

High Tide News

Local
Postal Customer

PRSR STD
ECRWSS
U.S. POSTAGE
PAID
EDDM RETAIL

Local news for the people, by the people

Vol. 4 Num. 2

www.hightidenews.com

FEATURED BUSINESS!

Cardiovascular Consultants of Southern Delaware

Compassionate and Comprehensive Cardiac Care

Front row (left to right): Wendy Turko, Angela Arpie, Pricilla Martinez, Amy Baker, Briana Leppo, Tyna Thompson, Kelly Warner, Judy Callahan, Mary Zook; Second Row (Left to right): Katelyn Schaaf, Kristie Boyle, Kortnie Marsch, Michelle Lofton, Nina Ashton, Kara Rogers, Beth Rank, Carol Tabor, Beth Brown, Tricia Thomas, Steve Figuly, Richmond Carley; and in the back row: Dr. Alberto Rosa, Dr. Firas El Sabbagh, Dr. Kenneth Sunnergren, Dr. G. Robert Myers, Dr. Barry Denenberg, and Dr. Heather Raff.

Cardiovascular Consultants of Southern Delaware is comprised of highly trained, motivated, and compassionate physicians and clinical staff. They are committed to providing the highest quality care to the southern Delaware community through thoughtful patient evaluation, state-of-the-art testing, and contemporary treatment strategies.

With offices in Lewes, Millville, and now Millsboro, *Cardiovascular Consultants of Southern Delaware* service covers General Cardiology, Echocardiograph, Vascular Testing, Nuclear Testing, Interventional Cardiology and Electrophysiology.

The cardiologists have been Delaware based for more than 15 years. They branched off from a large state-wide group in 2011 to become an independent, locally owned and operated practice. *Cardiovascular Consultants of Southern Delaware* is the only comprehensive cardiology practice in Sussex County.

Five years ago Cardiovascular Consultants of Southern Delaware transitioned into their present independent practice. The group was formed on March 4, 2011 when **Barry Denenberg, MD, Kenneth Sunnergren, MD, and R. Alberto Rosa, MD** purchased the Millville and Lewes offices from Cardiology Consultants, a large cardiology practice with offices throughout Delaware that they had been part-

continued on page 2

WW II German Submarine U858 at Ft. Miles May 14, 1945

Raising the Black Flag of Surrender

By Sandie Gerken

We are very familiar with the WWII towers that dot our Sussex coastline and with Ft. Miles at Cape Henlopen, built specifically to protect our coast from German vessels. The German surrender of May 7, 1945 brought the end of the European stage of the war right to Delaware shores as Ft. Miles became the docking site of the first German submarine to surrender to U.S. forces after the cessation of hostilities. Most of us have seen photographs of that much publicized event, but here is the rest of the story.

Not to be outdone by the Japanese success in bombing Pearl Harbor in 1941, Hitler ordered his powerful fleet of U-boat submarines to provide another crushing defeat of the U.S. Navy in 1942. Called "Operation Drumbeat", the German subs were to attack and destroy any allied vessels on the Atlantic Coast. This German "wolf pack" was successful in destroying almost 3000 allied vessels before the United States eventually gained the upper hand by sending U.S. patrol ships and aircraft to track and destroy the enemy, increasing protection along our Atlantic shores.

After the successful invasion of Normandy by the Allies in 1944 and the encroaching Russian forces in 1945, the German navy tried a last ditch effort to renew the 1942 operations to destroy ships along the US Atlantic coast. In February 1945, a fleet of six 740 ton U-Boat submarines was sent from their base in Norway to complete this mission, called Operation Sea Wolf. One of these submarines was U858, captained by Kapitanleutenant Thilo Bode, a 27 year

Courtesy of Delaware archives
Boarding surrendered
UBoat 858

Courtesy Wikimedia commons Public Domain
Surrender to US Naval Commander Norfleet
by Capt Bode

mission, U858 was just off the coast of Newfoundland when the radioed surrender order was received. The sub had made no attacks on this mission, spending the voyage evading American destroyers. A precipitating event to the surrender was Hitler's suicide at the end of April as defeat became

continued on page 2

High Tide News

Sussex County's premier, interactive newspaper!

Download the app to your smart phone. Open app and scan an entire page to bring print to life!

