The lower Northern Neck's most complete news source since 1916

Volume 96 No. 12 75¢

Thursday, December 20, 2012

www.rrecord.com

The creche at St. Francis de Sales Church is illuminated for the season.

Christmas services

everal area churches will hold Christmas Eve and Christmas Day Ser-Vices, Monday, December 24, and Tuesday, December 25. The public is invited to join local congregations in worhsip. The following churches notified the Record of their plans.

Christmas Eve

- 4 p.m. St. John's Church, Warsaw.
- 5 p.m. Campbell Memorial Presbyterian Church, Weems.
- 5 p.m. Coan Baptist Church, Heathsville.
- 5 p.m. Kilmarnock Baptist Church, Kilmarnock. 5 p.m. Saluda Baptist Church, Saluda.
- 5 p.m. St. Andrew's Presbyterian Church, Kilmarnock.
- 5 p.m. St. Francis de Sales Church, Kilmarnock.
- 5 p.m. St. Mary's Whitechapel Episcopal, Lancaster.
- 5:30 p.m. Good Shepherd Lutheran Church, Callao.
- 6 p.m. White Stone Church of the Nazerene, White Stone.
- 6:40 p.m. St. Stephen's Anglican Church, Heathsville.
- 7 p.m. Kilmarnock United Methodist Church, Kilmarnock.
- 7 p.m. Mila United Methodist Church, Mila.
- 7 p.m. St. Francis de Sales Church, Kilmarnock.
- 7:30 p.m. Asbury United Methodist Church, Foxwell.
- 7:30 p.m. Historic White Marsh Church, Brookvale. 7:30 p.m. Providence Baptist Church, Miskimon.
- 10 p.m. Lebanon Baptist Church, Alfonso.
- 10:30 p.m. St. John's Church, Warsaw.
- 11 p.m. Trinity Episcopal Church, Lancaster.
- 11 p.m. Kilmarnock United Methodist Church, Kilmarnock.

Christmas Day

- 8 a.m. Zion Church at Lottsburg, Lottsburg.
- 9 a.m. St. Francis de Sales Church, Kilmarnock.
- 10 a.m. Farnham Church, Farnham.
- 11 a.m. St. Francis de Sales Church, Kilmarnock. For a more complete listing of church services, see pages B4-7

Record staff takes next week off

This is the final issue of the Rappahannock Record for 2012. The Record does not publish during Christmas week and the office will be closed for the holidays December 20 through December 27.

The office will reopen at 9 a.m. Friday, December 28, and the first issue of 2013 will appear on Thursday, January 3. Because the office will be closed again on Tuesday, New Year's Day, deadlines for the January 3 paper will be earlier than usual. Display ads should be submitted by 10 a.m. Monday, December 31. Classified ads and news readers, advertisers and friends.

items are due by noon Monday.

Around the clock, news items may be submitted to editor@RRecord.com and display and classified advertisements may be sent to mail@RRecord.com.

Send postal mail to P.O. Box 400, Kilmarnock, VA 22482; fax items to 435-2632, or submit them by hand through the mail slot on the front door at 27 North Main Street, Kilmarnock.

Merry Christmas and Happy New Year to all of our

Christmas-A season of giving

Children from the Northern Neck Montessori School were all smiles as they waved to onlookers at the 34th annual Kilmarnock Lighted Christmas Parade last Friday. The school's float, which showed scenes of how the children contribute to needy organizations and charitable campaigns throughout the year, was among some IIO units in the parade, sponsored by the Lancaster by the Bay Chamber of Commerce and **Dominion Virginia Power. More** parade coverage appears on page C22 and at RRecord.com. Photo by Lisa Hinton-Valdrighi

Sandy Hook tragedy sparks security reviews in area schools

by Audrey Thomasson

LANCASTER—The Lancaster County sheriff's office stepped up school security this week, posting deputies as a precaution in response to Friday's mass shooting at a Connecticut elementary school. Superintendent Dr. Daniel Lukich on Monday greeted students as they arrived at the primary school.

Northumberland also put deputies on the alert, making periodic checks at the schools. Superintendent Dr. Rebecca Gates spent Monday at the schools to welcome students and assess security needs.

Many elementary school parents elected to forego the bus and took their kids to school, while others did not send them to school at all.

Lancaster

"We decided to be over cautious... because of copy cats," said Sheriff

A copy cat shooter is someone who is inspired by a gun massacre and tries

Ronnie Crockett.

to re-create it. The copy cat phenomenon has already started with news reports of several arrests, including an Indiana man who threatened to set his wife

on fire and shoot up an elementary

According to Sheriff Crockett, his department responded to a false alarm Sunday at Lancaster Primary School. Some 20 law enforcement officers responded to "possible armed people" at the school after a teacher, who was working in the copy room, called the 911 operator after she overheard someone describing various rooms and locations as potential entry points

for an assault. Other law enforcement teams from Northumberland, state troopers and off-duty officers also responded, blocked off the street and surrounded the school for over two hours, Crockett reported.

"The two people who made the comments came to the sheriffs department later and said 'I think we may have created a problem," said Crockett. The "intruders" turned out to be a school employee and her husband, a retired policeman.

"Law enforcement, parents and be vigilant in our responsibility. teachers are scared," said Crockett.

As a precaution, he posted two procedures in place including when leputies in each school this week. In addition to securing the facilities, the

deputies assessed security measures at each school and met to strategize response plans, he said

According to Crockett, enhanced security at the schools could include adding metal detectors. Police also are reviewing lock-down procedures at each school and will be holding more response practice drills. Crockett has discussed security with school board chairman Patrick McCranie, a Virginia State Police trooper.

LPS on Monday reported 181 absences out of the 455 students.

"Our thoughts and prayers go out to the students, staff and families of Sandy Hook Elementary School," said LPS principal Dr. Holly Wargo.

Wargo said the school has lockdown procedures similar to those used by Sandy Hook school and were recommended by the Virginia Department of Education.

An outstanding concern is security at the front entrance, which gives visitors direct access to the school. This week, Wargo added a desk and staff member at the front door to direct people to the office but she agreed it was not the best solution to prevent an intruder from entering the facility.

'Safety should always be the number one concern," said Wargo. 'With students ages 3 to 9, we must

"We have a number of lock-down

SECURITY, continued on page A2

Holiday tradition continues

Debutantes to be introduced at the 117th Holly Ball, from left, are (front row) Carter Aines, Meghan Anthony, Beatrice Bronner, Carter Clark, Allison Crittenden, Alison Davis, Remy Enoch; (next row) Susan Farmar, Sarah Beth Hall, Taylor Hinson, Diane Kelly, Sarah Kelly and Halle Keyser; (next row) Jacque Maupin, Sydney Moss, Madeline Muse, Taylor O'Bier, Elizabeth Rogers, Melinda Sellew, Ann Sisson and Heather Smith. The Holly Ball will be held at 7 p.m. December 28 at the Indian Creek Yacht and Country Club. Photo by Lisa Hinton-Valdrighi

Shop Local!

Patronize local businesses this holiday season. When the buck stays here, it is recirculated here to create a stronger and more prosperous economy!

Look inside for these Shop Local deals this week:

- Booth Furniture, C24 The Box, A3
- Burkes, A3
- Foxy, B2
- Rappahannock Art League, A2
- Ross's Rings & Things, A11
- Show Off, A4
- RW-C, B3

Business......A12

Churches......B4-7

Directory.....D5

Obituaries B5-6

Police..... A3

Sports A8-10 Upcoming.....B1-3

Calendar.....B2

Classified.....B8-12

Notices..... B11-12

OpinionA6-7

SchoolsAll

Support Our Community and Local Businesses

Shop Locally!

Member FDIC

Bank of Lancaster's Board of Directors, Management & Staff would like to wish everyone a Happy & Safe Holiday Season!

Invest in your hometown; **Shop Local!**

27 N. Main St., P.O. Box 400 Kilmarnock, VA 22482-0400 804-435-1701 Fax: 804-435-2632 www.RRecord.com

Mr. & Mrs. Frederick A. Gaskins, General Managers Robert D. Mason Jr., Editor

J.E. Currell, Publisher, 1927-1993

Published weekly except Christmas week Periodicals Postage Paid at Kilmarnock,VA 22482 and additional mailing offices.

Postmaster: Send address changes to the Rappahannock Record, P.O. Box 400, Kilmarnock, VA 22482-0400 Subscriptions (payable in advance): \$27 pe year in the Northern Neck and Middlesex

County; \$37 per year elsewhere. Single copy: \$.75. Member: Virginia Press Association and National Newspaper Association

All items submitted for publication are subject to inclusion in digital or other electronic formats for use in other Rappahannock Record products.

How to reach us: To reach members of the staff, dial the main phone number, 435-1701, and then the employee's extension when prompted, or use the e-mail address.

Newsroom:

Robert D. Mason Ir. Editor nsion 25, editor@RRecord.com Lisa Hinton-Valdrighi extension 23, lvaldrighi@RRecord.com Audrey Thomasson extension 22, athomasson@RRecord.com

Shannon Rice extension 28, srice@RRecord.com

Display Advertising:

Sara Amiss, Manager extension 13, sara.amiss@RRecord.com K.C.Troise ktension 19, mail@RRecord.com Marilyn Bryant extension 11, marilyn@RRecord.com Troy Robertson

extension 15, troy@RRecord.com Classified Advertising:

classifieds@RRecord.com or dial the main number: 435-1701 or click "Classifieds" at www.RRecord.c

Production:

Wayne Smith, Manager extension 26, wayne@RRecord.com Susan Simmons, Publications Manager extension 18, ssimmons@RRecord.com Hillary Greene

extension 17, hgreene@RRecord.com Gloria Bosher, sion 17, gloria@RRecord.com Brenda Burtner. extension 24. mail@RRecord.com

Publishing/Business:

Frederick A. Gaskins, President extension 20, fgaskins@RRecord.com Bettie Lee Gaskins, Treasurer extension 21, blgaskins@SSentinel.com Kate Oliver, CPA, Business manager Lindsay Bishoff, Accounts manager on 14, lbishoff@RRecord.cor Angela Garrett, Accounts manager

Subscriptions:

Anna Ticer, Circulation manager extension 16, circulation@RRecord.com

Volunteer appreciation

The Steamboat Era Museum celebrated the end of the season with a volunteer appreciation party at the Tides Inn.

School board advised to repair its relationship with county supervisors

by Audrey Thomasson

KILMARNOCK—Retired assistant county administrator Jack Larson appeared before the school board last week to correct what he said is misleading information on the school budget and to advise members to return to a good relationship with supervisors.

"Five or six years ago, relations between the school board and supervisors were very, very low," said Larson, who oversaw the county budget before retiring in July. "You can't get business done in that kind of situation."

Speaking during the public comments section, Larson said four years ago things changed under a new school superintendent. "There was trust, respect and we worked through our differences... and not one single supplemental request came in. That changed last year."

process will go this year.

Referring to superintendent Dan Lukich's repeated public comments that the school budget was cut some \$800,000, Larson said, "The fact is, the budget is \$15 million, just \$28,291 less than the previous year. I feel the comments create the atmosphere we have right now.'

Larson said school officials are to blame for a loss of teachers and instructional category

"This school board and administration allocated less money for instruction than was allocated by supervisors," said Larson. "Who should parents question about instructional cuts?" he asked, "the people who cut the allocation or (supervisors)?'

School officials did not respond to Larson's

He said it is up to the school board in how that

comments.

Security check

continued from page A1

children are in class and other procedures when they change classes or are in the cafeteria,' said Wargo. "We hold teacher crisis drills and practice with the students.'

Lock-down procedures include a public address alert that requires students to enter the nearest classroom and teachers to lock the doors, block out windows, and secure children away from doors and windows.

Entry into the high school requires visitors to check in at the front office, said principal Dr. Lori Watrous. Hallways are equipped with cameras and the school has a crisis management plan, alert system and procedures—all lock-down practiced with student partici-

"We're all concerned. We said.

Increased security efforts are taking place at the middle school as well, according to principal Kim Hammond.

Absentees increased, although at county schools this week to Hammond wasn't sure whether it was a result of Friday's events or the approaching holidays.

She said teachers were assisted by several counselors and psychologists in answering questions from students who heard the news reports over the weekend.

Staff is being very vigilant in checking the security of doors and monitoring cameras that cover hallways and the parking lot, she said. However, the front entrance is open to people bypassing the office and heading to a classroom, which Hammond admitted is a concern.

"Before students arrived, we had a faculty-led remembrance for our teachers...and spoke each child's name." Hammond said. Also, students held a berland's middle and high want to make sure our students moment of silence and reflec- schools wore Sandy Hook tion about Friday

Northumberland

Capt. John Beauchamp of the Northumberland County Sheriff's Department said uniformed deputies were stopping reassure students of their pres-

He noted some members of the department received training last summer in an "active shooter" class. Additional training drills are planned, said Beauchamp.

Northumberland school superintendent Dr. Rebecca Gates spent Monday visiting faculty and students.

"I was at the elementary school as kids arrived...wearing a Christmas necklace and standing on the ramp with a deputy and welcoming children back to school," said Gates.

Many of the children commented on the necklace. "It was a good way of getting them to focus on Christmas," she said.

Many children in Northumreported.

Gates and school administrators spent Monday afternoon reviewing security precautions and lock-down procedures. She said the schools follow the state education department's procedures for lock-downs.

"All of our schools have security systems at the front door" that prevent people from entering without checking in at the office, she said. Also, someone is always posted on the sidewalk as students arrive and depart.

There were several recommendations for additional camera monitoring sites and ideas for an "emergency knapsack" in each room to keep students occupied during a lock-down. She later met with some supervisors to discuss their ideas.

