

Louisa Life

January 31 - February 28, 2020 • ONE COPY FREE

LOUISA COUNTY, VIRGINIA

Emily Pross Feels the Need for Speed

Page 3

Historical Society Hosts Talk on Black Women's Efforts to Vote...Page 2

Common Threads:

Providing
Warmth ...
Honoring
Service
Page 10

Jordan Atwell-Purcell:

A Heart-
Stealing
Pony
Page 11

Publisher/Editor

C. M. Santos
valleyeditor1@gmail.com

Advertising Director

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

Advertising Representative

Greg Dorazio
valleyadteam@gmail.com

Office Manager

Edee Povol
eede@fluvannareview.com
Classified Line Advertising
(434) 207-0221

Graphic Designer

Marilyn Ellinger

Writers

Carol Barfield
Pat Wilson

Contributor

Jordan Atwell-Purcell

Email:

valleyeditor1@gmail.com

Advertising sales:

judi.valleypublishing@gmail.com

Mailing address: P.O. Box 59,

Palmyra, VA 22963.

Office location: 106 Crofton Plaza, Suite 1,

Palmyra, VA 22963

Phone: (434) 591-1000

Fax: (434) 589-1704

General: *Louisa Life* is published monthly by Valley Publishing Corp. A total of 6,000 copies are circulated throughout Louisa County. 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: *Louisa Life* Subscriptions Dept., P.O. Box 59, Palmyra, VA 22963.

Submissions, tips, ideas, etc.: *Louisa Life* encourages submissions and tips on items of interest to Louisa County citizens. However 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: Classifieds 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 eede@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: February 19, 2020

© Valley Publishing Corp. 2020 All rights reserved.

Emily getting a qualifying lap in at the 2019 IDF Maryhill Race in Goldendale, Washington. Photo credit: Jon Huey

Cover designed by Marilyn Ellinger

Historical Society hosts talk on black women's efforts to vote

In recognition of Black History Month, the Louisa County Historical Society is hosting a special lecture program on Saturday, February 22, 2020, from 1:00 – 2:30 pm at First Baptist Church located at 102 Meadow Avenue in Louisa. Dr. Shennette Garrett-Scott, associate professor of History and African American Studies at the University of Mississippi, will lecture on "Black Women's Political Culture in Virginia Then and Now: Before the 19th Amendment and in the 2020 Elections." The program will also include a special performance by Louisa County's Spirit of Truth Community Choir and will be followed by a short reception during which attendees will have a chance to meet Dr. Garrett-Scott.

"In recognition of the 100th anniversary of the 19th Amendment, the historical society decided to dedicate its special lectures to tell the story of Virginian women's struggles to gain the right to vote. For African American women, this was not fully achieved until the Civil Rights and Voting Rights acts passed in the 1960s," said Karleen Kovalcik, Executive Director. The society's annual meeting in November will feature a lecture on women's suffrage highlighting Ellen Glasgow, a Pulitzer Prize-winning author with ties to Louisa County, and her involvement in the Virginia Suffragette Movement.

Dr. Garrett-Scott's presentation looks backward and forwards as it provides an overview of Black women in Virginia's place in public political discourse from the Civil War to the passage of the 19th Amendment and then connects their historical struggle to Black women's critical roles in the 2020 presidential election. Black women in post-emancipation Virginia fought actively for women's suffrage even as they supported black men and passage of the 15th Amendment. With the passage of the 19th Amendment in 1920, however, black women could not claim victory. It would take another forty years before they could fully exercise the right to vote. Black women fought both racism and sexism in their struggle for the right to vote. They created a vibrant, active political culture that took root even before the Civil War.

Shennette Garrett-Scott is the Associate Professor of History and African American Studies at the

The *Lake Anna Life & Times* is an insert and is not affiliated with *Louisa Life*. The contents of *Lake Anna Life & Times* are the responsibility of its publisher.

University of Mississippi. Her research focuses on race, gender, and capitalism. Her first book *Banking on Freedom: Black Women in U.S. Finance Before the New Deal*, published by Columbia University Press in 2019, is the first full-length study of the elite sector of U.S. banking that centers on black women. It focuses on the St. Luke bank in Richmond. *Banking on Freedom* recently won the 2019 Woods Brown Prize for the best book in black women's history. A past recipient of a number of prestigious fellowships for her research, including Princeton, Harvard, and Duke universities, she is currently in residence at The Library Company of Philadelphia as its Short-Term Mellon Fellow in the Program in African American History.

The historical society is also hosting an advanced research workshop on Tracing African-American Ancestry prior to 1865: Breaking Through the "Brick Wall" on Saturday, February

Shennette Garrett-Scott

15th, 2020 from 1:00 pm - 3:00 pm at the Sargeant Museum of Louisa County History. If you've been researching your African-American family roots but have hit "the brick wall" of 1870, this workshop is for you. Former director Elaine Taylor, will focus on what records and resources are available for breaking through that barrier using Louisa County records as examples. There is no charge for this workshop

but registration is required. If you would like to register, please call 540-967-5975. Space is limited.

"The Louisa County Historical Society recognizes that the work of overcoming the legacy of inequality on the basis of race, sex and gender is incomplete," said David Holtzman, the president of the society's board. "We hope Ms. Garrett-Scott's presentation and other events this year help us take that work a step forward."

Emily Pross Feels the Need for Speed

By Carol Barfield
Correspondent

People who love what they do are magnetic; whether it's a teacher who loves teaching, a doctor who loves healing, or an athlete who loves their sport. Their riveting energy and passion is very attractive to others.

Emily Pross, 5 times International Downhill Federation female champion and champion of the World Roller Games, has that energy for skating, and one only has to speak with her about it to understand that it is her passion.