INTERACTIVE PRINT Download the free Layar App Scan this page Discover interactive content

Cardiovascular Consultants of Southern Delaware, continued from page 1

(left to right) Dr. Kenneth Sunnergren, Dr. Alberto Rosa, Dr. Firas El Sabbagh, Dr. G. Robert Myers, Dr. Heather Raff, Dr. Barry Denenberg.

ners in. The remaining offices of Cardiology Consultants were sold to Bay Health and Christiana Hospitals. Doctors Denenberg, Sunnergren, and Rosa continued to work out of the same offices they had been in for many years and were excited to be joined by their dedicated and experienced staff in their new practice. Two additional doctors joined the group in 2011, **G. Robert Myers, MD**, an Interventional Cardiologist, and **Heather A. Raff, MD**, an Invasive Cardi-

ologist. And now **Dr. Firas El Sabbagh**, an Electrophysiologist has joined the group.

This is a diverse group of physicians specializing in all avenues of CV (cardiovascular) Care, including Invasive and non-invasive testing. Cardiac catheterization, stents, angioplasty, peripheral intervention, pacemaker and defibrillator implant, implantable loop recorders. Non-invasive includes full service echocardiography, vascular studies, stress test with/without

nuclear imaging, pacemaker/ICD monitoring, both in office and from home, Coumadin care clinic and more.

Compassionate, Thoughtful CV Care

The future will see integration with primary care and other specialists in this community and local metropolitan cardiac centers.

Cardiovascular Consultants of Southern Delaware will be recognized as the premier cardiovascular practice providing optimal patient-centered care. This will be achieved by focusing on continuing education, implementation of evidenced-based care, utilization of state-of-the-art technologies and effective communications with patients, their families and physicians. Teamwork between staff and doctors has made **Cardiovascular Consultants of Southern Delaware** successful and trusted in the community. They are patient-focused with a goal of providing the best care along with a pleasant experience.

State of the Art Cardiology Care right here in Sussex County!

In the event that you find yourself in need

of cardiology services, it is good to know the friendly, down-to-earth, competent and knowledgeable staff and providers at **Cardiovascular Consultants of Southern Delaware** are nearby and easy to reach.

Contact Information:
Website: <http://www.cvcde.com>

Lewes Location:
16704 King's Highway
Lewes, DE 19958
302-645-1233 (office) 302-645-1228 (fax)

Millville Location:
35141 Atlantic Ave. Unit 3
Millville, DE 19970-6954
302-645-1233 (office) 302-645-1228 (fax)

Millsboro Location (open on Wednesdays):
232 Mitchell St Suite 301
Millsboro, DE 19966
302-645-1233 (Lewes office)

Raising the Black Flag of Surrender continued from page 1

inevitable. Hitler's chosen successor, Admiral Karl Donitz officially ended the "Third Reich" by accepting General Eisenhower's demands for unconditional surrender and ordering all Nazi forces to surrender on May 7, 1945.

Captain Bode decided to surrender U858 within U.S. waters and flew a black flag of surrender (a curtain from his quarters, painted black) from the ship's conning tower. Surfacing off Newfoundland, U858 was met at sea by two US Navy destroyers

Courtesy of www.theamericanwarrior.com
U858 with helicopter

who escorted the submarine to a designated surrender area, the sight of the sunken USS Jacob Jones, 45 miles off Cape May, NJ. with a U.S. crew aboard to prevent sabotage. On May 14, 1945, once off the NJ coast,

Kapitanlieutenant Bode, with an interpreter, surrendered to US Naval Commander J.P. Norfleet of the 4th Naval District.

After the surrender, two destroyers, the USS Pillsbury and the USS Pope, and two blimps overhead escorted U858, now with U.S. colors flying, to Delaware. The army had a deep water dock, the Mine Wharf, at Ft. Miles. This dock is now the fishing pier for Cape Henlopen State Park.

At Ft. Miles, the final surrender to the Army and the paperwork was begun to accept the U-Boat and the

prisoners of war. The sub's crew included 5 officers and 52 crewmen. The ceremony on the dock took about 1½ hours while blimps and military planes circled overhead. Numerous newsmen and photographers were present to document this historic moment.

