

LUMINA NEWS

November 14 - November 20, 2019

luminanews.com

Volume 18 | Issue 46 | 25¢

Shepherding with the Flavors of North Carolina

By Sherri Robinson
Contributing Writer

After a successful event in 2018, the Good Shepherd Center returned to their favorite new venue, the Carolina Yacht Club, for the biggest yet Flavor of North Carolina event Saturday, Nov. 9, celebrating everything beautiful about life in the Old North State. The 6th Annual Flavor of North Carolina at Carolina Yacht Club was the signature fall fundraiser celebrating North Carolina, with a focus on food, drink, and experiences unique to our great state.

The Flavor of North Carolina event raises funds for Good Shepherd's mission to feed the hungry, shelter the homeless, and foster transition to housing in the Cape Fear Region. Guests enjoyed local food and beverages, music and a silent auction with packages and experiences that feature all the best the Carolinas have to offer.

The Carolina Yacht Club venue offered views of the Intracoastal and the ocean under a nearly full moon with brisk but invigorating cool winds. The menu included Italian meatballs, assorted mini quiche, fried cheese ravioli, crab-stuffed mushrooms, and chicken satay appetizers from Elijah's. Carolina Bay chefs offered a citrus greens salad, collard greens, local shrimp and grits, butterbean succotash, smoked Gouda mac & cheese, and salted caramel bread pudding. Jackson's Big Oak Barbecue dished up barbecue sandwiches in a glass with Off The Hoof Barbecue heaping on slow-roasted pulled pork barbecue. Desserts featured cookies by Goodness Gracie, Coconut cake by Take the Cake Bakers, and ice cream courtesy of Lewis Farms. North Carolina Craft Beer and Fine Wines were courtesy of Coastal Beverage Company with sodas and water from Coca-Cola Bottling Company

■ See **FLAVORS** Page 2

Photo by Sherri Robinson

Wilmington police bring murder charges in Mills Creek Apt. case

The Wilmington Police Department has identified the deceased individual found at Mill Creek Apartments last Thursday as 58-year-old Kimberly Bland.

On Friday, November 8, Andrew Boynton, 56, was arrested for First Degree Murder and Motor Vehicle Theft in connection with her death. Due to some challenges surrounding this case, WPD said it was prevented from releasing this information until today.

On Thursday, November 7, officers were dispatched to Mill Creek Apartments around 4 p.m. in reference to a missing person. When they arrived, they found a deceased individual inside the apartment.

The medical examiner requested police leave the

decedent untouched until an autopsy could be performed, which prevented WPD from identifying the victim and releasing details to the public.

The autopsy was performed this morning, confirming that this was a homicide.

Early on in the investigation, detectives developed several suspects.

Enough evidence pointed to Boynton that police were able to take out warrants for murder and begin active surveillance. Boynton quickly fled the state and was taken into custody by the Richmond Virginia Police Department Fugitive Task Force on Nov. 8 around 7:15 p.m.

Detectives traveled to Richmond and interviewed the suspect that night. Boynton had driven the victim's car to

■ See **MURDER** Page 2

Andrew Boynton

Photo credit: Hobart and William Smith Colleges Sailing Team

Sailor with WB roots moving up college ranks

By Sherri Robinson
Contributing Writer

Wrightsville Beach native Chase Carraway continues to develop the sailing skills that he started building in local waters as a member of the Carolina Yacht Club, only now he competes as a member of the prestigious Hobart and William Smith Colleges Sailing Team in Geneva, N.Y. The proclamation of the college, "Preparing students to lead lives of consequence," mirrors Carraway's path.

Carraway recently competed in the 2019 LaserPerformance Men's Singlehanded Championships in Santa Barbara, California Nov. 10 and 11. He finished fourth in a field of 18 sailors giving Hobart it's the best finish since Rob Crane '09 was third in 2008. In his second trip to the ICSA Singlehanded Championships, he competed against sailors from Boston University, Brown, Cal State Long Beach, Christopher Newport, Coast Guard, College of Charleston, Merchant Marine Academy, Navy, Miami, St. Mary's (Maryland), Stanford, Tulane, Washington, and Wisconsin.

Carraway qualified for this year's championship with a third-place finish at the Carl Van Duyne MAISA Men's Singlehanded Championship where he compiled 83 points on the weekend, finishing 13 points behind St. Mary's Leo Butcher who won the regatta. He was in the top 10 in 11 of the 14 races and posted victories in the sixth and 12th races. He advanced to the Carl Van Duyne after winning the Laser North for the second straight year in Kings Point, New York, where he won four races and was in the top eight

in the other four. In 2018, he finished ninth in Holland, Michigan, with six first-place finishes. Carraway is the first Hobart sailor since Sam Blouin '12 to compete in two ICSA Singlehanded Championships. Blouin was 15th in Tampa, Florida, in 2010 and improved seven places to eighth in Chicago in 2011.

