

The Chambergram

Chamber Gold Members:
 Vantage South Bank ~ Tideland
 EMC
Chamber Honorary Members:
 Bob Jordan ~ Gene Wall

The Greater Hyde County Chamber of Commerce

20791 U.S. Hwy. 264, Swan Quarter, NC 27885
 252-493-3826/FAX: 252-926-9171/1-888-926-9041

Email: hydecocc@embarqmail.com
 Websites: www.hydecountychamber.org
www.albemarle-nc.com/hyde
www.ocracoke-nc.com

Ride The Wind Surf Shop

Ride The Wind Surf Shop has been Ocracoke Island's primary source for surfing gear and apparel since 1985. Its owners, Jane and Bob Chestnut, have operated the business for the last 15 years. Their two sons, Robert and Joseph, work providing surf instruction and guiding kayak tours truly making this a family effort.

The Surf Shop operates daily in season and provides the latest in surf fashion for men and women. The shop stocks a broad range of clothing by all the major surf companies such as Quiksilver, Billabong, Volcom and Roxy. Ride the Wind is also the largest pro-

vider of footwear on the island with sandals and shoes by Reef, Sanuk, Vans, Toms, and Sperry. A vast collection of swimwear and sunglasses round out everything you'll need for your beach experience. When you're done for the day the shop has handmade jewelry by Jane, Charles Albert, and more to get you ready for your night out.

If you're into watersports, Ride The Wind carries Surfboards, BodyBoards, Standup Paddle Boards and Kayaks for sale and rent. Custom, hand-shaped surfboards are in stock from top East Coast shapers Allen White and George Rob-

inson. The board loft also has a complete selection of epoxy boards that are perfect for beginners.

You can round out your visit to Ride The Wind with a guided kayak ecotour to experience the natural beauty of the island. Also offered are early morning guided tours combined with a yoga/tai chi workout. Perfect to get you up and at 'em. For the SUP enthusiast there's a Yoga workout done on Standup Paddle Boards. Be sure and call the shop(252-928-6311) or check online at surfocracoke.com to book your adventure or get more info.

July
2013

Inside this issue:

Albemarle Food Bank 2

Fried Shrimp Dinner @ Ponzer VFD 2

N.C. Estuarium July Calendar 3

Inn Keeper Needed At The Cove B&B 4

Swan Quarter SeafoodSurvives Despite Challenges 7

Impressionist Oil Painting Workshop-MATTIE Arts Center 8

2013 August Issues Luncheon 9

Memberships Renewed

- Walter Baum
- Beaufort/Hyde Partnership For Children
- Edward Jones, Inc.
- Iris Falkson
- Randy Hignite
- Hydeland Home Health Agency
- Island Carts, LLC
- Louis Wade, Mann Jr.
- Pittard Perry & Crone
- Pungo District Hospital Foundation
- Sunny Day Guide
- The Cove Bed & Breakfast
- The Pirates Chest
- Tooley Farms, Inc.
- Tradewinds Tackle Shop
- Washington Jewelers
- Williams Farm Hunting, LLC

Thank you for your continual support! We appreciate your business!!

New Members

Ride The Wind

Surf Shop

We welcome you and look forward to working with you in the future!

ALBEMARLE FOOD BANK - HYDE COUNTY

The Albemarle Food Bank makes their Hyde County distribution on the last Wednesday of each month at two locations. The Swan Quarter location opens at 9:30 am at the O. A. Peay School parking lot. The Engelhard location opens at 11 am at the Engelhard Community Center next to the VFD. Members of the Hyde County Parish of the United Methodist Churches help in distribution.

Phone: 252-335-4035

Email: afoodbank@afoodbank.org

Website: www.afoodbank.org

Fried Shrimp Dinner At The Ponzer VFD

August 10, 2013

The ponzer fire department will be having a fundraiser on August 10, 2013 from 11am-7pm. Plates will be \$ 9.00 for adults and \$5.00 for children, plates will come with fried shrimp, slaw, and french fries, dessert and tea.