Emily, 23, grew up in Sussex County in a remote part of New Jersey about 50 miles from New York City. A snow skier since her early elementary school days, she graduated to snowboarding when skiing got "too easy". Emily also became fascinated with the street skating (luge) scenes from the "Extreme Goofy Movie" around the same time. She smiles as she relates, "I was obsessed, and watched it two or three times a day!"

Near her home was a steep hill, which became her reenactment zone for those racing scenes. Atop a cheap Walmart skateboard, Emily began to hone her skills, bringing the same persistence to that pursuit which has become a hallmark of her current style and dedication. Many people have

their old skateboards molding in a dusty corner, but Emily wore hers out, and when it broke, her parents, Charles and Grace, purchased a longboard at her request. A longboard has a longer deck, bigger wheels for speed, and is softer for better gripping capabilities.

With her new longboard, she began to advance and push herself to go even faster, learning new skills of "drifting, sliding, carving and bombing hills". She joined a local skate group, the Sussex County Shredders. "I wanted to race, but my parents were not keen on this; they were protective, and too much transportation was involved."

Determined to compete, Emily signed up for New York's Windam Mountain Downhill Longboard Race without her parents' permission, enlisting a friend to do the driving. It is easy, watching videos of longboard racing, to see why the sport might cause some parental concern. Going 45-50 mph or faster, racers speed downhill, controlling their descent by alternately standing, crouching or sitting, occasionally flapping their arms up and down for balance. They use foot breaking to reduce speed, hug curbs and at times crash into hay bales set up at especially treacherous turns.

Two weeks before the competition,

2019 World Roller Games (WRG) Women's Podium. (Emily Pross of Mineral, Virginia shown in the middle) Photo Credit: Ras Sarunas

Emily decided to come clean. She told her parents she had all the equipment and was determined to race. Resigned

to the inevitable, they chose to drive her there themselves. The results— first

See Emily Page 4

Celebrate with us!

More than 20 years!

Plus Years

Anniversary

CELEBRATION

More than 20 years caring for vision in Lake Monticello/Fluvanna in 2020

Dr. Douglas Weiss & Dr. Victoria Molnar Weiss

OPTOMETRISTS

With purchase of Generation 8 Transitions Special you can see 2020 in 2020 and get 2nd. Pair of lenses free!

(not to be combined with other insurances/discounts- must present ad-expires 2/29/2020)

Evening, Saturday and early morning appointments

Like us on Facebook

Lake Monticello • 5 Centre Court
(434) 591-0262

weisseyes.com

ABSOLUTE AUCTION

Wed, Feb. 19 at 12:30 PM | 147 Dinkel Ave, Mt Crawford, VA

22,875 SF Office on 6Ac + 3.5Ac Corner on Main St
Former Shenandoah Valley Electric headquarters and adjacent development lot
2mi from Bridgewater College, 7mi from JMU, 1mi from I-81. Bid live or online
Details at TRFAuctions.com | (434) 847-7741 | VAA501

Repossession?—You Can Keep Your Car!

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.

Emily Posing with her pro model board at Kebbek Skateboards in Montreal, Canada.
Photo Credit: Gael Abudarham

Emily from page 3

place winner of "I Love Downhill": Emily Pross! She was now, as one might say, off to the races! In 2013, at The Gravity Festival in Madison County, Munnsville, New York, Emily won the women's division again. This second win proved Emily's success was no fluke; the new girl on the skating circuit, self-taught on her own home hill, was a threat and a contender.

Emily fits in well with the skating world; she listens intently and learns from her conversations with other skaters. The average long boarder is a free spirit, open-minded and welcoming. It is a niche sport, with a common theme: it's all about speed. In fact, she has a little bit of a lead foot outside of skating events as well... 110mph is her non-skateboard record-- (BTW top speed achieved on the longboard by Emily is 83.89 mph!)

Longboarding started in Hawaii in the 1950s, as an effort to bring surfing to the land when the waves were too small for a good ride. Shortening the board, adding wheels and experimenting with accessories happened slowly; then the internet helped link aficionados and popularize the sport. Today, the serious longboard racer wears a leather suit specially designed for mobility and a full-face racing helmet similar to a motorcycle helmet, but lighter in weight. Emily

replaces her helmets at least twice a year (guess why?!). The downhill tracks are 1-1/4 to 2 miles in length on average. Often, skating gear is the prize for winning, and Emily owns 10 boards set up and ready to ride, four of which are race-ready.

After the Gravity Festival win, Emily's fire was truly lit. Sponsored by Original Skateboard out of Sussex County, she entered the Central Massachusetts Longboard Festival in August 2013. "They were not expecting me to be good. I beat a professional female rider by a board length, but she claimed I touched her which threw me into second, just on her say so. Draw your own conclusions."

She was allowed into the World Circuit in 2014 and competed in the Maryhill Festival of Speed in Goldendale, Washington, placing fourth. At Acme Downhill in Port Jervis, New York, Emily took first place against the current reigning women's world champion. Racing the access road to the luge track at the Whistler Longboard Festival in British Columbia, she took second, and at Pike's Peak Downhill in Colorado, again placed first against the women's world champion.

Emily reached an important milestone in August 2014, at the Killington Downhill Throwdown on the east coast of Vermont, where she won the women's category and placed well in the "open" category. The open category

See Emily page 6

Emily crossing over the finish line in the Open final, to become the first woman to win in an Open/Men's IDF event against 2 former open world champions. Photo Cred: Owen Licop

Emily leading a practice heat at the 2019 Newton's World Cup in Bathurst Australia.
Photo Credit: Tyler Topping

VISIT LOUISA PRESENTS:

LOUISA COUNTY RESTAURANT WEEK 2020

FRIDAY MARCH 6TH - SUNDAY MARCH 15TH

PARTICIPATING LOCATIONS:

**ANNIE MAC'S KITCHEN
CALLIE OPIE'S ORCHARD
COYOTE HOLE CIDER WORKS
JOE-JOE'S SUPER HEROS & PIZZA
OBRIGADO RESTAURANT**

**PROSPECT HILL PLANTATION INN
SMOKIN' EDDIES BBQ
THE COVE AT LAKE ANNA
TIM'S AT LAKE ANNA
& MORE TO COME!**

*Photo captured by
Prospect Hill Plantation Inn*

For every meal purchased during our restaurant week, \$1.00 will be donated to the Louisa County Resource Council. Learn more at www.visitlouisa.com/restaurantweek

is a much higher level of competition with men, women, juniors and masters divisions all competing together. She placed in the top 16, permitting her to race in the International Circuit.