Taken into custody and searched, the stoic submarine crew appeared dirty, with unkempt hair and beards, wearing heavy rubber boots and soiled leather pants. They were all very young, averaging 20-25 years old. They were given physicals and baths; then jailed in the building that now houses the Cape

A weapon from a German U-Boat was found in the woods near Del. Tech. in 2004

A twin barrel 20 mm anti-aircraft weapon from a German U-Boat was found in the woods near Del. Tech. in Georgetown in 2004. After research done by Dr. Gary Wray for the Ft. Miles Historical Association, it was determined that the German Flak 38 weapon had come from the U-Boat U853, a sister sub of the same model to U858. U853 was the last German sub to be destroyed in U.S. waters and had been sunk off the New England coast. Apparently, Melvin Joseph of Millsboro, who financed scuba salvage had received permission from the German government to dive and possibly raise the sub. Unable to bring up the U-Boat, his crew brought up artifacts, including the powerful Flak 38. Piecing together facts with the Joseph family, it was determined that Joseph had donated the weapon to the college for a historical interpretation exhibit. How and why it ended up in the woods remains a mystery. After restoration, the weapon is now on display at the Ft. Miles Museum.

Henlopen Nature Center. From Ft. Miles, the crew was transferred to Ft. Dupont at Delaware City, then eventually to Mississippi. Captain Thilo Bode spent only one day at Ft. Miles, then was taken to Washington, D.C. for questioning. Afterwards, he spent a year

continued on page 6

Author, Sandie Gerken lives in Dagsboro, DE. As a native Sussex Countian, local history is one of her passions. Retired now, she devotes her time to genealogy research (her greatest passion since 1978), watercolor painting, grandchildren, soccer for kids with disabilities, books, and things creative and historical. She recently authored the book *Memories of the Clayton Theatre* as a fundraiser to help the Clayton go digital. She is now exploring her writing skills with local history articles for High Tide News.

High Tide News

Local news for the people, by the people

High Tide News is published every month, year-round, and delivered by the U.S. Post Office to homes in Sussex County, Delaware.

Subscriptions are available at:
<http://www.hightidenews.com/subscribe.html>

Volume 4 Number 2 February 2016

Publisher: Layman Enterprises
Editor: Judy Layman
Contributing Writers: Sandie Gerken, Vincent Paez, Casey Lyn Goold, Nicholas Shevland, Bernadette Dunn, John J. Meggiolaro

Please send correspondence to:
High Tide News
PO Box 870, Ocean View, DE 19970

Phone: **302-727-0390**
email: **news@hightidenews.com**
online: **www.hightidenews.com**
office: **118 Main Street Millsboro, DE 19966**

All content is the property of **High Tide News** and cannot be reproduced without prior written consent.

Disclaimer: The opinions, beliefs and viewpoints expressed by the various authors in this newspaper do not necessarily reflect the opinions, beliefs and viewpoints of the owners or staff of High Tide News.

The author of each article published in this newspaper owns their article. No reproduction of articles without the express consent of the author and High Tide News.

Submissions: An article may be submitted for possible publication in this newspaper by emailing your article to news@hightidenews.com or submitting online at www.hightidenews.com. Please include your full name, contact information and a short bio.

To Advertise, Submit an Article, or Subscribe, simply call: 302-727-0390 or email: info@hightidenews.com

American Legion Trooper Youth Week Program

American Legion departments and posts are encouraged to sponsor Youth Cadet Law Enforcement Programs in cooperation with their State Police or Highway Patrol. From state to state the name of the program may vary and include such terms as Trooper Week Program, Law Enforcement Training, and State Police Youth Week. Here in Delaware the program name is Trooper Youth Week

The program provides first-hand experiences and insight into the operations of law enforcement agencies.

The program also affords these highly motivated young people an opportunity to consider law enforcement as a potential career choice. Recruitment of high school students, both male and female, representing all communities and backgrounds in the state, is one goal of the program. Once these young people have been selected to attend the pro-

gram, the law enforcement community is challenged to present a program that will instill an understanding and respect for law.

Qualifications

The program is available to male and female high school students who have completed their junior year of high school and are in good academic standing. They should be of good moral character and possess a desire to learn more about the law enforcement profession. The high school should recommend students who meet these qualifications to their posts, all posts support the program.

If you are or know of a student who would be interested please pass this information on to your school counselor for consideration.

