

OCC MAGAZINE

August 31–September 27, 2018 • One Copy **FREE**

ORANGE COUNTY, VIRGINIA

Help Restore the Playground Hazel B. Sedwick Community Park

Page 4

Chamber
Tammy Collins:
Rebranding The Image
Page 3

Gordonsville
Downtown Gordonsville
Holds Fall Festival
Page 9

Barboursville
Barboursville Vineyards
Wins Top Rankings
Page 12

FALL SCHEDULE AVAILABLE NOW!!

New Student Registration: September 4-7 (5-8:00pm)

OSPA Classes Begin Monday – September 10th

**Call 540-672-9038 Or Visit
us at 108 Belleview Ave - Orange, Va
Or on the web at www.ospa.net**

A monthly publication

Publisher

C. M. Santos
valleyeditor1@gmail.com

Advertising Director

Judi Price
434-207-0223
judi.valleypublishing@gmail.com

Office Manager

Edee Povol
edee@fluvannareview.com

Graphic Production Designer

Marilyn Ellinger

Correspondents

Eric Paddock

Contributors

Orange Chamber of Commerce
Barboursville Vineyards
Sedwick Park
Four County Players

Email: valleyeditor1@gmail.com

Advertising Sales:

judi.valleypublishing@gmail.com

Mailing Address: P.O. Box 59,
Palmyra, VA 22963.

Office Location: 2987 Lake
Monticello Road, Palmyra, VA 22963

Phone: (434) 591-1000

Fax: (434) 589-1704

General: OC Magazine is published monthly by Valley Publishing Corp. A total of 6,000 copies are circulated throughout Orange County. One copy is free, additional copies are \$1 each payable in advance to the publisher.

Display ad rates: For information including rates and deadlines call Judi Price at 434-207-0223.

Subscriptions: Copies will be mailed for the subscription price of \$40 per year. Please mail a check and a note with your name and address to: OC Magazine Subscriptions Dept., P.O. Box 59, Palmyra, VA 22963.

Submissions, tips, ideas, etc.: OC Magazine encourages submissions and tips on items of interest to Orange County citizens. However we reserve the right to edit submissions as deemed necessary and cannot guarantee they will be published. OC Magazine will not be responsible for returning submitted materials, please include S.A.S.E. if you would like items returned. Please keep Calendar submissions to fifty words or less, Letters to the Editor to 300 words or less and feature stories to 500 words or less. (Letters to the Editor, Community Calendar, etc.), E-mail valleyeditor1@gmail.com

Classified ads: Classified ads are \$10 per month. Please send a written or typed copy of the ad with a \$10 check to: Classifieds Department, P.O. Box 59, Palmyra, VA 22963. You can also email edee@fluvannareview.com and pay by credit card. Please specify the category it should appear under. Ads must be 30 words or less. Sorry, classifieds will not be taken by phone.

Disclaimer: All real estate advertised in this publication is subject to the Federal Fair Housing Act, which makes it illegal to advertise "any preference, limitation, or discrimination because of race, color, religion, sex, handicap, familial status or national origin..." The Virginia Fair Housing Law also makes it illegal to discriminate because of elderliness (age 55 and over). This publication will not knowingly accept any advertising for real estate which is in violation of the law. All real estate advertised in this paper is available on an equal opportunity basis.

Next Advertising deadline: Wed. Sept 19 for September 28–October 25, 2018 issue.

© Valley Publishing Corp. 2018. All rights reserved.

An example of new membership plaques for the Orange County Chamber of Commerce.

Orange County Chamber of Commerce

Rebranding Our Image

By Eric Paddock
Correspondent

In January, Tammy Collins became the face of the Orange County Chamber of Commerce as its new executive director.

Nine months later, the Chamber itself is on the verge of a new counte-

nance of its own: a new logo and a slogan that will be the public portrait of the organization decades into the future.

When Collins took the reins of the Chamber, one of her goals was to rebrand the organization in a way she hopes will better represent its mission in the county's business, industry and agricultural community.

The first signs of that transition appeared last spring when the chamber's annual wine festival, known for 27 years previously as the Montpelier Wine Festival and held in James Madison's front yard, was renamed Orange Uncorked. It, too, received a new logo.

The 28th festival remained on those grounds, but next year will be moved to a location across the road from the Market at Grelen.

"Carrying out that name change and venue change, you had to perfect a narrative, because we didn't want any repercussions of less interest because of it, or it seeming there was a falling

The Cover

If you care to support the renovation of Hazel Sedwick Park please send your donation to ODA, POB 283, Orange, VA 22960 with Park in the memo. Illustration submitted by Hazel Sedwick Park.

Cover designed by Marilyn Ellinger.

The current Orange County Chamber of Commerce logo, which has been in existence for at least 25 years.

out between Montpelier and the Chamber, because it was not the case," she said.

It was the first gear shift in a plan that is gaining speed this fall.

See Chamber Page 7

Franklin Higginbotham looks on as Andy Delgado spots Franklin's brother Samuel on the horizontal loop climbing apparatus.

Sedwick Park **Playground needs a little help**

By Eric Paddock
Correspondent

Julia Sherman gestures toward an area in the Hazel B. Sedwick Community Park where families have brought children for more than a decade to play.

Seventeen years ago, Julia Sherman had a dream.

The long-time resident of Orange would pass an empty lot at the intersection of East Main Street and Taylor Avenue as she and a friend took an almost daily walk together.

“Wouldn’t that be a great place for a playground,” she thought aloud.

Many years before there had been a house on that little hill, but it had long since disappeared, leaving just an empty knoll

“I shared my playground dream with H.B. Sedwick Sr.,” she said. He agreed with Sherman’s vision and gave permission for the lot to be used for a play area that would ultimately be named the Hazel Sedwick Community Park.

Sherman set to work, and in the course of a year, she and some volunteers raised \$33,000 to establish the playground.

Russ Anderson, a good friend of Hazel and H.B.

Sedwick, donated many hours of his time building the picket fence around the play area and engraving the names of those who had donated \$10 each to the project.

“The very first time we built it, I would ask for \$10 for hundred-dollars raffle tickets, and no one turned me down...I mean everyone did it, tons of people, and I wrote a thank you for every one of them,” she said as she sat on a park bench admiring new mulch covering the grounds on a day when the temperature flirted with triple digits.

The sultry day reminded her of the installation of the swings in that first

year. “The Lions Club was putting in swings and this unit (pointing to a horizontal ladder). “We were like ‘quick, pour, quick, level!’ Because it was like a hundred degrees.”

“The Lions Club and Junior Women’s Club helped sell raffle tickets, and a local trucking company picked up the playground equipment for free and hauled it all the way from Alabama to Orange.

“The Orange Lions Club also donated many hours assembling the

See Park page 6

A Bed and Breakfast
Receptions • Reunions • Retreats
ASK ABOUT OUR WEDDING PACKAGE

The Boxley Place Inn
*c. 1860 National Historic Register
 Virginia Historic Landmark*

A beautiful place for your event

Wedding packages include all 5 rooms, early check in plus an elaborate continental breakfast.
 5 rooms in main house. Plus Cabin Suite. Rooms from \$119 per night off season.

