

Scottsville Monthly

September 27 – October 24, 2019 • ONE COPY FREE • Like Us On

SCOTTSVILLE, VIRGINIA

**Where Have
All**

**The Clergy
Gone?**

Page 4

**A New Eagle Scout:
Sam Hess
Page 2**

**Albemarle County Voter
Information
Page 7**

**Caring For Creatures
Fundraiser
Page 10**

Scottsville Monthly

Editor

C.M. Santos
valleyeditor1@gmail.com

Advertising Director

Judi Price
judi.valleypublishing@gmail.com

Office Manager

Edee Povol
edee@fluvannareview.com

Graphic Designer

Marilyn Ellinger

Staff Writers

Ronald Smith
Patrick Healy

Contributors

Eagle Scout Sam Hess

Email: valleyeditor1@gmail.com

Photo Submissions:

valleyeditor1@gmail.com

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

Location: 106 Crofton Plaza, Suite 1, Palmyra, VA

Phone: (434) 591-1000

Fax: (434) 589-1704

Disclaimer: The *Scottsville Monthly* does not endorse or recommend any product or service and is not responsible for any warranties or claims made by advertisers in their ads.

General: *Scottsville Monthly* is published monthly by Valley Publishing Corp. It is the only paper that covers Scottsville exclusively. A total of 3,500 copies are circulated throughout greater Scottsville. One copy is free, additional copies are \$1 each payable in advance to the publisher.

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: Subscriptions Dept., P.O. Box 59, Palmyra, VA 22963.

Submissions, tips, ideas, etc.: The *Scottsville Monthly* encourages submissions and tips on items of interest to Scottsville citizens. We reserve the right to edit submissions as deemed necessary and cannot guarantee they will be published. Email the editor: valleyeditor1@gmail.com.

Classified ads: Classified ads are \$10 a month. Please send a written or typed copy of the ad with a \$10 check per month 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.

Real Estate 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: Wednesday, October 16, 2019

© Valley Publishing Corp. 2019. All rights reserved.

Del. Rob Bell, an Eagle Scout himself, with Scottsville Mayor Nancy Gill, flank Scout Sam Hess. Photo by Ron Smith

Waiting for the Eagle to Land

By Ron Smith
Correspondent

Most everyone has heard of Eagle Scouts. Some folks may be lucky enough to be one, know one, or even have one in the family. If things go as planned there will be a new Eagle in our midst before too long.

In 1907 Lord Robert Baden-Powell founded scouting in England. A couple of years later W. D. Boyce, a wealthy publisher from Chicago was in London when he became, so the story goes, lost in the fog and was helped by a Scout. Boyce

was impressed that the Scout would not take a tip for his service but rather explained he was "doing his daily good deed." Boyce met with Baden-Powell and upon his return to the United States started Scouting in this country.

As Scouting progressed, programs were initiated to recognize Scouts for the work they did. The merit badge system was one way to do this. But some Scouts excelled to the point where there needed to be a top award for their hard work and special projects.

The Cover

So, is there a clergy shortage?
Read pages 4-6 to find out.

Cover designed by Marilyn Ellinger

Scout Sam Hess at work on his project in the Van Cleaf Nature Area. Photo by Ron Smith

Originally conceived as the Wolf Scout award in 1911, it was changed the next year to the Eagle Scout designation with the first recipient being sixteen year old Arthur Rose Eldred who was awarded the Eagle designation on September 2nd, 1912. Lord Baden-Powell was in the U.S. on other business and attended the ceremony.

Now, over a hundred years and many Eagles later, a new Eagle will soon be among us: Sam Hess.

Sam is a senior at William Monroe High School in Green County. He is on the football and track teams, plays trumpet in the school band and works at the Green Meadows Christmas Tree Farm. Like many young people he enjoys playing video games with his friends. And if that isn't enough, Sam has been involved in Scouting most of his life.

He has attended a high adventure camp in northern Minnesota, National Youth Leader Training with the National Capital Area Council, was inducted into the Order of the Arrow which is the National Honor Society of Scouting, and even earned his SCUBA certification at one high adventure camp he attended!

Scottsville Town Council member Dan Gritsko is the person mainly responsible for the creation and success of the Van Clief Nature Area (VCNA). One of the items in the master plan for the park has been signs marking the trails and other areas. Funds for signage has been the problem. When Sam's Scoutmaster was suggesting possible Eagle projects for Sam to consider, a project at the Van Clief Nature Area was one of those suggestions.

After Sam and his family met with Gritsko and took a tour of the park, exploring established trails and sites of future trails and seeing families enjoying a hike or fishing, Sam who already had an appreciation of nature and the outdoors, knew he had a project.

Sam's project was approved, and he learned that three other scouts had selected Van Clief for their project but had not followed through on it. "That made me all the more determined to see my project through to a successful conclusion," Sam said.

There are three parts to Sam's Eagle project. "Signage is the first part and is almost complete," he said, "then my plan calls for building bridges and stepping-stones across one end of the lake and finally to build a trail with the help of volunteers."

Sam acknowledges "support and encouragement from Scottsville Mayor Nancy Gill, Town Administrator Matt Lawless and town council members, the business community, family and friends." There is still need for support both with funding and volunteer workers and information on those two items can be obtained by contacting Gritsko through the Town Office.

There have been over forty astronauts who were Eagle Scouts as well as a number of Medal of Honor recipients, leaders in business and industry, and Nobel Prize winners. Sam Hess will soon join that list!

Sam Hess in his Scout uniform.
Photo courtesy of Sam Hess.

Sam with "finished product" the first of many he will install at the Van Clief Nature Area. Photo courtesy of Sam Hess.

WANTED

OUR GROWING 5-PAPER MEDIA COMPANY IS SEEKING AN ADVERTISING SALES ACCOUNT EXECUTIVE for the Scottsville Monthly and Buckingham Beacon.

The ideal candidate:

- must be good with people, hard-working and customer-service oriented.
- should be able to multi-task and organize work flow, build rapport with local businesses and help the team meet weekly sales goal numbers.
- needs to be comfortable with telephone and written sales efforts as well as with face-to-face presentations.

Part Time

Account Executive

You will be talking with potential advertising customers in Scottsville and Buckingham and beyond, planning ad campaigns and establishing budgets, helping design basic layouts and cross-selling into all of our publications.

This is a part-time position with very high commissions, and is perfect for anyone wanting to earn extra income in a 10-12 hour per week sales capacity.

If this fits your skill set, please forward your resume to:
Judi Price, Advertising Director
Judi.valleypublishing@gmail.com

Where Have All The Clergy Gone?