In tightly contested racing throughout the weekend, the top four sailors finished the weekend separated by a mere five points. Carraway compiled 70 points on the weekend, missing the podium by a single point. St. Mary's College's Leo Boucher won the Glen S. Foster Trophy as the national champion, finishing with 65 points. On Saturday, 10 races wrapped up the championship Sunday with four races in light and spotty conditions.

At the end of racing Saturday, Carraway sat in seventh place at the with 66 points with seven top 10 finishes in the first 10 races, including a victory in the second race. He made a charge up the leader board with a perfect Sunday winning all four races contested. Last year, he finished ninth at the LaserPerformance Singlehanded Nationals.

During his freshman racing season, Carraway won The Rookie Award for Sailing presented to the outstanding first-year Hobart sailor. He also competed in 10 regattas, helped Hobart and Smith place eighth at LaserPerformance Team Race National Championship, won his collegiate debut, finishing first at the Laser North Qualifier, was third at the Carl Van Duyne, MAISA Singlehanded Championship, helped Hobart win the War Memorial Regatta, finishing second in A Division, and, competing as crew in A Division, helped Hobart and William

Smith finish first at the Gill Coed Western Semifinal. Earlier this year, Carraway, after four days packed with racing on Little Egg Harbor in Beach Haven, New Jersey, won the 2019 U.S. Youth Sailing Championship in the Laser division.

As a rising high school junior, the college sophomore and his parents traveled to Medemblik, The Netherlands, to allow Chase to compete in the Laser Radial World Championships. Young Carraway was a member of the U.S. Sailing Olympic Development Program Summer Youth Laser Radial Worlds Travel Team comprised of three male radial sailors, and three female radial sailors Olympic Development Program coaches coached these sailors in Medemblik. For two second consecutive years Carraway was selected and proudly represented his home club, the Carolina Yacht Club here in Wrightsville Beach, the South Atlantic Yacht Racing Association-District 12, the Lauderdale Yacht Club, South Atlantic Yacht Racing Association High School Sailing, Gulf Coast Youth Sailing Association and the United States of America. While at Cape Fear Academy, coached by Erika Reineke, Carraway was a four-year varsity letter winner and won two national championships.

With Mom, "Boo," and Dad, Stanley, squarely in his corner, a work ethic beyond belief, and a fire in his youthful belly, Chase Carraway is sailing into history. All while pursuing his undergraduate degree, representing Hobart and William Smith Colleges, and continuing in his preparation to lead that life of consequence.

Wrightsville Beach Pilots New Voting Machine

By Sherri Robinson
Contributing Writer

Last week's municipal election not only resulted in giving Wrightsville Beach a new mayor and two new aldermen, it also served as a pilot test for a new voting machine option for New Hanover County. The New Hanover County Board of Elections tested the DS 200, a precinct-based ballot scanner and vote tabulator that combines the flexibility and efficiency of digital-imaging technology to support paper-based voting, taking traditional optical-scan ballot vote tabulation into the 21st century. And, Wrightsville Beach was the sole precinct chosen for this test.

The DS 200 ballot scanner and vote tabulator machine was chosen by the New Hanover County Board of Elections to meet mandated state law requirements to replace voting machines before the 2020 races. This machine assures the use of paper ballots

with the added ability of the device to read each ballot with or without write-in votes whether inserted face-up or face-down. In August, the five-member North Carolina Board of Elections made ballot security the responsibility of local boards of elections. Many of those county election officials are in the process right now of making decisions on which machines to choose.

Election security experts agree that the old-fashioned paper ballot is currently the most secure way to vote. Hacking remains a constant threat hovering over electronic voting, something we were reminded of this summer when an 11-year-old boy at a hacking convention was able to hack into a replica of the Florida state elections website in just 10 minutes.

In 2013, the North Carolina General Assembly mandated that all voting use paper ballots. Switching to all paper ballot voting with updated machinery was to have been accomplished by

January 2018, but all counties now have until Dec. 1 to comply.

This summer the board approved, on a 3-2 vote, three new vendors that counties could

consider when buying new voting machines. All were purported to offer paper ballot machines, but just two of the machines are what

■ See **VOTING** Page 2

Be a Friend of the Flotilla

Become a Friend of the Flotilla! Sponsorship levels begin at \$250, but you can still support this great event with donations from \$25 to \$245.