"There were a lot of good conversations," said Gates.

Kilmarnock council designates comment period for the mayor

by Audrey Thomasson

KILMARNOCK—The town council on Monday designated comment periods for the mayor and town attorney.

Council member Rebecca Tebbs Nunn introduced a motion permanently amending the agenda to include sections for comments from the mayor and town attorney at the end of the meeting. The motion passed on a 5-0 vote.

Nunn said the change would allow Mayor Raymond Booth a time at the end of each meeting to express his concerns rather than speak during public comments or at other points in the agenda. She said under Robert's Rules of Order, the mayor should not express his opinions during the meeting.

Last month, the mayor read

three prepared statements during the course of the council meeting.

"I'm fine with these special segments, but it won't preclude me from speaking when I want," said Booth. He reminded Nunn that prior to the past election she stated the public comments section was for anyone in the public to speak about any topic not on the agenda.

"The public forum is the time to recognize any citizen to talk for three minutes... including me," Booth said, adding that he gave up his gavel to the vice mayor when he made his comments last

As an elected official the mayor is not considered part of the public so he should not be participating in that segment, said Nunn.

Travel Representative

Angie Stephens Travel Consultant Cruise & Tour Specials

An Independent Contractor of CI Travel Irvington, VA 22480

astephens@citravel.com direct 804-438-5350

Bay Tones on tour

The Northern Neck Bay Tones Barbershop Chorus recently spread Christmas joy and harmony to five area retirement communities, including Farnham Manor (above). Tour stops included The Orchard, The Lancashire, Rappahannock Westminster-Canterbury and The Commonwealth. Under the direction of Matt Rosendahl, the chorus, the Ancient Mariners quartet and soloist Bing Kallas presented a variety of traditional carols and seasonal songs.

Irvington Town Council considers taxation options

by Audrey Thomasson

IRVINGTON—The town council last week began discussions on possible new revenue sources through new taxes. The measure was prompted by Lancaster County's request that Irvington return \$22,170 in state sales tax overpayments.

"The county treasurer has indicated that the reduced distribution will start immediately, but the amortized payback could begin with the next fiscal year," reported councilman Dr. Robert Westbrook.

If Irvington agrees to pay \$715 a month for 31 months, while simultaneously receiving a reduced monthly sales tax distribution, Westbrook said the town will suffer a net reduction of \$17,164 per year over the time it will take to pay back the overpayment.

Westbrook proposed four possible revenue sources.

"Increasing the occupancy tax by 1% would increase annual revenue by about \$30,000," he said. "An increase in the occupancy tax appears to be the easiest remedy to our financial situ-

ation without seeming to inflict back, he added. any true hardship on those who pay the tax."

However, he noted Tides Inn general manager Gordon Slatford had expressed disapproval in the increase, but would not object to a real estate tax.

Having revenue come only from an occupancy tax leaves Irvington with the risk of devastating financial losses should the Tides Inn suffer a major catastrophe that forces its closure, Westbrook explained. "It's putting all our eggs in one basket," he said.

The town would achieve greater economic stability by creation of a broader revenue base, such as taxes on real estate, personal property, or a Business, Professional and Occupational License (BPOL) tax, he said.

Based on the old real estate assessments, Westbrook estimated \$21,614 in revenue on a 1% tax rate and \$43,228 on a 2% rate. A personal property tax would bring in \$9,663 on a tax rate of 0.10% and \$19,326 on 0.20%

Revenue from BPOL taxes would not be realized in time to help the town as it begins its pay-

SHERIFF'S REPORT

Sheriff Charles A. Wilkins juana. this week reported charges against 17 individuals.

Felonies

Kelley M Clark, 28, of Warsaw was charged December 10 with forgery and petit

Jordon A. Segar, 20, of Lan-

Marvin Davenport Jr.

Sheriff seeks information on Davenport

The Northumberland County Sheriff's Office seeks information on the whereabouts of Marvin Davenport Jr.

Davenport, 21, is described as a black male with black hair and brown eyes. He is 5 feet 6 inches tall and weighs 155 pounds. He has a tattoo on the right side of his neck that says "Empire."

Davenport is wanted on several felony charges, including two counts of attempted murder, three counts of armed robbery and one count of reckless handling of a firearm.

Sources indicate he has been "hanging out" in the Newport News area and is traveling back and forth from there to Northumberland County.

Report any information regarding Davenport to the Northumberland County Sheriff's Office at 580-5221.

Northumberland County 11 with distribution of mari-

Stanford A Palmer, 61, of Heathsville was charged December 12 with distribution of marijuana.

David P. Clark, 38, of Warsaw was charged December 14 with breaking and entering, eight counts of forgery, six counts vote. caster was charged December of grand larceny and violating a protective order. This subject was arrested by the Richmond County sheriff's office.

Donnie Ray Cantrell, 49, of Lottsburg was charged December 15 with driving suspended after being declared an habitual

Misdemeanors

A Reedville man, 24, was charged December 4 with possession of marijuana and arrested by the Lancaster County sheriff's office.

A Callao man, 56, was charged December 8 with failing to vaccinate his dogs and failing to purchase the county tags for said animals.

A Lancaster man, 26, was charged December 10 with failure to appear in the Northumberland County General District Court.

A Callao woman, 27, was charged December 10 with assault and battery.

A Burgess man, 49, was charged December 10 with intimidation of a witness.

A Heathsville man, 31, was charged December 11 with possession of marijuana.

A Topping man, 35, was charged December 11 with a capias to show cause.

A Reedville man, 34, was charged December 12 with assault.

A Reedville woman, 34, was charged December 12 with assault. A Reedville man, 38, was

charged December 12 with violating a protective order. A Burgess woman, 72, was

charged December 12 with giving a police officer a false

A Reedville man, 28, was charged December 12 with assault and battery.

NEWS BREAK

■ First Aid courses

The Kilmarnock-Lancaster Volunteer Rescue Squad will offer Basic First Aid and Bloodborne Pathogens classes from 6 to 9 p.m. January 14 and CPR & AED from 6 to 9 p.m. January 23.

Register with Capt. Erik Brown at kilmarnockrescue@ yahoo.com, or 435-1474. Classes will be held at the rescue squad building at 61 Harris Road in Kilmarnock.

■ Irvington contest

Tonight's the night for judges to tour Irvington streets and choose the best decorated homes. Judging starts at 5 p.m.

■ Volunters needed

American Red Cross chapters serving Lancaster and Northumberland counties seek volunteers to help in all types of disasters, office work, blood drives, events and fundraising. Training will be provided.

In Lancaster, call the River Counties Chapter at 435-7669. In Northumberland, call the Northumberland County Chapter at 580-4933.

"I'm not in favor of a personal

property tax because its easy to

get out from under it" by relocat-

ing vehicles and boats, said West-

brook. "However, a real estate tax

could be the fairest tax as it would

"About 52% of Irvington's

homes are full-time residences,"

said councilman Gene Edmonds.

munity organizations, he said.

It is the part-time residents who

Councilman Ed Sulick said he

was not in favor of a real estate

tax. Sulick suggested they dis-

cuss whether council should pay

the money back to the county at

a meeting when a full council is

Mayor Rannie Ransone and

councilmen Jerry Latell and

Wayne Nunnally were not in

seeking the advice of legal coun-

sel on the issue of returning the overpayment to the county. With

the resignation of Matt Terry as

the town's legal advisor, members

discussed finding a replacement

to advise them. No decision was

In other business, vice mayor

Kathleen Pollard's motion to

appropriate \$1,215 to the Steam-

boat Era Museum passed on a 4-0

There was some discussion on

make little investment in Irving-

apply to all residents equally.

game," he said.

ton, he said.

present.

reached.

GOOD LUCK CELLARS

Free Saturday Concerts 2-5 pm Dec. 22 Pam and Bill Gurley featuring

Christmas music. Dec. 29 Shane Cooley performing songs

from his new CD. www.goodluckcellars.com 1025 Good Luck Road - Kilmarnock • 435-1416

Thursday 11-6 Friday 11-8 Saturday 11-6 Sunday 12-5

While the Holidays are rich with many traditions, one of the very best is saying "Thank You".

I appreciate your loyalty and the opportunity to serve you.

Have N Wonderful Holiday

Cathy Rowe 804-438-9882 • 804-436-2696

SELECT PROPERTIES

4503 Irvington Road, Irvington, VA Visit our website: www.pleasantlife.com

Making Christmas Merrier Since 1969

Burkes Fine Jewelers. It's a Northern Neck Tradition. 86 South Main Street Kilmarnock, Virginia 804-435-1302 burkesjewelers.com

Board meeting goes to the dogs

by Shannon Rice

HEATHSVILLE—The Northumberland board of supervisors moved through most of Thursday's agenda at a brisk pace, but the final public hearing for the night, to address a request from Phyllis D. Swift to continue operating a commercial kennel, brought the meeting to a slower ending.

Swift has been operating a dog boarding and breeding service, Passion for Pets, for some 10 years.

In October 2007, she applied for a special exceptions permit to operate a commercial kennel. When the application was heard at the December 2007 meeting, Swift mentioned she intended to construct a building to house dogs so the board tabled the request in order to devise some conditions. A decision was tabled again following the June 2008 meeting so the board could gather information on application requirements and determine whether a scale drawing of the proposed building was required. The request was eventually approved in July 2008 with conditions, one of which required that the building be constructed within two years, or the permit would expire.

Zoning administrator W.H. Shirley said he inspected the facility on March 16, 2011, and found Swift was not in compliance with five conditions placed on her permit. They included having more than the approved number of kennels, no evacuation plan, unavailable veterinary records and inadequate supervision and maintenance.

Following the notice of efforts to meet some of the conditions but not others. The building was never constructed so Swift's permit expired in October 2012. She was required to re-apply for the permit by November 20, 2012, or to cease and desist operation and remove all dogs from the property within 30 days of receiving the expiration notice.

Swift reapplied and brought the request before the board again on Thursday.

"She's not asking for permission to construct a building," explained Swift's attorney, Susan Rager.

Rager said Swift's original application was intended as a request to operate a dog boarding business. The proposed endeavor was internally classified as a commercial kennel.

Reading from the Virginia Code, Rager said a commercial dog breeder is defined as "any person who during any 12-month period maintains 30 or more adult female dogs for the primary purpose of the sale of their offspring as companion animals." Conditions for commercial dog breeding facilities are applicable to those that meet the commercial dog breeder definition, she said.

Rager said Swift maintains 23 dogs for the primary purpose of the sale of their offspring. Rager then asked the board to dismiss the application as non-applicable since she does not meet the threshold of a commercial dog breeder.

However, District 4 supervisor Tommy Tomlin cited the county ordinance that defines a kennel as "a place prepared to house, board, breed and/or sell or otherwise keep or care for dogs or very small animals in return for compensation."

When Rager questioned whether this definition was applicable to Swift since the building was never constructed, county attorney Leslie Kilduff confirmed that the operation, by definition, is considered a kennel whether or not a building is present.

"Had she not anticipated the need for a building and come before to ask for the special exceptions permit to construct the building, she would still be on Blundon Road in Burgess doing the same thing she's been doing for 10 years," said Rager, who then noted that the county should not apply definitions to pre-existing businesses retroactively.

rage of public comments centered on concerns about Swift's care of the animals and fears of a puppy mill opera-

Cyndi Salesky attended the original public hearing in 2007 and suggested that the building was proposed as a solution to dogs giving birth outside. She then alleged that Swift's kennels are unclean and unsupervised. She also claimed that the dogs are improperly cared for and not given proper shots.

"If you read her website, the only comments on there are how bad the conditions are. The puppies that are adopted out of there are not socialized," said Salesky.

Herb Smith, a veterinarian for over 48 years, said he considers any more than two breeding females to be a puppy

Jim Sinclair said the three main concerns of everyone at the original hearing were the welfare of the animals, noise and waste. He said a state of the art facility capable of handling the waste and positioned far away from neighbors to alleviate noise was promised.

"You still have those concerns that I had four and a-half, five years ago," said Sinclair.

Swift's neighbor, Don Lee, complained of the noise from Swift's facility.

"You can't provide enough attention to the dogs to become socialized and become a part of the family," said Smith. "If you do approve such an operation, I hope you put lots of constraints and controls on it."

Barbie Swift, who helps care for the dogs at Passion for Pets, came to her mother's defense.

"Every dog there has a noncompliance, Swift made name and is taken care of," said Swift. "She's not really making any money off of this. She's helping people ... To let

people that love her and love what she does for them would only be the right thing to do."

Kit Thomas said Swift has repeatedly cared for his family's pets and has always returned them in good health and happiness.

to conduct a business," said Thomas.

"I've never been there when the dogs are not supervised or not happy," said Margaret Talent, one of Swift's custom-

Swift is currently facing 29 misdemeanor charges for the inadequate space, care, or exercise of animals.

District 3 supervisor Jim Long moved to continue consideration of the request until the February meeting pending the results of Swift's criminal case on February 4. District 1 supervisor Joe Self seconded the motion which carried in a 5-0 vote.

Following other hearings, the board authorized:

• John Matthew McShane and The Great Wicomico Oyster Company to establish a commercial aquaculture operation at 191 Bow Wood Drive.

· Gregory S. Swift to construct a commercial pier at 15 Edwards Lane.

• Robert W. Nicholas to construct a private storage building on an undeveloped parcel of land in Lottsburg.

• Jeffrey Hunt to reconstruct two buildings within the seaward 50 feet of the resource protection area buffer on Henry's Creek at 375 Logan Lodge Road.