Emily loves traveling; "In 2015, I raced in North America, then in the Kozakov Challenge, Czech Republic, and in Norway, and Canada. At times I was racing in both women's and open categories, which is exhausting." Once Emily made the open final "A" bracket, she did not have to race in the smaller "qualifier" races. This allowed her to concentrate her energy for the final bracket races on the last day of racing. In Kozakov, she raced in both categories and took first in women's, and later in 2015 won the world title at the end of the season. Her open performance placed her in the top 25 in world rankings. Emily is the first woman to win an open International Downhill Federation race. Facing world champions Tiago Gomes and Carlos Paixo of Brazil, she states triumphantly, "I beat them both! The race was in the Phillipines on the Seaside Track—120 degrees and 100% humidity—it was brutal. That year in 2018, by the end of the season, I received fifth place overall in men's/open rankings."

Emily's excitement and success comes coupled with a darker and painful downside. A concussion in the spring of 2013 caused her to lose her memory for the two weeks prior and two weeks after the incident—gone for good. At the end of 2014, while skating in a neighborhood with no center line in the road, she came up fast on a car that had stopped in the middle of the road and could not avoid contact. "I clipped the tire and wrapped myself around the back tire of the vehicle. I could not walk for a week." Once during a fall, she lost her balance and landed head down. On another occasion racing in Massachusetts, she was hitting 70 mph on pavement that was uneven, bumpy and wavy. She miraculously made it out without incident but had an ominous feeling while navigating the treacherous terrain. Falls are inevitable in the push for speed and the win, which is why protective gear is so important. Emily falls about three times a year within races and falls with varying frequency while practicing.

Emily powers off the start line in an Open/Men's heat at the Kozakov Challenge in the Czech Republic. Photo Credit: Tyler Topping

This is why she declares she is "100% helmet...all the time."

To be in the best shape for longboarding, she skates as much as possible and works out every day, focusing on form with high repetition. All the lower body work on quads, hams, glutes, calves and lower back muscles strengthens her body and minimizes a condition known as "burn," which occurs in the leg muscles of skaters. Emily's emphasis on conditioning increases her burn-free time during races. For cardio, she does high intensity interval training. She also does indoor rock climbing as a hobby, which she believes has helped her avoid shoulder dislocations, a common injury amongst longboarders.

Although skating is her passion, she is pursuing a degree in marketing and communication through Berkeley Online College, which offers her some flexibility in turning in assignments

while pursuing her sport. In her spare time, Emily enjoys brewing and drinking kombucha, a fermented tea with a reputation for promoting good bacteria in the digestive system. "I currently have 7 gallons of it fermenting on my

mom's counter," she laughs. Emily also is a fan of spending time at the family home in Louisa. Her parents purchased her grandpa Charles' home, where they have lived together since her grandma Julia's passing. Relatives Uncle Richard

Emily Racing in the rain at the 2019 Gravity Fest in Munnsville, New York. Photo Credit: Tyler Topping

The Barns at Layz S Ranch

Simply Elegant, Elegantly Simple

A family farm with rolling hills, open pastures, and beautiful countryside awaits your special day. Contact us for details or to schedule a tour!

www.layzsranch.com

2253 Thomas Jefferson Parkway,
Palmyra
layzsranchevents@gmail.com
(434) 591-0898

and Aunt Debbie also live nearby. Emily has a sister, Sarah, who lives in Illinois, and the family owns three German Shepherds.

Although there is not a lot of money in longboarding, Emily has been sponsored since 2017 by Kebbek Skateboards of Montreal, Quebec, who compensates her for travel and expenses. Looking to the future, Emily is hoping for downhill skateboarding to be admitted as an Olympic sport. In the meantime, Emily aspires to win the World Cup this year and rate as one of the top three skaters in open rankings, where the competition is fiercest. "I'm here to have fun; I'm here to advance the sport and while I'm doing my thing, I want to inspire other women. I like to do cool and empowering things and want others to go and above and beyond in anything they do...no matter what anyone says."

On the website "Girl is NOT a 4-letter word," Emily is featured in a video, skating in her powerful style. Her journey from daring little girl to champion is an inspiration for future generations of young athletes.

To view exciting videos of Emily in action go to:
Emily Pross-Home/Facebook
internationaldownhillfederation.org

Emily placing third in an Open/Men's race at the 2018 Devil's Peak Downhill in Georgetown, CO. Photo Credit: Max Dubler

OUTER BANKS, NC - VACATION RENTALS

Over 500 vacation homes from S. Nags Head to Corolla's 4x4!

Brindley Beach
 VACATIONS & SALES

877-642-3224

www.brindleybeach.com

THIRD THURSDAY

at The Lodge at Old Trail

Doors open at 1:45 pm.
 Program begins at 2:00 pm*.

OPEN TO THE PUBLIC!