Photos and details at our website:
www.BoxleyPlaceInn.com
 540-967-1595

A signing board that exhibits the hand signals of American Sign Language shows the wear of countless youngsters learning and practicing the skill.

TARGET THE SOURCE OF YOUR PAIN

Heal Rapidly With Non-invasive Light

- Soft Tissue & Sport Injuries
- Arthritic Conditions
- Repetitive Stress Injuries
- Tissue Repair & Wound Healing
- Chronic Spinal Problems
- Muscle Sprains & Tendonitis

Come experience Painless Laser Therapy by Dr. Merrick with over 10 years experience.

303B N. Madison Rd., Orange, VA 22960 (540) 661-0263

www.innovativehealthandlaser.com

Innovative Healthcare
and Laser Therapy

Storage Sheds Customized to your needs, Delivered and Setup to Your Location!

Two Story Multiple Car Garages Customized for You Delivered to or Built on Your Site

See the world’s safest trampoline that has revolutionized the industry!

Create Memories for a Lifetime in your own backyard! With over 75 Models to Choose From!

CAPITOL SHEDS.com

Sheds Starting at:
 \$43 Per Month for 60 Months at 9.9% Financing
With Approved Credit

Visit a Location Near You or Visit www.CapitolSheds.com

Fredericksburg 540-413-9127
 Ruckersville 434-218-4420

0% Financing
12-36 Months
Apply Today!
Certain Restrictions Apply

Rent to Own A Storage Shed
No Credit Check
Selected Sheds

On weathered pickets that surround the Hazel B. Sedwick Community Park are engraved the names of those Orange area residents who contributed to the original construction of the park.

Garnishment?—You Can Keep Your Paycheck!

You need a financial restart to your life!

Bankruptcy can give you a financial fresh start and make your life easier. You will clean up your credit history and gradually restore your ability to access credit.

What do you need to do?

- Get informed – call our attorney's office and make a free appointment.
- Gather your data – know your debts and your assets.
- Plan your future – put steps in place to restore your credit and live a financially successful future.

Call the Miller Law Group, PC for a FREE 30 minute consultation.

434-974-9776 • www.millerlawgrouppc.com

We help you live your life.

MILLER LAW
GROUP, PC

1160 PEPSI PLACE, SUITE 341, CHARLOTTESVILLE, VA

We are a debt relief agency. Additional location in Zion Crossroads. Handicap accessible.

playground structure and many, many local businesses donated services that brought the value of our playground to \$75,000," she said.

It was all worth the work.

But, as Winston Churchill said, "Success is not final."

Julia Sherman is turning to the generous Orange community once more. The years and the elements have taken their toll, and some things need to be refreshed and upgraded, and some new things are planned.

"My playground distributor says that most playgrounds have a lifespan of 20 years," she said, "but I just can't bear the thought of putting this playground out to pasture with so many little children and families looking for a place to play and get to know their neighbors."

Some things on the first phase of the improvement project have already been completed. Newly engineered, double shredded hardwood mulch was spread in all of the playground areas; the handicapped swing was replaced, and new swing belt seats were purchased; the water fountain was repaired; and, a flagpole and flag were installed.

Rob and Christine Bodendorf added a new gate on the Main Street side and put up the new adaptive swing and extra adult swing which was made possible by Mike and Nancy Miller of Miller Law Firm, LLC and Lavinia Phillips (who gave the original handicapped swing.) The Bodendorfs will also be adding new boards to spruce up the old benches.

A new picnic table was donated by Orange County High School. A new book box was built and donated as an Eagle Scout project by Forrest Melton of Troop 12.

But, there is more to do and more money to be raised.

Dreams for the second phase of the project include a new toddler area that would cost approximately \$16,600. Others include some additional lighting, replacing the fence, which is bowing in one section, and an awning for some shade.

The new layer of double shredded hardwood mulch was blown in by Envirogrow /Mulch solutions and this topped off the mulch to its highest level in years.

Sherman said she hopes the community effort will be ongoing and the mulch will be topped off each year with Envirogrow.

"We have raised \$2,000 so far and still need to raise \$16,700.00 to pay for our new tot area for ages 2-5.

"I promise I won't ask for any more money for another 17 years — I hope," she said.

If you would like to volunteer or donate, contact Sherman at 540-672-9407.

Soon after taking her job, Collins presented her proposal for rebranding the organization.

The board agreed, and the process began.

A few months ago, she went to the membership and asked for proposals for the logo and the new slogan, setting an August deadline for submissions.

"We had 12 submissions for logos and 2 submissions for slogans," she said.

"We have a lot of talented members who have marketing backgrounds; they may do something else, but they have a marketing background and either submitted logos or have volunteered to be on the rebranding committee."

That committee was formed in mid-August and consists of: Dr. Dena Jennings, Justin Freeman of Tiger Fuel, Alen Rynkiewicz of Ridgeview-New Holland-Massey-Ferguson, Laura Loveday of Culpeper County Government, Lynette Radcliffe of Big Eye Graphics, Jazmine Ruby of Licata Group, and Nick Henry of Dominion Market Research

"We will have someone on the committee who is a marketing guru, because in rebranding it is important to do it properly. You only get one chance to do it right," she said.

Changing logos and implementing slogans is much more complicated and potentially expensive than one might think. It requires more than simply changing the letterhead on Chamber correspondence.

"We have to rebrand everything, the sign on the front door, our business cards, letterhead, all of the yard signs we have to advertise our events.

"And that's a huge undertaking and big expense, so I'm trying to find avenues to reduce the expense part, so it won't significantly affect our Chamber budget; we have to stay afloat."

To that end, Collins said she is working on some avenues to bring in some extra resources to dedicate to the rebranding effort.

The plans have already generated some excitement both within the Chamber membership and in the com-

Tammy Collins, Executive Director, Orange County Chamber of Commerce. Photo by Eric Paddock.

munity outside the Chamber, as well as from some other chambers in the region. "We even have the Culpeper County government submitting a logo; they are so excited for us," Collins said.

"Everyone has pretty much said, 'This is way overdue' and they are looking forward to seeing great things coming from it," she said. "Not that there is anything wrong with the logo we have now. It's just that with rebranding you go through trends and stylings change, you want to put on your best face, and your logo is your face."

The new logo and the new slogan will dovetail to present the Chamber's image as forward-thinking, progressive, active and current.

"It has to reflect our membership base. It has to reflect the integrity of our Chamber, because we've been around

since 1924, so there has to be some acknowledgement of our past," she said.

The selection process has to weigh the potential logos not only to address those concepts, but also to be immediately recognizable, easy to understand, encompassing, but not too complicated. And, of course, it must be pleasing to the eye.