Submitted by **James H Gallagher**, Commander, American Legion, Department of Delaware 302-745-7779

If you are a Veteran and are not a Legionnaire I invite you to visit your local Post or call me personally, and join the cause. When the American Legion talks, politicians listen. The more members we have the more they listen and the more we can get for our brothers and sisters, and their children. "HONORABLE SERVICE MORAL OBLIGATION"

BETHANY DENTAL ASSOCIATES

FAMILY & COMPREHENSIVE DENTISTRY

PROVIDING STATE OF THE ART DENTAL CARE IN SEAFORD AND BETHANY BEACH

MARK B BROWN D.M.D.
PAUL E BROWN D.M.D.
CHRISTOPHER S BARAN D.M.D.
CHRISTINE FOX D.M.D.
WILLIAM H. ULMER D.D.S.

Specializing in:

Kör® Whitening System

Love your **WHITE** Smile.

The Kör Whitening System is the most effective way to add "WOW" to your appearance! The system works by restoring your teeth's ability to absorb oxygen. The oxygen from its whitening gel is absorbed deeply into the tooth, dissolving stain molecules. Unlike other whitening methods, with easy periodic home maintenance, Kör Whitening is entirely permanent and it has been clinically studied and safely used on millions of patients without harm to teeth or gums.

Dental Implants

If You're missing a tooth, You're not alone.

Dental Implants Restore Function, Health & Confidence.

Dental implants are permanent replacements for missing teeth. They look, function and feel like healthy, natural teeth. An estimated 20 million people in North America suffer the physical and emotional effects of missing teeth. State of the art Dental Implant Technology is making a difference.

BETHANY

LOCATED ON ROUTE 1
TAGGART PROFESSIONAL CENTER
32895 COASTAL HIGHWAY, UNIT 102
BETHANY BEACH, DE 19930
BETHANYDENTAL1@VERIZON.NET

302-537-1200

Now in two locations!

SEAFORD

3 HEALTH SERVICES DRIVE
SEAFORD, DE 19973
SOUTHERNDENTALSEAFORD@COMCAST.NET

302-536-7589

12 DAY ODYSSEY

By Mark Redden

High Tide News would like to thank Mark Redden for sharing this fabulous 12-day adventure! If you would like to see more of Mark's odyssey, please scan this page with the free [Layar](#) app you can download at get.layar.com and scan this page!

Rome

Our first day and a half of this 12 day odyssey was mostly travel. The original plan was to sleep on the plane and hit the ground running when we landed. Two problems came up for us that we probably could have predicted had we ever flown overseas before. An inability to sleep on those tight seats at what was the middle of the afternoon and our over estimation of how long Italian customs would take meant we ended up in Naples tired, but before anything really opened.

Then we spent the next few hours at the train terminal fighting sleep waiting for our train to Rome. We arrived in Rome, only to get soaked while waiting for the staff to arrive at our rented apartment. At this point, the other half of our group succumbed to napping while my wife and I went on an aimless walk around Rome. We visited the Basilica Santa Maria Maggiore which was beautiful and got some souvenir shopping done. We returned to the hotel to pick up the family and get

dinner. Delish authentic Italian food. After fighting sleep for over twenty four hours, I passed out almost as soon as I got back to the apartment. We definitely learned to start adjusting to jet lag prior to leaving on a trip this long next time.

Today was a Catholic day.

After a late start, we hit the metro to get to Vatican city. We started in the museum and enjoyed dozens of rooms of renaissance art and sculpture to see the Sistine chapel, which was, frankly, a let down. A lot of being yelled at to be silent in a very crowded room. Especially after the long walk through the galleries and the hoards of other tourists. We then visited St. Peter's Basilica and that did not disappoint. It was a beautiful space, both interior and exterior. Then back to the hotel for our last dinner in Rome and a needed night of rest.

After a simple breakfast in Rome, we hopped a train to Florence. This time, I was rested enough to stay awake for the

trip and finally saw the countryside of Italy. I was surprised by how pastoral and agricultural the countryside was. After we checked into our hotel, we got to the Florence Duomo complex to check out the city's largest architectural treasure. We were disappointed at first, until we realized we were at the Medici Chapel and the Duomo was still a block further on. Only in Italy can you head for what you thought was a cathedral and end up at the slightly less impressive church down the street by walking to the giant dome. After touring the soaring exterior marble facade, we hit then Central Market for dinner. Then back to the hostel to rest up for our big 12 hour Best of Tuscany tour tomorrow.

Ah, Tuscany.