FEBRUARY 20

9th Annual Definitive Downsizing Workshop

Back by popular demand is the **Definitive Downsizing Workshop**, which has proven to be one of the most popular Third Thursday's of the year. Join us for this informative and enlightening event as presenters share important information and advice on how to organize a downsizing and how to achieve all your downsizing goals in the process. You'll hear from the experts about understanding the spring real estate market, how to prepare your home for sale, how to downsize and dispose of unwanted items, how to work with an auction house and much much more. This is one event you can't afford to miss. **PRESENTERS:**

- DENISE RAMEY, Long and Foster
- LIZ BLANKENSHIP & JESSICA HUMPHRIES, Staging Specialists
- STEVEN LANDIS & BRANDON LLOYD, Moving Specialists
- KEN FARMER, Auctioneer

*Note new time at 2:00 PM

Make your reservation early.
 RSVP to 434.823.9100 or
 rsvp@lodgeatoldtrail.com

The Lodge
At Old Trail

A Senior Living Community

330 Claremont Lane, Crozet, Virginia 22932 | www.lodgeatoldtrail.com

INDEPENDENT LIVING • ASSISTED LIVING • MEMORY CARE

Health & Rehabilitation and Senior Living

"Dogwood Village has provided excellent care for my husband, Leon, on two occasions over the past 6 months. All departments were committed to outstanding customer service and wonderful hospitality. I truly appreciate the kindness and compassion that we received during his stay." – Diana Fincher

DOGWOOD
 V I L L A G E

of Orange County

120 Dogwood Lane • Orange, Virginia 22960
 Ph: (540) 672-2611 • Fx: (540) 672-3187 • dogwoodvillageocva.org

"Tradition of Excellence"

The Paul Stefan Foundation Is PUSHING to DELIVER...

Their New Regional Center in Orange

Please join us for an evening of celebration as we announce the opening of our newly renovated Regional Center!
All Proceeds benefit women and their babies.

Guest Speaker:

Entrepreneur/Businessman Chef Craig Hartman

FEBRUARY 22ND 6 PM-11 PM

COCKTAIL HOUR 6PM-7PM, DINNER 7PM-8PM, DJ & DANCING TO FOLLOW

LAFAYETTE STATION

26322 CONSTITUTION HWY, RHOADESVILLE, VA
(10 MILES SOUTH OF LOCUST GROVE ON RT 20)

DINNER BY CRAIG AND DONNA HARTMAN, THE BBQ EXCHANGE
CASH BAR | DJ & DANCING | RAFFLES

Join us for a night of fun all while helping to raise money for the moms and babies at the Paul Stefan Home.

Tickets \$50 per couple (\$25 single) RSVP through February 16, 2020. To purchase tickets or sponsor a table, please visit our website at paulstefanhome.org and click on the pop up.

For more information or questions please call 540-854-2300 or email adihlmann@paulstefanhome.org

EVENTS & ANNOUNCEMENTS

Advanced Research Workshop - Tracing African-American Ancestry prior to 1865 Saturday, February 15, 2020 at 1 PM – 3 PM

Louisa County Historical Society
214 Fredericksburg Ave, Louisa

Join us for an Advanced Research Workshop on Tracing African-American Ancestry prior to 1865: Breaking Through the "Brick Wall"

In recognition of Black History Month, the Louisa County Historical Society is hosting an advanced research workshop on African-American genealogy on Saturday, February 15, 2020, from 1:00 – 3:00 pm. If you've been researching your African-American family roots but have

hit "the brick wall" of 1870, this workshop is for you. Our former director, Elaine Taylor, will focus on what records and resources are available for breaking through that barrier using Louisa County records as examples. There is no charge for this workshop but registration is required. If you would like to register for free, please call 540-967-5975 (Monday - Friday 10 am - 4 pm). If you would like to make a donation to support the continuation of our research programs, you can register through Eventbrite or leave a donation the day of the program. Seating limited.

Sweetheart Dinner Dance

The Knights of Columbus are sponsoring the annual Sweetheart Dinner Dance on **Sunday, February 16** in the St. Jude Parish Hall from 6 to 10 PM. 1937 Davis Hwy, Mineral,

The catered meal will be a choice of roast sirloin or baked fish with a cost of \$29.00 per person.

Music and a photo booth will be provided.

The diocesan policy on alcohol will be followed. Which means, you bring your own wine, beer or liquor and a mix; give it to a bartender who will prepare and serve your drinks. This event is open to all St. Jude and Immaculate Conception parishioners and their guests. The 1st 40 couples that provide payment will receive a reservation. A Knights of Columbus representative will be stationed at the back of the churches after all Masses to take your reservations.

For additional information please contact Dave Frampton at 301 938 1383.

WILL YOU BE OUR VALENTINE?

FEBRUARY 14-16

Join us all weekend and celebrate with your loved ones with delicious food specials including Lobster, Prime Rib, Surf-n-Turfs, and more!

Finish off your meal with homemade Chocolate Mousse and a specialty Mimosa.

Accepting Reservations
540.894.5011

email: info@timslakeanna.com

200 Boardwalk Way • Mineral, Va 23117

The Red Badge of Courage presented by The Barter Players Fri, Feb 28, 7:30 – 9:30 PM

Louisa Arts Center

212 Fredericksburg Ave, Louisa

The Civil War had been raging for

two years when young Henry Fleming decides to enlist in the Army. On the eve of his first big battle, Henry fears what he will do when the bullets start to fly. Will he run or

will he fight? Witness this timeless and intimate look at the Civil War from a young man's perspective.

The event is sponsored by the Louisa Rotary Foundation. The Louisa Rotary Foundation is a 501(c)(3) public charity with a focus on improving the educational opportunities available to the youth of Louisa County. In addition to bringing the Barter Players to Louisa, the foundation is actively engaged in activities such as providing dictionaries to all of Louisa's third grade students, sponsoring speech and essay contests for area students, providing higher education scholarships, sponsoring students to leadership camps, and donating books to the children's reading room at the public library.

Ticket Sales: (540) 967-5200

PVCC Partners with Chamber to Launch Network2Work in Louisa County

Piedmont Virginia Community College (PVCC) has partnered with the Louisa County Chamber of Commerce (LCCC) to launch the Network2Work(N2W) initiative in Louisa County. The launch is set for January 29 at the LCCC and includes information sessions from 10-11 a.m., 2-3 p.m., and 6-7 p.m.