Likewise, a slogan is not as extensively worded as a mission statement, something the Chamber already has and intends to retain unchanged. It is minimally worded, yet conveys a message and feeling that reflects the basic points of what makes the Orange County Chamber unique.

The committee will meet several times before now and the end of November and then likely announce

the selection on December 1, Collins said.

There will be a transition period that runs through 2019, replacing certain things at different times, due to monetary restrictions and logistics.

"My hope is that due to more interest in the Chamber we will have more annual sponsors next year," she said. "We are ramping up our sponsorship packages, and that will help with revenue to pursue rebranding.

"It will be in stages, but December 1 is my target launch date to announce the actual rebranding. I'm pretty sure that's an achievable goal."

The chamber will unveil a new membership plaque along with the logo.

"This new membership plaque will be of quality design and material and will state "Member since" This will be an upgrade from our current plaque which requires us to send out stickers for each year to every member.

We have almost 300 members, so this task is time consuming. The new plaques will eliminate this task and give our members acknowledgement of how long they have been members of our Chamber," she said.

Website: orangechamber.com

Phone: (540) 672-5216

Address: 103 N Madison St, Orange

Quad County Business Summit

Monday, October 1 at 7:45 AM - 3:30 PM

Hosted by Central Virginia Small Business Development Center

Blue Ridge School 273 Mayo Dr, Dyke, Virginia • Tickets: www.greenecoc.org

Greene, Fluvanna, Louisa and Orange Counties and the Central Virginia SBDC are pleased to extend an invitation to you to attend the 3rd Annual Quad County Business Summit! This exceptional networking and educational event hosted by the Economic Development Offices and Chambers of the 4 counties will be held at Blue Ridge School, located in the beautiful Blue Ridge Mountains.

The Summit features speakers and presentations from which every business, no matter how big or small, will gain valuable information and insights.

In addition to terrific networking and presentations during the regular summit hours, we have scheduled an additional opportunity to meet your fellow business associates: a casual gathering to enjoy a wine and cheese social. We also invite you to explore the Blue Ridge School campus as well as the 15 miles of amazing hiking/biking trails. So, pack your hiking boots or bring your mountain bike along and enjoy the great outdoors in Greene!

Unfortunately, due to space restrictions, this event is ONLY for businesses located in Fluvanna, Greene, Louisa or Orange or who are members of one of the four Chambers of Commerce. We do have to limit attendance to 200, no walk-ins will be permitted, so advance registration is required. If your plans change and you cannot attend, please let us know as soon as possible.

DR. JONATHAN

CHIROPRACTIC & ACUPUNCTURE

Accepting
New
Patients!

Dr. Jonathan has been treating patients for over 10 years. Some of our services include:

Jonathan D. Brooks D.C.

- Myofascial release
- Biofreeze Professional Formulation retailer
- Acupuncture
- Digital X-Rays Onsite
- Treatment of Neck & Back Pain
- Treatments of Sports Injuries
- 3D Foot Scans
- Treatment of Extremities
- Headaches
- Sciatica
- Modalities Offered:
 - Muscle stimulation
 - Moist Heat
 - Ultrasound Therapy
- Rehabilitation Strengthening and Conditioning
- Nutrition Counseling and more.....

Acupuncture and Chiropractic drug free, non surgical approach for pain relief.

We accept most insurance

149 Belleview Avenue • Orange VA, 22960

540-672-2506

website: www.jonathanbchiropractic.com

email: Dr.Jonathan@JonathanBChiropractic.com

DR. JONATHAN

CHIROPRACTIC & ACUPUNCTURE

Gordonsville Fall Festival

Saturday, October 6

9-4 Rain or Shine

Gordonsville Volunteer Fire Company Fairgrounds
 Located behind 301 East Baker Street!

VENDORS WANTED
www.townofgordonsville.org/DocumentCenter/view/3740

Call Debbie Hoffman for more info 540-832-3297
 Please help support your local fire company!

Orange County Happenings

County Offices Closing in Observance of the Labor Day Holiday
 Orange County Offices, the Landfill, and Collection Sites will be closed on Monday, September 3, 2018, in observance of the Labor Day holiday. All facilities will reopen at their normal business hours on Tuesday, September 4.

Events at the James Madison Museum
September 20, 2018 at 3:00 pm our Annual meeting with special guest speaker: Author, Columnist and Historian Ms. Zann Nelso. RSVP to ensure seating and refreshments. james-madisonmuseuminfo@gmail.com or (540) 672-1776.

One Day "Wine Down" hosted by Market at Grelen
Date: Friday, September 14, 2018
 Time: 9:00 am - 5:00 pm
 Cost: see website for details
 Location: Boxwood Villa, 285 W. Main Street, Orange,

Website: www.boxwoodvilla.com/retreats-559321.html
 More Info: (540) 672-7268
 Feeling overwhelmed by 24/7 correspondence? Unplug for a day and feel refreshed after only an 8-hour escape. The Boxwood Villa Rejuvenation Retreats are designed to help you tune out the noise and focus on your well being! Join us at our newest lodging location "Boxwood Villa" for a day of yoga, hiking, massage, food, and wine. Visit <http://www.boxwoodvilla.com/retreats-559321.html> for a full schedule and to join in on the relaxation.

Somerset Steam and Gas Pasture Party on Display
September 7, 8 and 9 will be held by The Somerset Steam & Gas Pasture Party on the association grounds at the Roberts family farm. We are looking to bring together people of all ages to learn about the beauty behind the antique steam and gas engines. THIS IS A FAMILY STYLE EVENT. No Alcoholic Beverages Allowed. Improper behaviour will not be tolerated! Location: 14375 Blue Ridge Turnpike, Gordonsville. phone at (540) 672-3429 or E-mail: info@somersetsteamandgas.org

Orange Street Festival
Date: Saturday, September 8, 2018
Time: 9am-4pm

Location: Downtown Orange
 This eclectic festival is free and open to the public. Vendors will be open from 9:00 am to 4:00 pm offering a wide range of items including local artwork, handmade crafts, jewelry, specialty food and drinks and children's activities. Questions about the Orange Street Festival? Call 540-672-5216 or email exec@orangevachamber.com or finance@orangevachamber.com

Lake of the Woods Players
Hello, Dolly Performance Dates
 October 12, 13, 14, 18, 19, 20, 21
 110 Sweetbriar Park Rd.
 Locust Grove,
 (540) 972-6385 • Website: <http://lowplayers.org>
 Address: Lake of the Woods Community Center, 110 Sweetbriar Park, Locust Grove, VA 22508

A matchmaker named Dolly Levi takes a trip to Yonkers, New York to see the "well-known unmarried half-a-millionaire," Horace Vandergelder. While there, she convinces him, his two stock clerks and his niece and her beau to go to New York City. Musical Numbers include "Put on Your Sunday Clothes", "It Only Takes a Moment".