By Ron Smith
Correspondent

With the unexpected resignation of Pastor Brian Lamb, Scottsville United Methodist Church becomes the third major congregation in the immediate area that does not currently have a full-time minister.

Lamb, citing personal issues, preached his last sermon on September 8th. He has relocated to Spotsylvania County, his home, and accepted a teaching position there. The Virginia Methodist Conference, which appoints ministers to churches, does not meet again until next June. It will be at that meeting that a new pastor will be appointed to the Scottsville/Mt. Zion Charge. Until then the Charge will be under the leadership of interim pastors.

This follows the departure of Scottsville Presbyterian's pastor whose contract was not renewed. The Presbyterian Elders of that church have been, for the past few months, searching for a new pastor through interviews and invitations to preach at the church. Currently, retired clergy have been filling the pulpit on various Sundays. St. Anne's Episcopal Parish is being served by interim priests. Their previous full-

The Scottsville United Methodist Church established in 1833. File photo

September is
LIBRARY CARD SIGN-UP MONTH!
A library card brings stories to life!

ilovelibraries.org/librarycard

27th Annual OBX Parade of Homes Oct 10-13

Corolla-Nags Head
Tickets \$10
Good All 4 Days

TOUR
17 Select
Outer Banks
Homes

Preview: obhomebuilders.org

ALA American Library Association LIBRARIES TRANSFORM Library Champions Rakuten OverDrive

grow. learn. connect.

JM RL JEFFERSON-MADISON REGIONAL LIBRARY **jmrl.org**

time minister, Rev. Randy Haycock, retired in 2018. The Episcopal Diocese appoints an interim for a specific period of time while the search for a new priest continues.

So, is there a clergy shortage? Well, not really according to the Hartford Institute, a division of the Hartford Seminary in Hartford Connecticut. While we wonder what is going on, the problem lies in the fact that even though there appears to be a shortage, there is actually a surplus of clergy around the country.

And it all boils down to the size of the church. Small town churches, even though they are mainline denominations, suffer because most seminary students are from large churches -- churches having as many as 350 members or more. And these seminary students, coming from a large church, want to serve in a large church as they have specific areas on which they wish to focus their attention; areas that may not exist in a small-town church.

Seminary students today, according to the Hartford Institute, are looking to serve in a church that fits their objectives and lifestyle. They are looking for employment that has an "upward mobility path" which will allow them to advance in their careers. Small churches do not offer that sort of scenario.

It is sort of a catch-22 situation. While most churches in the US are small -- 100 or less members -- most people who attend church go to churches that are large,

Pastor Mckown leaving

Pastor Katie McKown of Scottsville Baptist Church has announced to her congregation that she is leaving. Pastor McKown has been pastor there since November of 2012. She is leaving to join the staff of the John Leland Center for Theological Studies which was founded in 1998 and whose headquarters is located in Arlington.

With Pastor McKown leaving, Scottsville Baptist Church becomes to fourth major demonization in Scottsville that will be served by an interim minister. – Ron Smith

Photo by Ron Smith

See Clergy page 6

Fork Union Medical Associates

Serving the Community for over 40 Years

Welcome Kimberly Stewart Hugo, PA-C

to our General Medical Practice.

- o Women's Health
- o Mental Health
- o Diabetic Education
- o CDL/VDOT Physicals
- o All General Medicine

4064 James Madison Hwy.
Fork Union, Virginia 23022
434-842-3244

Monday 8-5
Tuesday 8-4
Wednesday 8-12

Thursday 8-5
Friday 8-4

ARE YOU...

- Someone with a friendly, enthusiastic attitude?
- Someone that loves to help and serve others (both customers and team members)?
- Someone who enjoys building lasting relationships and creating memorable experiences?

IF YOU ARE, THEN...

Join us at Westminster Canterbury of the Blue Ridge where we are hiring Dining Servers, Cooks, Housekeepers, CNA's, RMA's, LPN's and RN's!

At Westminster-Canterbury of the Blue Ridge we aren't just any continuing care retirement community! We offer reasonable hours to allow for work/life balance and will encourage and inspire you to do your best.

We have a great team here and you can be a part of it! **What's in it for you?**

- Tuition assistance (up to \$4,000 a year)
- Opportunities for advancement
- Competitive compensation
- Free on-site gym
- Free parking

WCBR offers competitive wages, low-cost to associate health and dental insurance, retirement savings with matching plan, education assistance program, as well as other benefits for full-time staff. We even extend some benefit options to the part-time staff!

Visit our website to learn more and apply.
www.westminstercanterbury.org

Raffle & Auction

3pm, Saturday, October 5th

to benefit Effort Christian School & Preschool at Effort Family Life Center, Palmyra, VA

Please see Tricky Tray Raffle and Auction Event for more information

An empty pulpit. Photo by Ron Smith

350 or more members. This frustrates clergy who can't find the job they are looking for in a large church and, according to Hartford, "they personalize the issue and feel they have failed, were discriminated against, considered switching jobs, or dropping out of the ministry."

One solution may be calling out of retirement clergy who are willing to resume a career they once thought was over. This has happened to Rev. Bruce Lugn who retired from Scottsville United Methodist in 2018.

After his retirement Lugn and his wife relocated to Culpeper where they envisioned a little less hectic schedule. But that only lasted a year. The pastor of the Fluvanna Charge, Seay's Chapel/Wesley Memorial/New Bethel

United Methodist Churches, left. Lugn was called by the United Methodist Bishop and asked to take charge of those three churches. Fortunately for those congregations Lugn answered the call, came out of retirement and is currently serving all three churches. So much for retirement!

So what's the answer? Small town churches have had this problem and will continue to have it and now that the mindset of a lot of seminarians is to want to work at mega-churches it may only become harder to find permanent clergy for small town churches.

In the meantime, congregations facing this problem need to be thankful that there are ministers like Lugn who, when told of a need, answer the call.

The Scottsville Presbyterian Church established in 1827. File photo

ESTATE SALE - LOG HOMES PAY THE BALANCE OWED ONLY!!!

AMERICAN LOG HOMES IS ASSISTING **JUST RELEASED**
ESTATE & ACCOUNT SETTLEMENT ON HOUSES.