PVCC built the Network2Work program in partnership with the Charlottesville Chamber of Commerce in an effort to move families into income independence. Families are identified through the Job Seeker Network, then connected to quality jobs through the Employer Network, followed by support through the Provider Network.

See Network2Work page 14

Join us for the Superbowl!

Restaurant & Crabhouse

SUNDAY, FEBRUARY 2 AT 5:30 PM - 9 PM

**Superbowl Party featuring
Tim's Nacho Taco Bar**

**Enjoy our unlimited Nacho & Taco Bar
for only \$14.95 per person, with
purchase of any beverage, while you
watch the game.**

**Happy Hour noon til 9
\$2 & \$3 Drafts, \$4 Rails
\$5 Killer Drillers**

Call 540-894-5011

200 Boardwalk Way • Mineral, Va 23117

FOUR COUNTY PLAYERS

PRESENTS

THE
MOUSETRAP

BY AGATHA CHRISTIE

Directed by Clinton Johnston

Produced by Charlotte Drummond

March 6-22

The story opens with the sounds of the murder of Maureen Lyon, before moving to the Manor. It's recently been renovated into a guest house by Mollie and Giles Ralston. Mollie waits for the guests to arrive, listening to a radio report about the murder. The report states that police are looking for a man in a dark overcoat who was observed near the scene.

A timeless tale of "whodunit," Agatha Christie's *The Mousetrap* strands seven strangers at Monkswell Manor during a blizzard. But a police sergeant unexpectedly arrives, worried that a murderer-at-large is among the guests of the Manor.

DON'T WAIT TO BUY!

Tickets go on sale February 10th!

Box Office: 540.832.5355 • www.fourcp.org

4countyplayers@gmail.com

Like us on Facebook

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

L. Earl Mason Sr. was wrapped in a quilt by Barbara Kachinski and Gayla Goerge.
Photo by Hinde Photography

Melvin Edwards was honored with a quilt by Regina Howell.
Photo by Hinde Photography

Providing Warmth ... Honoring Service

By Pat Wilson
Correspondent

Common Threads, a Louisa-based quilting group, took the initial step in its on-going project during Veterans Day Services on Wednesday, November 11 at the Louisa Courthouse. Marie Farrell explained the goal of honoring Louisa County combat veterans of World War II and Korean War with handmade quilts in conjunction with the Quilts of Valor Foundation, a national program.

"Started in 2003, the mission of Quilts of Valor is to cover service members and veterans touched by war with comfort and healing," she said. "These quilts we give today were sewn by our group that meets at St. James [Episcopal Church]."

Robert Preston Morris (Army – Korea), L. Earl Mason (Navy – WWII), Melvin Edwards (Army – Korea) and George Marshall (Army – WWII) attended the service and were draped with quilts. The women have also completed quilts for World War II veterans Carl W. Harlow, (Marines), Carl Perkins, (Army Air Corps), Allen Byrd Phippen (Army) and John Thomason (Army). Nelson C. Smith, an Army medic in the Korean War, will also be recognized with a quilt.

"We have presented quilts to several of the men individually and hope to meet with the rest of them soon," said Farrell.

Common Threads had a three-fold goal in supporting the project. The women wanted to honor veterans for their service in times of crisis. Their quilts were then designed with patriotic themes as a gesture of gratitude in realization that freedom is not free and must be cherished.

"It was so much fun to be a part of the gang that chose fabric as well as select patterns and designs. It was rewarding to watch the quilts come together as I helped piece some and then quilted several on my long arm quilter," said Regina Howell. "It is a noble cause as well as rewarding to see how beautiful the quilts are."

Above all, the quilters wanted to provide comfort, warmth, peace and healing to the veterans and to remind all Americans that the men and women who served the country should always have a place in their hearts.

"For those of us who have never been in a war zone, such experiences are beyond our capacity to comprehend," said Farrell.

Both Patriotic and Personal

Quilter Gayla Goerge is thrilled to be a part of the project honoring men and women for their sacrifice and service. The effort also affects her personally.

"My son Greg is a currently a Chief in the Navy and my husband Joe served in

the Navy during the Vietnam era. We come from a long line of men who served in the military," she said. "My heart still swells with pride when I recall that Greg came home from school the afternoon after the 9/11 terrorist attack and told me he wanted to serve his country."

Howell, who has made quilts for numerous causes over the years, was moved when she learned of the project. She hopes that other quilters will assist the women of Common Threads in providing a patriotic quilt for all Louisa veterans who served in combat.

"My inspiration is that my husband is a retired Navy Seal," she said. "It was fulfilling to watch the veterans receive their quilts and have their stories told with friends and family present."

Tina Chaleki first learned about Quilts of Valor at a Hampton expo last February. She relayed information about the foundation to the other women who then elected to adopt the project for local veterans. Chaleki has had two brothers, as well as a niece and a nephew, join various branches of the service.

"I feel that in a small way, I am paying back for military services that my family members have done," she said. "My father and two uncles served in the Army during World War II. My son recently retired from the Air Force."

Quilts of Valor

The mission of Quilts of Valor is to bestow a universal symbol and token of thanks, solace and remembrance to those who served in harm's way to protect and defend lives and freedom. Across the nation, volunteer quilters stitch in appreciation for the service and sacrifice of military personnel who have fulfilled that role. For almost three decades, quilts have been given to those who have experienced multiple tours of duty, were Purple Heart recipients or suffer from the physical injuries or mental trauma as a result of their service.

The local quilters are anxious to learn the names of other Louisa County veterans of World War II or the Korean War. Also, they would appreciate any quilters who might donate patriotically designed quilts.

"After we have recognized our county's veterans from World War II and Korea, we plan to begin organizing to honor those who served in Vietnam," said Farrell.

Anyone interested in the project or who knows of a local WWII or Korean War combat veteran whom the group has not contacted is asked to email Farrell at mjf23093@gmail.com.

