 Broad St./Hwy 55 - Oriental, NC 28571
252-249-RENT

Advertise your goods and services in the Classifieds and reach hundreds of potential buyers. Call today to place your ad and make a sale quickly.

\$5.00 for 25 Words Or Less.
Over 25 words is charged .25 cents per word.
Ads are posted on our website at no additional charge.
Call: 252-249-1555

BROAD ST. CUSTOM SIGNAGE

We just don't create signs. We design the signage to fit your company or your needs...

- Outdoor Signage
- Contractor Signs
- Vinyl Graphics
- Real Estate Signs
- Custom T-Shirts and Apparel
- Boat Lettering & Numbers
- Banners & Posters
- Window Lettering & Graphics
- Magnetics
- Custom Personalized License Plates
- Monogrammed License Plate

800 Broad St., Oriental NC
249-1555

CROSSWORD

1	2	3	4	5	6	7	8	9	10	11	12	13	
14				15				16					
17			18					19					
20					21				22				
			23		24		25			26			
27	28	29	30			31			32				
33				34				35			36		
37				38			39	40		41		42	
	43		44		45				46				
		47		48	49				50				
51	52			53			54						
55				56			57		58	59	60	61	62
63			64					65					
66						67				68			
69							70					71	

Across

1. Reprimand, with "out"
5. Tablet
9. Not domesticated
14. Bounce back, in a way
15. Man devoted to a life of pleasure
16. Past
17. Place for money
20. Class of organic compounds
21. Nasal mucus
22. ___ cross
23. ___ to Billie Joe"
25. ___ bad!"
26. Clairvoyance, e.g.
27. Showing off
33. Gift tag word
34. Ring bearer, maybe
35. "Buenos ___"
37. Western Samoan cupronickel
38. Grammar topic
41. Mouth, in slang
43. Eastern discipline
45. ___ el Amarna, Egypt
46. Almond
47. Term of advisement
51. Fed. construction overseer
53. P.I., e.g.
54. ___ lab
55. Rumanian coin
56. Furnace output
58. Type of ape
63. Poor conduct on the field
66. Banana oil, e.g.
67. "B.C." cartoonist
68. "Ah, me!"
69. Affirmatives
70. European language
71. Former native rulers of Tunisia

Down

1. Call's companion
2. Advil target
3. Put an edge on
4. Bananas
5. Kneeling bench for prayer
6. Carbonium, e.g.
7. Big galoots
8. Shack
9. Sidebar item
10. "I" problem
11. Soldiers' long march
12. Former monetary units of India
13. Abate
18. Door feature
19. Masked critter
24. Flight data, briefly
27. Lizard, old-style
28. Inside shot?
29. Total devastations
30. Adult insect
31. About to explode
32. Positions
36. Garment worn by Hindu women
39. Neuter
40. Protract
42. Nipper
44. Creates
48. At no time, poetically
49. Excoriate
50. Drops from the sky
51. Sticky
52. Taste, e.g.
57. Boris Godunov, for one
59. Give away
60. Digestion aid
61. "Comme ci, comme ca"
62. 1987 Costner role
64. ___ Dee River
65. ___ Doubtfire"

Today's Solution

S	A	E	B		E	S	R	E		S	E	S	E	A
S	V	T	V		L	R	V	H		R	E	L	S	E
E	K	I	T	N	V	M	S	L	R	O	d	S	N	U
N	O	B	B	I	D		L	V	E	H		U	E	T
				V	N	D		C	E	L		V	S	D
d	I	H	S	R	O	T	E	S	N	U	O	C		
U	R	C	E		L	E	L		V	A	G	O	L	
d	V	R	L		E	G	S	U		V	T	V	L	
	S	V	I	D		R	V	E		M	O	R	E	
	M	S	I	N	O	I	L	I	B	I	H	X	E	
d	S	E		O	O	L		D	O					
U	V	L		L	O	N	S		E	N	O	L	E	K
L	N	U	O	C	V	G	N	I	K	C	E	H	C	L
E	N	O	G	V		E	U	O	R		O	H	C	E
L	V	R	E	F		L	L	I	P		T	W	V	B

Business and Professional Directory

K. H. Winfrey
Professional Accounting
Income Tax Service
1101 Broad Street
Oriental, NC
252-249-0945

T.O.P.P. Care For Pets
The Oriental Pet Parlour
Full Service Grooming
Licensed Boarding
Day Care
For Dogs, Cats, Birds & Other Pets
252-249-0243
315 White Farm Road Oriental, NC 28571
Hours: M - F 8:30 - 5 Sat. 9 - 3
Check out our website at
www.TheOrientalPetParlour.com

Maid to Order Housecleaning
Call Judy Jernigan at
249-2413.

Blue Crab Yacht Sales
Selling or Buying a Boat?
Contact Blue Crab Today
711 Broad St Oriental, NC 28571
252-249-6165
www.BlueCrabYachts.com

LICENSED GENERAL CONTRACTOR
Let us look at your next project.
WINFREY BUILDERS
Call Sandy Winfrey at
252-670-2915
e-mail: sandy@pamliconews.com
We pride ourselves on customer satisfaction

L.A. Bailey (Skip)
Garages • Decks • Porches
YOU NAME IT!
40 Years of Experience
Specializing in
Loq Homes - Home Additions - Remodeling
252-249-2274

Entertainment news at your fingertips

Right here, right now, all of the time. Call today to start your subscription.