The 36th Annual Flotilla weekend will be held on Saturday, November 30th

For more information: www.ncholidayflotilla.org

Governor appoints Saffo to new state film council

Wilmington Mayor Bill Saffo has been appointed to NC Gov. Roy Cooper's new Advisory Council on Film, Television, and Digital Streaming. Last month, Cooper announced the creation of the Council, which will lead efforts to continue growing North Carolina's film industry.

Several other Wilmington residents have been appointed to the new council, including Susi H. Hamilton as chair. Hamilton currently serves as secretary of the NC Department of Natural and Cultural Resources.

Other Wilmington residents named to the council include:

- Bill Vassar, executive vice-president of the Wilmington EUE/Screen Gems Studios;

- Dale Williams, freelance producer and unit production manager;
- Darla McGlamery, business agent for the International Alliance of Theatrical Stage Employees;
- Chip Hackler, associate professor in the Film Department at the University of North Carolina Wilmington;
- Johnny Griffin, director of the Wilmington Regional Film Commission, Inc.
- Judy Girard, television executive and founder of GLOW Academy, the Girls Leadership Academy of Wilmington; and
- Timothy M. Bourne, film producer and executive producer.

FLAVORS

Continued from Page 1
Consolidated. The signature cocktail was a Spiked Harvest Cider rendered by Carolina Bay. Established in 1983 as a modest Soup Kitchen, Good Shepherd has grown to become the largest provider of homeless services in the region. Current programs include the soup kitchen, Second Helpings food salvage and distribution program; Sgt. Eugene Ashley Transitional Living Center for homeless veterans; a day shelter provides the homeless with access to showers, clothing,

and on-site mental health and health services; and a night shelter with 118 beds for homeless men, women and families with children. Operating with just 19 full-time staff, Good Shepherd is heavily volunteer-driven, relying on the donated time of more than 500 individuals. Good Shepherd recently opened SECU Lakeside Reserve, an affordable housing unit with 16 apartments for chronically homeless adults with disabilities, including seniors and veterans. An additional 24 units will open this summer.

VOTERS

Continued from Page 1
people think of when we think of paper ballots. The third is a hybrid machine that uses a touchscreen; it produces a paper result of the voter's choices reproduced in bar code, i.e., not readable by a live person but read by another machine.

Numerous voting-rights activists expressed their concerns about the bar code machines at a state elections board public hearing and in the media. Among their worries is that the bar code machines would not produce reliable or useful postelection audits. One of the people worried is Josh Lawson, who was the general counsel for the state elections

board until June. "I think that the bar code ballot process does not support or instill voter confidence to the same degree as hand-marked paper ballots," he said.

Elections Director Rae Hunter-Havens confirmed that we have paper ballot machines, the DS 200 tabulators. Voters mark with a pen and paper. Electronic voting is available for people with disabilities who may need them and to comply with the Americans with Disabilities Act.

More than 20 North Carolina counties need to replace all their voting machines, including the large counties of Guilford (Greensboro) and Mecklenburg (Charlotte).

ANDREW CONSULTING ENGINEERS, P.C.

STRUCTURAL, MARINE and FORENSIC ENGINEERING & PROJECT MANAGEMENT

3811 Peachtree Avenue :: Suite 300
Wilmington, NC 28403 :: Phone: 910.202.5555
www.andrewengineers.com

MURDER

Continued from Page 1

Richmond. The vehicle has been transported back to Wilmington and placed in evidence for processing.

The suspect remains in custody in Richmond as a fugitive from justice. He is awaiting extradition procedures, but will eventually be brought back to North Carolina to face this murder charge.

This case is still under investigation, and we ask that anyone with information contact Wilmington police at (910)-343-3620 or visit www.tip708.com for anonymous methods.

LUMINA NEWS

A publication of Lumina Media LLC
(ISSN 1937-9994) (USPS 025-292)

Known office of publication: 530 Causeway Drive, Suite A2, Wrightsville Beach, N.C. 28480
Address all correspondence to: Lumina News, P.O. Box 869, Wrightsville Beach, N.C. 28480
Phone: (910) 719-9180 • E-mail: info@luminanews.com

PUBLISHER/EDITORIAL
Terry Lane

Lumina News

Since 2002, Lumina News has illuminated Wrightsville Beach with award-winning news, beautiful photography and insightful views of life on Wrightsville Beach. Lumina News is published weekly and is distributed to the public on and around Wrightsville Beach. Printed circulation 1,500. www.luminanews.com.