4 Log Home kits selling for **BALANCE OWED, FREE DELIVERY**

- 1) Model # 101 Carolina \$40,840...BALANCE OWED \$17,000
- 2) Model # 203 Georgia \$49,500...BALANCE OWED \$19,950
- 3) Model # 305 Biloxi \$36,825...BALANCE OWED \$14,500
- 4) Model # 403 Augusta \$42,450...BALANCE OWED \$16,500

BEFORE CALLING: VIEW at www.loghomedream.com
Click on House Plans

NEW - HOMES HAVE NOT BEEN MANUFACTURED

- Make any plan design changes you desire!
- Comes with Complete Building Blueprints & Construction Manual
- Windows, Doors, and Roofing not included
- NO TIME LIMIT FOR DELIVERY!

BBB
A+ Rating

OFFER NOT AVAILABLE TO AMERICAN LOG HOME DEALERS

SERIOUS ONLY REPLY. Call (704) 602-3035 ask for Accounting Dept.

Important Notice to Albemarle County Voters

November 5, 2019 General and Special Election information

A General Election will be held in Albemarle County on Tuesday, November 5, 2019, for the following state and local offices:

State Offices:

Senate of Virginia, 17th District, 25th District; House of Delegates, 25th District, 57th District, 58th District, 59th District;

Albemarle County Offices:

Commonwealth's Attorney; Sheriff; Soil and Water Conservation District Director; Board of Supervisors, Rivanna District, Scottsville District, White Hall District; School Board, At-Large, Rivanna District, Scottsville District, and White Hall District.

To see the choices that will be on your ballot on November 5, go to the Voter Registration homepage at the Albemarle County website and click on "Current Ballot."

Special Alert To Voters: Please note that, under Virginia law, voters who do not present acceptable PHOTO identification at the polls will be required to vote a provisional ballot. The following are acceptable forms of photo ID at the polls:

A valid Virginia driver's license

A valid United States passport, or any other photo identification issued by the Commonwealth, one of its political subdivisions, or the United States

Any valid student identification card containing a photograph of the voter and issued by any institution of higher education located in the Commonwealth or any private school located in the Commonwealth

Any valid employee identification card containing a photograph of the voter and issued by an employer of the voter in the ordinary course of the employer's business

A voter photo ID card issued by the Virginia Department of Elections. If you are a registered Virginia voter but do not have an acceptable photo ID, free voter photo IDs are processed at all of Virginia's 133 local general registrars' offices. For more information, visit: elections.virginia.gov

The Deadline to register to vote in this election is Tuesday, October 15. Voters are strongly encouraged to inquire before the registration deadline if they wish to check their voter registration status.

The qualifications for voter registration in Virginia are:

The applicant must be a citizen of the United States

The applicant must be 18 years of age on or before the date of the general election

The applicant must be a resident of Virginia

The applicant must provide his/her full name, date of birth, residence address, and full Social Security number on the voter registration application

The applicant must not have been adjudicated a felon or mentally incapacitated, unless the applicant's voting rights have subsequently been restored by the appropriate authority.

Qualified residents of the Commonwealth of Virginia may apply for or change their voter registration:

At the Department of Voter Registration and Elections, located in the 5th Street County Office Building at 1600 5th Street, Charlottesville, VA 22902. Office hours are from 8:30 a.m. through 5:00 p.m., Monday through Friday, excluding legal holidays.

At the Department of Motor Vehicles - Pantops Customer Service Center at 2055 Abbey Road, Charlottesville, 22911. DMV-Pantops office hours are from 8:00 a.m. through 5:00 p.m., Monday through Friday, and from 8:00 a.m. through 12:00 Noon on Saturday, excluding legal holidays.

By mailing completed application forms to: Box 160, 435 Merchant Walk Sq., suite 300, Charlottesville, VA 22902. Voter registration application forms may be obtained online from the Department of Elections, at: elections.virginia.gov or from the Voter Registration office at 1600 5th Street, or at the DMV-Pantops.

Online via the following link: <https://www.vote.virginia.gov/>

Absentee voting for the November 5 general election began on Friday, September 20, 2019.

The deadline for receipt of a by-mail absentee ballot application for the November 5 general election is Tuesday, October 29, 2019, 5:00 p.m., but applicants are strongly encouraged to submit absentee applications as soon as reasonably possible.

Please note that absentee ballot applications are NOT received at DMV-Pantops, and absentee voting is NOT conducted at DMV-Pantops.

For absentee voters who vote by mail, the completed/voted absentee ballot must be received by the Department of Voter Registration and Elections by 7:00 p.m. on Election Day, November 5, 2019, in order to be counted.

Saturday, November 2, 2019 at 5 p.m. is the deadline for in-person absentee voting for the November 5 general election, except for certain limited emergency situations.

Voters who are registered to vote in Albemarle County, and who are eligible to vote absentee, may do so either by mail or in person.

First-time voters who registered by mail MUST vote absentee in person.

Applications to receive an absentee ballot by mail may be presented to the Albemarle County Department of Voter Registration and Elections/Electoral Board, via mail (Box 160; 435 Merchant Walk Square, Suite 300; Charlottesville, VA 22902), or via fax (434) 972-4178, or via email (voteabsentee@albemarle.org) or in person, at 1600 5th Street, Charlottesville, VA 22902, or online, via the following link: <https://www.elections.virginia.gov/casting-a-ballot/absentee-voting/index.html>.

Qualified Albemarle County voters may vote an absentee ballot in-person at the Department of Voter Registration and Elections, 5th Street County Office Building, 1600 5th Street, Charlottesville, VA 22902, beginning Friday, September 20, 2019. Office hours are Monday through Friday, 8:30 a.m. through 5:00 p.m. **In addition to regular weekday office hours, the office at 1600 5th Street will be open on Saturday, October 26, 2019, and Saturday November 2, 2019, from 9:00 a.m. through 5:00 p.m., for in-person absentee voting.**

For further information, please:

Call the Voter Registration office at: 434-972-4173

Email voterregistration@albemarle.org

Visit [https://www.albemarle.org/departments.asp?](https://www.albemarle.org/departments.asp?department=registrar)

`department=registrar`

Visit in person at the Department of Voter Registration and Elections located at 5th Street County Office Building, 1600 5th Street, Charlottesville, VA 22902

Foreclosure?—You Can Keep Your House!

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**

485 HILLSDALE DRIVE, SUITE 341, CHARLOTTESVILLE, VA

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

ANNOUNCEMENTS AND EVENTS

• Scottsville's Chamber of Commerce will host a **candidate's forum** between Scottsville Supervisor candidates Mike Hallahan and Donna Price. The event is scheduled for **October 1st** and will be held in the council chambers on the second floor of Victory Hall. This event is scheduled for 7pm and is open to the public.