Mail To: THE PAMLICO NEWS,
P.O. Box 510, Oriental, NC 28571 or Call 252-249-1555

Yearly Subscription Rates
 \$30 in Pamlico County & Beaufort County
 \$45 in North Carolina
 \$55 outside North Carolina

Name: _____
Address: _____
Zip: _____ Phone: _____

Get It On Paper

Kitchen Chatter

by Nancy Winfrey

What's To Eat?

OVERNIGHT BEEF CASSEROLE

This is a great make ahead dish.

- 1 package/jar (4-oz.) dried beef, shredded
- 1/2 pound Monterey Jack cheese, grated
- 1 small onion, chopped
- 2 cans cream of mushroom soup, undiluted
- 1-3/4 cup milk
- 2 cups uncooked macaroni

Mix all ingredients and pour into a large, greased baking dish and refrigerate overnight. Bake, covered, for one hour in 350 degree oven.

BAKED BEEF STEW

- 2 pounds beef, cut into 1/2-inch pieces
- 2 cups onions, chopped
- 2 cups potatoes, peeled and cut in half
- 2 cups fresh carrots, scraped and cut in chunks
- 2 cups celery, cut in chunks
- 1 jar (3-oz.) mushrooms
- 2 teaspoons salt
- 1/4 teaspoon pepper
- 4 tablespoons Minute Tapioca
- 1 teaspoon sugar
- 2 cups V-8 juice, mixed with 2 tablespoons beef bouillon dissolved in 1/2 cup water

Place all above ingredients in a roasting pan with a tight fitting lid. Bake in 250 degree oven for 5 hours - do not stir. When done, the gravy will be thick and brown. Serves 8.

For crock pot: Spray inside of crock pot with non-stick spray. Place all above ingredients inside and cook on LOW for 11 hours.

CHEESE BAKE

- 8 slices white sandwich bread
- Butter or margarine
- 1/2 pound ground beef
- 1/4 cup onions, chipped
- 2 tablespoons chopped celery
- 1 tablespoon prepared mustard
- 1/2 teaspoon salt
- 1 cup grated sharp Cheddar cheese
- 1 egg, slightly beaten
- 3/4 cup milk
- 1/2 teaspoon salt
- Dash of pepper
- 1/8 teaspoon dry mustard

Heat oven to 350 degrees. Toast the bread and then butter both sides. Cook and stir the ground beef until crumbled and brown and the onions are tender. Alternate layers of buttered toast, meat mixture and cheese in a generously buttered 9x9x2-inch baking pan. Mix remaining ingredients and pour over the layers in the pan. Bake, uncovered, for 30 or 35 minutes. Serves 6.

GOURMET MEAT LOAF

- 1 can mushroom pieces, drained
- 1/2 cup onions, finely chopped
- 2 tablespoons butter or margarine
- 1/3 cup sour cream
- 1-1/2 pounds ground beef
- 3/4 cup quick or old-fashioned uncooked oats
- 1 egg
- 2 teaspoons salt
- Pepper to taste
- 1 teaspoon Worcestershire sauce
- 2/3 cup milk

Filling:

In a skillet, lightly brown the mushrooms and onions in margarine or butter. Remove from heat and stir in sour cream.

Meatloaf:

Thoroughly combine all remaining ingredients. Place half of the meat mixture in shallow baking pan. Shape to form an oval base. Lengthwise down the center make a shallow "well" for the filling, spoon filling into the "well". Shape remaining meat mixture over filling and make sure all filling is covered. Seal bottom and top of meat mixtures together and bake in 350 degrees for about 1 hour. Serves 6.

CHICKEN CORDON BLEU

- 3 whole chicken breasts, skinned, boned and halved
- 6 slices boiled ham
- 6 slices Swiss cheese
- 1 can cream of chicken soup
- All-purpose flour
- Salt and pepper, to taste
- Vegetable oil or butter

Pound each chicken breast until thin. Sprinkle with salt and pepper and then dredge in flour to coat both sides. Top each slice of chicken with a slice of ham and a slice of cheese. Roll up and secure with toothpicks. In a large skillet, heat oil or butter and brown the chicken on all sides. Remove from skillet and place in baking dish. Spoon the cream of chicken soup over all, cover, and bake in 350 degree oven until tender - about 25 minutes.

ORIENTAL PORK CHOPS

- 8 pork chops
- 1/3 cup soy sauce
- 2 tablespoons honey
- 1 medium onion, finely chopped or thinly slices and separated into rings
- 1/2 teaspoon ground ginger
- Dash of pepper
- 2 tablespoons shortening or oil

In a large skillet, heat the shortening or oil, add the pork chops and brown on both sides. Place chops in a baking dish. Combine remaining ingredients and pour over the meat. Cover with foil and bake in 325 degree oven about 1 hour. Garnish with finely cut spring onions and serve with a side dish of rice.

NOTE: Chicken may be substituted for the pork chops, if desired.

CHICKEN PAPRIKA

- 2 fryers, cut up
- 2 large onions, chopped
- 5 tablespoons oil or butter
- 1 tablespoon paprika
- 1 teaspoon salt
- 2 cups water
- 1 cup sour cream

Sauté the onions in the butter or oil until golden brown on all sides. Stir in paprika and simmer three or four minutes. Dust the chicken with salt and place in with the onions, paprika and margarine. Add water and simmer, covered, until tender. Just before serving, remove pan from heat, cook slightly and then stir in the sour cream.

HONEY & SOY CHICKEN WINGS

- 3 pounds chicken wings
- 1 cup honey
- 1/2 cup soy sauce
- 2 cloves garlic, crushed

- 2 tablespoons catsup
- 1 teaspoon ginger

Cut wings into three pieces and discard the small end. Spread wings in a shallow baking dish or pan. Combine remaining ingredients and pour over chicken. Bake in 350 degree oven for about 1 hour or until tender.