- For distribution locations nearest you, please call (910) 719-9180.
- LUMINA NEWS is published weekly, 52 times per year.
- Subscriptions to Lumina News can be made by calling (910) 719-9180. A yearlong subscription to Lumina News can be purchased for only \$42.95 In-County, \$68.95 Out of County.
- Periodicals Postage Paid at Wrightsville Beach, NC 28480
- Postmaster: Send address changes to: Lumina News, P.O. Box 869, Wrightsville Beach, N.C. 28480.
- Photography published in Lumina News is available for purchase. For pricing, prices and usage terms, please call (910) 719-9180. *Some exceptions apply.
- Advertising information for all publications can be obtained by calling (910) 719-9180.
- Back issues of Lumina News may be available. Call (910) 719-9180.

Lumina News is published weekly by Lumina Media LLC. All property rights for the entire contents of this publication shall be the property of Lumina Media LLC. Lumina News's content is protected by copyright and all rights are reserved. Content may not be reproduced in any form or by any means without written permission from the copyright owner.

"Journalism will kill you, but it will keep you alive while you're at it."
— Horace Greeley

HAVE YOUR VOICE HEARD

Got something on your mind about Wrightsville Beach? Lumina News has openings for guest writers from the Wrightsville Beach area. Business owners, clergy, politicians and students are all invited, but you don't need a title, just an idea. If you're interested, write me at terrylane@luminanews.com or call (910) 719-9180.

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			
72									73					

THEME: WORLD CUISINES

ACROSS

- Caribbean vacation destination
- "How Green ___ My Valley"
- Elementary particle
- His oyster?
- Where couples are joined?
- Most common vowel in English language
- Relating to a node
- E in BCE
- Makes better
- *Tex-Mex or California cuisine, e.g.
- *Smörgåsbord, e.g.
- Dwindle
- In a frenzy
- U.N. workers' grp.
- Notary Public's mark
- Vandalizing a car
- Karl of politics
- Priests' robes
- Type of eclipse
- One on a list
- *Like cuisine in a fancy restaurant
- Stalactite site
- Las Vegas' main street
- Very pleased with oneself
- Location of ACL and MCL
- John Cusack's time machine, 2010
- Upper hand

- Caribou kin
- Student aid
- Four quarters
- *Pelmeni and borscht, e.g.
- *Samosa and biryani, e.g.
- Remove, as in a Pinterest post
- Any doctrine
- Spectator
- Newman/Redford movie "The ___"
- Cartographer's creation
- "___ Line Is It Anyway?"
- Carrying container
- Sunday newspaper inserts
- Editor's "Let it stand" marks

DOWN

- Grass bristle
- Shingled house part
- Pakistani language
- Nonchalantly unconcerned
- Rhymes at rap battling
- One of Five Ws
- Lungful
- Tetanus symptom
- Got an A
- *Tom Kha Gai and Gaeng Daeng, e.g.
- Horned birds
- Classic TV series " * * * "
- Israeli money

SUDOKU

The support you need to find quality SENIOR LIVING SOLUTIONS

A Place for Mom has helped over one million families find senior living solutions that meet their unique needs.

There's no cost to you!
CALL (855) 439-6734
We're paid by our partner communities.

aPlaceforMom.

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

© StatePoint Media
Fill in the blank squares in the grid, making sure that every row, column and 3-by-3 box includes all digits 1 through 9.

- African sorcery words
- *Chinese pan
- Egg white
- *Coddle and soda bread, e.g.
- Another word for Bingo
- Not hidden
- Regrettably
- Exclamation of disgust
- Absurd
- Innie or outie
- *Spanokopita, e.g.
- Do like exhaust pipe
- Wall support
- Encourage, two pl.
- Whimpering
- Flapper's accessory
- Funds
- True inner self
- Number of planets
- Metal enemy
- "Do ___ others..."
- Rotisserie skewer
- Cosine's counterpart
- Mischievous fairies
- Gel-producing plant
- Hatchling's home
- *Typical U.S. fare, acr.
- Second solfa syllable,

Your Family Deserves The **BEST** Technology... Value... TV...

\$59.99 MONTH for 24 months
190 Channels

Upgrade to the Hopper® 3 Smart HD DVR
- Watch and record 16 shows at once
- Get built-in Netflix and YouTube
- Watch TV on your mobile devices
Hopper upgrade fee \$5/mo.

Add High Speed Internet
\$14.95/MO.
Subject to availability. Restrictions apply. Internet not provided by DISH and will be billed separately.