 Ed King to establish a precious metals shop at 14679 Richmond Road in Village.

Following a closed session, the board voted to hire Dave Bugg on an hourly rate to assist Kilduff in litiga-

What followed was a bar- her operate her business for tion against Blue Ridge Mass Appraisal Services, the firm dismissed for its performance on the county reassessment.

"This is a lot of information gathering and he will assist in that," said county administrator Kenny Eades.

The board also approved "I think she has the right a radio contract with Radio Communications of Virginia in Richmond for a simulcast VHF system at \$900,049.65.

Vice chairman Richard Haynie said the contract is for upgrades to the county radio systems and encompasses the sheriff's department along with the fire and rescue squads. The upgrade will provide better radio coverage across Northumberland and with surrounding counties.

"It costs a lot, but it's going to give us much better coverage. There's a new band length available and we're trying to take advantage of it," said

COW keeps giving

The Fleet's Island COW recently chose three charities to support for the Christmas season. From left, Doris Kidwell presents checks to Iris Treakle for the Tangier Island Children's Library Fund, Lance Barton of the Northern Neck Food Bank receives checks from Carol Kirby and Roger Donaldson of the White Stone Baptist Church Food Pantry receives checks from Cathie Ward.

NEWS BREAK

■ McDonnells launch historic homes website

Gov. and Mrs. McDonnell recently signed a proclamation recognizing 2013 as the Year of the Historic Home and launched historicalhomes.virginia.gov.

The site features information on participating houses around the Commonwealth and tools for citizens to interact with Virginia's rich cultural history. The McDonnells initiated the effort to recognize the importance of the many historic homes in Virginia as they commemorate the bicentennial of the Executive Mansion.

Seven Good Reasons to Shop Local in Lancaster this Holiday Season:

- 1. It keeps dollars in our economy, helping to support our schools, parks and vital community services.
- **2.** It helps the environment. Buying local reduces your carbon footprint.
- **3.** It creates and keeps local jobs. Local businesses create jobs in the community. Many local businesses are owned by locals.
- 4. It nurtures our community. Our local businesses support our schools, charities, events and festivals.
- **5.** It creates more choice. Local businesses respond to their customers and have freedom to choose the items they sell. They often carry a wider array of unique products that are locally-made or produced.
- **6.** It cultivates the entrepreneurial spirit, the backbone of any economy.
- 7. It's fun. Meet your neighbors and discover what our local businesses have to offer.

Everyone Benefits Studies by Civic Economics have shown that, for every \$100 spent locally, up to \$70 stays in the community through payroll, taxes and other expenditures. In turn, this money helps support schools, parks, and other community assets. As a result, everyone benefits.

Please join Chesapeake Bank and Lancaster By the Bay Chamber of Commerce and shop local this holiday season. Not only will shopping locally save you money, but when the buck stays here, we're recirculating money in our community to create a stronger and more prosperous local economy.

Cole Charitable Trust gives to community organizations

Charitable Trust made donations to local organizations totaling \$180,000 in 2012.

Lula and Mason Cole, who enjoyed successful careers and were able to build a substantial amount of wealth, established this foundation by setting up trusts during their lifetime that would pass to a Charitable Foundation at their death, said Chesapeake Trust vice president and trust officer Jean H. Light.

Their desire and intent was to continue with their philanthropic mission for this community for many years to come,

Chesapeake Trust Company, a wholly-owned subsidiary of Chesapeake Investment Group, working with the Coles' attorney, Ray Britt, Esquire, helped them through this planning process to ensure their goals would president John Sadler and Light

Representatives of area organizations gather to receive contributions from the Cole Charitable Trust.

be reached, she said.

By establishing this Charitable Trust, the Cole family was able to save a significant amount of money in taxes. This money, in turn, is being used to benefit agencies in the community, said

Chesapeake Trust Company

recently presented contributions to Deborah Cook of Chesapeake Academy, Lindsy Gardner of Lancaster Community Library. Amy Thomas of Lancaster Band Boosters, Judy Harvell of Shirley Perkins Memorial Fund for Animals and Robert Crown of Westmoreland Players.

Also, Jeannie Nelson of

Northern Neck Free Health Clinic, Betty Wirth of Northern Neck CASA, Anne Kloeckner of Rappahannock Legal Services, Margaret Alderson of Rappahannock Art League, Victor Clough of Rappahannock Community College Foundation and Mark Favazza of Lancaster

Also, Lance Barton of Northern Neck Food Bank, Tina Hagan of Rappahannock Foundation for the Arts, Phillip Mumford of Boys & Girls Club of the legacy will live on in the support Northern Neck, Dick Dickson of for their community."

Northern Neck Sail and Power Squadron, Craig Kelly of Rappahannock General Hospital, Ellen Yackel of The Haven Shelter and Services Inc. and Joyce Page of Animal Welfare League.

Also, Ed Davis Jr. of Kilmarnock Fire Department, Nan Flynn of Habitat for Humanity, Whiz Harris of Rappahannock Westminster-Canterbury Foundation, Andy Kauders of Smith Point Sea Rescue, Bobby Allison of Historic White Marsh Church and P.T. Atkinson Museum at Hampden Sydney.

"Through these beneficiary organizations we are provided

Rappahannock Garden Club celebrates 50th anniversary

KILMARNOCK—Rappahannock Garden Club recently held its 50th Anniversary and Holiday Banquet at Indian Creek Yacht and Country Club. The event highlighted the many successes and achievements over the past 50 years.

Lively piano music played by member Dr. Cheryl Brown Davis filled the room with holiday spirit, according to publicity chairman Margie Redlin. First vice president Sandra Harris and banquet chairman and committee member Edna Earle Mizelle greeted members as they arrived. The committee also included co-chairman Deborah Brooks, president Ann Burgess, Jenny Boyenga. Anne O'Bryant, Cathie Elliott, Judy Ripley, Dr. Davis, Anita Shawver, Bonnie Schaschek, Claudia Holmes and Donna Anderson.

RGC chaplain Barbara Pulling, presented a blessing and members enjoyed a delicious lunch in the beautifully decorated ICYCC dining room, said Redlin. Elegant centerpieces of orchids and holiday greens were created by Boyenga.

Burgess introduced guest of honor Piedmont District president Joann Rawles. Harris introduced former members, Donna Davis, Peggy Lassanske, Chris Bressett, Elaine Weekley, Vickie Harding, Patricia Ramey, Susie Reavill, Blanchette Jones, and emeritus members; Mary Snyder, Alexa McGarth and friend Margaret Curtis.

Burgess thanked the club for an outstanding year of community outreach, said Redlin. The most recent project was participation with the Reedville Fishermen's Museum Fundraiser. Aleta Hoffman and Deborah Brooks created and displayed a Type II Exhibition Tablescape. The theme of "Holly Jolly Christmas" was carried out with red and green linens and accessories.

Past presidents were honored with a round of applause, she said. They included Shawver, Mizelle, Catherine Bennett, Joann Smith, Aleta Hoffman, Jennifer King, Loya Wheatley, Sandra Harris and Burgess. Billie Barnes and Vivian Johnson also served but were not in attendance.

The 2012 awards were announced. The results were based on the cumulative exhibition points earned throughout the year. Horticulture and

The Agenda

Local Government News

LANCASTER—The Lancaster board of supervisors will meet at 7 p.m. tonight, December 20, at the county administration building in Lancaster.

A public hearing will be held on the request of James and Janice Nault to enlarge an existing authorized non-conforming structure on a 0.467-acre parcel at 137 Winona Drive near Windmill Point.

Following the December meeting, supervisors will reconvene to conduct the 2013 organizational meeting. They will elect new officers, confirm meeting dates, and make appointments to boards and commissions.

Most Valuable Gardeners, from left, are (front row) Jennifer Boyenga, Ann Hecht, Susan Edmonds and Sharon Rowe; (next row) Aleta Hoffman, 2012 MVG Deborah Brooks and Sandra

food gardens chairman Schaschek presented first place to Brooks; second, Ripley; and third, Marty Wilson.

Artistic design chairman Wilson presented first place Brooks; second Hoffman; and third, Boyenga.

President Burgess recognized Boyenga for recently earning National Garden Club Inc. Accredited Life Judge status three years ahead of schedule.

Awards chairman Mary Ellen Swartz presented the Valuable Gardener (MVG) to Brooks. She participated in countless projects and committees. She also chairs the newsletter and emails committee which handles all club communications.

Previous MVG recipients

were recognized, including Boyenga, Ann Hecht, Susan Edmonds, Sharon Rowe, Hoffman and Sandra Harris. Perfect attendance awards were given to Brooks, Mary Ann McKay, Ripley and Schaschek.

Harris acknowledged President Burgess for her outstanding leadership.

"Ann's excellent guidance and commitment generated a very successful year. Community service projects flourished and eight new members joined RGC," said Harris.

Burgess is also credited with expanding the newsletter and producing the RGC 50th anniversary brochure which spoke of the club's theme of

"We are proud to be a part port.

Est. 1912

Celebrating

The management and staff would like to thank our loyal

customers for their support over the past year. Thanks to

your generosity we were able to support many local

organizations in our community.

From our family to yours we wish everyone a

Merry Christmas and a Happy New Year.

100 Years of Service

of an active club which truly lived out this year's theme, 'Reach Out'. Reach out to your friends, your community and your garden. Reach out to nurture, share and love. Reach out to grow and become the best garden club member you can be," said Burgess. Members responded with a standing ovation.

Harris entertained the club by keeping with the 50th anniversary theme. She dressed in 50s-style poodle skirt, bobby socks and a signature S-initialed blouse. Fifty-type songs had the members clapping and singing along.

Harris's sense of humor and style had the members laughing and enjoying the afternoon, continued Redlin. The entertainment concluded with the club joining Harris singing, "We Wish you a Merry Christmas."

RGC extends a special thanks to the staff at ICYCC, Harris's husband, Jim Harris, for working the entertainment sound system and his ongoing club support, and son, Jamie Harris, for the slide presentation. Thanks also to Cathie Carr, owner of Rappahannock Florist, for her contributions to RGC and Missie Arenson, manager of Seconds Unlimited, for the monthly donation of containers for Flower Power arrangements, and the Earth Store and Farm & Home Supply for their ongoing sup-

THE HOPE AND GLORY INN

HOTEL - SPA TREATMENTS - CRUISES FINE DINING - VINEYARD

GIFT CERTIFICATES AS **PRESENTS**

GIVE THE GIFT OF "HOPE AND GLORY"

SPA TREATMENTS WITH PATRICIO

COOKING CLASS DINNERS WITH CHEF ANNE KIRKMYER

CRUISES IN SEASON ON THE FADED GLORY -**CAPTAIN PETER CARDOZA**

WINE FROM THE DOG AND OYSTER VINEYARD

The Eves of December **CHRISTMAS EVE WITH SANTA**

5 PM TO 6 PM CAROLING CAROLING AROUND THE PIANO IN OUR FULLY DECKED LOBBY

6:30 PM CHRISTMAS EVE DINNER \$68 PER PERSON

NEW YEAR'S EVE WITH DANCING

8 PM CHAMPAGNE AND PASSED CANAPES

9PM NEW YEARS EVE CANDLELIGHT FEAST 10 PM DANCING

MIDNIGHT

RING IN THE NEW YEAR AND MAKE YOUR WISH **FOR 2013**

\$125 PER PERSON

CASH BAR

WINTER DINING WITH A **TWIST**

DECEMBER DINNERS

FRIDAYS AND SATURDAYS - FOUR COURSES \$68 PER PERSON (INCLUSIVE OF SERVICE CHARGE) THURSDAYS, SUNDAYS AND MONDAYS **Two Courses**

\$48 PER PERSON -

(INCLUSIVE OF SERVICE CHARGE)

COOKING CLASS DINNERS WITH CHEF ANNE KIRKMYER

JANUARY - FEBRUARY - MARCH **CLASS AND DINNER**

THURSDAYS - SATURDAYS - SUNDAYS AND MONDAY

CLASS FROM 4 PM - 6 PM **DETENTION OPENS IMMEDIATELY AFTER CLASS** A SEATED DINNER AT 6:30 PM \$62 PER PERSON (LIMITED TO 10)

CHEF AND HER CLASS WILL PREPARE THAT EVENING'S DINNER

CLASS SCHEDULE

ELEVATED COMFORT CUISINE INCLUSIVE OF A GLASS OF WINE JANUARY 3,5,6,7,10,12,13,14,17,19,20, AND 21

FOOD MEN LOVE

INCLUSIVE OF A SCOTCH, BOURBON OR BEER COCKTAIL JANUARY 24, 26,27,28,31 FEBRUARY 2,3,4,7,9,10 AND 11

> **RETRO MARTINI DINNERS** INCLUSIVE OF A MARTINI

FEBRUARY 16, 17,18,21,23,24,25,28 MARCH 2, 3, 4 AND 7 **ELEGANT AND EASY ENTERTAINING INCLUSIVE OF A GLASS OF CHAMPAGNE**

MARCH 9,10,11,14,16,17,18,21,23,24,25, 28 65 TAVERN ROAD - IRVINGTON RESERVATIONS - 804-438-6053 WWW.HOPEANDGLORY.COM

HOLIDAY HOURS

HOME CENTER 15115 Northumberland Hwy. Burgess, VA 22432 804-453-4911

December 24 - Close 3 pm December 25 - Closed December 31 - Close 3 pm

MAIN PLANT 1807 Brickyard Road Burgess, VA 22432 804-453-4511

Thank you, William H. Crowther, President

December 24 & 25 - Closed December 31 - Closed

Fiction or Fact

from Bob's Almanac

by Robert Mason Jr.