A long day seeing many of the sights in the region. We were dead tired after a trip to Sienna to see the central piazza, the palio horse racing, and the cathedral. Hopped back on a to see a local farm for a pasta lunch and wine tasting with products sourced directly from the farm. We then a chance to

walk around San Gimignano (a town that looks still looks a lot like what I imagine Renaissance Italian towns looked like) and try out the world champion gelato. Back in the bus to squeeze in a quick visit to Pisa cathedral complex including the leaning tower. Due to the time constraints, we only got to go into the Baptistry though.

Day seven was a bit rough. Getting to Venice appears to be difficult as our train was delayed a few times and we missed our transfer twice. We finally got to the city, and got completely lost trying to get to our hotel via the water taxi. If you come to Venice, you should remember that they seem

to be the only people in Italy who don't speak English well. It was our first stumbling block in not knowing the language of the country we visited.

Venice

Saw the Rialto bridge, Saint Mark's Cathedral, took a Gondola Ride, and shopped and ate. The canals are unique, but must make maintenance a pain. There seemed to be wood rot and mildew everywhere. Also, had lunch IN the Grand Canal as high tide submerged our seating area sightly.

Day nine was another travel day. We spent most of today in airports and airplanes and trains to get to London, but did get to see Venice at sunrise which was pretty spectacular.

We saw a lot of London in about 8 hours, half of it on the tube. We started at the British Museum to check out the great court roof by Norman Foster and saw the Rosetta Stone. Then, back across the city for a traditional English roast. We never did get fish and chips, but we did get some traditional English food. Then out to Westminster to see parliament, Big Ben, Westminster Abbey, and a short walk through St. James Park to Buckingham palace. We even had time to tube up to Tower Hill to see London Tower and the Tower Bridge lit up.

Stonehenge

One last bus tour before we head home. Caught an early train into London to take a bus to Stonehenge. Took a long audiotour walk around the site.

They won't let you in among the rocks anymore. Then back on the bus to another UNESCO World Heritage site, Bath. Toured the ruins of the ancient baths and associated museum and then a quick walk around town with a quick dip into another church, the Bath Abbey. Saw the beautiful net vaults and stained glass work. Then back on the bus to take a scenic drive back to the train station before we fly back tomorrow.

Submitted by: **Mark Redden, AIA, Archology Architecture and Design Services, 107 S Washington Street, Milford, DE 19963, (302) 339-5566, www.ArchologyDE.com, <https://www.facebook.com/ArchologyDE>, <http://www.houzz.com/pro/mark-redden>.**

Health, Fitness, Lifestyle Demos

WOMEN'S EXPO

March 19th, 2016

Time: 12 Noon – 4 PM
Location: Nassau Valley Vineyards
Lewes, Delaware

Win up to **\$1000** in prizes

Thank you for supporting *High Tide News*, Sussex County's Interactive Newspaper, bringing print to life!

The "Boat Show That Works for Kids" is 33 years old!!!!!!!!!!!!

And you can win a pontoon boat and motor donated by North Bay Marine.

The Ocean City/Berlin Optimist Club is sponsoring the 33rd annual Seaside Boat Show in Ocean City February 12-14, 2016. The show is the "boat show that works for kids".

This show, held at the Roland E Powell Convention Center, traditionally draws thousands of water and boating enthusiasts to the resort over President's Birthday weekend. The show also provides the Optimist the opportunity to raise funds to support the club programs to support local youth.

The local affiliate of Optimist International has over 120 members and is recognized as one of the best clubs in Optimist International. The Boat Show income supports many youth and community service programs.

The Boat Show will feature over 350 boats, 150 exhibitors and 50 boat dealers. The dealers and exhibitors will offer numerous special show prices. They will display their newest and most popular models and water related items. The large number of boats sold each year at the shows makes it one of the most popular shows on the East Coast.

Visitors will be treated to an alluring array of sport cruisers, sport fishing, performance and "super boats". The Boat Show exhibitors will include marine electronics, trailers, canvas tops, motors, jewelry, art and fishing gear. The show will also provide financing and insurance for the boater and water enthusiast.

The Optimist members are always aware of the importance and contributions of each exhibitor. The Optimists are proud that no boat show compares with the Seaside Boat Show for appeal and enjoyment.

One of the main reasons for the success of the show is the wonderful door prizes donated by North Bay Marine owners, Scott and Mary McCurdy. Each person who purchases a show admission has a chance to win a pontoon boat and motor.