CALL TODAY Save 20%!
1-888-416-7103

dish ACTIVIA

© StatePoint Media

Easy Honey

Saturday

14	THU	Slick Mahoneys
15	FRI	Nice Couch
16	SAT	Easy Honey
17	SUN	Selah Dubb Bloody Mary bar
18	MON	Rob Ronner
19	TUE	Coleman Daley
20	WED	Hyperloops Bluegrass Jam Session @ 7

JIMMY'S
WRIGHTSVILLE BEACH, NC

FREE LIVE MUSIC EVERY NIGHT
5 A NORTH LUMINA AVE | WRIGHTSVILLE BEACH | 910-599-1931

The Palm Room
WRIGHTSVILLE BEACH, NC

Since 1955

Open Daily
2 pm – 2 am

(910) 509-3040

11 E Salisbury St

Near Johnny Mercer's Pier

ASG

Friday, November 15

Blue Footed Boobies

Saturday, December 28

COMING SOON

Friday, November 22
Songs from the Road Band

Saturday, November 30
Signal Fire w/ Medicated Sunfish

Saturday, December 7
Machine Funk

Saturday, December 13
Nick & the Nomads

Friday, December 20
Groove Fetish

Wrightsville Beach ABC store opens in temporary location

The New Hanover County ABC Board opened a temporary Wrightsville Beach store, located at 7041 Wrightsville Avenue, last week. The operating hours for this location are Monday through Saturday from 9 a.m. to 9 p.m.

Due to the size constraints of this store, the product selection at this location will be limited to the most popular products that customers have purchased at the Wrightsville Beach store in the past. If a desired selection is not available at the

store, customers can speak with a sales associate for assistance.

The new Wrightsville Beach ABC Store, which is being built across the street from the temporary location, is expected to open in early spring. This

store is being built by the New Hanover County ABC Board, which is an independent entity and is not supported by any funding from New Hanover County or any municipality. This new store, as with all the facilities and expenses

associated with the operation of the New Hanover County ABC Board, is fully funded by profits from the sale of liquors.

CLASSIFIED

Classified and display deadline: Friday noon • Call 910-719-9180 • classifieds@luminanews.com

LEGAL NOTICES

EXECUTOR'S NOTICE

STATE OF NORTH CAROLINA COUNTY OF NEW HANOVER IN THE GENERAL COURT OF JUSTICE BEFORE THE CLERK OF SUPERIOR COURT

The undersigned having qualified as Executor of the **Estate of Charles John Cody (Deceased)** of New Hanover County, North Carolina, does hereby notify all persons having claims against said estate to present them to the undersigned at the address shown below on or before the 13th day of February 2020, or this notice will be pleaded in bar of their recovery. All persons indebted to said estate will please make immediate payment to the undersigned.

This is the 14th day of November 2019.

Jeffrey S. Cody, Executor
24 Twin Oaks Drive
Castle Hayne, NC 28429

November 14, 21, 28, December 5, 2019

EXECUTOR'S NOTICE

STATE OF NORTH CAROLINA COUNTY OF NEW HANOVER IN THE GENERAL COURT OF JUSTICE BEFORE THE CLERK OF SUPERIOR COURT

The undersigned having qualified as Executor of the **Estate of Joseph White Wheeless (Deceased)** of New Hanover County, North Carolina, does hereby notify all persons having claims against said estate to present them to the undersigned at the address shown below on or before the 13th day of February 2020, or this notice will be pleaded in bar of their recovery. All persons indebted to said estate will please make immediate payment to the undersigned.

This is the 14th day of November 2019.

Stephen Lewis Wheelless, Executor
1823 South Live Oak Parkway
Wilmington, NC 28403

November 14, 21, 28, December 5, 2019

NOTICE TO CREDITORS

Having qualified as Co-Executors of the **Estate of Charles E. Tingley**, late of New Hanover County, North Carolina, the undersigned do hereby notify all person, firms and corporations having claims against the estate of said decedent to exhibit them to the undersigned, c/o Jill L. Peters Kaess, Post Office Box 4548, Wilmington, North Carolina 28406, on or before the 17th day of February, 2020 or this notice will be pleaded in bar of their recovery. All persons indebted to the said estate will please make immediate payment to the undersigned.

This the 14th day of November, 2019.

Charles B. Tingley and Lida Fee Tingley, Co-Executors of the Estate of Charles E. Tingley

Jill L. Peters Kaess
Lee Kaess, PLLC
P. O. Box 4548
Wilmington, NC 28406

November 14, 21, 28, December 5, 2019

EXECUTOR'S NOTICE

STATE OF NORTH CAROLINA COUNTY OF NEW HANOVER IN THE GENERAL COURT OF JUSTICE BEFORE THE CLERK OF SUPERIOR COURT

The undersigned having qualified as Executor of the Estate of **Elsie Wells (Deceased)** of New Hanover County, North Carolina, does hereby notify all persons having claims against said estate to present them to the undersigned at

the address shown below on or before the 6th day of February 2020, or this notice will be pleaded in bar of their recovery. All persons indebted to said estate will please make immediate payment to the undersigned.