GOLDEN HONEY-GLAZED CHICKEN

- 1 frying chicken, cut up
- 1/2 cup Lea & Perrins White Wine Worcestershire
- 3 tablespoons honey

Preheat oven to 350 degrees. Rinse and pat chicken pieces dry. Place chicken on a rack in a shallow baking pan. In a mixing bowl, combine the Lea & Perrins White Wine Worcestershire and the honey. Coat chicken pieces with mixture and bake 35 to 40 minutes, basting occasionally, until chicken is done and golden. Serves 4.

NOTE: Also delicious for Cornish hens and turkey.

CRUNCHY ONION-TOPPED CHICKEN BAKE

- 2 cups cooked chicken, cubed
- 1 can (10-3/4-oz.) condensed cream of potato soup
- 1 cup milk
- 1/2 teaspoon salt
- 1 bag (16-oz.) frozen broccoli, carrots and cauliflower vegetable combination, thawed and drained
- 1 cup grated Cheddar cheese
- 1 can (2.8-oz.) French fried onions
- 1 package (4-oz.) refrigerator crescent rolls

Combine the soup, milk, salt, chicken, vegetables, 1/2 cup of the cheese and 1/2 can of the French fried onions, blend, and place in a buttered 8x12-inch baking dish. Cover with foil and bake in 375 degree oven for 20 minutes. Unwrap crescent rolls, separate into two rectangles, and press together perforated cuts. Cut each rectangle lengthwise into 3 strips. Place strips on casserole to form a lattice top. Bake, uncovered, for 15 more minutes. Remove from oven and sprinkle with remaining cheese and onions, return to oven, uncovered, and bake 5 minutes longer or until onions are golden brown. Serves 6.

BARBECUED PORK STEW

- 2 pounds lean boneless fresh pork, cut into 1-1/2-inch cubes
- 1 can (16-oz.) crushed tomatoes, undrained
- 3/4 cup barbecue sauce
- 1/2 cup water
- 1 beef bouillon cube or 1 teaspoon instant granules
- 2 tablespoons cider vinegar
- 1 tablespoon chili powder
- 6 or 8 drops Tabasco
- 2 medium onions, cut into 6 or 8 wedges
- 1 large green pepper, seeded and cut into 1/2-inch chunks

In a large heavy pot or Dutch oven, combine the tomatoes, barbecue sauce, water, bouillon, vinegar, chili powder and Tabasco and bring to a boil over high heat. When liquid boils, add the onions, green peppers and pork, stir, boil for 1 minute. Reduce heat to low, cover pot, leaving lid slightly ajar, and simmer for 1-1/2 to 2 hours or until meat is tender and sauce is thick. Serves 6.

HIDDEN VALLEY PASTA PRIMAVERA

- 1 cup carrots, cut in 1/4-inch diagonal slices
- 1 cup broccoli flowerets
- 1 package (6-oz.) frozen pea pods
- 1 package (8-oz.) fettuccine
- 5 or 6 cups water dissolved with several chicken bouillon cubes
- 1 tablespoon fresh basil or 1/2 tablespoon dry basil
- 1 cup prepared Hidden Valley Ranch Original Ranch Salad Dressing
- 2 tablespoons grated Parmesan cheese
- Fresh parsley, snipped

Steam the carrots, broccoli and pea pods together until crisp-tender. Cook the fettuccine in chicken broth just until tender - drain and cool. Combine the vegetables, pasta. Add the basil to the salad dressing and toss gently into pasta. Sprinkle with Parmesan cheese and snipped fresh parsley.

The Pamlico News is pleased to offer Mrs. Nancy Winfrey's Treasured Kitchen Chatter Recipe Book

Nancy started writing her cookbook long before she started her food column in The Pamlico News and that means her cookbook has some recipes that have been in the newspaper and many that she reserved especially for her cookbook.

In Kitchen Chatter, you'll find the recipes Nancy considers the best, the most unique, elegant, the most fun to prepare, the most pleasing to serve and the best tasting.

This 150-page classic is now available. Order your copy by calling 252-249-1555 or mailing the order form to The Pamlico News, PO Box 510, Oriental, NC 28571 with your payment. For \$15.00 you can pick your copy up at The Pamlico News office or include \$5.00 for shipping and handling.

Mrs. Nancy Winfrey

Mail To THE PAMLICO NEWS,
P.O. Box 510, Oriental, NC 38571 or Call 252-249-1555

Quantity _____ \$15.00 each. Plus Shipping and Handling

Book Total	\$ _____
\$5.00 Each Shipping	\$ _____
Total	\$ _____

Name: _____

Address: _____

Zip: _____ Phone: _____

January is National School Board Appreciation Month

In North Carolina, special events take place in January for National School Board Appreciation Month. The North Carolina School Boards Association (NCSBA) sponsors this annual recognition.

Pamlico County Schools is joining with other districts throughout North Carolina to recognize the important contribution school board members make to their communities.

"We benefit every day from the dedicated energies and countless hours devoted by a group of over 700 men and women across North Carolina," said Lisa Jackson, Superintendent of Pamlico County Schools. "Board members unselfishly contribute their time and talents toward the advancement of public education."

Ms. Jackson added, "Even though we are making a special effort during January to show appreciation to our school board members, we recognize their contributions reflect a year-round commitment on their part. They are dedicated individuals who are committed to the continuing success of our school district and students."

The district will recognize Board members throughout the month of January. We are asking all local citizens to take a moment to tell a school Board member, "thanks for caring about our children's education."