(252) 943-2399

NC Estuarium July Calendar- 2013

Estuarium River Roving Educational Boat Tours –NC Estuarium, Washington, NC- Take a boat ride on the Pamlico-Tar River and learn about history and habitats of the Washington area. Tours are scheduled for Wednesdays-Fridays at 10:30 and 1:30, and Saturdays at 10:30. Maximum 10 riders per trip; reservations required. Free, but donations are requested for this enjoyable excursion. Children must be at least 6 years old to ride. Call (252) 948-0000 for reservations. River Roving runs April-October.

Art Exhibit- “Nature in Our Hemisphere”- Photographs by Sol Levine- NC Estuarium, Washington, NC- Sol Levine has taught several photography seminars here at the Estuarium. He has traveled the world photographing Nature, but North Carolina is his home. This show includes images he has captured which express his appreciation for the awesome ever-changing beauty of Nature.

Thursday, August 1, 8, and 15-“Fun with Quilting- A Beginner’s Quilt Project”- NC Estuarium, Washington, NC- Three sessions- 1:00-3:00- \$2.00 program fee per session- This workshop series is open to children who are 3rd-7th graders. The children attend three sessions and make a quilted pillow to take home with them by the end of the third session. Space is limited to 10 children. This program is presented by members of the Pamlico River Quilters Guild. Call for reservations at 252-948-0000. (Children)

Tuesday, August 6- “Mattamuskeet”-NC

Estuarium, Washington, NC- 1:00-2:00- Free Admission to the movie. This film is part of the award-winning series REFUGE created by Washington-based filmmakers Blake and Emily Scott. “Mattamuskeet” explores the fascinating habitats and wildlife that abound at Lake Mattamuskeet National Wildlife Refuge. (Children and Adults)

Tuesday- August 13 - “Exploring the North Carolina Coast and Estuaries through Maps and Mapmaking.”- NC Estuarium, Washington, NC-1:00-2:00-\$2.00 program fee- ECU Scientist Michelle Covi leads kids and adults on an exploration of the North Carolina coastal region through on-line digital tools and interactive activities. They will learn about shoreline mapping and how geographers are using high tech tools to visualize the changing conditions at the coast. Call for reservations at 252-948-0000. (Children and Adults)

Wednesday, August 14- Storytelling with the Inner Banks Storytellers Group – NC Estuarium, Washington, NC- 10:30-11:30- \$2.00 program fee- Enjoy a morning full of stories, music and puppetry fun. Stories are suitable for families and school age children. Call for reservations at 252-948-0000. (Children and Adults)

Tuesday, August 20- Fish Printing T-Shirts- NC Estuarium, Washington, NC- 10:30-11:30- \$2.00 program fee. Decorate your own T-shirt with prints of fish and other critters. **Bring your own t-shirt.** Children must be at least 6 years old and accompanied by an adult. It is

best to wear old clothes. Call for reservations at 252-948-0000. (Children and Adults)

The Crab Pot Gift Shop is full of unique gifts with a natural flair. North Carolina products and books are featured. It is a great place for summer shopping.

The NC Estuarium is located at 223 E. Water Street, Washington, NC, and is open Tuesday-Saturday, 10:00-4:00. Admission is \$4.00 adults and \$2.00 students. Please call ahead for program information as space may be limited. The Estuarium is a Partnership for the Sounds facility, an organization promoting eco-tourism and sustainable economic development in the Albemarle-Pamlico region. Educational programming at the North Carolina Estuarium is supported by The Karns Fund. www.partnershipforthesounds.org. For more information, contact es-tuarium@embarqmail.com or 252-948-0000.