This is the 7th day of November 2019.

Glenn R. Wells, Executor
508 Sandcastle Court
Wilmington, NC 28405

November 7, 14, 21, 28, 2019

NOTICE TO CREDITORS

Having qualified as Administrator of the Estate of **Melvin Bryant Williams, Jr.**, late of New Hanover County, North Carolina, the undersigned does hereby notify all person, firms and corporations having claims against the estate of said decedent to exhibit them to the undersigned, c/o Jill L. Peters Kaess, Post Office Box 4548, Wilmington, North Carolina 28406, on or before the 3rd day of February, 2020 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 the 31st day of October, 2019.

Jared Brandon Williams, Administrator of the Estate of Melvin Bryant Williams, Jr.

Jill L. Peters Kaess
Lee Kaess, PLLC
P. O. Box 4548
Wilmington, NC 28406

October 31, November 7, 14, 21, 2019

NOTICE TO CREDITORS

Having qualified as Executor of the Estate of **Dona H. Burrell**, late of New Hanover County, North Carolina, the undersigned does hereby notify all person, firms and corporations having claims against the estate of said decedent to exhibit

them to the undersigned, c/o Jill L. Peters Kaess, Post Office Box 4548, Wilmington, North Carolina 28406, on or before the 3rd day of February, 2020 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 the 31st day of October, 2019.

Ronald E. Burrell, Executor of the Estate of Dona H. Burrell

Jill L. Peters Kaess
Lee Kaess, PLLC
P. O. Box 4548
Wilmington, NC 28406

October 31, November 7, 14, 21, 2019

NOTICE TO CREDITORS AND DEBTORS

NEW HANOVER COUNTY ESTATE FILE NO. 19-E-1252

Having qualified as Executrix of the **Estate of NANCY FALK CREAMER a/k/a NANCY A. FALK**, deceased, late of New Hanover County, North Carolina, the undersigned hereby notifies all

persons, firms and corporations having claims against said Estate to present them, duly verified, to the undersigned's attorney, Randall S. Hoose, Jr., ATLANTIC COAST LAW, 314 Walnut Street, Suite 100, Wilmington, NC 28401-4160, on or before the 24th day of January, 2020, (which date is at least three (3) months from the date of the first publication of this notice), or this notice will be pleaded in bar of their recovery. All persons, firms and corporations indebted to said Estate will please make immediate settlement with the undersigned.

This the 24th day of October, 2019.

ANGELA FALK MATTHEWS, Executrix of the Estate of NANCY FALK CREAMER a/k/a NANCY A. FALK

Randall S. Hoose, Jr.
ATLANTIC COAST LAW
314 Walnut Street, Suite 100
Wilmington, NC 28401-4160
www.atlanticcoastlaw.com

October 24, 31, November 7, 14, 2019

EXECUTRIX'S NOTICE

STATE OF NORTH CAROLINA COUNTY OF NEW HANOVER IN THE GENERAL COURT OF JUSTICE BEFORE THE CLERK OF SUPERIOR COURT

The undersigned having qualified as Executrix of the Estate of **Jo Ann N. Hetherington (Deceased)** of New Hanover County, North Carolina, does hereby notify all persons having claims against said estate to present them to the undersigned at the address shown below on or before the 23th day of January 2020, or this notice will be pleaded in bar of their recovery. All persons indebted to said estate will please make immediate payment to the undersigned.

This is the 24th day of October 2019.

Cynthia A. Derr, Executrix
502 Foxwood Lane
Wilmington, NC 28409

October 24, 31, November 7, 14, 2019

EXECUTRIX'S NOTICE

STATE OF NORTH CAROLINA COUNTY OF NEW HANOVER IN THE GENERAL COURT OF JUSTICE BEFORE THE CLERK OF SUPERIOR COURT

The undersigned having qualified as Executrix of the Estate of **Mary P. Bass (Deceased)** of New Hanover County, North Carolina, does hereby notify all persons having claims against said estate to present them to the undersigned at the address shown below on or before the 23th day of January 2020, or this notice will be pleaded in bar of their recovery. All persons indebted to said estate will please make immediate payment to the undersigned.

This is the 24th day of October 2019.

Linda F. Case AKA Linda Floretta Case, Executrix
261 Sky Court
Leland, NC 28451

October 24, 31, November 7, 14, 2019

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

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

Church Services NEAR THE BEACH

LITTLE CHAPEL ON THE BOARDWALK PRESBYTERIAN CHURCH (U.S.A.)

Rev. Patrick Thomas Rabun, pastor
2 W. Fayetteville St., 910-256-2819, ext. 100
www.littlechapel.org
Sunday School (for all ages): 9:15 a.m.
Traditional Worship: 10:30 a.m.
Nursery provided.