A Heart-Stealing Pony

Contributed by Jordan Atwell-Purcell

Eleven-year-old Jordan quickly bonded with the pony she claimed was both mischievous and challenging.

As my mother was driving me toward the barn at the farm where I take riding lessons, I told her, "Well, I'm not riding that one." This was five years ago, and I had been taking instruction on a small Welsh pony that was being retired because of lameness issues. "That one" was a large grey pony who came galloping up to the fence, the wind whipped his mane left and right as his booming neigh echoed off the barn walls. His eyes were wide, perhaps with fear, as he pranced over to the gate. Little did I know that he would become the pony of my dreams.

My instructor had told me that my riding was improving enough that I needed a challenge. I soon learned that "challenge" was an understatement. "That one's" name was Pongo, and the gelding had been turned out and not ridden much for several years before he came to the farm. My first experiences with him were difficult.

I was a little nervous, and Pongo could feel this, so he tried every trick in the book to get me off. He would throw little bucks in here and there, scoot off with me and then suddenly stop. Sometimes, I would find myself sitting on the ground, and I swear Pongo was smirking as he galloped off.

As time went on and I rode the pony more often, I became attached to him. He had a silly personality and loved attention. He also was incredibly smart. Pongo loved to eat and because of this, he learned to open his stall door to get access to grass and even attempted to open grain bins. I often laughed at his antics. Pongo and I soon came to a mutual understanding, at least most of the time.

We competed at local horse shows in

the Short Stirrup division, which was open to young, novice riders. Pongo, whose show name was Step Into Spring, and I did well in the flat classes, which required entries to walk, trot and canter. But, in over fences classes that required exhibitors to navigate a series of jumps, we did not always have a positive outcome as he took advantage of me and refused.

With persistence, we finally got to the point where we were consistently earning champion or reserve at almost every show. My fondness for the pony increased but was tempered by the fact that he wasn't mine. I realized that soon my instructor would put me on a horse and Pongo would go to a less experienced rider. However, my fears were alleviated a few years ago.

At a July show, the announcer said, "Our champion today is Jordan Atwell-Purcell, who is now the proud owner of Step Into Spring!" I was speechless. My parents had made my dream become a

See Pony page 12

Crossword

by Margie E. Burke

ACROSS

- 1 Throws in
- 5 Rhombus, e.g.
- 10 Yellowstone, for one
- 14 Guitar part
- 15 December ditty
- 16 Medicinal herb
- 17 More than suggestive
- 18 Under construction
- 20 Washington Monument, e.g.
- 22 "The Thorn Birds" novelist McCullough
- 23 Telescope part
- 24 Tapping sound
- 25 Big club?
- 27 Shredded
- 29 Text alternative
- 32 Old what's-___ name

1	2	3	4	5	6	7	8	9	10	11	12	13	
14					15					16			
17				18					19				
20				21			22						
		23				24							
25	26			27		28		29		30	31		
32				33			34		35			36	
37			38		39			40		41			
42				43		44			45		46		
	47				48		49				50		
					51		52		53		54		
55	56	57						58				59	60
61							62			63			
64						65				66			
67						68					69		

Copyright 2020 by The Puzzle Syndicate

DOWN

- 33 Built-out window
- 35 North Pole workers
- 37 Sparkle
- 39 Sub detector
- 41 Hot rock
- 42 Taxi ticker
- 44 Be silent, in music
- 46 URL ending
- 47 Humdinger
- 49 Clock part
- 50 Barley brew
- 51 Nonpoetic writing
- 53 Splinter group
- 55 Create a stir
- 58 Kids' racers
- 61 High spirits
- 63 Medical remedy
- 64 Desertlike
- 65 Ill-gotten gains
- 66 Prayer's end
- 67 Anagram for "user"
- 68 Floor it
- 69 Pundit's piece
- 10 R.J. Reynolds brand
- 11 Direction at sea
- 12 Memorization method
- 13 Peachy follower
- 19 Feather in one's cap
- 21 Quite fond of
- 24 Like The Who's wasteland
- 25 "Excuse me..."
- 26 Paparazzi target
- 28 Barrel of laughs
- 30 Donald's first wife
- 31 Carpenter's device
- 34 Fancy edging
- 36 Fill to the gills
- 38 Ocean current
- 40 Thought out
- 43 Like the boondocks
- 45 Arduous journey
- 48 Bottom-line figures
- 52 Sting operation
- 54 Tree for chocolate
- 55 A bit cracked
- 56 Wise one
- 57 Sacred bird of the Nile
- 58 Former V.P.
- 59 Sloth's home
- 60 Sam Cooke song, "You ___ Me"
- 62 NHL surface

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

Crossword Answers page 15

Benefit Pancake Breakfast

Saturday, February 8 8:30 - 10:30

Join us for our 11th annual all-you-can-eat pancake breakfast to benefit the Fluvanna County SPCA.

\$5 per person

We will also be collecting donations of the following:

dry and canned dog and cat food, dish soap, paper towels, laundry detergent, cat toys, dog toys, trash bags, plastic bags, blankets, hand sanitizer, litter boxes, puppy pads, pet-safe icemelt, snow shovels, and dog and cat carriers.

Look for the collection boxes in the main lobby.

Plus, a variety of animals will be onsite in hopes of finding their forever home!

Fluvanna County SPCA

Our Lady of Peace
Retirement Community

Sponsored by the Catholic Diocese of Richmond.

Live more, Live inspired

Residential Living • Assisted Living
Memory Care • Nursing Care

434-973-1155

751 Hillsdale Dr. • Charlottesville
www.our-lady-of-peace.com

Coordinated Services Management, Inc.
Professional Management of Retirement
Communities Since 1981

Pony from page 11

Pongo shows his playful side.

reality and that Saturday was one of the best days of my life. Over the next two years, we won numerous trophies and championships at area competitions and at the Virginia 4-H State Horse Show, as well as year-end honors with statewide associations. Nevertheless, one incident while I was schooling Pongo turned out to be heart-breaking.