The men and women serving Pamlico County Schools are as follows: Kari Hammond, Judy Humphries, and Beatrice Mays, front row, and Paul Delamar, Jr., Gene Dudley (Vice Chairman), John Prescott (Chairman) and John McCotter, III, back row.

Lady Canes Continue Winning Streak Into New Year

In Monday's league outing, the Pamlico County Hurricanes girls basketball squad overwhelmed the host Jones Senior Trojan, by a margin of 54-24. Congratulations to Pamlico's #23, Laichelle Sparrow for being named Player of the Game. "It was a big night for the senior post," said head coach April Rose of her star center.

The girls went on to beat Bear Grass Charter School in a home conference game last Wednesday. It was another big night for Sparrow. She was the lead scorer with 23 points. Hurricane's #22 Leetasia Midgette netted 9 and #30 Zyaja Mattocks and #32 Hydia David both had 8. On Friday the girls went on to beat the Southside Seahawks by a score of 66-24. Laichelle Sparrow netted 19 points, Briana Jones had 10 and Jainaya Jones had 9. The Lady Canes, now 13-3 overall and 4-0 in the conference will face the East Carteret Mariners with an overall record of 5-6 and 4-0 in the conference, in a home conference game this Friday at 6 p.m.

The Jones Senior Trojans boys basketball team felled the visiting Pamlico Hurricanes by a score of 57-48 in last Monday's league test. The Canes redeemed themselves in Wednesday's conference game against Bear Grass Charter School. In the league match the host, Pamlico County Hurricanes basketball team scored a decisive triumph over the Bear Grass Bears with a final score of 59-31. The boys fell to the Southside Seahawks by a score of 71-54 in Fridays away, conference game. Now 7-8 overall and 2-2 in the conference, the Hurricanes will face the East Carteret Mariners, 12-1 overall and 4-0 in the conference this Friday in a home conference game at 4 p.m.

Top Firefighter

At a recent awards dinner Mr. Harry Fluharty was awarded the Fire Fighter of the Year Award. Here Chief Joey Lupton of the Florence Whortonsville VFD (right) gives Harry his award plaque.

Welcome
So glad you're here...

Oriental United Methodist Church
A Beacon for Help, Healing, and Hope!

Join us each Sunday for early service beginning at 8:30 am at the Church Sanctuary. Uplift your spirits while listening to music comprised of a praise team of voices, guitars & keyboards. Coffee hour held following early service. Traditional Service begins at 11 am with hymnals sung by the choir accompanied by OUMC's organ. Children's Church & nursery provided. Services are combined the fifth Sunday of the month and begin at 10 am.

We love our Visitors ...

404 Freemason Street,
Oriental, NC 28571
(252) 249-0213,
or email us at info@orientalumc.org.

Katherine H. Winfrey
*Professional Accounting
Income Tax Service*

**We've Moved to
Our New Location
1101 Broad Street
Oriental**

Same Phone Number
252-249-0945

**Ben Casey
Custom Framing**

Distinctive
Work For
Discriminating Tastes

The Casey Studios
Ben & Carolyn
Casey

www.bencaseyphotos.com
ben@towndock.net
carolyn@towndock.net
252-249-6529

**BROAD ST.
CUSTOM SIGNAGE**

*We just don't create signs.
We design the signage to fit
your company or your needs...*

- Outdoor Signage
- Contractor Signs
- Vinyl Graphics
- Real Estate Signs
- Decals
- Directional Signs
- Boat Lettering & Numbers
- Custom Signs
- Banners & Posters
- Window Lettering & Graphics
- Magnetics
- Custom Personalized License Plates
- Custom T-Shirts and Apparel

800 Broad St., Oriental NC
249-1555

Treat yourself to a relaxing, personalized beauty experience provided by a fully licensed professional.

With manicures & pedicures featuring O.P.I. Gel & shellac nails we have something for everyone.

We offer a full line of skin care products, hair services, & hair removal for the total beauty experience.

Gift Certificates Available...

Studio55
HAIR & NAIL DESIGN
252.249.CUTS
2887

Lori Banks
Cosmetologist

705 BROAD STREET • ORIENTAL
Tues. - Fri. 9:00 AM 5:30 PM
Sat. 9:00 AM 1:00 PM

**Good Things Do
Come In Small
Packages...**

Call Carolina
Home Medical
For All Your
Oxygen
Needs

INVACARE

	1301 Commerce Dr. New Bern, NC 636-1711	11326 NC Hwy 55 E Grantsboro, NC 745-2012
CAROLINA HOME MEDICAL, INC.	135 Bridgeton Blvd. New Bern, NC 636-0236	2630 MLK Blvd. New Bern, NC 514-0374

Scott

PLUMBING & HEATING

We service and install all brands and models of
Heating & Air Conditioning Units
Natural or Propane Gas, Oil, Electric, or Geothermal

- Free estimates on new installations and/or replacements.
- Residential and commercial applications
- Complete ductwork inspections, repairs, and now offering duct cleaning.
- Serving five counties for over 35 years

American Standard
HEATING & AIR CONDITIONING

(252) 745-5135
6690 Hwy. 55 East in Reelsboro
Emergency, Nights & Weekends 252-670-7688
www.scottph.com

Keep it local and Shop Pamlico Pharmacy for the perfect personalized gifts for every occasion. Shop our wide selection of uniquely designed "monogrammable" merchandise including clothing, hats, scarves, jewelry, totes & bags, household items, pet gear and so much more. Monogramming is available for "out of store" items as well.