**Hyde County Arts Group
c/o Elizabeth Gurganus
PO Box 4 days
Swan Quarter, NC 27885**

**252-926-8461
252-945-0748**

The 2013 Down East Arts and Crafts Show is scheduled for Saturday, October 26th from 10 am- 5 pm in the lobby and parking decks of the Hyde County Government Building, downtown Swan Quarter. Admission is free to the public. The SQ Fire Dept. will be selling dinners; live music and other

activities are scheduled throughout the day, as well as in the MATTIE Arts Center. Booth applicants wishing to show should contact Elizabeth Gurganus at [252-926-8461](tel:252-926-8461) evenings. Deadline for booth reservations is October 18.

Inn Keeper Needed At The Cove B&B

Interested in Being An Innkeeper?

The Cove B&B is looking for a couple to host.

Responsibilities are those of a seven bedroom home with reservation management online and direct, housekeeping, breakfast and afternoon wine reception, general maintenance and providing for our guests an enjoyable experience.

“Your comfort is our pleasure”
Perks include living on the premises in Live Oaks Cottage, salary and one month annual vacation.

The Spring and Summer are busy, the off-seasons more relaxing.

Experience in lodging would be helpful, and on-the-job training will be provided.

For preliminaries, call 928-7761, or

send resume and several references to PO Box 505, Ocracoke NC 27960

Fred and Ernie Westervelt

2012-2013

CEDAR ISLAND-OCRACOKE

	TOTAL N.C.	TOTAL OUT-OF-STATE	TOTAL VEHICLES	TOTAL SPACES	PASSENGERS CARRIED
JULY	1,675	2,406	4,081	4680	11,181
AUGUST	1,330	1,892	3,222	3534	8,122
SEPTEMBER	1,312	2,180	3,492	3815	7,677
OCTOBER	1,058	1,757	2,815	3120	5,996
NOVEMBER	779	1,295	2,074	2254	4,030
DECEMBER	123	588	711	779	1,320
JANUARY	454	103	557	585	1,018
FEBRUARY	365	93	458	509	732
MARCH	602	682	1,284	1458	3,082
APRIL	1,769	450	2,219	2579	5,402
MAY	2,638	670	3,308	3763	7,528
JUNE	2,997	761	3,758	4260	10,148
TOTAL	15,102	12,877	27,979	31,336	66,236
Y-T-D PREVIOUS YEAR	14,195	16,465	30,660	33,842	73,707
PERCENT CHANGE	6.39%	-21.79%	-8.74%	-7.40%	-10.14%

To provide safe, cost-effective and dependable service for the traveling public.

NC Ferry

Traffic Report

2012-2013

SWAN QUARTER-OCRACOKE

	TOTAL N.C.	TOTAL OUT-OF-STATE	TOTAL VEHICLES	TOTAL SPACES	PASSENGERS CARRIED
JULY	996	1,253	2,249	2,545	5,860
AUGUST	851	807	1,658	1,886	4,127
SEPTEMBER	837	648	1,485	1,686	3,244
OCTOBER	605	341	946	1,072	1,953
NOVEMBER	1,136	940	2,076	2,324	4,310
DECEMBER	640	240	880	989	1,680
JANUARY	957	153	1,110	1,292	1,917
FEBRUARY	918	186	1,104	1,332	2,025
MARCH	687	324	1,011	1,137	2,032
APRIL	667	320	987	1,137	1,950
MAY	948	660	1,608	1,883	3,536
JUNE	934	1,197	2,131	2,536	5,201
TOTAL	10,176	7,069	17,245	19,819	37,835
Y-T-D PREVIOUS YEAR	8,883	9,472	18,355	20,593	42,217
PERCENT CHANGE	14.56%	-25.37%	-6.05%	-3.76%	-10.38%