I was riding Pongo on somewhat frozen ground and decided to jump him. He knocked down a pole as he leapt over the

See Pony page 14

The BOXLEY PLACE INN

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

JOIN THE AMERICAN LEGION

MISSION REPORT: SERVICE. PATRIOTISM. CAMARADERIE.

MILITARY BRANCH: AIR FORCE, ARMY, MARINES, NAVY

COMBAT UNIT: LOUISA VA POST #116

COMBAT MISSIONS: ONGOING SINCE 1919

3RD THURSDAY OF THE MONTH 7 P.M.
201 MINERAL AVE., MINERAL, VA IN THE VFW

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.

EVENT

DOGWOOD FESTIVAL PAGEANT:
"2020 Junior Court Selection" coming up on Saturday March 19th.
Application website: <https://www.cville-dogwood.com/> *See display ad in this

EVENT

issue for more information.

FOR SALE

BOOKS: make great gifts. Give Linda

FOR SALE

Salisbury's "Bailey Fish Adventure" series for kids, and humor for grown-ups. Can be found at many local gift outlets, online (plus Kindle and Nook), or from tabbyhouse@gmail.com,

FOR SALE

(540) 895-9093, or www.lindasalisburyauthor.com

See Classifieds page 15

HELP WANTED

T & L Companions, Inc.
T & L Companions, Inc. has openings for CNAs/PCAs and Companions in Charlottesville and Fluvanna.
T & L Companions is located at 3689 Lake Monticello Road, Palmyra VA 22963.
Please apply online:
tandlcompanions.com
For more information call (434) 589-2700

HELP WANTED

Kitchen Utility Worker
Call (434) 842-4390
Landscaper
Housekeeper
Auto 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.

HELP WANTED

 Orange County Public Schools
Orange County, Virginia
SEEKING TO FILL THE FOLLOWING POSITIONS:
School Nurse
Math Specialist
Middle School Math Teacher
Special Education Teacher
Custodian
Candidates must apply at www.ocss-va.org

LOUISA LIFE

would like to thank our advertisers for their support in 2019
We wish everyone a Happy and Prosperous 2020

- | | | |
|---|---------------------------------------|---|
| Annie Gould Gallery | JABA | Prison Fellowship Ministries |
| ARC of the Piedmont | James Madison Museum | Right Spot Consignment Shop |
| ASSE International Student Exchange Program | Jefferson-Madison Regional Library | Roy Wheeler Realty/Yonna Smith |
| Bev Gibbens | Lake Anna Life | Sacred Acres Farm |
| Boxley Place Inn | Layz S Ranch | Spring Creek Community Group |
| Bybee's Road Baptist Church | Louisa Arts Center | Spring Creek Family Dentistry |
| Community Extravaganza | Lake Chiropractic/Louisa Chiropractic | St. Jude Catholic Church |
| Country Hummer | Louisa Community Chorus | Stephen Fraitas, DDS |
| Dogwood Village of Orange | Louisa County Ag Fair | Tavern on the James |
| Dolley Madison Garden Club | Louisa County Parks & Rec | Thomas Jefferson Health District |
| Drs. Weiss Optometry | Louisa NAACP | Tim's at Lake Anna |
| Field Day of the Past | Louisa United Methodist Church | Town of Mineral Beautification Committee |
| Fork Union Military Academy | Lowe for Sheriff Campaign | Verizon Wireless |
| Four County Players | Melvin Burruss/ASALH | Virginia Cooperative Extension, Louisa County |
| Gordonsville Volunteer Fire Company Auxiliary | Miller Law Group | West Homes |
| Green Applications | Mineral Farmers' Market | Wilson Ready Mix |
| Home Recovery/Home Aid | Orange School of Performing Arts | Zion United Methodist Church |

Advertising: judi.valleypublishing@gmail.com • Next Deadline: February 19, 2020

Sometimes, a pony just had to tolerate becoming a unicorn.
Photos courtesy of Jordan Atwell-Purcell

obstacle. I immediately stopped him because I felt something was not right. He seemed uneven at the trot. My pony was lame. At first, I was not overly concerned, and thought he was just sore from hitting the jump, but I was wrong.

X-rays showed that Pongo had pulled a suspensory ligament, a potentially career-ending injury. I was devastated. The veterinarian cautioned me that Pongo would never be able to jump again, and he would need months off to see how well he would recover. If I wanted to show the next year, I would have to find another mount.

My only option at the barn turned out to be an incredible horse on which my skills progressed, and I continued winning in the show ring. But I still missed my pony. While I continued to improve on the horse, Pongo prognosis was progressing, too.

Pongo and Jordan earned numerous awards at the 2019 Virginia 4-H State Horse Show.

The veterinarian had given us a workout program that would help Pongo's injury heal. The recovery began with hand-walking, then riding him at a walk, eventually, a trot and finally, a canter. The recovery process took over a year. Last spring, the vet gave me the all-clear to start showing Pongo in equitation and pleasure classes "on the flat." But, no more jumping.

I only took Pongo to two shows that year, one to qualify for the Virginia 4-H State Horse Show, and the other at the state show itself. Pongo again made me proud. We earned a championship at the qualifying show and at the state show, I rode him to win my equitation class, as well as Pongo was awarded reserve champion in the Large Pony Pleasure division and we shared honors as Grand Champion for Showmanship.

My family has recently moved to a new home on land in Louisa County. I hope that one day we will add a small barn and a large field so that Pongo will live where I can look out my bedroom window and see him every morning. Even though I realize that our show days are limited, I know that he will always be the pony that I will ride for my own pleasure, and he will always have a home on our farm.

From a naughty pony to a show pony, then from an injured pony to pleasure pony, Pongo has had his ups and downs. Our victories may be the trophies and ribbons on the shelves in my bedroom, but the true wins are the lessons in life that he has taught me. I have learned endless patience and persistence, faced disappointments and overcome setbacks, all experiences that will serve me well in the future.