- Accept all Major Insurance including Medicare Part D
- Competitive Prescription Pricing
- Immunizations Offered
- Drive Thru Service & Delivery Available to Local Area
- Free Notary Public to Pamlico Pharmacy Customers!

Pamlico PHARMACY

11326 NC Hwy 55 E • Grantsboro, NC • 745-6337
M-F 8:30 AM - 7:00 PM • SAT. 8:30 AM - 6:00 PM • Closed On Sunday

Being Prepared

Capt. Steve Kenney leads the Winter Lecture Series at Worldwide Marine in Oriental Saturday. The program is designed to provide information to the recreational boater, seasoned cruiser and licensed mariner. This week's lecture was on Marine Safety Equipment and its use and included demonstrations on life rafts, survival /immersion suits, EPIRBs, and other gear. The group discussed emergency procedures for abandoning ship, survival at sea and using the right equipment for the right job.

From the Helm

Capt. Reg Fidoe
Worldwide
Marine

If the Neuse River is 18,714 feet across between Windmill Point in Oriental and Winthrop Point at Adams Creek, how many miles wide is it? Well, it's both 3.1 "nautical" miles and 3.6 "statute" miles. A nautical mile is 6,076.1 feet and a statute mile is 5,280 feet. A nautical mile is roughly 15% greater in length than a statute mile. For an approximate conversion, you can multiply statute miles by .87 to convert to nautical miles. Multiply nautical miles by 1.15 to convert to statute miles.

Generally, statute miles are used on land and fresh water. Nautical charts of saltwater bodies express distances in nautical miles, with some exceptions in inland coastal areas. One such exception is the Intracoastal Waterway. On ICW charts, there is a magenta colored line, which marks the ICW route. The line is labeled with "St M" every five statute miles along its route. In Gale Creek, south of Hobucken, you can see the designation "St M 160" and in the Neuse River the designation "St M 180" offshore of Oriental. Not all charts show the ICW route. Those that do are labeled with the term "Intracoastal Waterway" in the title block.

When calculating your speed, be sure to know whether it is based on nautical or statute miles. Speed in nautical miles is expressed in "knots." A knot is one "nautical mile per hour." By the way, there is no such thing as "knots per hour", since that would actually be "nautical miles per hour per hour." Speed in statute miles is expressed in "miles per hour." Based on the approximate conversion factors, 10 knots is equal to 11.5 miles per hour, and 10 miles per hour is equal to 8.7 knots.

The 15% difference can be significant when

calculating things like your estimated time of arrival and fuel consumption, just to name a few. 15% may not seem like much until an erroneous calculation causes you to run out of fuel, miss the last bridge opening of the day, or watch the sun go down before you reach your destination. As in all areas of good seamanship, any lack of accuracy can cause you some sort of trouble.

The length of a nautical mile has been disputed over the years. Through the course of history, based on differences in the "assumed" size and shape of the earth, the nautical mile was measured in different lengths around the world.

The dispute over the length of the nautical mile is understandable. There are a total of 360 degrees and 60 nautical miles per degree. Each time the circumference of the earth was calculated differently, the length of the nautical mile was redefined. The earth is approximately an oblate spheroid. It is not a perfect sphere and has a greater circumference at the equator than it does at most other places. Depending on what region of the world was being studied, the circumference measurement varied.

In 1954, the U.S. Departments of Commerce and Defense adopted 6,076.1 feet as the length of the nautical mile. Most maritime nations have agreed and adopted the same length. That leaves the rest of us with one less thing to worry about.

Until next time, I wish fair winds and may the depth of water always exceed the draft of your vessel.

Captain Reg Fidoe is the chief instructor of World Wide Marine Training, Inc., a U.S. Coast Guard Approved facility authorized to give examinations for captain's licenses up to 200 Ton Master, Able Seaman up to Unlimited, STCW, and other Endorsements. In addition we offer CPR/First Aid classes on the first Saturday of each month (www.wegivethetest.com or call toll-free 866-249-2135).

Ask the Aquarium

Q. I found an unusual shell near a rock jetty. It's round like a globe, kind of pinkish and about the size of a large walnut with a large hole in one end and a smaller hole in the other. The small, knobby holes run vertically and cover the shell. Any idea what it could be?

When alive, the sea urchin's unusual and attractive five-rayed design is hidden by its spines.

A. Your description fits the striking design of a sea urchin "skeleton," called a "test." These prickly pin cushions live in saltwater habitats throughout the world. Seldom are the fragile shells found whole, so consider yourself lucky.

Sea urchins are echinoderms, along with sea stars and sand dollars. When alive, the urchin's protective spines hide its unusual design. Denied of its many spines, the shell reveals an attractive symmetry of five rows of knobby, radial lines and a multitude of tiny pores. When the urchin is alive, the knobs act as ball-and-socket-like joints, allowing the spines to move. The tiny holes are openings for its hundreds of minute tube feet. The large hole is the bottom of the sea urchin and once housed the mouth and five pointed teeth. The smaller hole at the top was used for excreting waste. The shell itself is made of calcareous plates that fit tightly together to form a rigid, orb-like case.

Urchins use their tiny tube feet to attach to solid objects such as rocks, ledges, coral reefs and bottom debris where they graze on algae and vegetation. To maintain a grip amid currents, the hundreds of tube feet are equipped with suckers to hold the urchin in place. The spines are primarily for protection, and some urchins

use their tiny suckered feet to attach weed and shells to the spines for camouflage. The moveable spines also trap bits of seaweed to be passed down to the mouth, as well as help with locomotion by acting like stilts to lift the urchin's round body and move it along. Depending on the species, the spines can be long or short, thin or club-like, pointed or venom filled. Most urchin spines are sharp enough to penetrate human skin if stepped on or carelessly handled.