2012-2013

OCRACOKE-SWAN QUARTER

	TOTAL N.C.	TOTAL OUT-OF-STATE	TOTAL VEHICLES	TOTAL SPACES	PASSENGERS CARRIED
JULY	1141	1022	2163	2477	5415
AUGUST	1098	909	2007	1968	4355
SEPTEMBER	962	693	1655	1874	3518
OCTOBER	637	368	1005	1173	1945
NOVEMBER	1183	608	1791	1918	3763
DECEMBER	641	191	832	942	1583
JANUARY	931	172	1103	1205	2040
FEBRUARY	934	157	1091	1305	2081
MARCH	650	227	877	951	1635
APRIL	650	371	1021	1104	2229
MAY	878	547	1425	1690	2928
JUNE	1181	907	2088	2436	4942
TOTAL	10,886	6,172	17,058	19,043	36,434
Y-T-D PREVIOUS YEAR	9,634	8,306	17,940	20,138	39,454
PERCENT CHANGE	13.00%	-25.69%	-4.92%	-5.44%	-7.65%

2011-2012 was high volume due to evacuations and re-entry following Hurricane IRENE

2012 October Traffic Significantly Impacted by Hurricane SANDY

To provide safe, cost-effective and dependable service for the traveling public.

2012-2013

HATTERAS INLET

	TOTAL N.C.	TOTAL OUT-OF-STATE	TOTAL VEHICLES	TOTAL SPACES	PASSENGERS CARRIED
JULY	17,743	31,824	49,567	51,980	148,383
AUGUST	15,321	29,683	45,004	47,177	133,441
SEPTEMBER	11,483	22,081	33,564	35,277	87,620
OCTOBER	9,093	13,336	22,429	24,066	53,738
NOVEMBER	3,127	2,362	5,489	5,969	10,655
DECEMBER	3,256	1,263	4,519	4,869	8,676
JANUARY	1,528	660	2,188	2,523	3,628
FEBRUARY	892	289	1,181	1,364	2,094
MARCH	5,526	3,995	9,521	10,522	21,443
APRIL	7,733	9,490	17,223	18,896	42,024
MAY	11,941	18,774	30,715	33,114	74,409
JUNE	13,597	25,251	38,848	40,963	111,038
<i>Closed Jan 19-Feb 22</i>					
TOTAL	101,240	159,008	260,248	276,720	697,149
Y-T-D PREVIOUS YEAR	111,472	153,036	264,508	282,720	703,309
PERCENT CHANGE	-9.18%	3.90%	-1.61%	-2.12%	-0.88%

SUMMARY RE-PORT

	TOTAL N.C. ALL SITES	TOTAL OUT-OF-STATE ALL SITES	GRAND TO- TAL VEHICLES ALL SITES	GRAND TO- TAL SPACES ALL SITES	GRAND TO- TAL PASSENGERS ALL SITES	PERCENT VEHICLES FROM N.C. ALL SITES	PERCENT VEHICLES OUT-OF-STATE ALL SITES	
JULY	75,453	51,263	126,716	132,481	326,639	59.54%	40.46%	100.00%
AUGUST	60,291	45,752	106,043	110,927	277,530	56.86%	43.14%	100.00%
SEPTEMBER	52,350	35,733	88,083	93,130	203,851	59.43%	40.57%	100.00%
OCTOBER	44,831	24,111	68,942	73,369	144,671	65.03%	34.97%	100.00%
NOVEMBER	33,902	10,539	44,441	47,291	84,073	76.29%	23.71%	100.00%
DECEMBER	29,457	6,511	35,968	37,969	64,630	81.90%	18.10%	100.00%
JANUARY	30,872	5,436	36,308	38,250	61,751	85.03%	14.97%	100.00%
FEBRUARY	27,692	4,627	32,319	34,130	55,362	85.68%	14.32%	100.00%
MARCH	39,209	11,610	50,819	53,751	102,277	77.15%	22.85%	100.00%
APRIL	46,437	18,766	65,203	69,444	144,302	71.22%	28.78%	100.00%
MAY	55,731	30,520	86,251	92,095	192,925	64.61%	35.39%	100.00%
JUNE	60,980	40,696	101,676	107,136	265,664	59.97%	40.03%	100.00%
TOTAL	557,205	285,564	842,769	889,973	1,923,675			
Y-T-D PREVIOUS YEAR	607,275	259,563	866,838	914,078	1,985,698			
PERCENT CHANGE	-8.25%	10.02%	-2.78%	-2.64%	-3.12%			

Hatteras Inlet Closure from 1/19 to 2/22

Made in NC: Swan Quarter seafood company survives despite challenges

Owner Charles Carawan smiles at his son, Cory, as the last batch of crabs comes in for the day at Mattamuskeet Seafood in Swan Quarter, off the North Carolina coast.