ST. THERESE CATHOLIC CHURCH

Rev. Trent Watts
209 S. Lumina Ave., 910-256-2471
Mass: Saturday, 5:30 p.m.,
Sunday, 8 a.m. and 10:30 a.m.,

BETH SIMCHA MESSIANIC JEWISH CONGREGATION

Congregational Leader/ Rabbi Marty Schilsky
7957 Market St.
Wilmington, N.C. 28411
910-681-0117
Shabbat Services 10:30 a.m. Saturday

WRIGHTSVILLE UNITED METHODIST CHURCH

Doug Lain, senior pastor
4 Live Oak Drive, 910-256-4471
Worship Services: 8:15, 9:45, 11:15 a.m., 6 p.m.
Sunday School: 9:45 a.m.

ST. MARK CATHOLIC CHURCH

Father Patrick A. Keane
1011 Eastwood Road, 910-392-0720
Vigil Mass: Saturday 5 p.m.
Sunday Masses: 7:30 a.m., 9:30 a.m., 11:30 a.m.,
1:30 p.m. en Español
Monday Mass: 8:30 a.m.
Tuesday Masses: 8:30 a.m. and 6 p.m.
Wednesday Mass: 8:30 a.m.
Thursday Mass: 8:30 a.m.
Friday Mass: 8:30 a.m.
followed by Adoration with Benediction at 9 p.m.

ST. ANDREW'S ON-THE-SOUND EPISCOPAL

The Rev. Richard G. Elliott, rector
101 Airlie Road, 910-256-3034
Monday-Wednesday at 8:30 a.m
7:45 a.m., 9 a.m., 11:15 a.m., Celtic Service
5:30 p.m.

WRIGHTSVILLE BEACH BAPTIST CHURCH

John McIntyre, senior pastor
601 Causeway Drive, 910-256-3682
Traditional Worship: 9-10 a.m.
Sunday School for all ages: 10:10-11 a.m.
Contemporary Service: 11:10 a.m to 12:20 p.m

Wrightsville Beach Turkey Trot

Thanksgiving Morning (8:30 am)

Wrightsville Beach Park

Lane Closures

Eastbound lane of Salisbury Street and one westbound lane of Causeway Drive will be closed 8 am - 9:30 am. Residents will be able to get to and from their destination freely, however plan for an extra 10 minutes. Thank you for your understanding. We hope to see you Thanksgiving morning!

Register : wbturkeytrot.com

P2P RESCUE **FIRST ANNUAL BENEFIT AUCTION**

WAREHOUSE ART SHOW 11/22/19

TO BENEFIT **SURFERS HEALING**

PIG PICKIN LOCAL BREWS LIVE MUSIC

TICKETS GET YOU:
2 DRINK TICKETS
BBQ PLATE & ART SHOW ENTRY

PURCHASE YOUR TICKETS AT:
p2p.ticketleap.com/artshow/

5PM
P2P RESCUE WAREHOUSE
6508 WINDMILL WAY

SPONSORED BY
Has+en **SAHARA**

Always in Season

Time travel, dead comics, digital doctors collide at Cucalorus 25: a festival for everyone

The 25th annual Cucalorus Festival announces its mashup of film, performance, and technology for November 13-17 in downtown Wilmington. Nick Adkins (Digital Health Evangelist and Pinksocks Founder) delivers the festival keynote on the power of connection while G Yamazawa headlines the Visual Sound/Walls concert on opening night. Hot from their world premiere at the Toronto International Film Festival, Aaron Moorhead and Justin Benson return to Cucalorus with their newest feature Synchronic (starring Anthony Mackie), one of a select group of 31 features in

the lineup. The festival's fun and wild shorts blocks will feature more than 150 films organized into thematic blocks named after hairstyles like Pigtail, Beehive, and Butt Cut. More than 50% of the films at the festival are directed by women.

OK GURGLE, by the interdisciplinary performance ensemble Hearsay & Hyperbole, headlines the festival's stage program and takes us on a funny and sometimes scary ride into the deep relationship we have with our devices. Festival favorites like Shirley Gnome and Roz McPhail return with new works. Shows run all day Thursday, Friday and Saturday at Whiskey Tango Foxtrot and the Brooklyn Arts Center.