Some 600-700 urchin species are known, and some are toxic to humans. In certain regions, sea urchin roe is considered a delicacy. Urchins are preyed upon by sea birds, crabs, sea stars, sting-rays, sea otters and some fish, including sharks. Discover more fascinating facts about North Carolina's aquatic environments and inhabitants by visiting the aquariums on Roanoke Island, at Fort Fisher and at Pine Knoll Shores, or Jennette's Pier in Nags Head.

Information provided by the North Carolina Aquarium at Pine Knoll Shores. The state operates three public aquariums; one in Pine Knoll Shores, another at Fort Fisher and a third on Roanoke Island, as well as Jennette's Pier in Nags Head. The facilities are administered by the North Carolina Department of Natural and Cultural Resources, and are designed to inspire appreciation and conservation of North Carolina's aquatic environments. For more information, log onto ncaquariums.com, or call 800-832-FISH.

Purple urchins have longer spines than white urchins.

A white urchin with spines nestled in sea grass.

DELTA WATERFOWL
Coastal Carolina Chapter

4th Annual Coastal Carolina Delta Waterfowl Banquet

Please join us for the 4th Annual Coastal Carolina Delta Waterfowl Banquet on Saturday, January 23rd and help us continue our work giving back to the community! Doors will open at 6 p.m. and dinner will be served at 7:30 followed by games, raffles & a live auction with tons of guns & awesome gifts.

Delamar Center
Pamlico Community College
5049 Highway 306 South
Grantsboro

Single Ticket: \$50
Couples Ticket: \$80
Sponsor: \$100

Canvasback Sponsor: \$250/includes
1 membership, dinner & open bar for 2

Corporate Sponsor Table of 8: \$800/includes
1 corporate sponsor membership, dinner, open bar & reserved seating

For more information contact:
Christopher Broughton at 252-671-1803 atlanticflywayoutfitters@gmail.com
Dustin Turnage at 252-229-4688 dustinturnage97@gmail.com
Bubba Radcliff at 252-229-7958 jlrphb@yahoo.com
Robbie Mercer at 252-229-3086 rmtrawlers@yahoo.com

OPERATION VEGGIE BOX!
and the
UNIFIED CHRISTIAN NETWORK
Would like to wish you a
Merry Christmas! And a Happy New Year!
Combined efforts in 2015 by many of you in Pamlico County and eastern NC resulted in the following accomplishments:

1. Second Annual Operation Veggie Box! Event that delivered 2,500 boxes of vegetables with spiritual messages to food pantries in eastern NC, VA, MD, Wash DC, and NJ.
2. Increased boxing sites to four including Raleigh, Rocky Mount, Grifton, and Arapahoe.
3. Increased support of Meals On Wheels Weekend Express! weekend lunch program for the elderly.
4. Second Annual Corn JAM! Event that produced over 200 bushels of sweet corn for the hungry.
5. Increased OVB community garden program to include churches in Pitt and Nash counties.
6. Increased commercial grower support by adding Sackett Potatoes.
7. Developed partnership with Society of St. Andrew.

With great appreciation we thank the following for helping to make these events happen:

- All of the citizens of Pamlico County and Eastern NC who helped us.*
- | | |
|---|---|
| Anointed Remnant, Church of Christ, Disciples of Christ | Neuse River Turf Farm |
| Antioch Christian Church | Oriental United Methodist Church |
| Arapahoe Charter School | Pamco Dixie |
| Arapahoe Free Will Baptist Church | Pamlico Community College |
| Bethany Christian Church | Pamlico County Board of Commissioners |
| Broad Creek Christian Church | Pamlico County Department of Corrections |
| Camp Caroline Conference and Retreat Center | Pamlico County Meals On Wheels Program |
| Christian Churches | Pamlico County Senior Services Center |
| Community of Hope AME Church | Pamlico Home Builders |
| Covenant Baptist Church | Pamlico Lighthouse Ministries |
| Don Lee Farms | Potash Corp - Aurora |
| Eagle Wings | Reelsboro United Christian Services Food Pantry |
| Ebenezer Baptist Church | Reelsboro United Methodist Church |
| First Christian Church of Rocky Mount - YAM JAM! | Religious Community Services |
| Fishes & Loaves (PCFLO) | Sackett Potatoes |
| Flatland Ag | Sevinski Trucking |
| Food Bank of the Albemarle | Silver Hill Christian Church |
| Forrest Farm Supply | St. Galilee Missionary Baptist Church |
| Fresh Coat Paints - Jim Yaeger | St. Peter the Fisherman Catholic Parish |
| Garland Fulcher Seafood | St. Thomas Episcopal Church |
| Hardison Farms | The Society of St. Andrew - Raleigh |
| Havelock Outreach Ministerial Association Food Pantry | United Full Gospel |
| Heartworks | Wayne Pearson Greenhouses |
| Liberty Corner Church - New Jersey | WCTI-TV12 |
| Loaves and Fishes Food Pantry | West Branch Missionary Church |
| Mount Olive Missionary Baptist Church | With Love From Jesus |
| NC Department of Recreation | |

Operation Veggie Box! was started by the Holy Spirit and launched at Bethany Christian Church in August 2013. Unified Christian Networks is a local group of Christians who work to address local issues and was started in February 2014.

OPERATION VEGGIE BOX
PO Box 114
ARAPAHOE, NC 28510
A MESSAGE OF HOPE FOR YOU!