Jesus is coming.

This prophecy found in The Holy Bible came to pass. As it is written in Luke

"And the angel said unto her, Fear not, Mary: for thou hast found favour with God.

And, behold, thou shalt conceive in thy womb, and bring forth a son, and shalt call his name JESUS.

He shall be great, and shall be called the Son of the Highest: and the Lord God shall give unto him the throne of his father

And he shall reign over the house of Jacob for ever; and of his kingdom there shall be no

Then said Mary unto the angel, How shall this be, seeing I know not a man?

And the angel answered and said unto her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son

And, behold, thy cousin Elisabeth, she hath also conceived a son in her old age: and this is the sixth month with her, who was called barren.

For with God nothing shall be impossible."

And in Luke 2:4-12:

"And Joseph also went up from Galilee, out of the city of Nazareth, into Judaea, unto the city of David, which is called Bethlehem (because he was of the house and lineage of David);

To be taxed with Mary his espoused wife, being great with

And so it was, that, while they were there, the days were accomplished that she should be delivered.

And she brought forth her firstborn son, and wrapped him in swaddling clothes, and laid him in a manger; because there was no room for them in the inn.

And there were in the same country shepherds abiding in the field, keeping watch over their flock by night.

And, lo, the angel of the Lord came upon them, and the glory of the Lord shone round about them: and they were sore afraid.

And the angel said unto them, Fear not: for, behold, I bring you good tidings of great joy, which shall be to all people.

For unto you is born this day in the city of David a Saviour, which is Christ the Lord.

And this shall be a sign unto you; Ye shall find the babe wrapped in swaddling clothes, lying in a manger."

The Bible also says Jesus will be returning to earth some day. Are you ready?

The key phrase here is: "For with God nothing shall be impossible."

Focal Point

Waxing moon over Elva C

Photo by Ray Reuter

Submit your interesting photos capturing the life and times in the Northern Neck to editor@ rrecord.com, subject line Focal Point.

YESTERYEAR

(Reprints from the December 20, 1912, issue of the Virginia Citizen)

Santa Claus Letters

Dear Old Santa-I am a little boy two years old. Please bring me a little red wagon, box of carpenter tools, pair of gloves and lots of nice candy's and oranges. I will be a good little boy till Xmas.

Your little boy, G. Stanley Lewis Ottoman, Va.

her a doll.

Dear Santa Claus-I am a little girl nine years old and real good. So please bring me a jointed doll, doll trunk, lots of goodies and anything else you see fit for a little girl my age.

Your little girl, Irva B. Lewis Ottoman, Va.

ball, a wagon and some goodies. he leaves the White House, but And I will be a good little boy has agreed to accept a professoruntil Xmas.

Bye, Bye, George Hammonds Irvington, Va.

Dear Santa-Please bring me a pair of gloves and a doll baby and some goodies.

From Lula Hammonds Irvington, Va.

Dear Santa-Please bring me a doll baby, and some goodies. And I will be a good girl until Xmas.

Bye, Bye Maggie Hammonds Irvington, Va.

Dear Santa-Please bring me a mouth organ, horn, two packages of firecrackers, pair of gloves, baseball, drum, some candy, nuts, oranges. I will be a good little boy until Christmas.

Isaac Marsh Weems, Va.

My Dear Santa-I am a little boy seven years old and I want you to please bring me a mouth organ and a pistol and a suit of P. S. don't forget Eer and bring clothes. I will go to bed soon and try to be a good boy until Christmas. Be sure to come without fail and bring all the good things you can.

I am as ever your true little

Edwin Barrack Nuttsville, Va.

Crisp News

President Taft will not go to Dear Santa-Please bring me a Cincinnati and practice law when ship in the Yale Law School.

The Holly Ball

Handsomely engraved invitations, bearing the following, have been issued for the Holly

"Her Royal Highness, Queen Julia, Empress of the Holly Realm, requests the pleasure of her loyal subjects at the Holly Festival, to be held in the Castle of Kilmarnock on the night of Thursday, December the twentysixth, nineteen hundred and twelve. George Carter, Minister to the Queen.'

The Holly Ball is an annual event, and is considered the leading social function of the year in Lancaster County.

(Transcribed by Stephen A. Redd, volunteer of the Mary Ball Washington Museum and *Library*)

Do you remember?

Many folks in the community hold fond memories of the Holly Ball. From left, this photo from 1970 shows Nancy Hubbard McGinnes, George W. Noblett, Norrine Bryant. Katherine Harding Chase and Elizabeth Pembroke Chase, said Kilmarnock Museum president Carroll Lee Ashburn. "Do you remember?" is a community service of the Kilmarnock Museum.

YOUR LETTERS

Nothing is not an option

The Connecticut massacre defies description. It takes your breath away. It is every parent's nightmare. Actions to prevent the slaughter of innocent children and adults cannot wait—the time is now for calm, non-partisan thinking and action.

There are things we can do in the Northern Neck. We cannot allow our elected officials to run and hide from the needed, candid conversation. We must make increased mental health a basic part of the solution.

Virginia has suffered two school shootings. Yet, in many respects our schools are no safer than before April 17, 2007. We need to talk calmly. official arrested for domestic abuse, some have bumper stickers—"locked and loaded," others scream and yell breaking up political discussions.

Elected officials often won't communicate with the family of a school-shooting victim; specifically, Rep. Robert Wittman and Del. Margaret Ransone. Since the murder of our daughter-in-law, I have spent considerable money and time to help make our schools safer. I have written two books addressing the subject and I am co-writing another with the Virginia Tech families.

I have written both Wittman and Ransone with questions and comments on school safety. Both have at least two families with members who have been killed or wounded on college campuses—but that

apparently counts for nothing. Ransone simply never answers. Wittman either never answers or his office obfuscates. Defending the Second Amendment and keeping guns out of the hands of the dangerously mentally ill are not mutually exclusive.

If the politicians won't even talk about what needs to be done to prevent mass murders--nothing will be done.

Nothing is not an option the slaughter of 20 beautiful little children and six wonderful adults is proof.

David Cariens, Kilmarnock

Fairfields VFD responds

As the holidays started We need to reject violence in encroaching upon us here every form. But we elect an in the Northern Neck, I was setting our alarm for the evening as I do every night. My hand slipped, hit a button of which I did not know about and it activated a beep.

I called the alarm company, told them what my alarm was indicating and was advised to touch the same button which would cancel the "beep." I did that and reset the alarm, evidently not fast enough, as there was a loud banging on the door. I was rattled, asking who was there, the answer, "the fire department."

I quickly reset the alarm and opened the door to a group of gentlemen dressed in gear and ready for action with axes in their hands. They asked about the fire. I shook my head with confusion and invited them in. They scanned the area with their eyes and a few of them went in different directions outside while I apologized and explained what I had done, unknowingly calling the fire department.

The phone rang, it was the alarm company and I handed the phone to the fireman closest to me and he talked with them. After deciding there was no fire inside or outside, they explained that I had hit a button which summoned the fire department. I apologized to them again and felt really stupid for making that mistake, as I understood how busy they were and they did not need someone making more work for them for nothing.

The firemen were very calm, courteous and helpful and we are "very grateful" that there was no fire and "grateful" to know that we here in the Northern Neck have such a professional group of "Volunteer Firefighters" ready to answer any emergency whenever someone is in need.

We are very happy to have such professionals looking after us here in the Reedville community. Fran Chattin,

by Henry Lane Hull

Excerpts

t the suggestion of my good wife, the topic of this column is the Year in Review—in the Barnyard. The big news on that front has been the arrival of Gladys, the lovely maiden goose, who is the "arranged wife" of Lou, the most gentlemanly gander anyone ever could meet. Of course, to qualify, I must say that he is gentlemanly towards human ladies and gentlemen, but can be quite assertive towards fellow animals, especially when it comes to

Initially, we feared that they might not get along, as she was quite stand-offish, refusing to eat with him, and feeling herself very much alone. She also did not say anything, which was blatantly obvious in comparison with his loquacity. Appetite can do wonders in such a scenario.

After only a couple of days, she decided that if she were going to survive, adaptation to surroundings was the key. Thus, she began getting her own fair share of the servings. She learned to assert herself, aggressively informing the roosters they were farther down on the pecking line, that is, that they were to eat after she had finished.

Now she and Lou dine together in total har-

mony.

Truly, on the farm we live in a peaceable kingdom. As Christmas dawns and we start a New Year, may the world replicate the harmony of nature as people everywhere seek peace in their lives.

Nearly two years ago when I brought home a new batch of chicks, in addition to the dozen Domineckers, which were one day old, I got two Bantam Silkies, which fortuitously turned out to be a rooster and hen. They were about a month old, and much larger than the Dominecker chicks, but as time marched along and all of them grew, the chicks came to overshadow the Banties, somewhat reversing the pecking order.

I say somewhat because the Banties do not hoist a white feather, and can maintain themselves in a quasi-Lilliputian setting. The hen is a nice little animal, who delivers her own egg every day, whereas some of the Domi-

neckers take the day off. Hers is about twothirds the size of the Domineckers's, and of a distinctly lighter shade of brown. It is ideal for use in recipes that call for smaller eggs.

The bachelor pad of roosters do their own thing, so to speak, sharing quarters, and chatting with the Dominecker hens on the other side of the pen. They do not fight with each other, and put forth mellifluous melodies each morning, sometimes beginning as early as 4 a.m. The three Australorps are the largest, followed by the three Domineckers, the Aracuna, and the smallest, the Silver Dorking, who lives on his own, and prefers his own food, for which he forages around the yard. He also roosts alone at night, and is the fastest on his feet. Some people are just plain

The two Nubian goats keep the place clean by eating every sprout that pops out of the ground. We did not get them a buck suitor this year, and the two of them exhibit their own "butting" order. Cuddles, who is not particularly affectionate, but then names can be deceiving, insists on being first. Her niece, Abigail, also not as loving as her late mother, Floppy, usually gives in to the domineering aunt. Thus, she requires a degree of special

attention when one distributes their daily ration of grain.

Before we got Lily, the Welsh Corgi, I knew that the breed belongs to the herding category, but in this case a picture is indeed worth a thousand words. She and her daughter on their own like to keep all the animals in what they perceive to be their proper order. They do not hurt them, but enjoy letting them know where they want them.

Most particularly, Blackie, our ancient mixture, who now has poor vision and almost no hearing, or selective hearing, often will not pay attention when called. But as soon as we speak her name, Lily and her daughter, Maggie, run to wherever she is and start barking in her ear until she rouses herself and comes. I say that Blackie's hearing is selective, because whenever I shake the biscuit box, regardless of where she is, she hears it and comes for her treat.

Truly, on the farm we live in a peaceable kingdom. As Christmas dawns and we start a New Year, may the world replicate the harmony of nature as people everywhere seek peace in their lives.

Merry Christmas and Happy New Year to

Conventions versus primaries

With regard to a letter, "Republicans reorganize as independents" last week.

The writer's major reason for resigning as chairman of the Northumberland Republican committee apparently was the state party's decision to hold a convention, not a primary, arguing that conventions disenfranchise military voters and exclude independents and conservative Democrats.

Neither approach is perfect. The question is, which is best? In Virginia, incumbents can choose the path to re-nomination. They almost always choose a primary. Why?

Incumbents have greater name recognition, connection with the party establishment, and access to money. Unless independently wealthy and well-known, this greatly disadvantages challengers.

Primaries are necessarily waged largely with slogans and imagery. Opportunities to probe candidates on issues, principles and ideas are few. Also, because Virginia does not require voters to register a party affiliation, Democrats can vote in Republican prima-

ries and it behooves them to support the weakest potential opponent.

On the other hand, conventions are a much more level playing field for challengers and newcomers and allow deeper probing of a candidate's ideas, principles and character, for the candidate must sell him or herself to the delegates over an intense period and those but volunteers from the local committees.

What about "disenfranchising" absentee military and non-Republicans? A party's purpose is to embody and advance its principles. Inviting people who don't share the principles to help select candidates to represent the party's values is like letting the Cowboys help select players for the Redskins.

military a voice in candidate limitations of a primary.

It is not an accident that amendment coming to this. members of the establishment or good old boy network in a party almost invariably prefer a primary

Heathsville

YOUR LETTERS

Outlaw automatic weapons and help the mentally ill

How many more shootings with semi-automatic weapons must we tolerate before the public wakes up and says, "No more sales of semi-automatic weapons?"

Children ages 5-14 in America are 13 times more likely to be delegates are not party hacks murdered with guns as children in other countries. This is shameful. Perhaps we need another movement like MADD.

There is endless profiling of the people who go out and do this and not enough talk about gun control. This neglect is yet another example of so many politicians being fearful of the National Rifle Association. Politicians need the support of citizens and we need a movement that will drive them While a primary gives absent to deal with gun control in a sensible way. Automatic weapons selection, their distance further have nothing to do with the sport hampers making principled of hunting or target practice. I feel choices because of the inherent sure the founding fathers never meant or envisioned the second

> I can hear one argument now: "It is not the guns; it is the mentally sick people." How to help the mentally ill is another problem Edgar Doleman, we refuse to address. We need to

background checks on people and begin to address the problem of children who because of their mental health end up so unhappy and anti-social that they feel the need to hurt others.

If we had a congress that really worked we could take care of the gun control part very quickly. Good luck!

Mary Lloyd Lay,

Parents must take responsibility

Many were distressed to read the front page of last week's paper about the unchecked misbehavior in our schools. A letter written by a person who attended the meeting stated "there is some good and exciting learning taking place."