The Carawan family, who live in this town of 324 better known for its ferry stop on the way to Ocracoke, have been in the crab business since the 1980s and have so far survived the industry's ups and downs. The only sure thing about their future is more ups and downs. Crabs from the sounds and intracoastal waterway are North Carolina's largest seafood industry with an overall value last year of \$22.8 million. That's a third of the state's entire commercial seafood catch of \$73 million of fish and shellfish in 2012.

In the mid-1990s, Mattamuskeet was one of about 45 crab processors in the state. Now there are 10.

Why? Imported crabmeat. Ninety-one percent of all the seafood Americans consume comes from overseas, according to the federal government. Crab is no different. While statistics aren't easily available for the handpicked fresh crabmeat that Mattamuskeet produces, 99 percent of the 66 million pounds of canned crabmeat sold in the United States in 2011 was imported, according to numbers shared by the National Fisheries Institute, a trade association based in Virginia. It is imported from countries such as China, Indonesia, Venezuela and Mexico.

Imported crabmeat can be more appealing to some consumers and chefs. It tends to be whiter in appearance, has less shell and a mild flavor – an asset for chefs who want to add their own seasonings. North Carolina crab-

meat, by contrast, is grayer, can have more shell and has the classic sweet, briny flavor of crab.

The Carawans charge \$22 a pound for jumbo lump crabmeat and \$12 a pound for backfin meat. But there's a limit to how much they can charge because imported crabmeat is cheaper. "It pushes prices down," Cory Carawan said.

Wage debate ongoing

Mattamuskeet Seafood was started by Charles Carawan and several relatives in 1984. Beyond the crab processing company, they also owned an oyster company in Swan Quarter and a fish house in nearby Engelhard. The family sold the crab processing businesses to an [investment company](#) in the late 1990s but the new owners couldn't make it work and sold the company back to Charles Carawan in 2003.

Charles Carawan, 69, spent decades working on the water, catching oyster, shrimp and crab. He isn't much of a talker, but when he speaks it is with a Pamlico Sound brogue. His wife, Sherrie, does most of the talking about the challenges their business faces.

There's the debate in Washington, D.C., since 2008 about raising the wages for guest workers. Now, the federal Department of Labor sets the wage for the Carawans' workers at a minimum of \$7.47 an hour. A recent proposal would have raised that to more than \$11 an hour.

"There's just no way we could do that," Sherrie Carawan said.

The Carawans pay by the pound, allowing workers the chance to earn more than minimum wage. Salazar, the guest worker from Mexico's west coast, picks between 50 and 60 pounds of crabmeat a day. At \$2.20 per pound, Salazar can earn between \$400 to \$600 a week after taxes.

Crab picking is physically demanding, mind-numbing work. Carawan said she cannot find willing local workers anymore.

"This type of work is not done by Americans," she said.

Carawan began hiring guest workers in 1986. She spent \$14,000 earlier this spring to bring the workers by bus from Mexico, a cost that is repeated for the return trip in the fall. (She goes through the same process hiring guest workers to shuck oysters in the winter.)

She also hires a bus to take her workers each

Saturday from where they live on the Mattamuskeet property to nearby towns to go to the bank and grocery store.

Another challenge: There are fewer crabs being caught off the North Carolina coast. Last year, North Carolina fishermen landed 25 million pounds of blue crab – a steady decline from a peak of 65 million pounds in 1996. Plus, the weather can be a factor. This year's cold spring delayed the crab season by a couple of months.