On Saturday afternoon at Thalian Hall, Cucalorus will present a very special screening of Jackie Olive's documentary Always in Season, which won the moral urgency award at Sundance. Jackie worked on the project during a residency at Cucalorus in 2015. Director Jackie Olive and other special guests will be on hand for a discussion after the film and will also be leading a

workshop on Friday afternoon at Connect called Reparations and Reconciliation in the US South. Prarthana Mohan's delightful comedy The MisEducation of Bindu follows a bullied Indian teen as she tries to wiggle her way out of school. Rounding out a great lineup of dark comedies, International Falls by Amber McGinnis follows a wife and mom who is stuck in a boring job but is about to launch her comedy career. The film screens on Saturday at 7pm in the Thalian Ballroom. Cucalorus has added UNCW's King Hall, home of the Film Studies department, to the roster of film screening venues this year.

Cucalorus Festival's Chief Instigating Officer Dan Brawley shared, "This should be a special year for us. We celebrate 25 years but we're also thinking about 25 years from now. As much as anything, Cucalorus has become a community of people who tell stories and talk about the future. And we're asking questions. How can we make this a better world for everyone?"

THE WRIGHTSVILLE BEACH BOARD OF ALDERMEN WILL MAKE APPOINTMENTS TO FILL VACANCIES ON THE:

PLANNING BOARD, HISTORIC LANDMARK COMMISSION, PARKS AND RECREATION ADVISORY COMMITTEE, AND WRIGHTSVILLE BEACH MARKETING ADVISORY COMMITTEE

The Town of Wrightsville Beach is now accepting applications from Town residents who are interested in serving on the Planning Board, the Historic Landmark Commission, and the Parks and Recreation Advisory Committee. The Town is also accepting applications from Town residents and representatives from the Town's business community who are interested in serving on the Wrightsville Beach Marketing Advisory Committee. Appointments will be made by the Board of Aldermen at their January 2020 meeting.

Applications are available on the Town's website (towb.org) and at Town Hall, 321 Causeway Drive, Wrightsville Beach, North Carolina, Monday-Friday, 8:00 a.m. - 5:00 p.m. Applications must be submitted by 5:00 p.m. January 3, 2020.

For additional information, please contact Sylvia Holleman: 239-1771 or sholleman@towb.org.

Benefiting the Weekend Meals on Wheels of New Hanover County

Coastal KIA

TASTE OF WRIGHTSVILLE BEACH

SATURDAY, NOVEMBER 16TH • 5 PM TO 8 PM
IN THE BLUEWATER GRILL PARKING LOT

22 NORTH • ADAMS BEVERAGES • BANKS CHANNEL PUB • BEACH BAGELS • BLUE SHARK VODKA • BLUEWATER GRILL
BOCA BAY • BRIDGE TENDER • CEVICHE'S • DOCKSIDE • EAST OCEANFRONT DINING • KING NEPTUNE
LIGHTHOUSE BEER & WINE • MELLOW MUSHROOM • NONI BACCA WINERY • NOTHING BUNDT CAKE • OCEANIC
OCEANS RESTAURANT • ONE HOPE • ORSINI WINES • POE'S TAVERN • PRESTIGE BEVERAGE GROUP • SOUTH BEACH GRILL
SUNDAYS • SURFBERRY • SWEET N SAVORY • TOPSAIL STEAMER • TYRON DISTRIBUTING • WATERMAN'S BREWING CO.
WILMINGTON BREWING COMPANY • WINDHAM DISTRIBUTING COMPANY • WRIGHTSVILLE BEACH BREWERY

Tickets: weekendmealsonwheels.com/taste-of-wrightsville or call (910) 262-5998

TITLE SPONSOR
Coastal KIA

EMERITUS SPONSOR
blockade runner

MAIN COURSE SPONSORS
BLUE SHARK VODKA **Cheney Brothers** **Cumulus Radio**
HAGOOD HOMES **LINDA & DAVID BROWN** **MARINE MAX**

HOST SPONSOR
Bluewater WATERFRONT GRILL

APPETIZER SPONSOR
PARTY SUPPLIERS & RENTALS INC **ADAMS** **The Shops at HANOVER CENTER** **MegaCorp Logistics** **MONTEITH** **WELLS FARGO** **ADVISORS** **RENT-A-JOHN**

DESSERT SPONSOR
Bobby Brandon REAL ESTATE TEAM **COLDWELL BANKER** **HEADWATERS** **JAMES E. MOORE** **JIMMY'S** **luna | ad** **LIGHTHOUSE BEER & WINE** **MCK MCKINLEY** **MAXIMUM**
MICHELLE CLARK **Salt** **Simply Mae Marketing** **TOWNEBANK MORTGAGE** **WBB** **WECT 6** **wrightsville beach foundation**

DOGGIE BAG SPONSORS | BB&T • CAROLINA MARINE TERMINAL • CAPE FEAR WOMEN'S CLUB • GRAND VIEW APARTMENTS • LAGERHEAD'S • PERRY GOLF • T&J PRODUCE