L°CAL FINE ART
 LIVE MUSIC
 KID'S GAMES
 BREAKFAST AND LUNCH
 SAINT JUDE CATH°LIC CHURCH
FALL FEST
 SEPTEMBER 8TH 9:00 AM - 3:00 PM
 1937 DAVIS HIGHWAY, MINERAL, V.A 23117

TAVERN'S FAMOUS
 ALL YOU CAN EAT SEAFOOD,
 ALL YOU CAN EAT FRIED CHICKEN
 & ALL YOU CAN EAT PRIME RIB

LAST TIME THIS YEAR

TAVERN on the JAMES

LAST TIME THIS YEAR

Succulent Crab Legs
 Mouthwatering Shrimp
 Can't Get Enough of Them Fried Oysters
 World Famous Tavern Fried Chicken
 Delicious Prime Rib with Au Jus
Only \$38.95 per adult OR \$19.95 per child
 (12 and under only please)
Tuesday, September 11th
 Beginning at 4:30PM
 First come First Serve Basis Only

280 Valley Street Scottsville, VA 24590 434-286-3500
www.TavernOnTheJames.com

4th Annual Gordonsville Fall Festival

October 6, 2018

9AM to 4:00PM, RAIN OR SHINE

Location of this event is behind the Firehouse@Fairgrounds.

We are getting excited about our 4th Annual Gordonsville Fall Festival. Hope you will once again choose to join in the fun and excitement! We will continue to have our Fall Festival at the Fireman's Fairgrounds. We will NOT return to Main Street. Gordonsville Fall Festival is one of our major fundraisers in supporting our local Volunteer Fire Company. The spaces are 20 X 10 and there are limited spaces with electricity. The electricity (110 hookup only) will go on a first come first serve basis and you need to supply your own extension cords of 25 ft or longer.

The Deadline for registration is September 21st, 2018. We will not be able to accept late entries this year. No spaces reserved without application and fee payment.

Please read the following criteria before signing the application!!(Your signature indicates that you agree to the below terms)

LOTS OF CHANGES SO PLEASE READ CAREFULLY

Setup will be 6:00AM to 8:00 AM. THIS IS A CHANGE! All vehicles need to be off the grounds by 8:00 AM. Large food vendors & trailers must be set up by 7:00AM.

Food Vendors are required to have a temporary Food Service Permit. Permit Must be obtained from the Orange County Health Department at (540) 672-0223, Ext. 3.NO CANNED STRING, Chucks, toy guns, caps or items that have a possibility of causing damage to other vendors are permitted.

NO YARD SALE ITEMS • NO GENERATORS • NO PETS ALLOWED EXCEPT SERVICE DOGS

Participants are required to clean their areas upon leaving.

The Auxiliary have the right to remove items on display, which are unauthorized. The Auxiliary nor the Gordonsville Vol. Fire Company and the Town of Gordonsville are not responsible for any injury, loss or theft.

Breakdown- 4:00 pm to 6:00 pm

Spaces are \$60.00. Payment is due by September 21st, 2018, either by cash, check or money order. Checks or money orders made out to GVFC Aux. No refunds will be issued. **Please contact Debbie Hoffman at 540 832-3297 if you have questions.**

Friends of the Wilderness Battlefield will host "Taming the Wilderness" from 10 a.m. to 5 p.m. Sunday, Sept. 30. Ellwood will host artisans demonstrating building skills and crafts from the 18th century. For information and updates, visit www.fowb.org.

HOP N HOG - The Culpeper Block Party September 30, 2018

Hosted by Culpeper Renaissance Inc.
Sunday, September 30 at 12 PM - 5 PM
Culpeper Renaissance Inc.
127 W Davis St, Culpeper, Virginia
Advance Admission Ticket:\$10.00
(540) 825-4416
www.culpeperdowntown.com

Appraisal Fair

October 20, 2018 11 am-4 pm

May's event was so much fun, we've been asked to hold another! Antiques Roadshow -style appraisal fair at The James Madison Museum of Orange County Heritage!

Professional oral appraisals will be given for your antique or vintage items. \$20 per item or 3 for \$50.

Proceeds will benefit the Museum. If you are in line at 4:00 pm you will receive your appraisal.

jamesmadisonmuseuminfo@gmail.com or 540-672-1776.

46
FOUR COUNTY PLAYERS

Presents:

THE LION IN WINTER

By James Goldman

Directed by Clinton Johnston

PERFORMANCES:

October 12, 13, 19, 20, 26, 27 at 8PM;
October 14, 21, 28 at 2:30PM
in the Cellar at Four County Players

The queen, and wealthiest woman in the world, Eleanor of Aquitaine, has been kept in prison since raising an army against her husband, King Henry II, and is only let out for holidays. Set during the Christmas of 1183, this fiery play centers around the inner conflicts of the Plantagenet family as they are locked in a free-for-all of competing ambitions to inherit a kingdom. As Eleanor says, "Every family has its ups and downs," and this royal family is no exception. Comedic in tone, dramatic in action, *THE LION IN WINTER* is a classic of the American theater, made even more popular by the 1968 film starring Peter O'Toole and Katharine Hepburn. Our intimate Cellar production promises to be a theatrical experience that you won't soon forget.

Tickets on sale now!

Box Office: 540.832.5355 • www.fourcp.org
4countyplayers@gmail.com
Like us on Facebook

Thanks to our sponsors: 5256 Governor Barbour Street Barbourville, Virginia, 22923

Orange Volunteer Fire Company Seeks Participants for its Upcoming Citizens' Fire Academy

The Citizens' Fire Academy, sponsored by the Orange Volunteer Fire Company (OVFC), will be held each Thursday night from September 20, 2018, through November 1, 2018, with one (1) morning class on Saturday, October 20, 2018. The Academy will be held at the OVFC Station 23, located at 205 Caroline Street, Orange, Virginia, from 6:30 p.m. to 9:30 p.m.

The Citizens' Fire Academy is a program to help citizens better understand the Orange County Fire and EMS departments' emergency response operations and the multitude of services it provides to the community. The program teaches citizens about the many jobs firefighters provide on a daily basis and promotes citizen interaction with the firefighters.

Participants will experience hands-on learning about firefighting operations, protective clothing, CPR and AED, portable fire extinguishers, extrication, search and

rescue, breathing apparatus, and hose and ladders. Other topics include fire service history, organizational structure, emergency apparatus and equipment, and fire prevention.

The OVFC Citizens' Fire Academy is a great opportunity for people that reside in Orange County to learn more about their Fire and EMS departments and experience what is required to be a firefighter.

The Citizens' Fire Academy is open to all Orange County residents over the age of 16. Registration can be completed online at www.orangevfc.com or by filling out a paper application and mailing it to Orange VFC, P.O. Box 367, Orange, Virginia 22960, no later than September 14, 2018. Due to extensive hands-on training, the Academy is limited to twelve (12) participants.

For additional information, please contact Bert Roby at (540) 672-4304.