• Lions fundraiser, **White Cane Day**, will take place on **Friday, October 11 and Saturday October 12th** when donations are solicited from the public at various locations around town.

Classes and Workshops offered by SCAN Poetry in Nature Series
Ages: All Ages Welcome
Dates: October 7, October 14, October 21
Time: 4-6 PM
Cost: \$25 for all three weeks

This three day writing workshop encourages participants to explore and observe the natural environment as a source of artistic inspiration for their writing.

Instructor Information: Amber McBride received her BA in English from James Madison University in 2010 and acquired her MFA in Poetry from Emerson College in 2012. Amber is the former media assistant at The Furious Flower Poetry Center where she worked putting together programs and readings to honor African American poets and writers including Maya Angelou, Toni Morrison and Nikki Giovanni.

The Scottsville Museum's annual Spirit Walk will be **Saturday and Sunday, October 19th and 20th**. This year, according to organizer Lisa Bittner, there will be several "new" characters. Bittner says that "one new character will be Cyrus McCormick, the inventor of the mechanical reaping machine." Although McCormick was not a native of Scottsville, his farm was near (present day) I-81 between Lexington and Staunton. "He needed to get his new invention to the Midwest so he dismantled it, brought it to Scottsville and utilizing the packet and batteau vessels shipped his machine in pieces," Bittner added, and "after realizing the difficulty in that process, he moved to Chicago!"

BUCKINGHAM COUNTY DEMOCRATIC COMMITTEE RALLY

WHAT: "GETTING INVOLVED IN 2019 TO GEAR UP FOR 2020"

WHEN: SATURDAY, OCTOBER 5, 2019 10:00 AM TO 3:00 PM

WHERE: ELLIS ACRES MEMORIAL PARK 245 CAMDEN ST. DILLWYN, VA 23921

COME OUT AND MEET LOCAL AND STATE CANDIDATES RUNNING FOR OFFICE FOOD, DRINKS AND GAMES WILL BE PROVIDED

PAID AND AUTHORIZED BY BUCKINGHAM COUNTY DEMOCRATIC COMMITTEE

Summer's End Wine Sipping

at *ThistleGate Winery*

5199 West River Road • Scottsville

September 29th
4:00-6:30 pm

Silent Auction

The Summer's End Wine Sipping silent auction includes tickets to the WANT football game, handmade quilts, a lovely accent chair, a log cabin weekend getaway, a wine basket from ThistleGate Winery, a Young Living essential oils bag and much more from local artisans.

Locally catered

Live music by Brother John and the Disciples

Pre-sale tickets (\$25) available at Baines, ThistleGate, the Farmers Market and online at www.littlelearners.tricounty.com/events

\$30 at the door

The Summer's End Wine Sipping is hosted by Friends of Little Learners in partnership with the Little Learners Tricounty Board of Directors. All proceeds benefit Little Learners Tricounty Child Development Center.

Fall Farm Fest

Sat., Oct 5, 2019

10:00 am - 2:00 pm • no admission charge

Historic Village at Lee Wayside • 84 Lee Wayside Road

Call: (434) 547-2296 for more information

FUN FOR THE WHOLE FAMILY!

All things farm - animals, exhibits, antique tractors, kids crafts, buggy rides and more. Fish fry, Burgers and Brats, Amish sweets, Funnel cakes and Pork rinds.

Live Music by **Haversacks & Hardtack String Band**

Sponsors:

Buckingham County Farm Bureau and Historic Buckingham, Inc.

HBI is a 501(C)3 organization

Celtic services

Celtic services are held the first **Sunday of the month** at **St. John's Episcopal Church, Scottsville at 5:30 pm.** If you are looking for a peaceful place lit by candles where you can enjoy Irish music and thoughtful prayers and reflections, have your spirits lifted, and enjoy some refreshments at the end, please join us. All are welcome.

Live Music on the Hill: 2 Wishes
Hosted by Pippin Hill Farm & Vineyards and 2 Wishes
Sunday, October 20, 2019 at 1 PM – 4 PM
Pippin Hill Farm & Vineyards
5022 Plank Rd, North Garden, Virginia
Each Sunday, Pippin Hill features live music from local artists. Join us Sunday to sip on a glass of wine and enjoy beautiful views while listening to your favorite covers and originals by local band 2 Wishes.

Oktoberfest Anniversary Celebration

Saturday, October 5, 2019 at 12 PM – 9 PM

Tasting Room & Taphouse at Mount Ida Reserve
5600 Moonlight Drive, Scottsville, Va
We're celebrating our favorite beer season of the year in conjunction with our first birthday at our all-day Oktoberfest celebration.

We will be releasing a special anniversary Marzen-style beer for the occasion available in a keepsake mug or by the pint.

Our culinary and bar teams have developed Bavarian-inspired specials and autumnal wine and beer cocktail specials to welcome in the season.

Relax on the lawn with live music by Church Hill Music Co. from 1 – 4 pm, test your palette in a blind beer tasting, or bring the family for pretzel necklace making and potato sack racing.

There is no fee for entry

See Calendar page 10

FLUVANNA BRANCH 7067

2019 FREEDOM

Fund Banquet

OCTOBER 5, 2019

6PM - 11PM
6pm Social \ 7pm Dinner

St. Peter & Paul Annex Building
4309 Thomas Jefferson, Parkway
Palmyra, Virginia

CATERED DINNER, KEYNOTE SPEAKER AND A DANCE SOCIAL

**NATIVE FLUVANNIAN:
DR. LUELLE BROWN, SUPERINTENDENT
ITHACA CITY SCHOOL DISTRICT**

TICKETS: \$35 PER PERSON; \$60 A COUPLE
TABLE SPACE AVAILABLE,
TICKET INFORMATION: [HTTPS://FLUVANNA-NAACP.ORG](https://fluvanna-naacp.org)

Fluvanna County Arts Council

*Presents the 2019-2020 Season
at Carysbrook Performing Arts Center*

Hot Folk Music from the Blue Ridge Mtns After Jack

Saturday, Oct. 5 at 7:30pm

After Jack combines expressive songwriting, captivating vocals and a unique take on traditional mountain music. Take your most beloved musical memories with a foot-stomping string band and top it off with harmonies that spring straight from the soul of the mountains and you will have a musical celebration of togetherness. Named 2014 Americana Vocal Group of the Year by the Appalachian Cultural Music Association.