Regrettably, some of the learning is bad because the culprits suffer no negative consequences and they may engender misplaced respect for bravado. In turn, this leads to violent adult behavior in some cases. So if we routinely accept misbehavior in school, it may spill over into the rest of our community. Sadly, the administrators apparently don't deal with events as they occur and, worse, don't report them to parents or the school board. Clearly, there has to be a forceful chain to deal have sensible gun control, make with each event including report-

ing and remedial action.

Clearly, as the referenced letter points out, parents must take responsibility for their children's actions, and also we must have alternative schooling for repeat culprits so the rest of the students can do their lessons and learn good citizenship.

Sam Marshall, White Stone

Feeling safer Sheriff Ronnie Crockett and

all of the deputies responded quickly to the potential crisis that took place Sunday afternoon.

After Friday's incident, the situation that took place at Lancaster Primary School is understandable.

All of our law enforcement are to be commended for their work. But what the sheriff's department did went a step beyond. On Monday as I drove my 12-yearold daughter to school, she spotted the sheriff's car sitting in the parking lot at Chesapeake Acad-

A smile lit up across her face, she sighed in relief and said, "That's good, a sheriff's car." It is my understanding there was a presence at every school in the county. Children and parents can feel a little safer.

L. Bryan McClain, Pastor, WSUMC

Peace on Earth

The current unrest, murders, heresies, sedition and strife are not only signs of our times, but are the prophesied and expected ends resulting from attempts to remove God from all areas of

We are witnessing the breakdown of a desperate world that, left to its present course, is destined to become more so.

Conversely, joy is for lovers of Christ, not only a way of life, but a posture from which all of the meaning of life is pursued. A life with Christ embodies simplicity and sublimity, and is filled with a sense of awe and astonishment. It is an exaltation to be found nowhere else in all the world.

Joy to the world, the Lord is come for us. It is even his opinion that we are worth that great price he paid. Who then are we to attempt to make it of none

God's solution as to the remedy for our sick, hurting world is Jesus who was "manifested to take away our sins and to destroy the works of the devil," 1 John 3. If we seek him wholeheartedly, he will be found by us. Friends, that is joy unspeakable.

> Hilda Page, White Stone

Just In Time For The Holidays Big SALE! 10-40% off Storewide

Old, New & In-between

HOURS: TUES. thru SAT. 10:30-4:30 PM

The Perfect Touch 75% OFF CHRISTMAS MERCHANDISE

Thursday, Friday & Saturday December 20, 21 & 22 We will be closed Dec. 23 - Jan. 1. Re-opening on Jan 2 Tues.-Sat. 10 - 4 or by appointment

Have A Very Merry Christmas & Happy New Year

Rt. 3, Lively, VA. • 804-462-6260

Randy's Dunn-Rite Automotive

with two NAPA AutoCare **Service Center Locations**

Burgess - (804)453-4444 Kilmarnock - (804)435-0911

Gift Certificates Available

Select Cards & Gift Items Home Health & Durable Equipment

6954 Northumberland Hwy., Heathsville, VA 804-580-4940 Fax: 804-580-4942 • Mon.-Fri. 9am - 6pm

Colonial 🚁 Collec bles

Customer Appreciation

Sunday, December 23 12-5 p.m. 25% off Storewide 40% off Christmas

Opening Early at 9 a.m. Daily Follow Daily Sales on Facebook

5757 Richmond Rd. • Warsaw • 804-333-0581

🕻 Jean's Bargain Center

Merry Christmas Happy New Year

Closed Dec. 24, 25 & 26 • Re-open Dec. 27 • Closed Dec. 31 & Jan. 1 Hours: Mon.-Fri. 10-5 • Sat: 9-5 • **804-580-2850** Route 360 • Between Heathsville & Burgess

Discounted Building Supply & Surplus 804-333-1234

We specialize in offering surplus building supplies (windows, doors and cabinets) at huge discounts.

All SPECIAL ORDERS are also DISCOUNTED

Great service. Discounted prices. Located in the ED LEWIS MARINE building

2721 Richmond Rd., Warsaw, Virginia 804-333-1234

Wicomico Auto Body, Inc.

Drive Safely & Have A Merry Christmas Happy New Year

5345 Jessie Dupont Mem. Hwy Heathsville, VA 22473 (804) 580-8419 (Located in Wicomico Church)

Allison's ACE Hardware

Don't know what they want or need? An ACE Gift Card is always the right color & size.

Open 7:30-5:00 M/F 7:30-4:00 Sat 3010 Northumberland Hwy Lottsburg, VA ~ allisonsacehardware.com

TRUCK AND AUTO SERVICE CENTERS We're here to keep you going . .

Gift Certificates Available Tires, Inspections, Oil Changes,

Front End Alignments, Custom Wheels and more. 804-333-4635

Warsaw, VA

804-435-6338 Kilmarnock, VA

Gift Certificates Available

Select Cards & Gift Items Home Health & Durable Equipment FREE Local Delivery

308 North Main Street • Kilmarnock, Va 22482 804-435-8818 • Fax: 804-435-8898 • Mon.-Fri 9am-6pm & Sat 9am-2pm

Craft Supplies for the Holidays, Gift Baskets, Unique Handcrafted Decorations, Gift Certificates

BIG SALE Dec. 27, 28 & 29

25-30% off Storewide This Week excludes Designer Items)

Closed for the month of January Open Thurs. - Sat. 10 - 4 2248 Hampton Hall Road, Rt. 202, Callao 804-529-5210

EVANS BOWLING CENTER RESULTS

Ladies League

D&L Doc n' Divas won two games from Davis Auto. Terry Stillman bowled a 385 set, the year's highest set to date, to include games of 102, 132 and 151, the week's highest score. Linda Lake rolled a 324 set with games of 124 and 104. Beverley Benson had a 308 set with games of 117 and 103.

For Davis Auto, Marie Piccard bowled a 325 set with games of 112, 103 and 110. Vivian Callaway had a 100 game.

Yeatman's Forklift remained in first place with two wins over Tri-Star. Alma George bowled a 318 set with games of 100 and 123. Val Crosbie had a 102 game and Mary York a 100 game.

For Tri-Star, Kara George rolled a 309 set with games of 107 and 106. Cathy Hoskins had a 122 game. Mary Newton had a 101 game.

The Corner Restaurant won two games from R. P. Waller when all four bowlers each scored a 325-plus set. Gayle Conrad had a 340, with games of 117 and 135. Betty Evans had a 339, with games of 126 and 119. Mary Savalina had a 334, with games of 107, 104 and 123. Donna Thomas had a 325, with a 135 game.

R. P. Waller's Marsha Nash rolled a 330 set with games of 109, 114 and 107. Jean Reynolds scored a 300 set, with a 120 game. Dee Atkins rolled

Lancaster High junior varsity boys basketball team members, from left, are (front row) Darrien

Doggett, DaVante Stewart, Shyheim Noel, Rasul Henderson and Jonathan Towles; (next row)

Marco Logan, Taylor Woolard, Tyrell Henderson, Jovani Robinson, Jordan Hodges and Trevon

JV Devils build an 8-0 win streak

games of 102 and 108. Ola Rae Nash had a 100 game.

Men's League, Week 11

First, D&L, 18-16; second, Hammocks, 17-16; third, Naturals, 17-16; fourth, Evans, 16-17; fifth, Noblett's, 16-17; and sixth, Creek Boys, 15-18. High team game, first, Natu-

rals, 501; second, Evans, 496. High team set, first, Naturals, 1,496; second, Evans, 1,401.

High individual game, first, Don Powell, 167; second, Ernie George, 163.

High individual set, first, Powell, 443; second, George,

High individual average, Powell, 121.

Lancaster's Shane Chambers locks in a hold and puts his Franklin High opponent's shoulders to the mat for a pin in the Lancaster Duals last Saturday morning. Photo by Lisa Hinton-Valdrighi

Hosting Lancaster places second in wrestling duals

by Lisa Hinton-Valdrighi

Lancaster High School's wrestlers finished as the runnerup in their first home match of the season last Saturday.

The Devils hosted Grafton, Tabb, Franklin, Arcadia, Northumberland, Middlesex and King William in the Lancaster Duals team tournament at the middle school in Kilmarnock. Group AA Tabb won the tour-

nament with Lancaster finishing second and King William third. Lancaster's Brad Smith, Sam Friday, Shane Chambers and Kai Antonio all won gold, while Kenique Stewart, Colton Hayden, Thomas Hyde and Sam Bouis took silver. Winning a bronze medal for the Devils were Steven Cox, Joey Sanford and Beau Nickerson.

Everyone stepped up their performance to try to win a trophy for coach [Craig] Oren on his return," said assistant coach Sam Terry. "Colton Hayden, in particular, wrestled extremely tough in spite of fighting the taken second without Sam Bouis substituting for Danny McGrath and Beau Nickerson substituting for Grant Long.

freshmen, got his first pin of wrestlers stayed true to form," he added. "Considering how many regional opponents we Mathews, tournament.

In head-to-head competition, Lancaster beat Grafton, 72-18, and defeated Franklin, 66-12. The Devils also downed Arcadia, 54-12, and edged King

Lancaster's Thomas Hyde wraps up his Franklin opponent, who was trying to break Hyde's hold during the Lancaster Duals. Photo by Lisa Hinton-Valdrighi

William, 39-34. Lancaster's stomach flu. We couldn't have only team loss of the day came to Tabb, 54-27.

Two weeks ago, Lancaster traveled to Lafayette High School for the Ram Cup. "Steven Cox, one of our Arranged as an individual tournament rather than a team or the season and our experienced dual tournament, the Ram Cup also included teams from Benedictine, Bishop Ireton, Essex, Chancellorsville, face, it was a very satisfying Norfolk Academy, Grafton, A Franklin wrestler can't Jamestown, Southampton and host Lafayette.

Lancaster had five wrestlers in the finals and three others win bronze medals.

The Devils finished fourth in

escape the grip of Lancaster's Sam Friday. Photo by Lisa Hinton-Valdrighi

team scoring and were edged out by five points by Group AA Jamestown.

at Washington & Lee | January | | **Colonial Beach** | January | 4 Essex I January 18 at Rappahannock I January 22 at Northumberland I I January 25 at Essex I January 29 Washington & Lee I February I at Colonial Beach I February 5 Northumberland

Rappahannock

Lancaster's JV basketball team is still undefeated

The Red Devils beat King & Queen, 54-25, last

Darrien Doggett, Lancaster's freshman guard,

Sophomore Devante Stewart contributed eight

JV BASKETBALL SCHEDULE

led all scorers with 12 points. Doggett hit two of

points, had six assists and four steals. Stewart is

Friday to improve to 8-0 after three weeks of non-

Heath's starting five. Along with Stewart, he brings back sophomore forward Tyrell Henderson, who led Lancaster with 12 points, nine rebounds and three assists in a 63-25 whipping of Mathews last week. Stewart had a double-double with 10 points and 10 rebounds against the Blue Devils.

one of two sophomores in new head coach Craig

In an earlier game with Mathews two weeks ago, Henderson scored 23 points, had 11 rebounds and seven steals.

Doggett is also in the starting lineup along with freshman forward Marco Logan and freshman center Trevon Henderson. Logan came away as the big scorer in a 51-36 win over Middlesex last week with 18 points and seven rebounds. He also led with 16 points and eight rebounds in a 54-35 rout of West Point two weeks ago.

Coming off the bench to play guard for Heath this season will be sophomore Jonathan Towles and freshman Shyheim Noel. Playing forward will be sophomore Taylor Woolard and freshman Rasul Henderson. Relieving Tr. Henderson at center will be sophomore Jordan Hodges and freshman Jovani Robinson.

The JV Devils will have a two-week holiday and return to the court January 8 for their Northern Neck District opener at Washington & Lee.

SCOREBOARD

Varsity boys basketball

I February 8

Lancaster 64, King & Queen 34 King William 43, Lancaster 40 JV boys basketball Lancaster 46, King William 33

Piankatank River, Cherry Pt

Great Wicomico River Light

by Lisa Hinton-Valdrighi

three weeks into the season.

three three-point attempts.

district play.

Lancaster 54, King & Queen 25 Wrestling Lancaster Duals 1.Tabb

Match scores Lancaster 72, Grafton 18 Lancaster 66, Franklin 12 Lancaster 54, Arcadia 12 Tabb 54, Lancaster 27 Lancaster 39, King William 34

PM times are in **boldface type**

2. Lancaster 3. King William Weekly Tides Windmill Point – Sunrise & Moon - December, 2012

Fri. 12/21	High 5:25 1.1' Low 12:05 0.2' High 5:47 1.0'	Sunrise 7:17 Sunset 4:51 Moonset 1:06 Moonrise12:32	Tue.12/25	Low 2:37 0.0' High 8:52 1.2' Low 3:34 0.1' High 9:08 1.0'	Sunrise 7:18 Sunset 4:53 Moonset 4:50 Moonrise 2:59
Sat.12/22	Low 12:08 0.1' High 6:23 1.1' Low 1:05 0.2' High 6:42 1.0'	Sunrise 7:17 Sunset 4:51 Moonset 2:04 Moonrise 1:04	Wed.12/26	Low 3:22 0.0' High 9:34 1.2' Low 4:16 0.1' High 9:50 1.0'	Sunrise 7:19 Sunset 4:53 Moonset 5:41 Moonrise 3:45
Sun.12/23	Low 1:00 0.1' High 7:17 1.2' Low 1:59 0.2' High 7:35 1.0'	Sunrise 7:18 Sunset 4:52 Moonset 3:01 Moonrise 1:39	Thu.12/27	Low 4:05-0.1' High 10:14 1.3' Low 4:55 0.0' High10:29 1.0'	Sunrise 7:19 Sunset 4:54 Moonset 6:29 Moonrise 4:35
Mon.12/24	Low 1:50 0.1' High 8:07 1.2' Low 2:49 0.2' High 8:23 1.0'	Sunrise 7:18 Sunset 4:52 Moonset 3:56 Moonrise 2:17	Fri. 12/28	Low 4:45-0.1' High 10:51 1.3' Low 5:33 0.0' High11:08 1.0'	Sunrise 7:19 Sunset 4:55 Moonset 7:13 Moonrise 5:28

Brian Manetz and crew display a nice catch aboard Liquid Assets II with Capt. Billy Pipkin.