The Best of Virginia in Orange – Chili & Brewfest

Date: Saturday, October 13, 2018

Location: Orange County Fairgrounds, 14501 Old Gordonsville Road, Orange,

Time: 11am-6pm

Cost: \$10 - \$25 at gate, advance tickets available

Website: <http://www.orangevachamber.com/chili-brewfest>

More Info: (540) 672-5216

Come enjoy a day of local Virginia breweries, chili tastings 12pm – 3pm (while they last), and live music at the Orange County Fairgrounds. The Second Annual Chili Cook-Off and Brew Festival includes tastings from 12 Virginia breweries and an amateur & professional chili cook-off that you get to be the judge. Live music from 1:00pm – 5:00 pm by the well-known band, the WORX, rocking you through the day into the evening. This is a family friendly event with activities for all ages.

NEW THIS YEAR!!! 105.5 SAM FM broadcasting live from 11am to 1pm and giving away concert tickets!! Street Rod Mafia Car Club will be there showcasing their best custom and classic hot rods!!!

CORNHOLE TOURNAMENT - stay tuned for details and registration!!

Bring a chair or blanket to sit and enjoy the music.

Where can I pick up my OC Magazine?

- | | | |
|--|--|---------------------------------|
| Great Wall | Marios | Silk Mill Grille |
| Food Lion-Gordonsville | Hornets Nest | Subway |
| Food Lion-Orange | Jeans | Marcos Pizza |
| Lil' Off the Top | Orange Family Physicians | Town Hall |
| Wachovia Bank-Rt 15 | Tractor Supply | Toliver House Restaurant |
| Holiday Inn Express | Tucker Paint Store | Gordonsville Deli |
| America House (assisted living) | Country Cookin | Premier Real Estate |
| Orange Medical Center | Farm Credit | Animal Crackers |
| CVS Pharmacy | Orange Madison Coop | Dudley's Laundrymat |
| Orange County Library | Holladay House B&B | Pomme Restaurant |
| Gas & Stuff | Adrianna Cowan Realtors | ABC Store/Post Office |
| Orange Airport | 2nd Bank & Trust | Gordonsville Medical |
| Short Food Mart BP | Orange Drug Store | 7-11 Store |
| Marshall Farms Corner | Orange County Community Ser. | Gordonsville Pharmacy & Butcher |
| Edwards Store/Exxon | Elmwood at Sparks | Inwood Restaurant |
| Exxon Market at Locust Grove | Bank of America-Gordonsville | Subway Gordonsville |
| Exxon-Rt 20 Between Orange/Lake of the Woods | Bank of America-Downtown | J & B Market (Valero) |
| Exxon Mighty Mart- Rt 15 | Orange-inside | Horton Vineyards |
| Mama's Pizza | Conty Office Bldg. | D's Market /Excel |
| Pure Food Mart | Virginia National Bank | Four County Players |
| Subway | East Main Shops | Somerst Store |
| Lins Garden Chinese Restaurant | Montague Miller 110 East Main | James Madison Museum |
| Wachovia Bank | Montague Miller Inside | PS Hair |
| Coldwell Banker | Sherry's Shoppe | Inn at Poplar Hill |
| Locust Grove Post Office | Orange Co. Visitors Center (Old Train Station) | Greenock House Inn |
| Top's China | Happy Garden | Red Roof Inn |
| CVS Pharmacy | Logans Salon/Spa | Mayhurst Inn |
| Stellar One | Orange Co. Arts Center | San Marcos Mexican Restaurant |
| Subway | Jack Samuels Realty | Jim Woods Barer Shop |
| Germanna Heights Apartments | 7-11 Store | Haynes Outdoors |
| Germanna Community College | Not the Same Old Grind | New Holland Ridgeview |
| Wiechert Realtors | Orange Chamber of Commerce | Orange Nursing Home |
| Clearwater Grill | Va Community Bank | Sneeks |
| Montpelier | Faulconer Hardware | Burger King |
| Bloom | BB&T | |

Four County Players Presents THE LION IN WINTER

Contributed by Edward Warwick White, Marketing Coordinator

By James Goldman

Directed by Clinton Johnston

PERFORMANCES: October 12, 13, 19, 20, 26, 27 at 8PM; October 14, 21, 28 at 2:30PM in the Cellar at Four County Players

ABOUT THE PLAY:

The queen, and wealthiest woman in the world, Eleanor of Aquitaine, has been kept in prison since raising an army against her husband, King Henry II, and is only let out for holidays. Set during the Christmas of 1183, this fiery play centers around the inner conflicts of the Plantagenet family as they are locked in a free-for-all of competing ambitions to inherit a kingdom. As Eleanor says, "Every family has its ups and downs," and this royal family is no exception. Comedic in tone, dramatic in action, *THE LION IN WINTER* is a classic of the American theater, made even more popular by the 1968 film starring Peter O'Toole and Katharine Hepburn. Our intimate Cellar production promises to be a theatrical experience that you won't soon forget.

TO AUDITION: Please email Production Manager, Gary Warwick White, at white.garyf@gmail.com to RSVP. Auditions are open call and will consist of reading from the script. Copies of the script are available (electronically) upon request.

QUESTIONS? Email Clinton at caj@clintonjohnston.com.

7th Annual Liberty Ride

Date: Saturday, September 15, 2018

Time: 9:00 am - 3:00 pm

Cost: \$40.00

Location: James Madison's Montpelier, 11350 Constitution Highway, Montpelier Station.

Website: <https://www.facebook.com/events/196964537551128/>

More Info: (540) 672-5435

The Liberty Ride is a fundraiser for the Orange County Parks & Recreation Foundation, a 501(c)3 Organization whose mission is to help support the future of Orange County Parks & Recreation. The length of the ride is between 7 and 10 miles round-trip (route may change based on weather and trail conditions), and the terrain is pasture land, wooded trails, and gravel roads, so please make sure horses are shod accordingly. We highly recommend that horses are shod, without shoes some horses have experienced fatigue on the gravel roads. This is a group trail ride, there will be a trail master who will lead the ride. This first portion of the ride is optional since it will expose horses to crowds of observers. Lunch will be provided at the end of the ride. Pre-registration is required.

Guided Property Hike at

James Madison's Montpelier

Date: Saturday, October 6, 2018

Time: 9:30 am

Cost: 5.00

Location: James Madison's Montpelier

Join us for an interpreter-led trail walk on the 3.55-mile Montpelier Loop Trail, learning about Madison's role as an early environmentalist, managing Montpelier today, tree identification, the duPonts, and more. 2 hours, 3.5 miles Tour begins at the David M. Rubenstein Visitor Center.