Next Performance:

Comedian Sid Davis

Saturday, Oct. 26 at 7:30PM

Reviewers say: "Sid Davis is the funniest comedian I have seen in a long time." "Funny but not vulgar." "Natural delivery with a gift of connecting with the audience." "You had us in stitches." "Sid is the real deal." "Talks about real life experiences." "Funny, family man." "Material is such that no matter what the age everyone gets him." "Timing is suburb." **Guaranteed for an evening of laughter!!**

PURCHASE YOUR TICKETS TODAY BEFORE THESE PERFORMANCES ARE SOLD OUT!

Unless otherwise specified, Admission is: \$12 Advance, \$15 Day of Performance, \$10 Student/Military/Veterans, Family Package \$5/person (2 Adults max, + 3 or more children)
• To purchase online: <http://www.Carysbrook.org>
Please note: No reserved seating.

Carysbrook Performing Arts Center • 8880 James Madison Highway (Hwy 15)
Fork Union, VA 23055

Events and Announcements from page 9

Books on Tap: James River Brewery Book Club Monday, October 7, 2019, 7 – 8pm

Join your neighbors on the first Monday of every month for a book discussion at James River Brewery in downtown Scottsville. Future book choices will be voted on by attendees. Find a copy of the month's book in a variety of formats in our library catalog. **October 7: *Station Eleven*** by Emily St. John Mandel.

Buckingham County Democratic Committee Rally Saturday, October 5, 2019 • 10:00 am to 3:00 pm

Getting Involved in 2019 to gear up for 2020
Held at Ellis Acres Memorial Part, 245 Camden St. Dillwyn
Come out and meet local and state candidates running for office. Food, drinks and games will be provided. Paid and authorized by Buckingham County Democratic Committee.

Scottsville Library • 330 Bird Street, Scottsville
Phone: 434.286.3541

Events:

Imagination Art Classes Saturday, September 28, 2019, 10 – 11am

Illustrator Tim Jones will teach various drawing techniques including step-by-step, observation, brainstorming, and hand/eye skills. All materials provided. Ages 6+ . Registration requested but walk-ins welcome.

Computer Classes for Adults Wednesday, October 9, 2019, 1 – 2:30pm

Come to the library on the second Wednesday of every month to strengthen your computer prowess. All skill levels welcome. Library computers will be provided.

Sign Up Now:

November 13: Internet Basics — Upgrade your google searching skills and learn critical internet safety

tips. **Required registration begins October 10.**

December 11: Intro to Microsoft Word — Learn to create your own resumes, family newsletters, flyers, and other documents. **Required registration begins November 14.**

Scottsville Library Popcorn at the Movies Saturday, October 12, 2019, 2 – 4pm

Snuggle up on a Saturday afternoon and enjoy popcorn and a movie based upon a classic children's story. Feel free to bring a stuffed animal and a blanket and enjoy the show! (Children 10 and up may be dropped off to watch the movie).

Oct 12: The Secret Garden [Rated G, 1993 102 minutes]

Magic Show Saturday, October 19, 2019, 2 – 3pm Scottsville Library

Come celebrate National Magic Week with A History of Magic in America and a demonstration of the various types of magic that hopeful magicians can aspire to learn. Presented by the Society of American Magicians Assembly 115.

The banging crew behind the Banging Que: Bonnie and Buddy Christian, with Joshua Tawney. Photo by Patrick Healy

Caring For Creatures Fundraiser: Dawgs 'n' Q At The Pavilion

By Patrick Healy
Correspondent

The Fluvanna-based I no-kill pioneer Caring For Creatures (CFC) held its annual fundraiser at the Scottsville Pavilion on Sunday (Sept. 8). It was a real humdinger. The heavens pitched some serious good weather, and Buddy's Banging Que threw down some - you guessed it - seriously banging barbeque. There was even a soundtrack, with Powers and Brown, Ethan Hamburg, and 4 Hits And a Miss hanging their gentle melodies on the warm summer breeze.

Buddy's puts the fund in this fundraiser, by donating 100 percent of their time, talent, and food to make the event a success. Here's the deal: feast on a hearty meal, courtesy of Buddy's, then drop a donation in the pail to help CFC. Founder, Buddy Christian says, "I enjoy giving back to our community. We do three of these every year; the VFW, fire department, and Caring For Creatures." This year they came up with something new: vegan barbeque.

Yes, yes. Explanations are in order. "I picked up about 20 pounds of Portobello mushrooms this morning," says Christian. "Sliced 'em up. Smoked 'em. They're good!"

OK. Smoked pork, or smoked shrooms, but what about the sides? Those are created by Bonnie Christian. Bonnie minces her coleslaw extra fine, then lightly adds a just barely sweet vinegar dressing. The baked beans? Fuhgeddaboutit! You can file these beans under best ever.

Such comestibles are bound to draw a crowd, and draw these did. In addition to CFC, several local organizations set up their booths in the Pavilion's shade. Scottsville's Senior Center, Lions Club, and fire department were there, along with

Donate A Boat or Car Today!

BoatAngel

"2-Night Free Vacation!"

800-700-BOAT
(2628)

www.boatangel.com

sponsored by boat angel outreach centers STOP CRIMES AGAINST CHILDREN

Buckingham's Centenary United Methodist Church, the Friends of Esmont, and The James River Good Works Group.

The Group helps CFC by organizing these fundraisers. Founder Alexander Stone did the legwork and outreach and handled the leasing of the Pavilion. Stone said, "The fee is just \$75 if you're a community group. That's for four hours. We paid that." He described The Good Works Group as an informal network. "If you have an idea, want to make something better, you can join with others to work on it." Stone, with tongue slightly in whiskered cheek, touts the advantages of informality: "No rules, no dues, no boring meetings..."

The good church ladies from Centenary brought the dessert. Their table looked like some pastry pirate had just emptied his treasure chest thereon. Sticky or crisp, round or square, cocoa-ed or jammed; whatever your sweet tooth's desire, it was sure to be found on display.

The fire department had some small plastic helmets for the wee ones, and general information for the rest of us. Firefighter Nick Kirby outlined the many ways that the department serves the town. There's more to it than you might think. "We go out on fires more than anything else." Kirby says, adding that, "Most of those are brush fires." But they also handle water rescue events. "We've assisted with that for years. About five years ago, we took over water rescue from the county." There's more. "What most people don't realize is that we close the levee gates and oversee the Mink Creek pumps during emergencies." According to Kirby, monitoring the pumps is a big deal. "The levee will hold back high water, but if the pumps fail, the town is in trouble."

Of course, the stars of the show are the good people from CFC, though they would probably demur and point at the cute-as-a-bug's-ear puppies frisking in the nearby portable pen. CFC ran an art auction at one booth, and sold gift items at another, where the kaleidoscopic array of bandanas was as tempting in their way as the Centenary Methodist's baked goods were in theirs.