Times of the show are Friday February 12 11-7PM; Saturday 10:00AM-7PM and Sunday 10AM-5PM. Admission is \$10 for adults and \$1 for kids. A weekend pass is available for \$15.

Come and enjoy the Boat Show, the show that works for kids.

The 33rd Annual Seaside
BOAT SHOW
 SPONSORED BY THE OCEAN CITY-BERLIN OPTIMIST CLUB

Adults \$10
 Children \$1

FRI., SAT. & SUN.
FEBRUARY 12-14, 2016

Fri: 11am to 7pm
Sat: 10am to 7pm
Sun: 10am to 5pm

Ocean City
Convention Center
Ocean City, MD

The Boat Show That Works For Kids

FRIEND OF YOUTH

ENTER TO WIN!
GRAND PRIZE DONATED BY
NORTH BAY MARINA

The Tidwell Group at Morgan Stanley

Daniel Tidwell
 Senior Vice President
 Financial Advisor

Jeffrey Tidwell
 Financial Advisor

Nicholas Shevland
 Financial Advisor

55 Cascade Lane
 Rehoboth Beach, DE 19971
 302-644-6632
 866-501-1943

Retirement isn't an end. It's just the beginning.

A long and successful career should be followed by a long and happy retirement.

As Financial Advisors, we have the experience and resources to help develop an investment plan to help you realize the retirement you envision and keep your wealth working for you. Call us today, and let's get started.

Morgan Stanley

© 2015 Morgan Stanley Smith Barney LLC. Member SIPC.
 CRC1316978 10/15

OCEAN TO BAY BIKE TOUR

30 mile course
 50 mile course
 62.5 metric century course
 100 century ride

27th OCEAN TO BAY BIKE TOUR
SATURDAY, APRIL 16TH, 2016

Presenting Sponsor
NV Homes Ryan
 at the beach

Cycle through the beaches, bays and beyond, beginning in Bethany Beach, DE. Register now to enjoy one of the first long rides of the cycling season! For more info and to register visit: oceantobaybiketour.com

Quiet Resorts
 Bethany Beach Area Chamber of Commerce
#OCEANTOBAY

Wife of a World Traveler

By Sherri Paez

Author, **Vincent Paez** is a chemist and international businessman. He has a B.S. in Chemistry from Stony Brook University and an M.B.A. from UCLA. He speaks five languages and has lived/worked on four continents for three Fortune 500 companies. He is also a passionate musician and loves the music scene, especially in the Ocean City area. He lives in Massachusetts and spends much time in Ocean City. He has two sons attending Florida State University. ... "Go 'Noles!" He is married to a wonderful girl from Iowa, Sherri.

My name is Sherri Paez. I have married the man of my dreams, my best friend, and the person with whom I expect to spend eternity. He is a world traveler, and I'd like to share with you what that is like. I come from Iowa, where travel usually means crossing the Mississippi or driving down the Interstate Highway (I80) across our great country. Years ago, I unexpectedly met Vincent in an airport in Dallas, Texas, where he was attending a business conference. I was visiting my best friend from childhood, who moved from Iowa to Dallas. Vincent and I were taking the same flight, and we met at the gate. We chatted, exchanged email addresses and agreed to see each other again. Eventually, this led to a great friendship and a beautiful ceremony where we exchanged vows last June on the beach in Ocean City.

While we were dating, I would fly in to see him where he would be traveling, or I would see him in his home state of Florida. I have learned much about the world through this jet-set relationship. I also learned a lot about him. He tells me he is a pretty typical road warrior with all the quirks and habits. Above all, I learned that his number one travel companion is Big Red. Big Red is his suitcase, which he has used for all travel for years. It is a large red hard case suitcase with two robust wheels. He can pack for weeks or even months with Big Red. He can live out of it and never unpacks it during travel, except in Ocean City, where he can settle down in our home away from home. His toiletry bag inside

always has the same contents and is restocked when necessary. This man has been a creature of habit for years. When Big Red wears out, he buys the same model to replace it and keeps the name Big Red for the bag. Currently, he is on Big Red #5. Big Red is easy to pick out on the baggage carousel, and his name is on it in big letters. Vincent was amazed during one trip to London, when a drunken passenger, who arrived at the carousel before Vincent, accidentally took Big Red, instead of his own suitcase, which looked a little like Big Red. The drunken passenger's bag had a tag with a cell phone number on it, and Vincent called him (he had just left London Heathrow Airport in a taxi) to ask him to bring Big Red back.