<https://www.montpelier.org/events>

More Info: (540) 672-2728

— IN THE CELLAR

THE LION IN WINTER

BY JAMES GOLDMAN

OCT 12 - 28, 2018

DIRECTED BY CLINTON JOHNSTON

Crossword

by Margie E. Burke

ACROSS

- 1 They may be graphic
- 5 Stones' frontman
- 9 Ship renovation
- 14 Library item
- 15 Auth. unknown
- 16 Wax theatrical
- 17 Bond's business
- 19 Bad treatment
- 20 Anti-nuke pact
- 21 Avid
- 23 Zoo favorite
- 25 Doc
- 28 High-society group
- 30 Prayer ender
- 32 Part of DNR
- 33 Collect
- 34 California slugger
- 35 Primitive shelter
- 36 Gossip, slangily
- 37 Shrinking
- 38 Alan of a 60's sitcom
- 39 Colony member
- 40 Pumped up
- 41 Lost cause
- 42 Ring thing
- 43 Golf bag item
- 44 Unrefined
- 45 Political fugitive
- 47 Finn's creator
- 49 Indigent
- 51 Like the Empire State Building
- 55 Jeer
- 57 Listen in
- 59 The "U" in UHF
- 60 Greek god of war
- 61 Look like a wolf

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

Copyright 2018 by The Puzzle Syndicate

- 62 Clean up, in a way
- 63 His partner
- 64 Egg on

DOWN

- 1 Help, as a hoodlum
- 2 Kate's "Titanic" role
- 3 Motown Four
- 4 Easily startled
- 5 Get by somehow
- 6 Lacking substance
- 7 Gear tooth
- 8 Patella's place

- 9 Lab chemical
- 10 Plant firmly
- 11 Necktie knot
- 12 Computer pros
- 13 Golf gadget
- 18 Passing remarks?
- 22 Modify, as a bill
- 24 Attire
- 26 Grand ___ Dam
- 27 Playful swimmer
- 28 Slim Shady
- 29 Like some changes
- 31 J-Lo's "___" in Manhattan"
- 33 Words of wisdom

- 34 Early copter
- 37 Beat
- 38 Elvis classic of 1956
- 40 Bug
- 41 Southern breakfast staple
- 44 Gentle stroke
- 46 Category
- 48 Be indecisive
- 50 Slangy assent
- 52 As a result
- 53 Fountain drink
- 54 Pundit's page
- 55 Soaking spot
- 56 Sinatra song, "___ The Way"
- 58 You-here link

Crossword Answers page 15

USA Today lists Barbourville Vineyards at top for restaurant and hotel

By Eric Paddock
Correspondent

The original Barbour dwellings, the flagship of the 1814 Inn, at Barbourville is seen reflected in a farm pond on the property.

When travel writers for USA Today got together to think about their best wine country experiences, both culinary and restful, they put together an impressive list that stretched across America.

Places like Napa, Calif., Geneva, N.Y., Paso Robles, Calif., and Eugene, Ore., were chosen.

But, there was only one place that earned a place on both lists: Barbourville, Va.

USA Today listed Barbourville Vineyards' Palladio among their top 10 Winery Restaurants in America. And, Barbourville's 1804 Inn made their top 10 list of Best Wine Country Hotels in America, the only instance where a single entity made both lists.

Here's what the writers said about Palladio:

"Virginia ingredients meet Northern Italian recipes at Palladio Restaurant, with the duo of Executive Chef Spencer Crawford and Sommelier Alessandro Medici at the helm. A hearty meal here might include estate-raised Berkshire speck with

melon, chilled green tomato Gazpacho with Chesapeake blue crab, roasted Cornish game hen with warm potato salad and a seasonal tiramisu to polish it off."

This is what they said about the 1804 Inn:

"Occupying several historic plantation houses and cottages next to the National Landmark ruins of a Thomas Jefferson-designed mansion, The 1804 Inn is owned and operated by Barbourville Vineyards. It's a perfect base for exploring the rest of the estate, as well as the surrounding Virginia Piedmont wine region."

It was the latest instance of national recognition for the vineyard and winery that was established in 1976 by Gianni Zonin as his first and only vineyard outside of his native Italy, where his family has been making wine since 1821.

Barbourville Vineyards is frequently recognized among the leading winemaking entities not only in Virginia, but in the nation, its signature Octagon blend and other varietal wines taking medals from major competitions on both the east and west coasts and receiving special recognition from nationally known wine critics.

For Luca Paschina, winemaker and general manager of Barbourville, it all begins and ends with the wine, though world-class dining and accommodations dove-tail with the viticulture.

"The main reason is that we started with the 1997 and 1998 vintages to produce what we considered to be a world-class wine with Octagon, cabernet franc and Nebbiolo, and so I strongly suggested to the owners that the best way for us to promote the wine was to open a restaurant," Paschina said.

"It wasn't to just open a restaurant and make some money on a restaurant. We believed that when people come, they would not only find great wines they would also find the type of hospitality you see in the old-world wine country."

The Inn, a Georgian dwelling in two parts on the property that was once a plantation owned by former Virginia Governor and Senator James Barbour, contains three suites that was established almost simultaneously with Palladio.

All three of Barbourville's efforts — wine making, fine dining and luxury accommodations — continue the Zonin's dedication to preserving the heritage of a remarkable farm that dates back more than two centuries.

The winemaking follows through on Thomas Jefferson's dream that someday world-class wines could be produced in the nation he helped found, even though he was unsuccessful in his own efforts to establish a vineyard on his own property just a few miles away from that of his friend James Barbour.

Dedicated to providing you with a pleasant visit and results that you're proud to show off.

**Crowns, Bridges
Tooth Extractions
Dentures, Implants
Obstructive Sleep Apnea and Snoring
Whitening, Bonding, Porcelain Veneers
Sealants, Fillings, Inlays and onlays
Orthodontics/Invisalign**

Most Dental Insurances Accepted • Financing Option Available

**Full Service
Dental Offices**

SpringCreek
FAMILY DENTISTRY
& ORTHODONTICS

34 Jefferson Court
Zion Crossroads, VA 22942
(OFF RT#15 ACROSS FROM WALMART)
PHONE: 540-832-3232
www.springcreekdentist.com

**John H. Knight, Jr. DDS
& Associates**

615 Woodbrook Drive
Charlottesville, VA 22901
Phone: 434-293-9793
www.cvilleteeth.com

**2018
PREFERRED
PROVIDER**

Barboursville Winemaker and General Manager Luca Paschina, right, with President/Owner of Barboursville Vineyards Francesco Zonin.

The main dining room in Palladio.

Palladio borrows the surname of Emelie Palladio, an Italian Renaissance architect whose works and writings greatly influenced Mr. Jefferson's own architectural endeavors, including the manor house that he designed for Barbour. That manor house burned on Christmas Day in 1884, and the ruins have been preserved on the Barboursville estate.

It is the octagon-shaped sitting room of that manor house that contributes the name of Barboursville's flagship wine.

"It's still a working farm," Paschina said of the property. "So we live off viticulture, and that's what makes the place unique."

The recognition of Barboursville as an exceptional wine country destination is especially important and gratifying for Paschina, who has been at the helm since 1990.