CFC founder, Mary Birkholz, shared some thoughts about her lifetime love for animals, and her 31 years as a no-kill trailblazer. "It's funny," says Birkholz. "My

See Fundraiser page 12

Buddy Christian's vegan entre. Portobello mushrooms, smoked and tangy.

Firefighter, Nick Kirby, next to the Department's new Water Rescue support vehicle. All photos by Patrick Healy..

Crossword

by Margie E. Burke

ACROSS

- 1 Short-legged dog
- 6 Charges
- 10 Scottish miss
- 14 Pretty up
- 15 Weak, as an excuse
- 16 E, to a pilot
- 17 Halifax's home
- 19 Surgery souvenir
- 20 Vocal vibration
- 21 Pair on the links
- 23 Growing business?
- 25 Affirm
- 26 Walk with attitude
- 30 Audience member
- 34 Private instructor
- 35 Scrooge's look
- 36 Quaint lodge
- 37 In awe
- 38 Catchall category
- 39 Misplaced
- 40 Trapper's ware
- 41 Intense dislike
- 42 Event location
- 43 Not a child of slavery
- 45 Brief promo
- 46 Samson's pride
- 47 Word before gas or drop
- 49 Soon
- 52 Circus staple
- 57 It may be proper
- 58 Mercy killing
- 60 Church nook
- 61 Sole anagram
- 62 Becomes tiresome

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

Copyright 2019 by The Puzzle Syndicate

- 63 Look narrowly
- 64 Palm reader, e.g.
- 65 Parched
- 11 Squeezeboxes
- 12 Pillow covering
- 13 Needing kneading
- 18 Like some pigeons
- 22 "Get ___ it!"
- 24 Subject of the 1993 film "The Fugitive"
- 26 Work group
- 27 Soothsayer
- 28 Depository
- 29 ___ wild
- 31 Overflow (with) result
- 32 Follow as a result
- 33 Script direction
- 35 Recipe instruction
- 38 Scent-free
- 39 Rural sight
- 41 Final notice?
- 42 Covered balcony
- 44 Breadwinner
- 45 "Gone With the Wind" plantation
- 48 Anesthetic of yore
- 49 Ginger cookie
- 50 Crosby costar in "Road to Rio"
- 51 Type of log
- 53 Cowpoke's pal
- 54 Biblical birthright seller
- 55 Shrink sharply
- 56 Vane direction
- 59 Nail holder

Crossword Answers page 15

CFC founder, and puppy magnet, Mary Birkholz. Her organization saved the lives of these two beauties. Photos by Patrick Healy

mom wouldn't have a pet in the house, and my dad was terribly allergic to cats. But I always loved dogs and cats, especially the ones that were lost or in trouble." Birkholz chuckled at her memories. "Even as a little girl, I would see a dog chained up and go up to the door and ask if I could take their dog for a walk."

As an adult, Birkholz worked in real estate development and finance. She volunteered her free time to her local animal shelters; work that she loved. But in time, she came to realize that the term, kill shelter, is innately absurd. "I was matching our animals with our requests, and I became so frustrated. A beautiful dog or cat would come in and no one would want it - not good around children, too much shedding, whatever. So we would have to put it down. A couple of days later someone would come in who was a perfect match for that animal. That happened all the time, week after week." Birkholz couldn't keep her frustrations bottled up. "I would complain about it all the time." she says.

One day, a friend pointed out that she could spend the rest of her life talking about the problem, or she could come up with something better, then do it her way.

In the summer of 1988 Birkholz chose the do it approach, set up operations along the banks of the James River in Fluvanna County, and never looked back. She established her shelter with two rules. First, animals would not be killed in order to make room for newer arrivals. Second, the shelter would be designed to give the sheltered

a home-like living experience. "I wanted them to live like normal dogs and cats." says Birkholz.

CFC is well known for its no-kill policy, but how have its normal-home aspirations panned out?

Birkholz grows pensive. Then a small smile appears. "You can always improve." she says. "We'll keep tweaking as we go." Her smile has become a grin. "But, yes! We have made a good place for [the dogs and cats] to live."

\$1,923.46 was raised on that sunny Sunday afternoon. And on that Sunday Mary Birkholz put it best. "We've just been so blessed by our volunteers, and the continued support we get from this community."

Pretty pictures donated for a good cause.

American Legion Post 2003
4321 James Madison Highway
Fork Union, VA 23055

BENEFIT GOLF TOURNAMENT

SUNDAY, OCTOBER 6, 2019

Lake Monticello Golf Course, 51 Bunker Blvd. Lake Monticello

11:30 AM: Registration/Range Opens **11:45 AM:** Lunch Available
12:00 NOON: Putting Contest **1:00 PM:** Shotgun Start
6:00 PM: Drinks/Appetizers; Prizes Awarded/Raffle

ENTRY FEE: \$65.00 per person; \$260.00 per team

Proceeds to benefit American Legion Post 2003

- **4 Person Captain's Choice Format**
- **Prizes for Putting Contest, Closest to the Hole on #3 & #10**
- **Top Finisher Awards**
- **Purchase 2 Mulligans for \$5 each & 2 Sand Throws for \$5 each**
- **Hidden PRIZES on the golf course!**

Make checks payable to American Legion Post 2003 and bring the day of the tournament or mail to: Craig Conboy, 43 Marwood Dr., Palmyra, VA 22963
For info call Craig (434) 465-1790

REGISTRATION DEADLINE: Thursday October 3, 2019

REGISTRATION:

TEAM NAME _____ CONTACT _____
EMAIL ADDRESS _____ PHONE # _____
TEAM MEMBERS 1. _____ 2. _____
3. _____ 4. _____

Fluvanna Republicans

Fall Festival

Invited Guests Include:

Congressman Rigglesman

Delegate Bell

Delegate Ware

Senator Peake

& Treasurer Candidate Kim Hyland

Pleasant Grove
Saturday, September 28th
4:00PM-7:30PM
Catered by Mission BBQ

**RED HOT
BUYS**

SALE
\$4.99 each
50 Ct. Halloween LED Light Sets
Mix of C6 lights, Orange, purple or orange/purple/green.
9736877, 9736885, 9736893, 9736927, 9736935, 9736943

SALE
\$59.99
6' Long Animated Airblown Black Cat
9202201

SALE
\$59.99
7' Tall Kaleidoscope Airblown Pumpkin Reaper
9016717

Get the Halloween inflatable that comes to life at night with fire and ice lighting.