JESUS CHRIST, THE SON OF GOD, WAS BORN TO SET US FREE.

HIS TEACHINGS TELL US HOW MUCH WE ARE LOVED BY GOD AND THAT WE SHOULD LOVE ONE ANOTHER AS HE HAS LOVED US.

GOD DOES NOT WANT HIS CHILDREN TO SUFFER, SO HE HAS GIVEN US HOPE FOR NEW LIFE IN CHRIST.

THE HOLY SPIRIT HAS BEEN Poured OUT FOR EACH OF US TO RECEIVE TO BRING US COMFORT AND GUIDE US IN TRUTH.

THIS IS THE GIFT GIVEN TO US BY GOD THROUGH THE LIFE, DEATH AND RESURRECTION OF JESUS.

THIS IS THE GOOD NEWS OF THE GOSPEL.

"FOR GOD SO LOVED THE WORLD THAT HE GAVE HIS ONLY SON, SO THAT EVERYONE WHO BELIEVES IN HIM NOT PERISH BUT MAY HAVE ETERNAL LIFE" (JOHN 3:16)

Arapahoe Charter School

Engineers From Cherry Point Mentor High School Students

Electrical engineers, Ryan Craven and Luis Gallegos, and aerospace engineer, David Muse, all from NavAir at Cherry Point Marine Core Air Station, are mentoring the high school engineering class on their wind generator project. This project began with the idea of building "the biggest pinwheel" and it has evolved, through explorations with electricity and recycled materials, into building a wind generator. This wind generator will be a reminder of the "whirled peace" project and will include a light and a slogan, "Keep the Light Burning for World Peace".

ACS students have been wrapping up their projects and will be entering the NCMA Teen's Inspire Competition

Art II Collaborative Learning Project

This semester, ACS Art II students have been participating in a North Carolina Museum of Art Collaborative learning project to study the artistic process. Schools in the program are paired with a sister school and use an online platform to explore concepts, experiment with materials, and share their thoughts and progress on projects with all the students. Each student will choose a concept: Identity, Storytelling, and Place. They will then choose a piece from the museum of art to inspire their own piece. The project includes a joint field trip to the Museum with our sister school, Green Hope High School in Apex. Students were grouped together by concept and toured the museum with a docent to learn how to analyze an art piece.

Theatre Arts Class Presented "The Mad Tea Party!"

Arapahoe Charter School's first Theatre Arts class presented "The Mad Tea Party" on Thursday December 17th at 7:00 pm in the Delamar Center located on the campus of Pamlico Community College to just over 100 in attendance. The class worked diligently much of the semester and was excited to present the results of their hard work! Collaboration with the Engineering class added wonder and whimsy to the set design! The cast included the following students: Nick Phillips, Emily Price, Sydney Bazzle, Alexcia Blight, Sara Cottrell, Tabbitha Pollard, Essence Tillman, Jenna Baldree, Kaylan Muse, and Elizabeth Peterson, all from the Theatre class. Special additional appearances from Kelsie Wilkinson and Duncan Jablonski.

1st Grade New Year

(Above) First graders in Mrs. Bucksot's class wrote their goals for the new year!

Kindergarten Food Drive

(Left) Mrs. Stalnaker's & Mrs. Gaskins' kindergarten classes participated in a sharing and caring community collection project. The students collected over six boxes of nonperishable food items to be donated to the New Bern Salvation Army during the holiday season.

PROUDLY SPONSORED BY:

Pamlico PHARMACY

- Accept all Major Insurance including Medicare Part D
- Competitive Prescription Pricing
- Immunizations Offered
- Drive Thru Service & Delivery Available to Local Area
- Free Notary Public to Pamlico Pharmacy Customers!

11326 NC Hwy 55 E • Grantsboro, NC • 745-6337
M-F 8:30 AM - 7:00 PM • SAT. 8:30 AM - 6:00 PM • Closed On Sunday

Delamar & Delamar, PLLC
Attorneys At Law
408 Main Street • Bayboro, NC

Paul J. Delamar **Sara L. Delamar**

GENERAL PRACTICE OF LAW
252-745-3222 • M-F 8:00am to 5:00pm

WORK HARD. PLAY HARD. DRIVE ON.

Come in today for great tire selection and expert service.

HARDISON TIRE COMPANY
We are proud to sponsor our local schools...
13504 Nc 55 Hwy Alliance, NC 28509

www.hardisontire.com 252.745.4561

Tideland EMC
A Touchstone Energy® Cooperative
Real People. Real Power.

We believe in the power of education.

STEVEN E. LACY
ATTORNEY AT LAW

DOMESTIC • TRAFFIC • CRIMINAL

505 Main St Bayboro, NC (252) 745-4646
227 E. Front Street New Bern, NC (252) 637-6400
slacy@lacylaw.com

PAMLICO Community College

HOPE OPPORTUNITY JOBS

252-249-1851
www.pamlicocc.edu

Joe Alcoke's 2016 START-UP EVENT

1.9% APR on select models.

We're making it easy to start off the new year in a new car!