The other thing I learned about is his love for his airline, United. He has been at the top levels of frequent flyers for years and will soon reach two million miles of travel with the airline. Sometimes, he will redeem his miles to fly me to exotic locations. Coordination of such trips can be challenging, because there are restricted dates that he can use these miles. But we make it work. Like his airline, he is in love with his hotel chain, Hilton, and his rental car company, Hertz. The treatment that we receive from United Airlines, Hilton Hotels, and Hertz is beyond compare, due to their loyalty programs. Vincent does complain a little, however, because all airlines are cutting back on benefits for their frequent flyer programs, and flying is not as fun as it used to be years ago. Still, I am glad he gets these benefits. He used his Hertz rental points once, when he picked me up in Chicago in October with a convertible Mustang. We put the top down, riding down I-90 in fifty-degree weather. This Florida guy just had to use the convertible, no matter what the temperature.

Another thing I learned is that he has an "airport mode"

Mr. and Mrs. Vincent Paez

of behavior. When he heads off to an airport, he becomes a fast moving robot with one goal in mind: make it to the plane. He gets a little cold and impersonal during this time, but I know I just have to be patient and let him focus. He cannot accept missing a flight or a gate change, because he was not on time or not paying attention. The trip gets fun

again, when we arrive at our destination and he is more relaxed.

Naturally, I cannot accompany him on all of his travels, especially when he travels far, for example, to Asia or Europe. While far away, he calls me regularly, and wakes me up in the middle of the night, when it is daytime for him. I don't think it's inconsiderate, because I love to hear from him, even if I'm completely groggy. Sometimes, he's out on the town in some city in Germany or China and finds a great live band. He will call me and let me listen to the band for a while, before we chat and he allows me to fall back to sleep.

Of course, it is a little difficult to be home without Vincent, while he is traveling. Oftentimes, we use Skype to talk and see each other live. Thank goodness for communications technology. We think the inventor of Skype should get the Nobel Prize, because it has enhanced our relationship over the years. Sometimes, he is jet lagged, when he comes home, and we have to take things slowly, like going out to eat or to a bar. But I can see how much he loves his job, and that makes me happy. If you ever marry a similar traveler, I recommend patience with your spouse. They most likely love what they do, otherwise they would not be doing it for so long.

Caring for Older Parents

You care about your aging parents. And yet, sometimes, you just don't know the best way to help them, especially when they are trying to remain independent.

Seniors Helping Seniors® in-home services is an exceptional program of care and caring that matches seniors who want to provide services with those who are looking for help.

- Meal prep/cooking
- Light housekeeping
- Companionship
- Mobility assistance
- Grocery shopping
- Pet care
- Yard Work

SENIORS Helping SENIORS®
...a way to give and to receive®

Call us today. Like getting a little help from your friends™.
Gift Certificates are available.

If you're interested in becoming a provider, we would like to hear from you too.

302-858-7330 SeniorsDelaware@aol.com

Raising the Black Flag of Surrender

continued from page 2

at a POW camp in Arkansas. He was released in 1946, returned to Germany. He became a journalist, serving with a newspaper, then as a foreign correspondent in London, Singapore, and India. He lived in Munich after his retirement and died on January 3, 2014 at the age of 95.

At Ft. Miles, the U58 submarine was toured by the public for a few days, then towed to the Philadelphia Naval Yard, where it was refitted to use for publicity for War Bonds. It was moved to New London, CT and later used in torpedo practice. It was finally sunk on November 21, 1947 by the U.S. Navy sub, USS Sirago, about 7 miles south of Block Island, RI.

U-Boat 858 was the first German submarine to surrender to U.S. and allied forces after the capitulation in May 1945. It was the first time an enemy ship had surrendered to the U.S. on our shores since the War of 1812! And it happened in Delaware!

Important to Delaware also were the 4300 prisoners of war who were held in Delaware during WWII. These men became essential labor for our wartime economy, replacing our missing manpower serving in the military. The primary POW Camp in Delaware was at Ft. DuPont in Delaware City. Italian and German POWs were also kept in branch camps elsewhere in New Castle County, in Dover at the Air Base, and several branch camps in

Sussex County, including Ft. Saulsbury at Milford, Ft. Miles, Bethany Beach, Bridgeville, Georgetown, Harrington, and possibly at the Bear Trap WWII radio camp in Ocean View. POWs helped build structures, worked in canneries, and provided labor at Dover Air Base. They worked for restaurants, grocers, and farmers. In Sussex County, POWs helped repair the Rehoboth boardwalk, helped harvest crops, and became essential workforce in Sussex County's poultry industry.