The Fishing Line

Fishing was good again this week and promises to improve as more fish enter the bay waters from the ocean. The water temperature is holding steady at 49 degrees locally.

The warm weather this week should tend to hold fish in place rather than bring more from the northern states. We truly need a solid cold front to hit above Maryland and push more bait and rockfish down into our region. Although we do have a fair number of rockfish in the bay at this time, the schools of menhaden have been sparsely scattered throughout.

With Maryland's bay waters off limits at this time, anglers are limited to the Potomac River and Virginia's bay and tributaries until year's end.

Anglers have found varied success, with large specimens up to 45 pounds mixed in with an average of very respectable

20- to 30-pound fish. The shipping channel from Smith Point down to Buoy 62 has been holding plenty of fish with a nice shot of them coming up the bay from the Cape Charles area as

Tangier Sound is holding a mix of bait and big fish, but with the recent strong west winds, the bait and fish have been pulled to our western side of the channel. This is evident in the fact that the lower Rappahannock and Potomac rivers are experiencing an influx of large stripers at this

The vast array of lures that anglers are purchasing boggles my mind. My best advice to you is to "keep it simple." The two colors of choice are chartreuse and white and combinations thereof. Umbrella rigs with two parachute drops work well as does the simple but proven double drop rig with a 3- to by Capt. Billy Pipkin

4-ounce lure trailing a heavier 6to 20-ounce version of the same. A double-hooked nine-inch shad behind a hairy parachute has been my ace in the hole.

As we enjoy this Christmas holiday and the final week of the Virginia rockfish season, let us give priority to our families and give thanks to God for all of the gifts that he has afforded us all. Amidst all of the presents and parties let's not forget the real reason for the season. Jesus is God's greatest gift of all to the world. When the tinsel and holly is put away, he wants to keep his place in our hearts.

Good luck fishing this week and until next time.... Fair Winds. Capt. Billy Pipkin owns and operates Ingram Bay Marina and Capt. Billy's Charters near Wicomico Church at the mouth of the Great Wicomico River. 580-7292 www.ingrambaymarina.com

Nice catch

Sammy Wood of White Stone displays a 40-pound, 9-ounce, 47.5-inch-long striped bass he caught December 9 in the middle of the Chesapeake Bay. The fish was weighed at the Tackle Shop at J&W Seafood in Deltaville.

YMCA NEWS

Adult indoor soccer

The Northern Neck Family YMCA in Kilmarnock will host adult indoor "pick-up" soccer matches from 5 to 7 p.m. Fridays through January 25. Members play free, others pay \$10 per Friday.

Athletic shoes and shin guards are highly recommended. Contact Dave at the YMCA at 39 William B. Graham Court in Kilmarnock, or call 435-0223.

Girls' volleyball

LHS coach Dave Zeiler will lead a girls volleyball program for ages 7-12 at 5:45 p.m. and ages 13-18 at 6:45 p.m. on Tuesdays January 8 through February 26. The fee is \$20 for members and \$30 for others. Register at the YMCA, or call 435-0223.

Youth basketball

Registration continues for Youth Super Sports basketball. Divisions include ages 4-5, 6-8, 9-11, and 12-14. Fees are \$55 for members and \$70 for others. The season starts January 3 and concludes March 2.

Volunteer coaches will be needed. Training, skills progressions, and practice sessions will be provided. The Northern Neck Family YMCA will provide each player with a uniform jersey, shorts and socks. Register or volunteer at the YMCA, or call 435-0223.

Swimming lessons

Registration is underway for youth swimming lessons for ages 3-5 and 6-12. Classes begin January 2 and continue through January 23.

Beginner and intermediate lessons are slated at the YMCA indoor pool at 5 and 5:30 p.m. Mondays and Wednesdays. The fee is \$22 for members and \$53 for others. Advanced lessons are slated at 6 p.m. The fee is \$27 for members and \$57 for others. Register at the YMCA, or call 435-0223.

Holiday camp

Holiday Camp for children ages 5-12 will be offered from 7:30 a.m. to 6 p.m. December 20, 21, 26, 27, and 28. Each day will be themed with different activities including bowling, VCU women's basketball game, swimming, movies, games and crafts.

The fee is \$19 per day for members and \$23 for others. Register at the YMCA, or contact Brandon Johnson at 436-7598, or bjohnson@peninsulaymca.org.

BRIDGE RESULTS

Five tables of duplicate bridge were in play December 12 at the Woman's Club of White Stone.

Winners north/south were first, Virginia Adair and Jane Bunnell; and second, Shirley Crockett and Elaine Weekley.

Winners east/west were first, Betsy Paul and Tom Doyle; and second, Arden Durham and Cynthia Birdsall.

The next bridge for this 20, at 1 p.m.

Belle Isle to conduct three First **Day Hikes**

Belle Isle State Park will conduct three First Day Hikes January 1, according to chief ranger Charlene Talcott. All hikes will begin at the Camp

At 2 p.m., dogs and their owners will hike together with Talcott and Blue, the "bark ranger." Dog and cat food will be collected for the Animal Welfare League. Samples of trail mix formulated for dogs will be given away. All dogs must be friendly and on a sixfoot leash.

At 2:15 p.m., Carol Hammer will take participants through a variety of habitats and give pointers to enhance nature photography. Hammer is an awardwinning photographer whose work has been published in several venues. Bring a camera.

At 2:30 p.m., Master Naturalists Ellis Squires and Earline Walker will lead a hike highlighting winter plants and animals, including a bald eagle's nest. Squires and Walker have led several popular walks in the Northern Neck.

A \$3 per car parking fee applies.

Dress for the weather and wear sturdy footwear, said Talcott. Warm up after the hike with a cup of hot chocolate, apple cider, or coffee.

Virginia State Parks, managed by the Department of Conservation and Recreation, will offer special hiking opportunities in all 35 state parks on New Year's Day as part of America's State Parks First Day Hikes initiative. America's State Parks is an alliance of state park systems in all 50 states working to strengthen the importance of more than 6,000 state parks across the

For more information about Virginia State Parks activities and amenities or to make a reservation for one of the more than 1,800 campsites or 300 climate-controlled cabins, call the Virginia State Parks Reservation Center at 800-933-7275, or visit virginiastateparks.gov.

Successful hunt

Duke Brown displays a 196-pound buck he took in the Lively area. The 7-point rack measured 25 1/2 inches across.

From left are Richmond County Family YMCA branch manager Philip Belfield, Dominion Virginia Power external affairs manager Jen Kostyniuk and Northumberland County Family YMCA branch executive Cristian Shirilla.

Power company supports YMCAs

The Northumberland County Richmond and County Family **YMCAs** recently received a \$4,500 donation from the Dominion Foundation, the philanthropic arm of Dominion Resources.

Youth who want to participate in sports or after-school child care at the Northumberland Family YMCA, but whose families can't afford the regular fees, will receive financial assistance supported through the Dominion Virginia Power gift.

Richmond County, In the gift supports YMCA programs for older adults, including day trips, social events and group exercise classes.

Daisies, Brownies and Jr. Girl Scouts with troop leaders (above) recently held a family cookout.

Girl Scouts hold family cookout

Kilmarnock Girl Scout Kilmarnock, reported Liz Troop 368 recently held a family cookout night and bonfire at YMCA Resident Camp, Camp Kekoka at the emony for the group, said end of Boys Camp Road near Allen.

Allen.

Boy Scout Troop 200 also attended and held a flag cerof Indian Creek, was the perfect setting for singing traditional Girl Scout songs, roasting hotdogs, and making s'mores, she said.

SPORTS SHORTS

■ Model railroad

The Northern Neck Railroad annual model railroad in Reedville through January 13, except Christmas and New Year's eve and day.

\$3 for seniors, children ages 12 and younger and members Sundays

■ Youth wrestling

The Northern Neck Wresenrolling for wrestling for continues through March.

To register, visit a train- house. group is Thursday, December ing session from 6 to 7:30 p.m. at the NNWC facility

on Dodlyt Road behind the **Master's raffle** old Northumberland High School in Heathsville, or call exhibit will be displayed at coach Steven Hanks at 370the Reedville Fishermen's 2191. The fee is \$110; USA Museum at 504 Main Street Wrestling members pay \$75.

■ Golf cart raffle

The Upper Lancaster Vol-The fee is \$5 for adults and unteer Fire Department is raffling a 2004 Club Car golf cart. Tickets are \$10 free. Hours are 10:30 a.m. each. Proceeds will benefit to 4:30 p.m. Fridays through the ULVFD. For tickets, call 462-5404, or drop by the Lively firehouse from 9 a.m. to noon on Saturdays.

A drawing will be held foltling Club (NNWC) is lowing the ULVFD all-youcan-eat shrimp and oyster all Northern Neck kids in dinner from 4 to 7 p.m. grades one through eight. January 26. Doors will open Training is held on Tuesdays at 3:30 p.m. Dinner tickets and Thursdays and the season are \$30 each; call the same number, or drop by the fire-

The Boys & Girls Club of the Northern Neck is raffling a package of two tickets to the final practice round of the 2013 Masters Tournament and entrance to the Par 3 Tournament at the Augusta National Country April 10. A drawing will be held on, or before March 1. Tickets will be delivered in March.

The raffle tickets are \$100 each. Tickets may be purchased at Golden Eagle, King Carter, Indian Creek, Quinton Oaks and Hobbs Hole golf courses, Noblett Appliance, The Sports Centre, Lamberth Building Materials, Main Street Pharmacy, Boys & Girls Club, or bgcnn. com.

A GREAT SOURCE FOR LOCAL SPORTS www.RRecord.com

Devils whip Tigers, 64-34

by Lisa Hinton-Valdrighi

Lancaster's varsity boys basketball team continued on its & Queen's tally last Friday with a lopsided 64-34 victory.

Ricky Gibson and Tyler Colding led Lancaster's scorers with a combined 35 points. Gibson scored 20 points. Colding hit three three-pointers and scored 15.

The Red Devils led by five at the end of the first quarter and then blew the game open with a 22-4 run in the second quarter unbeaten trek, doubling King to go up 37-14 at the half. The Devils put up another seven unanswered in the third to put the game out of reach.

Lancaster will take a twoweek holiday and resume play on Tuesday, January 8, with its Northern Neck District opener at Washington & Lee.

Exclusively a Sailboat Marina Quiet Park-like Setting On Rappahannock River Located in Topping, VA Marina: 804-758-4457

*Receive free dry storage from 11/15/12 till 4/15/13 with a bottom painting job purchase. Visit our website or call for more details. Slips Available!**

**3 Months Free w/ Annual Lease

Full-Service ABYC Boatyard Yanmar Certified Technicians 15-Ton Hydraulic Trailer DIY Friendly

Boatyard: 804-758-4747 www.regentpointmarina.com

SBLI

Crane Service. Inc. **CRANE RENTAL • RIGGING**

TREE REMOVAL • FREE ESTIMATES

Operated by Herbert Blake "Big Boy" 60-Ton Crane • 110 ft. Reach

P.O. Box 12 Lively, VA 22507

Phone: 804-462-7912 Fax: 804-462-7037

GRANITE COUNTERTOPS

STARTING PRICE \$47.00 SQ. FT. FREE SINK WITH TOPS 35 SQ. FT. min.

Wide Variety of Color Options Now Available ALSO AVAILABLE CORIAN AND QUARTZ PRODUCTS

Call 804.435.2061 **White Stone** jimscabinets@kaballero.com

1975 Herreshoff "America" 18' catboat with trailer and 5 HP Yamaha 4 stroke.

> Best offer over \$2500. Rob Ransone. 580-5929.

BUILDING CONTRACTORS

Custom Building • Alterations • Remodeling PO Box 1536, Kilmarnock, VA 22482

HEN we build, let us think that we build forever. Let it not be for present delight nor for present use alone. Let it be such work as our descendants will thank us for; and let us think, as we lay stone on stone, that a time is to come when those stones will be held sacred because our hands have touched them, and that men will say, as they look upon the labor and wrought substance of them, "See! This our father did for us." -John Ruskin

> "This is what we strive for." Please let us serve you.

Cres Saunders 804-435-6405 804-436-6258

Dominion Virginia Power employees Keith Homza, Cathy Vick and Jeff Long clear a section of a trail.

Trail restoration progresses at Voorhees Natural Preserve

The beautiful views and to bald eagles and many other trails at the Voorhees Natural Preserve at Oak Grove in Westmoreland County will remain closed over the holidays, but it's a giant step closer to opening, thanks to a little help from some friends, according to Dominion Virginia Power media/community relations added Harris. manager Bonita B. Harris.

As part of Dominion's annual "Putting Our Energy to Work for the Environment" program, 15 employees joined volunteers from the Nature Conservancy and the Student Conservation Organization, said Harris. They spent several hours restoring trails, rebuilding a marshland bridge and installing erosion barriers.

Hurricanes Irene and Sandy destroyed many of the preserve's trails and made impassable a 300-foot-long bridge that spans tidal marshes, said Harris. The 729 acres is home a trail marker.

species.