7 Acres of Pre-owned Vehicles under \$20,000

1993 CADILLAC FLEETWOOD
Full Power, V8, Cruise, Power Driver seat, C23294A1B
\$2,795

1995 CHEVY COMMERCIAL VAN
Step Van, Liftgate, Diesel, PC8600
\$3,931

1992 PONTIAC FIREBIRD
Coupe, V6, 5 spd manual, low miles C23329C
\$4,489

2005 CHRYSLER PT CRUISER
5 spd, 4 cyl, power windows and locks, PC8649A
\$5,979

1998 CHEVY C1500 SILVERADO
Ext. Cab, Power Doors & Windows, PC8505C
\$5,990

2004 CHEVY IMPALA LS
FWD, Dual AC, Keyless Entry, Power Driver seat, C23238C
\$5,998

2005 TOYOTA CAMRY LE
Power Windows & Locks, FWD, 4 cyl, PC8657A
\$6,789

2000 LINCOLN TOWNCAR
Executive Series, V8, Leather, Full Power, Low Miles PC8652
\$6,988

2002 CHEVY TRAILBLAZER LT
4WD, Full Power, Keyless Entry, C23277A
\$6,990

2003 GMC YUKON XL SLT
4WD, Leather, 3rd row seat, dual climate control, C23460A
\$6,990

2006 HONDA ACCORD LX
Special Edition, FWD, 4 cyl, full power, PC8625B
\$6,997

2006 MERCURY MONTEGO PREMIER
Heated Seat, leather, dual climate controls, C23247C1
\$7,189

2004 CHEVY ASTRO VAN
Full Power, 7 Passenger C23449A
\$7,289

2003 BMW 325I
Sunroof, Full Power, Cruise, PC8526A
\$7,995

2010 FORD EXPLORER XLT
2WD, Tow package, Remote keyless entry, C23369A
\$9,180

2007 FORD MUSTANG DELUXE RED
Convertible, V6, PC8606A
\$9,689

2009 DODGE JOURNEY R/T
Leather, FWD, Tow package, C23087B
\$9,988

2004 CHEVY TAHOE LS
Sunroof, Tow package, dual climate, C23429B1
\$9,989

2005 LEXUS RX330
FWD, Dual AC, Sunroof, Full Power V23309B
\$9,989

2002 FORD F150 XLT
4WD, Tow Package, Power Windows & Locks, Low Miles, PC8644A
\$12,900

2001 CHEVY SILVERADO 1500
4WD, toolbox, leather, heated seats, Low Miles, C23469A2
\$12,962

2010 CHEVY IMPALA LTZ
Leather, heated seats, full power, bluetooth, PC8588A
\$12,971

2005 DODGE RAM 1500 SLT
4WD, Running Boards, 8 Cyl, Tow Package, C23415A2
\$13,489

2006 CHEVY SILVERADO 1500 LT2
4WD, Dual Climate Control, tow package, Bose Audio, C23243A
\$13,671

2011 HYUNDAI SONATA
Leather, Alum Alloy Wheels, Power Seat, C23063A
\$13,888

2013 DODGE DART SE
18K miles, 2.0L 4 cyl, Full Power, C23041B
\$13,915

2011 VW TIGUAN S
AWD, 4 Cyl, Bluetooth, Low Miles, PC8653
\$14,389

2009 HONDA CRV
85 K miles, 2WD, Alloys, 4cyl, C23134B
\$14,811

2011 BUICK REGAL CXL
41K miles, 2.4L 4 cyl, Leather, C23122A
\$15,639

2012 TOYOTA CAMRY SE
58K miles, Alum Alloy Wheels, C23296A
\$15,979

2003 CHEVY S10 LS C23425B	\$4,995	2015 CHEVY CRUZE 2LT PC8609 GM Certified, Only 9K Miles	\$16,939
2005 CHEVY IMPALA C23439A Low Miles	\$5,898	2004 CHEVY SILV. 2500HD EXT. CAB C23069A1A	\$16,989
2006 HYUNDAI TUCSON GL C23394B Cruise	\$5,925	2010 BMW 3 SERIES 328I C23344A Low Miles	\$17,489
2006 CHEVY IMPALA LT C22960B Dual Climate Controls	\$5,969	2010 LINCOLN MKS PC8604A Low Miles, Leather, Dual Climate	\$17,964
1999 GMC SIERRA 1500 SLE C23500A Reg. Cab, Long Bed, 2WD	\$5,995	2014 DODGE CHARGER SE PC8634A1A Low Miles, RWD	\$17,989
2008 CHEVY UPLANDER LS C23366A Keyless Entry	\$6,997	2014 MAZDA 6i TOURING C23415A1A Low Miles, Leather	\$18,969
2001 GMC SIERRA 2500HD C23390C	\$8,998	2009 LEXUS GS350 L23229B RWD, Leather, Moonroof	\$18,988
2008 NISSAN ALTIMA 2.5 S C23386B Low Miles	\$9,575	2013 CHEVY EQUINOX LTZ C23374A Leather, Full Power, Heated Seats	\$18,990
2008 GMC ENVOY C23497A	\$9,898	2015 CHEVY IMPALA LTD LT PC8640 Dual Climate, Pwr. Locks & Windows	\$18,995
2009 CHRY. TOWN & COUNTRY TOURING C23012C 7-8 Passenger	\$11,800	2012 VOLVO S60 T5 V23464A Low Miles, DVD	\$19,289
2013 CHEVY CRUZE LTZ V23119A Leather, Keyless Entry	\$12,495	2012 GMC TERRAIN SLT-2 C23046B Sunroof, Power Liftgate, Htd. Seats	\$19,789
2012 DODGE JOURNEY SXT C23419A Low Miles	\$15,989	2015 CHEVY IMPALA LTZ PC8641 Low Miles, Leather, Sunroof	\$19,988
2013 TOYOTA PRIUS II C23327A Only 22K Miles, Bluetooth	\$15,989		

Where Customers Send Their Friends.

HWY 17 South, New Bern, NC
252-638-6161

* All prices exclude tax, tags and \$398 admin fee.

JoeAlcoke.com