SALE
2 FOR \$8.00
Rust-Oleum® Protective Spray Enamel, 12 Oz.
Assorted colors and finishes.
1027341

BUY TWO GET ONE FREE
Ace Basic Pleated Furnace Air Filter
4000493
Assorted sizes available.

SALE
2 FOR \$6.00
RV Antifreeze, Gal.
81003

Craftsman® 16 Gal. Wet/Dry Vac
2560308
Limit 4 at this price.
SALE
\$94.99

YOUR CHOICE
SALE
\$99.99 each
DeWalt® 20 Volt MAX Cordless Compact Impact Driver, Drill/Driver or Lithium-Ion Battery Pack 2/Pk.
2492577, 2385458, 2900399

Ace Black Oil Sunflower Seed, 20 Lb. or Wild Bird Food, 40 Lb.
81121, 8315087
SALE
\$9.99 each

PROTECT YOUR LOVED ONES

Store extinguishers in fire-prone areas.

Identify escape routes and meeting spots.

Place one smoke & carbon monoxide alarm on each floor.

Regularly test smoke & carbon monoxide alarms.

Replace batteries twice a year and keep alarms free of dust.

SALE \$44.99
First Alert® 10-Year Smoke & Carbon Monoxide Alarm with Voice Alert
5977608
Limit 2 at this price. Not available where prohibited by law.

SALE \$19.99
First Alert® 10-Year Smoke Alarm
5977376
Limit 2 at this price. Not available where prohibited by law.

SALE \$22.99
First Alert® Plug-In Carbon Monoxide Alarm with Battery Backup
5975578
Limit 2 at this price.

SALE \$14.99
First Alert® Household Fire Extinguisher
2-1/2 lb., multi-purpose.
87892
Limit 2 at this price.

W.F. PAULETT

127 Irish Road (Hwy.6) Scottsville
286-2521

Visa, MasterCard, Discover and American Express Honored at participating Ace Stores

Proud Partner of Children's Miracle Network Hospitals®
Helping Local Kids

Visit acehardware.com for store services, hours, directions and more...

Visit our website: www.wfpaulettace.com

Visit acehardware.com for store services, hours, directions and more.

October 2019

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

Administrative Assistant

For details and how to apply, go to <https://www.forkunion.com/employment-opportunities>

Seasonal Dive Coach

(Nov 19-Feb 20)

Call (434) 842-8210

Kitchen Utility Worker

Call (434) 842-4390

Landscaper Housekeeper Shop Mechanic Maintenance Worker

(Experience Required)

Call (434) 842-4340

FORK UNION MILITARY ACADEMY EMPLOYMENT OPPORTUNITIES

4744 James Madison Hwy. Fork Union, Virginia 23055

Benefits include a retirement plan, health, dental, life insurance and meals provided depending on the shift. The Academy is a Christian male boarding and day school that attracts students from more than 30 states and 15 foreign countries. The Academy offers our students a college preparatory curriculum in a military-style environment.

EVENTS

BIG ANTIQUES & VINTAGE

SALE/SHOW: Friday, October 11 and Saturday, October 12, at 65th. Fishersville Antiques Expo, Expoland, Fishersville, VA (I-64, Exit 91), 300 Dealers, 5 buildings & outside from 9 a.m. to 5 p.m. both days. www.heritagepromotions.net.

BYBEE'S ROAD BAPTIST CHURCH: having information session on "What does it mean to be a refugee?" Find out by attending "Seeking Refuge - A Refugee Simulation" at Bybee's Rd., Baptist Church, 4989 Bybee's Church

EVENTS

Road, Troy, VA 22974 on Saturday October 12, 2019 from 10:30 a.m to 12:30 p.m. A refugee lunch will be served. Register by emailing Laura at: ldavis@wmuv.org, by October 5th, 2019.

FOR SALE

DRIVEWAY STONE: Slate: 10-Ton Crush Run at \$ 200., 10-Ton #57 at \$265.

Other stone/rock also available. Pricing includes local delivery and *Tailgate spread. Call (434) 420-2002.

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

HELP WANTED

PRN CAREGivers WANTED: home Instead Senior Care currently has openings for fill-in shifts on WEEK-ENDS! No experience needed, paid training competitive wages, and benefits offered. This is a great opportunity for you to share your heart while doing something meaningful that impacts the lives of older adults. To apply: www.HomeInstead.com/532. Questions? Call Sherrica Brooks at (434) 218-7259.

HOME INSTEAD SENIOR CARE: now HIRING! We currently have openings for all shifts, Monday-Friday. No experience needed, paid training, competitive wages, and benefits offered. To apply: www.HomeInstead.com/532. Questions? call Sherrica Brooks at (434) 218-7259.

REAL ESTATE

LAKE MONTICELLO LOT: For Sale by Owner: Lot 9, Section 4 - The Golf Section inside Lake. Two blocks in from Slice Gate (LM Fire and Rescue station). Level Lot, almost 1/2 acre, all hardwood trees. \$28,000. Owner financing available. Call (434) 589-1800.

LAKEFRONT PROPERTY: spacious 3 BR, 2BA house sits on 14.22 acres in Fluvanna County. Property is Zoned A-1. 1800 sq. ft. of living space. All appliances stay: stove, dishwasher, central vac, washer/dryer, microwave. Full basement, unfinished attic. Heat pump, propane furnace and A/C unit are 9 years new. \$242,999.00. Bt appointment only. Call (434) 270-5695. Email: RRtracks57@gmail.com

MAGGIE GUNNELS: Your local Fluvanna Realtor. Connect with Maggie Gunnels at (434) 960-8987 or Email: Maggie@gunnelsgroup.com, or online at www.GunnelsGroup.com and www.Facebook.com/GunnelsGroup - Owner, Gunnels Group and Associate Broker, Long & Foster Real Estate.

RENTALS

ONE BEDROOM COTTAGE: Available 10/5/2019. \$1000.00 monthly rent. Water, Electric & Sewage included. Cottage is partially furnished. 12 miles from Pantops. 1 mile from Beaver Dan Church. In Fluvanna County. Please call (434) 962-4101 or (434) 979-4222.