The preserve is scheduled to re-open ing the spring.

The Dominion Foundation, Dominion Virginia Power's philanthropic arm, provided \$2,500 for materials and supplies to complete the work,

Mike Bartos, a Dominion Virginia Power retiree, hangs

Speedway adds pro late model division

Speedway in Jamaica recently announce the Fastrak Pro Late Models have been added to the Virginia Army National Guard Dirt Series for the 2013 season.

The new division will join the Victory Lap Late Models, Truckin Thunder Sportsman, Budweiser Modifieds and the Collision One Limited Stock divisions in action each week.

"Stan Lester and his staff at Fastrak have developed a proven and track tested product that we feel will enhance our racing at Virginia Motor Speedway and also give competitors a cost effective way to go late model racing," said track owner Bill Sawyer.

For 2013 the pro late models will compete in a race within a race as they will be paired with the track's very successful late mode division.

same time with there being a winner each week.

"I can't say how happy I am to have Virginia Motor Speedway sign on as our newest Fastrak Pro Late Model sanctioned track, the facility is one of the finest in the country and I look forward to building on the tremendous relationship we have with the speedway forged through our Ultimate Super Late Model Series," said Fastrak Companies International owner and founder Stan Lester.

The speedway is accepting registrations for the 2013 season. The top 20 in each class from 2012 will have their number saved until February 15 when all numbers will become first come first served. Competitors can obtain a form at vamotorspeedway.com or

CLUB GOLF

King Carter men

King Carter Golf Club men's play day winners for December 10 were first, Carroll Craig; second, Andy Kauders; and third, (tie) Klaus Schaschek and Jon Baer. Winners for December 12 were first, Bruce Adams; second, Schaschek; and third, (tie) Steve Craig and Tony Sica. Winners for December 14 were first, Steve Criag; second, Butch Miller; and third, (tie) Sica and Schaschek.

Quinton Oaks men

The Quinton Oaks Senior Men's League first flight winners for December 11 were first, Judd Richards; second, (tie) Cabot Caskie, Don Mat-

thews and David Mitchell. Second flight winners were first, Marion Dongieux; second, Larry Lumley; and third, (tie) Norman Hammer and Rich Sellman.

Rappahannock Record 804-435-1701 • RRecord.com

HealthLine: Holiday Survival Guide to Keep the Weight Off

Content provided by Jennifer Miller, Rappahannock General Hospital registered dietician

- 1. Before parties, drink a tall glass of water or enjoy a small snack, 100 calories or less, to help curb hunger so you don't go overboard with the party food.
- 2. Don't bring home leftovers from parties or dinners.
- 3. Give yourself a break this year and bake less. Remove temptation by having fewer baked goods around during the holiday.
- 4. Try to fill half the space on your plate with vegetables and them before starches and proteins.
- 5. Make fruit desserts. Using fresh fruit in your holiday desserts can help you get essential nutrients and fiber, while cutting back on excess calories and fat.
- 6. Substitute healthy ingredients in your cooking.
- 7. Limit alcohol intake. If you choose to drink, stick with a low calorie beer, or use diet sodas and light juices as mixers.
- 8. Take a walk.
- 9. Be proactive. Don't wait until the New Year to make

a resolution. Start now and set a simples goal of a fivepound weight loss, or main-

- taining current weight. 10. Find a friend who would like to lose weight and support each other through
- the holidays. 11. Be active. Have fun and celebrate the holidays in a way that is most meaningful to you, which for a lot of people is spending time with friends and family. Instead of a meal, try planning other parties, events and activities. Twister anyone?
- 12. Don't stress out if you go overboard over the holiday. It's not the end of the world, as long as you're mindful of controlled healthy eating and getting enough exercise throughout the rest of the year.

For information about medical procedures available in Kilmarnock and the surrounding areas, physician information, specialty classes, and community resources available in our area call the RGH HealthLine 435-8010.

Donate Your Boat

The Kiwanis Club of the Northern Neck, Kids Foundation, Inc.

- Great tax deduction benefit •Free pickup
- •Donations benefit area youth Call 804-438-6413

804-462-7018 or 804-435-2703

From left are Wardell Carter, Jean Nelson, Carroll Ashburn, Margaret Nost, Tom Gosse, Sissy Crowther, Connie Deagle and Joe Curry.

Rotary spotlights its award winners

The Northern Neck Rotary Club recently honored the alumni of its annual Community Service Awards.

For 11 years the Northern Neck Rotary has recognized and honored a member of the Lancaster or Northumberland community who exemplifies service through leadership, hard work, and giving to benefit the quality of life of those in need and the quality of life in the Northern Neck, reported Rotary member Kim McManus.

They were recognized for living the Rotary Motto "Service above Self." Each of them said that "it's not about me, it's about my program."

However, as Rotary member Roy Cameron noted, "In a real way it is about these individuals without whom their organizations would not be as viable or indeed may not exist today."

At the Rotary breakfast November 28, eight alums were surprised with a plaque bearing their names to further declare and remember their good works to the community, said McManus. The plaque was enshrined at Lee's Restaurant in Kilmarnock where the Rotary meets weekly on Wednesdays for breakfast meetings.

Among award winners:

- Joe Curry was recognized for his outstanding service through the Interfaith Service Council serving Lancaster and Northumberland counties.
- Carroll Ashburn was and is the face of so many activities in the area. His service to the youth program at Dreamfields, keeper of treasure at the Kilmarnock Museum,

and organizer of the Kilmarnock Christmas Parade are but a few the ways he serves the community.

• Doug Monroe was recognized for his efforts on behalf of Virginia Quality Life. The organization provided the campus and buildings for the Northern Neck Free Health Clinic, the Northern Neck Family YMCA, Rappahannock General Hospital Rehab Center, American Red Cross/ River Counties Chapter and the YMCA/Wiley Child Development Center.

• Jean Nelson is the executive director the free health clinic. Her tireless efforts were a driving force in growing a small program to a complete health service organization providing quality health care for those in need.

• Connie Deagle is the nurse manager of the RGH Cancer Center. She goes above and beyond in leading a group of staff who raise significant funds to help indigent patients not only to pay for life saving drugs but also with those living necessities made more complicated and less affordable due to their illness.

• Tom Gosse served tirelessly on many Northern Neck service boards and initiatives providing leadership during the organizational and growing phases creating needed services with particular emphasis on the youth. Because of his efforts the organizations remain viable

• Dr. "Rocky" Tingle was recognized for setting the example as a country doctor. Even with modern advances and in a time when most ble services in the area.

medicine is practiced in an office or hospital, Dr. Tingle still makes a significant number of "house calls" and drops in on his patients in hospitals throughout the area just to check that they are being properly taken care of.

· Dr. Elizabeth "Sissy" Crowther was recognized for her efforts to bring higher education to the Northern Neck. As president of Rappahannock Community College she is the driving force making a college education available and affordable to students in the Northern Neck.

· Wardell Carter is the face of the Boys and Girls Club of the Northern Neck. As local manager, he has been on the job since the beginning of the organization and provided a positive and important influence on so many kids.

• Austin Roberts, now deceased, was honored specifically for his organizing and ongoing service to the YMCA. While this was his pet project and that for which he was most recognized, Roberts also was involved in many other programs in the

 Margaret Nost is the latest to be recognized. She is the regional director of River Counties Community Foundation. She coordinates the day-to-day operations of the foundation serving charitable funds in Lancaster, Northumberland, Middlesex, Matthews and Gloucester counties. The foundation helps organize, manage and distribute funds for charita-

SchoolNotebook

From left are (front row) John McDermott of Gloucester County, Jesse Phelps of Middlesex County, Alex Anderson of Mathews County and Sarah Lacombe of Gloucester County; (next row) Devin Ball of Westmoreland County, Chris Kuykendall of Northumberland County, Tina Kidd of Richmond County and Kurt Schwindt of Gloucester County.

Culinary arts students stage 'Hunger Games'

On December 6, Rappahannock Community College's culinary arts students took their final exam to a public forum with a "Hunger Games" presentation open to all RCC students, staff, and faculty.

Eight budding chefs created several desserts which were then awarded to the audience

In its mission to provide the

most affordable way for area

residents to improve their lives

through education, Rappah-

annock Community College

helps individuals get valuable

training for a better job, earn

a career certificate, or achieve

an associate degree either as

a stand-alone credential or as

With state funding for com-

munity colleges dropping

and tuition costs rising, more

people are looking for finan-

cial aid and scholarship awards

before enrolling. To meet

this need, the RCC Educa-

tional Foundation (RCC/EFI)

recently launched its annual

giving campaign,"Opportunity

where you will invest your

"As you carefully consider

preparation for a bachelor's.

pumpkin bread pudding with spicy apple caramel sauce, lemon tart with a mint and raspberry coulis, triple chocolate mini-cakes with creme anglais and vanilla mousse cheesecake.

Chef Hatley Bright, culinary arts program coordina-

RCC Education Foundation

launches 'Opportunity 2013!'

dollars this year, please think

first of 'Opportunity 2013!'

" said RCC president Elizabeth H. "Sissy" Crowther.

"Since 2006, the college has

enrolled 54% more credit

students, doubled its nursing

enrollments, established new

programs, and automatically

transferred students under

its 38 guaranteed admission

agreements with four-year

Centers have served thou-

sands of individuals and area

businesses—such as our 14

school systems, local health

and finance companies, and

Canon Virginia—with cus-

tomized classes," continued

Dr. Crowther. "We have fully

renovated both campuses and

"With similar vigor, RCC's

Development

universities.

Workforce

by a drawing. They created tor and instructor, said she selected dessert preparation as part of the final exam because it was an area in which the students had little prior experience.

At the conclusion of the Bright's class "Games," received certificates recognizing their participation.

opened sites in Kilmarnock

and New Kent." Concludes

Crowther, "We are utilizing

2013!' can also benefit you

by lowering your taxes." said

RCC/EFI executive director

Victor Clough. A gift of stock

shares (if owned by you for more than a year) qualifies for

the same deduction as a cash

gift, while avoiding tax on the

capital gain and preserving

the goal of raising more than

\$60,000 before its closing date

of April 30, 2013. Contribu-

tions can be made at Rappa-

hannock.edu, or make checks

payable to RCC/EFI and mail

to P.O. Box 923, Warsaw, VA

"Opportunity 2013!" has

your cash for other uses.

"Your gift to 'Opportunity

your investment beautifully.

tition and cash prizes. Contest rules are posted at vsb.org/site/ public/law-in-society/. The contest asks students to imagine they are a legislative aide and write a law that

The Virginia State Bar (VSB)

recently announced its annual

Law in Society essay contest.

High school students are invited

to submit essays by February 13 for a chance to win the compe-

■ Essay contest

addresses the following: "Recent news reports have detailed attempts by students to intimidate or torment teachers with disparaging Internet postings. Some of these postings include fake web sites and profiles, false accusations of inappropriate behavior, or attempts to encourage other students to join in disruptive actions aimed at a teacher. Your job as a legislative aide is to draft a law that would make such postings illegal and then write a report to a General Assembly committee advocating for the law. In your report you should anticipate the arguments of those who oppose the law and

■ Music scholarships

address those arguments."

Lions Club will host the Bland Music Scholarship competition at 2 p.m. February 3 at Rappahannock Westminster-Canterbury (RW-C). The Lions of Virginia Bland Music Scholarship Foundation Inc. provides performing opportunities as well as scholar-

As much as \$18,000 is provided to finalists for college tuition, music lessons, summer music programs or other music education endeavors. To register, call Pam Kidwell at 436-1905.

Dirolf of Colonial Beach.

New classes will be organizing soon, contact nurse aide program director Karen Taliaferro at 333-6875, or ktaliaferro@

■ Nurse aides

Seven students recently com-

ships to gifted music students.

pleted the course requirements Rappahannock Community College's Warsaw Campus nurse aide program. Graduates were Pamela Coleman, Micole Dabney, Sherika Turner and Shannon Morris of Essex County and LaTasha Lucas, Blondell Rosier and Stephanie

rappahannock.edu.

■ Nurturing program

The Middle Peninsula North-

ern Neck Community Services

Board Prevention Services Divi-

sion will conduct a 15-week

educational series of the Nur-

turing Parenting Program for

Parents and their Children ages

5-11 years. The classes will be

High school representatives attend learning session at RCC Dr. Donna Alexander welcomed

Recent meetings at Rappahannock Community College in Glenns and in Warsaw allowed RCC administrators to share information with area high school principals and counselors about dual enrollment and other educational opportunities the college makes available.

RCC vice president of instruction and student development

the guests—with support from president Dr. Elizabeth Crowther in Warsaw. RCC dean of student development Anne Kornegay led moderated a panel discussion on guaranteed admission agreements, with special reference to RCC's 38 agreements with four-year schools. Panelists were Regenia Hill, the regional director and site director of Old Dominion University's distance learning program; Katreena Arnold, an academic advisor from Mary Baldwin College; Seth Sykes, the associate vice provost of academic services at Virginia Commonwealth University; and Charles Tate, the University of Mary Washington's assistant dean of admissions.

After a break for lunch, Kornegay explained the process of placement testing in Virginia. RCC dual enrollment coordinator Petie Norris outlined the benefits of the dual enrollment program and explained some of RCC's academic policies and procedures.

In Warsaw, Colonial Beach High School was represented by Clint Runyan and Michelle Wells; Essex High by Shannon Bryant; King and Queen Central High by Vera Steward; King George High by Kristine Hill and Robin Mitchell; King William High by Tracey Martin and Jennifer Perry; Lancaster High by Jamie Bradd, Barbara Smith, and Lori Watrous; Mathews High by Leslie Hunley; Northumberland by Jacqueline Samuel; Rappahannock High by Jesse Boyd and Lexi Brown; and St. Margaret's School by Sheri Gross.