"We have invested in featuring our wines in great restaurants in the U.S. and some in Europe. It puts us in front of potential customers; we have people who have come here just because they have tasted a great glass of wine,"

And, in the case of Palladio, a step into wine and food pairings that fuse northern Italian cuisine with local Virginia ingredients is accomplished by Crawford and his team in the kitchen, along with Sommelier Professionalista Alessandro Medici.

The 1804 Inn immerses clients in the property's history, a history that is recorded in its various original dwellings.

At the top of the list is a classic Georgian villa, the 1804 Inn that predates, by a generation, the construction of Governor Barbour's mansion which it overlooks. The villa's three suites are each named for one of the vineyard's signature wines: Octagon, Malvaxia and Philéo.

The Octagon Suite features a 45-foot private southern balcony with protected views of the lake and pasture, southwest mountains, the vineyards, and the historic ruins of Governor Barbor's mansion designed by Thomas Jefferson; master bedroom with windows facing north, south, and east, overlooking the ruin's south facade and columns and historic boxwoods; porticoed northern balcony at garden level; private, boxwood framed lawn and garden; both balconies furnished with Adirondack chaises and dining tables and chairs; library in bath, claw-foot tub and shower; fireplace functional in sitting room, ornamental in bedroom; and, antique oriental carpets on original mansion floors throughout.

The Phileo Suite features a covered brick southern terrace at garden level, framed and secluded by historic boxwoods; a bedroom with windows facing southern garden and vineyards to west; a terrace furnished with Adirondack chaises and dining table and chairs; antique armoire in bedroom; and Italian tile bath and shower; antique vanity table and chair dressing room.

The Malvaxia Suite features a 45-foot private southern balcony with protected views of the lake and pasture, the southwest mountains, the vineyards; a covered northern balcony at garden level, extensive private lawn and garden framed by historic boxwoods; both balconies furnished with Adirondack chaises and dining table and chairs; Botticino Bianco tile bath and shower and jacuzzi.

The Inn features original flooring and antique oriental carpets throughout.

The 18th Century Vineyard Cottage, originally constructed for domestic servants, is one of the oldest dwellings in continuous occupancy at Barboursville. It is partitioned into two intimate bedroom/sitting room accommodations, named for two wines, the Barbera and Nebbiolo suites.

The "newest," dating from the early 20th Century, is a gardener's cottage from

the estate's sheep-grazing days. The Sangiovese Cottage offers the scale and facilities to accommodate longer stays.

The Blue Run Cottage is a 19th Century frame residence and dispensary for a physician and his family. The cottage was then Barboursville's winemaker's house for 30 years, and now offers three suites, named for three grapes: Pinot Grigio, Moscato and Vermentino.

Four travel writers who contribute to USA Today put together the original listing of their "best" picks.

Jill Barth is an American journalist covering wine, food and travel. She's the author

See Barboursville Page 14

Home - Gallery Shows - Tickets - About Us - Contact Us - Silver To Go - Louisa Arts Center - What will you do at the Louisa Arts Center - Art Classes - Theater Performances - Gallery Shows - Tours to Art Events - Silver To Go - Louisa Arts Center

What will you do at the
LOUISA Arts CENTER

In the Theatre

Celebrate!
SATURDAYS IN SEPTEMBER

TICKETS ONLY \$10 PER SHOW

- **September 8 ~ 7:30 - Monte Monteith and the Skystone Bluegrass Band**
The Skystone Bluegrass Band plays a unique blend of Bluegrass music country ballads and a wide variety of Bluegrass Gospel songs. The band features three and four part harmony vocals along with fast flying fiddle and banjo instrumentals.
- **September 15 ~ 7:30 - The Courtney Brothers**
Louisa natives, Richard and Gary Courtney, have been making music together for 30 years. Music ranging from R&B, Jazz, Oldie But Goodie, and HipHop is what encompasses this duo.
- **September 22 ~ 7:30 - Sauna Mountain Valley Boys**
Hailing from Louisa, The Sauna Mountain Valley Boys are back at the Arts Center for another exciting performance. Enjoy a repertoire ranging from the blues, rock, country standards and Americana in a fun party setting.
- **September 29 ~ 7:30 - Billy Brockman**
Billy Brockman performs solo and with his band, Billy & the Backbeats. Billy has a long history in the Mid Atlantic region playing solo, in duos, and in groups such as Jawbone, Jimmy O & the Ready Teds, and other. A versatile musician who has command of a number of styles, Billy performs with passion, integrity and musical sophistication.

Purcell Gallery and Box Office Hours: 12 – 4 Tues – Fri
540-967-5200 • Info 24/7 at LouisaArts.org

Barboursville Winemaker and General Manager Luca Paschina, right, with President/Owner of Barboursville Vineyards Francesco Zonin.

of the award-winning wine blog, *L'Occasion*, and a contributor at Forbes.com and USA TODAY 10Best Eat Sip Trip. Barth is a Provence Wine Master from the Wine Scholar Guild and was a 2018 Fellow at the Symposium for Professional Wine Writers.

Shana Clarke is a freelance journalist and consultant based in New York City. Her work regularly appears in a variety of consumer and trade publications, including *Wine Enthusiast*, *Playboy*, *USA Today's Eat Sip Trip* and *SevenFifty Daily*, among others.

Karen Macneil is the only American to have won every major wine award given in the English Language. She is the author of the award-winning book, *THE WINE BIBLE*, the single best selling wine book in the United States, with more than one million copies sold. Macneil was also the host of the PBS series *Wine, Food and Friends* with Karen MacNeil, for which she won an Emmy.

Born in the Philippines and raised in Dallas, Texas, June Rodil is a Master Sommelier – only the seventh in Texas and the 23rd woman in the United States – after passing The Court of Master Sommelier's rigorous test in 2015.

Classifieds

Line Advertising

We accept VISA and Mastercard.

Placing Your Classified Line Advertising:

Email your Classified Line ad to: edee@fluvannareview.com and pay by credit card.
ONLY \$10 a month for 30 words or less.

HELP WANTED

POLICE OFFICER

The Lake Monticello Police Department is currently accepting applications for Police Officer candidates. Applicants must be at least 21 years of age, be a high school graduate or equivalent (higher education desired), a U.S. citizen, have no criminal record, possess or be able to obtain a Virginia driver's license, and have a driving history with no significant traffic violations.

Certified Virginia law enforcement individuals are encouraged to apply; final candidates must have completed or been eligible to complete appropriate training prescribed by the Commonwealth of Virginia for this position.

Along with your employment application, please submit copies of all prior law enforcement training records and certificates, college transcripts, and military DD-214, if applicable.

Final candidates will participate in an oral board, undergo a physical and drug test examination, and a comprehensive background investigation.

The Lake Monticello Police Department provides an attractive benefits package including paid leave, medical, dental, 401K retirement package, and tuition assistance.

Please submit a Lake Monticello Owners' Association employment application to Lake Monticello Police Department, 857 Jefferson Drive, Lake Monticello, Virginia 22963. The employment application may be found online at Lake Monticello Owners' Associations' Employment Opportunities at www.lmoavoice.org, or at either the Business Office or Main Gate.