MONTICELLO PROPERTIES MANAGEMENT: Call for current home rentals. Contact Genevieve at (434) 589-7653 or email: MonticelloPropertiesMgt@gmail.com

THISTLE GATE VINEYARD: Reserve Thistle Gate Vineyard for your next

Michie
Tavern

CHARLOTTESVILLE, VIRGINIA

DAYTIME WAITSTAFF

LOOKING AHEAD TO OUR BUSIEST SEASON...WHEN BUSINESS IS BRISK AND TIPS ARE STRONG

* **\$150.00 BONUS** after 30 work days

ANOTHER **\$100.00** bonus after 60 work days

* Earn \$75 - \$100 in tips along with a good hourly rate

= \$18.50 per hour or upwards during peak times

* Typical hours are 9:45-4:30, up to five days per week. NO NIGHT SHIFTS!

* Flexible scheduling: work 1 or 2 days or any up to five days per week

* Food service experience is not required; we offer full training

* Students are welcome to apply

* Earn some extra money for the holidays.

Please stop by and apply in-person as soon as you can!

We also have kitchen positions!!!

Same bonus incentive! Experience not necessary! No nights!

Please stop by and apply in-person as soon as you can!

Michie Tavern

683 Thomas Jefferson Parkway (Monticello Mountain)

RENTALS

organizational or private event. Located at 5199 W. River Road, Scottsville, VA. We are a family-owned and tended vineyard. Come visit! Contact Leslie at (434) 327-3137 or leslie@thistlegatevineyard.com, www.thistlegatevineyard.com

SERVICES

HEALING/WELLNESS THERAPIES: In your home. Reflexology. Reiki. Hypnotherapy. Ion Detox. Tuning Fork Sound Frequency. Crystal Therapy. Energy Center Re-balance. Call (434) 391-3366 for appointment.

EQUINE HEALING THERAPIES: At your barn. Lameness. Laminitis, Colic emergencies. Reiki. Crystal Healing. Neuromuscular Touch. Sound Frequency. Chakra Re-balance. Call (434) 391-3366 for appointment.

YOUR HELPER: Grocery Shopping, Errands, Medication pick up, Bill Paying, Housecleaning, Companionship. PERFECT FOR SENIORS and Busy People! Reasonable Rates. Call Marguerite at (434) 760-1330.

CARPENTER: For All Your Home Repairs. All types of Furniture repair. Locks/Dead Bolts installed or replaced. Doors installed. No Job Too Small! Call Tom Maschi (434) 293-9058.

FLUVANNA SELF STORAGE: Fluvanna Self Storage on Lake Monticello Rd. (Rte 618, Palmyra) offers 2 convenient locations with both Climate Controlled and Regular Units (24/7 availability), locks, moving supplies, U-Haul Trucks, and ON-SITE manager. (434) 589-2222, email: manager@storeFSS.com, or visit: storeFSS.com, today!

SPECIAL NOTICE

COMING THIS FALL: New Storage Space available for Boat and RV Storage at Lake Monticello's Only 'Full

SPECIAL NOTICE

Service Self Storage' Company. Now with 2 Convenient Locations on Lake Monticello Road (Rte 618). Regular/Climate controlled units. 24/7 access. Call (434) 589-2222 or www.storefss.com. Authorized Dealer for U-HAUL.

ATTENTION VETERANS and DEPENDENTS: Do you know your Veterans Benefits? We do! Virginia Department of Veterans Services, <https://www.Virginiaforveterans.com>, <https://www.dvs.virginia.gov>. Need Help? Call (434) 295-2785 or 1(800) 827-1000 for Veterans Affairs Benefits and Services.

VOLUNTEERS

JABA VOLUNTEER OPPORTUNITY: Help people navigate their prescription drug plans. Jefferson Area Board for Aging (JABA) – our volunteers helped people save \$1.20 Million last year. Training provided. Call (434) 817-5239 to find out how you can help!

YARD SALE

COMMUNITY YARD SALE: in Troy, VA on Saturday, October 5 from 8 a.m. to 1 p.m. Multiple homes in Mountain Brook I and II Subdivisions. Turn onto Zion Road (by Crescent Inn Restaurant), Right on Campbell Rd., Right on Landover Rd. And Look for the BALLOONS !!

Answers to the Crossword Puzzle from page 11

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

**NEXT ADVERTISING DEADLINE
October 16, 2019**

For display advertising:
judi.valleypublishing@gmail.com
For classified line advertising: edee@fluvannareview.com
For Events & Announcements: valleyeditor1@gmail.com

Directory of Businesses

PRECISION LAWN SERVICE, LLC
can't keep up with Your Lawn call us Today!
LET US TAKE CARE OF IT FOR YOU.
OTHER SERVICES

- MULCH INSTALLATION
- PLANT/TREE INSTALLATION
- SEEDING/AERATING
- GRASS CUTTING
- LIGHT TRACTOR WORK
- YEARLY CONTRACTS

434.989.9247
precision.lawnservice@yahoo.com
www.precisionlawn.info
 LOCALLY OWNED & OPERATED SINCE 2007 • FULLY INSURED

Kurt Lehnert
Home Improvements
Professional Licensed Contractor
Carpentry, Electrical, Plumbing, Tile and More...
434-242-4634

Est. 1989
TAYLOR LYN HOMES, INC.
Custom Home Builders
Edward B. Peed, Owner
Serving Fluvanna County & Surrounding Areas
Visit Our Website for Client Testimonials

434-589-5075
www.taylorlynhomes.com
email: tlhomesinc@gmail.com

Cobb CONSTRUCTION
Custom Home Builder
434-842-3953
Cell: 434-962-4626
CecilLCobb@gmail.com
Cecil L. Cobb
3535 Carys Creek Rd.
Fork Union, VA 23055

SERVICE DIRECTORY PRICES

3 month package- (1/16 page
\$20/month-larger sizes also available)
Call Judi Price 434-207-0223
or email:
judi.valleypublishing@gmail.com

THISTLE GATE

VINEYARD

Upcoming Events

September 28 - Our 10th Harvest Celebration!

Noon to 6:00 pm

- Music with the LOCAL VOCALS (2:00-5:00)
- Wahoo BBQ
- Grape stomping and more!

September 29 - Summer's End Wine Sipping at Thistle Gate (4:00-6:30)

- Benefit for Little Learners Tri County Child Development Center
- Silent auction, wine and heavy hors d'oeuvres
- Tickets available at Thistle Gate Vineyard

October 12 - Open Noon to 6:00 pm

- Music with TWO WISHES (3:00 - 5:00)

October 13 - Artists' Reception (2:00-4:00)

- Susan Lang and Anne Clark

October 20 - OCTOBERFEST!

Open Noon to 5:30

- Music with FAR AND AWAY
- James River Brewery on site
- Delicious German food from Luetybells!

www.thistlegatevineyard.com

5199 W. River Road • Scottsville, VA

434-286-7781