Fifteen-year-old Jordan is a freshman at Louisa County High School and a member of the varsity volleyball team. In addition to being an accomplished junior equestrian, she is a talented photographer and writer. With only a little mentoring, she wrote about bonding with Pongo. Pat Wilson

Network2Work from page 9

"We look forward to serving more residents of Louisa," shared Ridge Schuyler, Dean of the Division of Community Self-Sufficiency Programs at PVCC. Schuyler further explained, "We know that there are job seekers determined to find quality jobs that provide family-sustaining wages, and we know that Louisa has many employers equally determined to find their next great employee. Our goal is to connect job seekers to those opportunities, and to the support systems they need to get and keep those jobs."

Job seekers, business owners and individuals are encouraged to attend one of the hour-long sessions. Each session includes a 30-minute introduction to Network2Work and three break-out options focused on the different networks:

- Employer Network. Local employers wishing to incorporate N2W to find qualified employees. This is free to employers.
- Provider Network. Local providers (agencies, non-profits and companies) that want to partner with N2W and assist job seekers with their various needs.
- Job Seeker Network. Those wishing to become volunteer Connectors, which are individuals who know those in the community who are seeking employment.

Please register in advance at www.louisachamber.org

Lifetime METAL ROOFING
by VA CAROLINA BUILDINGS, INC

40 YEAR WARRANTY ON THE FINISH - ENERGY EFFICIENT
SUPERIOR DURABILITY - SENIOR CITIZEN DISCOUNT
FACTORY DIRECT - WE FINANCE - CALL NOW!

WWW.METALROOFOVER.COM 1-800-893-1242

FOR SALE

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

HELP WANTED

ANIMAL CARE: Caring For Creatures has openings for animal care staff. Seeking reliable, hard-working candidates with their own transportation. Must be at least 18 yrs of age and enjoy being around dogs/cats. Tasks: feeding and cleaning animal areas. 35-40 hrs/week., one weekend day required. Also will consider candidates needing fewer hrs for just cat cleaning tasks: 10 a.m. to 2:30 p.m. Call 434 842-2404 for interview schedule.

REPAIRS/MAINTENANCE: Caring For Creatures has opening for part-time Maintenance/Grounds staff. Seeking all around handyman who is comfortable around animals. Tasks: basic carpentry, plumbing or electrical repairs. Also landfill runs and some tractor work. More hrs in summer for mowing/weeding grounds. Winter hrs 20/wk. Summer: 35/wk. Call 434 842-2404 to schedule appointment.

RENTALS

WILMINGTON CLUBHOUSE: Looking for a venue to host your party or event? Wilmington Clubhouse is available for rent at 1083 Wilmington Road, Palmyra, VA 22963. For more information email: WilmingtonClub@gmail.com or phone (434) 373-0985, or text.

MONTICELLO PROPERTIES: For current Home Rentals Contact Genevieve Reilly (434) 414-4453 or (434) 589-7653 (office) or email: monticellopropertiesmgt@gmail.com.

SERVICES

FREE TAX PREPARATION: AARP volunteers doing tax preparation for anyone at Louisa County Library, 881 Davis Hwy., (Rte 22 & 208), Mineral, VA 23117, from February to April. No membership required. Fridays at 1-5. Make an appointment at: <https://www.taxaidecville.wordpress.com> or call (540) 603-0139.

GREG'S LANDSCAPING AND TREE SERVICE: offering mulching, leaf removal, fertilizer/reseeding grass, mowing, Tree pruning/planting, removal of storm damage: tree limbs, branches, etc. on grounds. Call (540)

SERVICES

556-2029 or (540) 556-0794.

FULL SERVICE SELF STORAGE: Fluvanna Self Storage on Lake Monticello Road, (Rte 618) offers 2 convenient locations with both Climate Controlled and Regular Units (24/7 availability), Locks, moving supplies, U-Haul Trucks, and ON-SITE manager. Limited time offer: 10% off of any size unite, some restrictions apply. Call (434) 589-2222.

LOHR'S PIANO SALES & SERVICE: Reliable repair and tuning with 40 years experience. Also offering good used and new pianos at reasonable prices. Phone (540) 672-5388, evenings, for all your piano needs.

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

SPECIAL NOTICES

VETERANS AND DEPENDENTS: Do you know your Veterans Benefits? We do! Virginia Department of Veterans Services:

SPECIAL NOTICES

<https://www.Virginiaforveterans.com> or <https://www.dvs.virginia.gov>. Need Help? Call 1(800) 827-1000 for Veterans Affairs Benefits & Services or (434) 295-2782 for Appointment.

WANTED

OLD COINS: I BUY OLD COINS. 434-466-7968

Answers to the Crossword Puzzle from page 11

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

Dental Insurance

Get the dental care you deserve with dental insurance from Physicians Mutual Insurance Company. It can help cover the services you're most likely to use –

-
Cleanings
-
X-rays
-
Fillings
-
Crowns
-
Dentures

- ◆ Preventive care starts right away
- ◆ Helps cover over 350 services
- ◆ Go to any dentist you want - but save more with one in our network
- ◆ No deductible, no annual maximum

Call today for all the details.
1-855-610-2161

Call now to get this **FREE** Information Kit!
dental50plus.com/fluvanna

Product not available in all states. Includes the Participating Providers and Preventive Benefits Rider. Acceptance guaranteed for one insurance policy/certificate of this type. Contact us for complete details about this insurance solicitation. This specific offer is not available in CO, NY; call 1-888-799-4433 or respond for similar offer. Certificate C250A (ID: C250E; PA: C250Q); Insurance Policy P150 (GA: P150GA; NY: P150NY; OK: P150OK; TN: P150TN). Rider kinds B438/B439. 6154-0120