In Glenns, Charles City High School was represented by Melanie Ann Piercy; Chesapeake Bay Governor's School, Diane Pollard; Chrischurch School, Elana

Roseberry; Gloucester High, Layton Beverage, Matthew Lord and Kathleen Zannette; King and Queen Central High, Bernard Davis and Vera Steward: King William High, Stacey Johnson; Mathews High, Katelyn Dodge, Albert Green and Renee Johnson: Middlesex High, Anne Baltrusaitis, Michael Cromartie and Kathy Page; New Kent High, Yvonne Jones and Jennifer Smethurst: Northern Neck Technical Center, Deborah Hughes; Northumberland High, David Dixon and Brian Zobel; Washingon and Lee High, Carmen Crisco and Andrea Roane; and West Point High, Jillanna Daniel,

Alumni play Santa

Shirley Davis of the Bank Lancaster accepts toys from Norm Smith, president of the Lower Northern Neck Alumni Chapter of the College of William and Mary, for their Golden Santa program. The toys were donated by chapter members at their recent holiday party.

SCHOOL REPORTS

■ Poultry clinic

All current 4-H Club members are invited to a Poultry Clinic from 10 a.m. to 3 p.m. January 12 at Hillcrest Baptist Church at 11342 Hillcrest Road in Mechanicsville. A \$5 fee, payable at the door, includes lunch. Pre-register by January 4. Call 746-1908.

Guest speakers include Westmoreland County Livestock 4-H Club member Joey Griffin, who will present "Breed Genetics for Game

COMMUNITY ARTS CENTER

Day and Weekend Classes

Pottery Classes - 6 sessions Starting Jan. 12 Glass Blowing - Jan. 26 Stained Glass Table Top Light - Jan. 26 Watercolor Painting w/ Kathleen Noffsinger 3 sessions - Jan. 8 - 10 Everyday Acrylics w/ Gary Edmondson 3 sessions - Jan. 16 - 18

Evening Classes

Drawing for the Truly Terrified - Jan. 31 Stress Relief - Blush & Brush - Jan. 22

Our Winter / Spring Catalog is now available!

279 Main Street, Mathews 804-725-1278 www.bayschool-arts.com

Dawn DeShay Mosley

Mosley earns master's degree

Dawn Mosley of Richmond graduated December 8 from Virginia Commonwealth University with a master's from the School of Allied Health in rehabilitation counseling.

Mosley graduated in 2006 with a major in psychology. She is a 2002 graduate of Lancaster High School.

She is the daughter of Hilda Thomas of Mollusk and Clarence Thomas of Kilmarnock. She and her husband have made Richmond their home.

Business News

A tradition of sharing

Some 41 years ago, Allison's Ace Hardware opened its doors to serve the Northern Neck's hardware needs. The very next Christmas, the store started a tradition of giving back and sharing with the community. From left, Mary Stalnaker and Jane Bryant are among the Ace employees who will make home visits this Christmas season to deliver holiday bags filled with food, fruit and special items to area friends.

Brent Heath

contributes

to projects

Brent Heath of Brent and

Becky's Bulbs donated large

quantities of bulbs for two

projects in the Northern

Bulbs were given for the

Gloria Goodman Athletic

Field gardens at Dreamfields

and for the Blue Star memo-

rial garden in Lancaster,

said Master Gardener Judy

expansive

Goodman gardens are in the

process of being revamped

by the junior scouts of Troop

revamping the large entrance

gardens for the last year"

which has assisted in this

girls were given instruction

in landscape design and

have been working their

way through cleaning out the

the troop before Christmas.

Bulbs also were donated

Memorial garden at Trin-

ity Episcopal Church. The

garden on Route 3, renamed

the Blue Star Memorial

Highway, is a project of the

Rappahannock Garden Club

and has expanded to include

Blue Star Memorials are a

Federated Garden Club proj-

ect to honor those who have

served and are currently

flowering bulbs.

country.

"This troop has been

Gloria

Neck.

Ripley.

3202.

process.

Bulb farm

BUSINESS BRIEFS

■ Ribbon-cutting

EVB, a community bank serving commercial and personal banking customers in Eastern Virginia for more than a century, will host a ribboncutting ceremony Tuesday, January 8, to celebrate the opening of a new Colonial Heights branch at 3012 Boulevard.

The event is scheduled to begin at 10 a.m. and local residents are urged to attend, said EVB president and chief executive officer Joe A. Shearin. Many local business and civic leaders who took part in the development of the new branch have also been invited.

■ DMV Center closed

All Virginia Department of Motor Vehicles full-service customer service centers will be closed for the Christmas holiday December 22 through 26. Customer services centers will reopen Thursday, December 27.

DMV offices also will be closed for the New Year's holiday December 31 and January 1. DMV offices will reopen January 2, 2013.

■ Job workshops

Upcoming Virginia Employment Commission workshops include Health, Nutrition and Budgeting at 2 p.m. December

The workshops will be held at the VEC Workforce Center at 14243 Historyland Highway in Warsaw.

■Top ranking

Virginia has climbed to the top rank in regulatory environment for business in the annual Forbes "Best States for Business" survey released this month. The survey cited Virginia's "strong incentive offerings" and "business friendly government policies."

Virginia's overall rank among "Best States for Business" was #2, coming in among the top 5 states in half of the categories considered in the annual study and in the top half of states in all categories.

■ NARFE meeting

The Northern Neck Chapter 1823 of the National Active and Retired Federal Employees (NARFE) Association will meet at 1 p.m. January 8 at Cobham Park Baptist Church at 120 Islington Road in Warsaw.

Kay Hawkins will present "Exercise for a Long LiZfe." Current, former and retired federal employees, spouses and survivor annuitants are invited. The executive board will meet at noon.

■ Stay informed Follow Virginia Farm Bureau on social networks. Become a farm follower—keep up with Virginia's largest farm advocacy group at twitter.com/ VaFarmBureau, facebook.com/ VaFarmBureau, and Youtube VirginiaFarmBureau.

Fisheries commission takes action to tighten net on menhaden catch BALTIMORE—The Atlantic menhaden," said chairman Louis Daniel communities whose economies are susof North Carolina.

States Marine Fisheries Commission (ASMFC) last Friday approved Amendment 2 to the Interstate Fishery Management Plan for Atlantic Menhaden.

The amendment establishes a 170,800 metric ton total allowable catch (TAC) by both the reduction fishery, conducted by Omega Protein in Reedville, and the bait fisheries, conducted by other third parties, beginning in 2013 and continuing until completion of, and board action on, the next benchmark stock assessment, scheduled for 2014.

The TAC represents a 20% reduction from the average of landings from 2009-11 and an approximately 25% reduction from 2011 levels.

The board also adopted new biological reference points for biomass based on maximum spawning potential (MSP), with the goal of increasing abundance, spawning stock biomass, and menhaden availability as a forage

"Through the selection of the MSPbased reference points, beginning with adoption of Addendum V in 2011 and continuing today, the board has made a conscious decision to address the ecosystem services provided by Atlantic

"Given the stock is experiencing overfishing and is most likely overfished based on the newly adopted reference points, it was incumbent upon the board to reduce landings in order to ensure the long-term sustainability of the resource and the fisheries that depend on it," he said.

'Omega Protein has been fishing these Atlantic waters for a century and no one is more interested in the sustainability of the resource than we are. However, we are disappointed by the ASMFC's decision to adopt these harvest reductions," said Bret D. Scholtes, chief executive officer of Omega Protein, in a news release. "There is significant scientific consensus that the most recent assessment of the Atlantic menhaden stock has a negative bias that underestimates the population. We therefore believe these measures are premature, if not wholly unnecessary.

"Omega Protein remains committed to participating in future management actions," he said, "and remains hopeful for a more science-based decision making process that preserves both the menhaden resource and the working

tained by the menhaden fishery."

Omega is one of the Northern Neck's largest employers.

The new amendment allocates the TAC on a state-by-state basis based on landings history of the fishery from 2009-2011; allocation will be revisited three years after implementation. Further, it reduces the Chesapeake Bay reduction fishery harvest cap by 20% (this is an adjustment of cap which was in place since 2006).

The ASMFC action must be adopted by the individual states and the matter will come before the Virginia General Assembly next month.

States will be required to close their fisheries when the state-specific portion of the TAC has been reached; any overages must be paid back the following

The amendment includes provisions to allow for the transfer of quota between states and a bycatch allowance of 6,000 pounds for non-directed fisheries that are operating after a state TAC has been landed.

The amendment also establishes requirements for timely reporting and improved biological monitoring.

Program will provide training for marine tourism

Program will provide training for watermen to give visitors an on-water experience that includes history, the bay's health and the watermen's Chesapeake Bay heritage.

no cost to the participants and will be developed by Coastal Heritage Alliance and Rappahannock Community College, said Northern Neck Tourism Commission (NNTC) tourism coordinator Lisa Hull. The pilot program is limited to 12 participants. Applications will be accepted through January 1, and are available at nnpdc. org, or call 333-1919.

The pilot program will take place in February in Kilmarnock and consist of three days

The Chesapeake Heritage of classroom instruction by sessa current commercial fish- of this new tourism product, ing tours for visitors, includon-water day in the spring, she said. At the conclusion Training will be provided at of the program, the watermen will receive a certificate of

completion from RCC. Other organizations involved in producing the pilot program include the Northern Neck Planning District Commission, Northern Neck Chesapeake Bay Region Partnership, Chesapeake Environmental Communications and the Virginia Watermen's Association.

In addition to a desire to share the watermen's experience, participants must posor outstanding violations with said Hull.

informing the traveling public on-water tours to visitors.

watermen currently conduct- ing license, have no pending NNTC has been awarded a Marketing Leverage Grant by ing one day at the Reedville the Virginia Marine Resources the Virginia Tourism Corpora-Fishermen's Museum, and one Commission and ownership tion for \$10,000. to undertake or unrestricted access to a an advertising campaign in the vessel large enough to take spring, she said. With training tours of four or more people, and advertising, watermen completing the program will To assist the watermen in be well-positioned to provide

SCC okays water rates

Following a 10-month review, the Virginia State Corporation Commission (SCC) has issued an order that approves new rates for Virginia American Water's 58,000 customers in the City of Alexandria, the City of Hopewell, a portion of Prince George County in the Hopewell District, a portion of Prince William County, and the Eastern District service area in and around Virginia's Northern Neck.

The need for a rate increase is based primarily on an estimated \$12.8 million in infrastructure improvements the utility has made since 2010 to enhance water service, according to president William Walsh. These improvements include water main replacement/ reinforcement projects in the Alexandria, Hopewell and Prince William County service districts

as well as equipment purchases and replacement in the Eastern District.

As permitted by the SCC, on July 12, Virginia American Water put into effect the rates it proposed when it filed the rate request in February. The rates approved by the SCC are lower than those requested As a result, Virginia American Water customers will see a lower rate on their next water bills. In addition, Virginia American Water will refund the difference in the rate charged since July 12, plus interest, through a credit on custom-

New rates effective immediately in the Eastern District, based on a bi-monthly average of 8,000 gallons, total \$123.06, an increase of \$14.62 every two

Santa visits RGH

Santa and his helpers recently visited Rappahannock General Hospital patients and employees. From left are Mrs. Claus, the said Ripley, a member of the Christmas Elf, Dr. June Daffeh and Santa. Rappahannock Garden Club

According to Ripley, the Property rights amendment will take effect on January 1

For private property rights vastly overgrown gardens and advocates in Virginia, the wait is are reorganizing the plant almost over. An amendment to material. The large numbers the state Constitution approved of bulbs will be planted by by voters November 6 will take effect January 1, 2013.

"We've placed property rights by Heath for the Blue Star where they belong, and that's in the Constitution of Virginia," said Trey Davis, assistant director of governmental relations for Virginia Farm Bureau Federation.

Farm Bureau was an active supporter of the amendment, which is intended to prevent shrubs, grasses and spring the abuse of eminent domain in taking privately owned land. The amendment has four components, the most significant of which is an assurance that private property cannot be taken serving in the defense of the unless it is for a legitimate public use.

"It can't be just to increase tax revenue or for economic development," said Davis.

The amendment also ensures that land cannot be taken without just compensation to the owner, and that no more property is taken than is necessary.

Farm Bureau worked with a coalition of landowner rights and private property rights advocates to promote the amendment to state lawmakers and then to voters. On November 27, Gov. Bob McDonnell toasted Farm Bureau producer members with Virginia sparkling cider at the VFBF annual convention to celebrate the amendment's approval.

"I don't think it would have happened without the efforts of Farm Bureau," said Gov. McDon-

Heating and Air Conditioning Equipment

804.776.9724 www.reveregas.com

R. L. SELF ΓIMBER, INC. **Lively Wood Yard**

Excavating • Lot Clearing • Landscaping Site Planning • Hauling • Roads & Driveways Grading • Erosion Control • Stone & Mulch Rip Rap Installation & Repairs • Basements Timber Harvesting • Wood Recycling

Fax (804) 462-7037 • 6088 Mary Ball Rd, Lively, VA **MULCH & STONE SALES**

Hours: M-Sat 8-4:30pm • Sun noon-4pm Closed Dec. 23, 24 and 25. We will reopen Dec. 26.

(804) 462-7913

CLOSED December 24, 25, 26 & 27 for the holidays.

Hubbard Insurance_

- Auto
- Home
- Business
- Marine

30 N. Main Street • Kilmarnock • (804) 435-1144