Successful diversification

There are also distribution challenges. The majority of the Carawans' crabmeat – and most of North Carolina's seafood – is trucked up Interstate 95 to Washington, Baltimore and beyond. Only one company, Locals Seafood of Raleigh, takes their fresh crabmeat and crab cakes to the Triangle.

Cory Carawan said Harrah's Casino was interested in buying their crabmeat, but he couldn't find a cost-effective way to get their perishable product to Cherokee, seven hours away in the North Carolina mountains.

The Carawans have staked their survival on producing what they believe is a better product. Their meat is still handpicked, instead of by machine. It is sold fresh without using any preservatives. They buy only crabs caught by North Carolina fishermen and occasionally from sources in Virginia. Their workers pick 1,000 pounds a day in season and they sell out of it every day. "We've chosen to stay like this," Sherrie Carawan said.

They see their future in creating products with the crabmeat and continuing to diversify. They began making crab cakes in the 1990s and continue to make 1,000 a day. They hope to develop other products, such as a bite-sized crab cake called a "crab dab." They sell crab claws, which are shipped to the Gulf Coast. They sell shucked oysters in the winter. They have even applied for a grant to buy a machine to peel and devein shrimp.

Standing on the loading dock, showing off the company's crab steamer, Cory Carawan believes the company has a future.

"I think we'll be able to survive," he said.

TriCounty Telecom Press Release

2193 NC 99 Hwy South,
Belhaven, NC 27810

For Release: Immediate
Contact: Terry Raupe

252-964-8244

Cheyenne Franks Represents TriCounty Telecom At FRS Tour

TriCounty Telecom sponsored Cheyenne Franks to attend the 21st Annual Foundation for Rural Service (FRS) Youth Tour in Washington, D.C., June 1-5, 2013. Franks, daughter of Petre and Kelley Franks and a rising senior at Northside High School, joined more than 100 high school students representing telecommunications cooperatives from across the United States to learn about the role of telecommunications in rural American communities.

During the tour, participants visited many historic sites throughout the D.C. metropolitan area, such as Arlington National Cemetery and the Smithsonian Museums, and were able to experience the city's monuments lit up during a night tour on the National Mall.

"There is so much to see and do in Washington, DC that you can't see it all in just one visit.

I've had such a great experience meeting new people from so many different states and

discovering different cultures and places not through media but through my own eyes!", Franks said of her experience.

The students were also given an introduction to the governmental process and the telecommunications industry through educational sessions at the National Rural Electric Cooperative Association (NRECA) and the Federal Communications Commission (FCC). Participants then visited their state representative offices on Capitol Hill to give their perspective on the importance of telecommunications in rural America.

TriCounty Telecom, located in Belhaven, provides local telephone service in the Pinetown, Pike Road and Sidney exchanges of Beaufort, Hyde and Washington Counties. Cable TV, Internet access, Web Hosting and Design and Long Distance are also telecommunications services offered by TriCounty Telecom.

Impressionist Oil Painting Workshop - MATTIE Arts Center

August 03, 2013

Impressionist Artist Mark Hierholzer (www.swanquarterart.com) will hold his **Summer 2013** Workshop series on the "Study of the Effect of Light on Color" on June 15, July 13 and 20, August 3 and 10 at the **MATTIE Arts Center**, 10 **Oyster Creek Road**, **Swan Quarter**. Study includes the works of Henry Henche, Cedric Egeli, and Frederick Guess, some of the most accomplished impressionist and colorists of our time. **Classes** will be held from 9 am until 5 pm. Cost is \$50 per session with materials/supplies available for \$10 per session/per student. For more information or to make a reservation, contact Judy McLawhorn by phone/email. Visit the website to safely pay using PayPal once you've made your reservation.