Final applicants must show proof of registration for Selective Service under §2.2-2804, Code of Virginia.

FOR SALE

CEMETERY SITES: Holly Memorial Gardens and Monticello Memory Gardens. Significant savings. Call (434) 295-1750.

HELP WANTED

EQUIPMENT SALES ASSOCIATE: AutoMow sells unique, industry leading landscaping solutions, and is expanding to Virginia! Candidate needs basic computer, customer service, and mechanical skills. We will train the right person. For more information contact : Info@autoMow.com.

RENTALS

MONTICELLO PROPERTIES: For current home rentals call (434) 589-7653 for Genevieve or email: MonticelloPropertiesMgt@gmail.com

THISTLE GATE VINEYARD: Reserve Thistle Gate Vineyard for your next organization or pri-

vate event. Located at 5199 W. River Road, Scottsville, VA. We are a family-owned and tended vineyard. Contact Leslie at (434) 327-3137 or leslie@thistlegat-vineyard.com.

SERVICES

CUTTING EDGE 3D INTERIOR PROPERTY IMAGERY: We provide realistic, interactive 3D and VR experiences. Selling a Home, own a Bed & Breakfast, own or managing a business. Let us create your next interactive 3D walk through web experience. For details visit: www.my3D.us.

INTERIOR/EXTERIOR PAINTING: also Tin Roofs, Fences, Decks stained, gutter cleaning and power washing. Over 40 years experience. Call (434) 962-6484 or (434) 296-3146

CLASSES FOR CPR/FIRST AID/AED: Receive American Heart Association Certifications from a Certified Instructor: Tammy Tomanek, Call (434)

962-2401 or visit: <https://www.cpr-instructor.com>. Individual, small, or group classes on site or in your place of business.

HEARING AIDS! Medical-Grade Hearing Aids for less than \$200! FDA-registered. Crisp, clear sound, state-of-the-art features & no audiologist needed. Try it RISK FREE for 45 days Days! Call 1-(855) 408-4459.

KNEE, BACK or JOINT PAIN? If you are suffering from joint pain maybe a pain relieving Orthotic Brace can help! We handle the paperwork! Call now 1(855) 496-7716.

DAVID ROWE'S TREE, YARD & HANDYMAN SERVICE: Carpentry, painting, power washing, gutter work, fencing, tree work, reseeding, fertilizing, mulching & more. Fully insured. Call for a free estimate 540-937-2144 or 540-522-1662.

LOHR'S PIANO SALES & SERVICE: Reliable quality tun-

Classifieds from page 14

ing and repair with 40 years experience. Also offering good used and new pianos priced reasonably. Call 540-672-5388, evenings. Depend on Lohr's for your piano needs.

Virginia Department of Veterans Services, <https://www.dvs.virginia.gov> or, <https://www.virginiaforveterans.com>. Need Help? Call 1(800) 827-1000, M-F, from 8 a.m to 9 p.m., Veterans Affairs Benefits and Services. Or phone: (434) 529-6431.

SPECIAL NOTICES

ATTENTION VETERANS AND DEPENDENTS: Do you know your Veterans Benefits? We do!

WANTED

OLD COINS: I buy old coins. 434-466-7968.

FREE Pregnancy Testing
24 Hours – Confidential
Free Limited Medical Services
www.virginiapregnancy.org

Answers
to the Crossword Puzzle
from page 11

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

HELP WANTED

green
APPLICATIONS

Founded in 2009 Green Distribution has grown to employ over 450 employees delivering creative and manufacturing artistry to the screen printing industry. With a full service art department, screen room, printing presses, warehouse facilities in Secaucus, New Jersey and Gordonsville, Virginia with one of the most experienced management teams in the industry, the company provides strategic print solutions to its varied customer base. Green Distribution's and Green Applications' customer base include; Bravado International (where the company prints apparel for bands such as Rolling Stones, Beatles, Bob Marley and Lady Gaga), Fanatics (fan ware for NBA, NFL, NHL, etc.), and Hard Rock Café, to name a few.

Green Applications is located in beautiful Gordonsville, VA and is seeking:

- 2nd Shift Printing Supervisor
- 2nd Shift Bindery/Garments Supervisor
- Press Operators
- Screen Techs
- Sewing Machine Operators
- Shipping Clerks
- Helpers

Green Applications offer's great benefits:

- Medical, Dental & Vision
- 401-k
- Free Life Insurance
- Free Short Term & Long Term Disability
- 8 Paid Holidays Yearly
- PTO starting after 30 Days.

Green Applications
401 Taylor Ave., Gordonsville, VA 22942
201-252-1196
ecollins@green-applications.com
Drug Free Workplace

HELP WANTED

Director of Food & Beverage

Lake Monticello Homeowners' Association
- Lake Monticello, VA 22963

Lake Monticello is a hidden treasure with a great lake for swimming, boating and fishing, championship golf, nearby historical attractions and wineries and breweries and easy access to Charlottesville, VA.

If you share our passion for delivering hospitality where details matter, apply today to join our team!

The Director of Food and Beverage is responsible for overseeing the entire operation of restaurants, bars, banquets and culinary at two separate locations at the property. The goal is maximizing food and beverage revenue; selecting, training and developing team members; establishing and maintaining quality product and service levels while maximizing profits; forecasting and budgeting. Ensures compliance with health, safety, sanitation and alcohol awareness standards and liquor laws. Keeps high standards of food and beverage quality, service and marketing to maximize profits and insure outstanding customer service. This position **REQUIRES** strong Food and Beverage background. All food and beverage facilities were recently completely renovated and newly constructed.

QUALIFICATIONS:

- * Bachelor degree or equivalent experience
- * Minimum 4 years of experience in food and beverage management, preferably hotel.
- * Ability to interpret financial and operational data into operational plan.
- * Ability to lead and direct a team.
- * Strong time management and negotiation skills.
- * Ability to communicate effectively with the public and other Team Members.
- * Ability to work extended hours when business necessitates.

Lake Monticello is a drug free workplace. Pre-employment drug test, background check, and job assessment required.
Apply by contacting lmarsall@lmoa.org

WE NEED A PART-TIME REPORTER

If so, the OC Magazine is currently seeking a part-time reporter to write about Orange County's rich history and interesting people.

Please email resume with samples of writing, to:

valleyeditor1@gmail.com
Carlos Santos, Publisher
OC Magazine

The Constitution lives at our house.

**Join us on Saturday, September 15th for
our FREE Constitution Day Celebration!**

Local food, craft beer, and cider will be served all day.

Come visit Montpelier, the home of James Madison, the Father of the Constitution, Architect of the Bill of Rights, and fourth President of the United States, and celebrate the document that has inspired people around the world.

**9 AM and 1 PM "We the People" Trail Walk
11:00 AM-4:00 PM BBQ Exchange Lunch**

FREE House Tours, live music, and family-friendly activities all day

To learn more please visit www.Montpelier.org