Phone: 252-943-8991

Email: jhmclawhorn@aol.com

Website:

www.hyde1854courthouse.org

Congressman Walter B. Jones

August Issues Luncheon

*The Greater Hyde County
Chamber of Commerce
20791 U.S. Hwy. 264
Swan Quarter, NC 27885*

Phone: 252-926-9171

Fax: 252-926-9041

*"Working Hard To
Make Things Better..."*

You are cordially invited to attend

Greater Hyde County Chamber of Commerce
Issues Luncheon
Tuesday, August 20, 2013

12:00 Noon @
Martelles Restaurant

Guest Speaker: Congressman Walter B. Jones
Serving North Carolina's Third District

Lunch is \$12.50 per person
RESERVATIONS REQUIRED!

Please RSVP by August 15, 2013

Schedule of Events

- August 3, 2013 Impressionist Oil Painting - MATTIE Arts Center
- August 8, 2013 Hyde County Extension Summer Canning Series *Pineapple, Chile Salsa*
- August 9, 2013 Hyde County Extension Summer Canning Series *Fig Preserves*
- August 10, 2013 Fried Shrimp Dinner @ Ponzer VFD
- August 13, 2013 Hyde County Extension Summer Canning Series *Apple Butter*
- August 20, 2013 August Issues Luncheon-Congressman Jones
- October 26, 2013 2013 Down East Fall Arts & Crafts Festival

If you have an upcoming event you would like to include please contact the Greater Hyde County Chamber of Commerce at (252) 926-9171.

Treasured Scenes

Our goal is to create a unique series of tree ornaments that depict a new theme each year. By doing so, we intend to depict a different aspect of our town. This year's "Limited Edition" ornament is now available and is pictured at left. Collect the entire series for your children, give them to employees or simply collect them for your own enjoyment. These beautiful ornaments are also the perfect gift for friends or family that have moved out of the area. These ornaments are sure to become a cherished keepsake and heirloom. Since they are limited in quantity, they will be sold on a first come, first serve basis. *Don't wait and miss out on this unique collectible!*

2013	X = Present	A=Absent	J	F	M	A	M	J	J	A	S	O	N	D
* = Resigned			A	E	A	P	A	U	U	U	E	C	O	E
			N	B	R	R	Y	N	L	G	P	T	V	C
Donnie Blount			A	A	A	A	X	A						
Eddie Boyd			A	X	A	A	X	A						
Lora Byrd			X	X	X	X	X	A						
Julia Cahoon			X	A	A	A	A	A						
Sherrie Carawan			X	X	X	X	A	X						
Annette Gibbs			X	X	A	A	X	X						
Kevin Gibbs			X	X	X	A	X	X						
Elizabeth Gurganus			X	X	X	X	X	X						
Randy Hignite			X	X	X	X	X	X						
John Mullen			A	X	X	A	X	X						
Meredith Nicolson			X	X	X	X	X	X						
Dawson Pugh			X	A	X	A	A	A						
Elaine Swindell			X	X	X	A	X	A						
Glenda Williams			X	X	X	A	X	X						

Proudly
Supporting The Communities We Serve!

Thank you... **For Supporting Us!**

All roads lead to... TM

LEE CHEVROLET
BUICK

Chevy Runs Deep

BUICK

HWY. 264 WEST • WASHINGTON
946-5171 • 1-800-489-5171 www.leechevrolet.com

"Your Complete Office Solution"

Carraway Office Solutions, Inc.

Sales • Service • Installation

Serving The Area Since 1961

752-4661

FINANCING AVAILABLE.

2600 E. Tenth St.
Greenville, NC 27858

KYOCERA
AUTHORIZED DEALER

• Digital Copiers • Color Copiers • Fax Machines • Office Supplies

**Working Hard To
Make Things Better...**

Return Service Requested
20646 U.S. Hwy. 264
Swan Quarter, N.C. 27885

Presorted Standard
US Postage Paid
Permit #10
Swan Quarter, NC
27885