SOURCES:

"Protecting the Mouth of the Delaware", Remembering Sussex County, James Diehl, pp. 32-35

"German Sub & Crew Land in Lewes After Surrender", Daily Times, Salisbury, MD, 15 May 1945, p. 1

www.uboaarchive.net

"WWII POW Camps in Delaware", www.militaryheritage.org"

"Report From Another Era: Nazi Sub Surrenders off Cape May" www.capemay.com/blog

"First U-Boat Surrendered on East Coast", Chicago Tribune, 15 May 1945, www.archiveschicagotribune.com

"A German Surrender", www.trailsandtalessthroughthelens.com

Capt. Thilo Bode, www.findagrave.com

"U-858 under Thilo Bode", www.uboatsnewengland.com/2015.

Casey Lyn Goold, owner of **MindBodySpoon**. Casey is a Board Certified Integrative Nutrition Health Coach and graduated from The Institute for Integrative Nutrition. She has studied over 100 dietary theories, practical lifestyle management techniques, and innovative coaching methods with some of the world's top health and wellness experts.

Nothing Says 'I Love You' Like A Roasted Sweet Potato

Happy lovely February, everybody! If you're reading my article this month hoping to learn about ooey gooey sappy love drunk chocolatey goodness, you'll be disappointed. But don't panic, I've got something far more delicious than the cliché Valentine's Day specifics. Plus, who came up with the idea that flowers, that only die, and chocolates, that only cause the same reaction to your brain as cocaine, are the symbols for ones heartfelt undying love for another? Surely not this girl! Cooking is my passion and my number one way for showing love and appreciation. This month I'm sharing with you some of my most favorite recipes with my most favorite sweet treat this time of year, sweet potatoes!

Sweet Potato 101

Sweet potatoes have all these good qualities in them like beta-carotene, vitamin A, manganese, potassium, and fiber. Antioxidant and anti-inflammatory nutrients can be found in sweet potatoes; they also help regulate blood sugar levels and have antibacterial and anti-fungal benefits. All this deliciousness wrapped up in a delightfully orange, purple, or white colored tuberous root vegetable! Bonus: Root vegetables are great to help ground you in these long and cold winter months; yet another added bonus to living the delicious life of a sweet potato!

Enough of the nutrition talk, let's get to the good part....putting this deliciousness in our bellies!

Super Fast & Easy Sweet Potato Lovin'

For those of you new to cooking sweet potatoes, they are super easy and can be

added to any meal, including breakfast. For those of you looking for quick cooking, this should be your go-to.

First, peel um', chop um' in chunks, and give um' a rub down with coconut oil. Next, lay um' out on a roasting/baking sheet, sprinkle with pink Himalayan salt, cracked black pepper, and a little bit of garlic powder. Finally, throw these chunkers in a 405 oven for 15-20 minutes, tossing um' at the half-way point. Roasted sweet potato chunks are delicious with a soft boiled egg in the morning, as a snack throughout the day, or as a super simple and nutrient packed side dish for dinner. Try advancing your sweet potato skills by slicing them into coins and roasting them the same way; makes for a thick sweet chip!

For another quick cooking option, stab a raw sweet potato several times with a fork, on all sides and opposite ends, place it in a 405 oven and bake it until a fork passes through with ease. Slice the sweet potato lengthwise and top with a dollop of almond butter. Now, how's that for ooey gooey deliciousness? Again, breakfast, lunch, or dinner, you pick. Just make sure you have a napkin handy either way!

Take Some Time With Your Sweet Potato Lovin' Mini Sweet Potato Pie

Makes 1 4" little pie
Adapted from The Sweetest Vegan
To make the crust you'll need:
1/4 cup macadamia nuts
1/4 cup pitted dates
1/4 cup shredded coconut
1/8 tsp cinnamon
Add all ingredients to a food proces-

sor. Blend till mixed, sticky, and flakey like graham cracker crust. Press in bottom of a 4" springform pan lined with parchment paper.

Freeze while making the filling.

To make the filling you'll need:

- 1 baked sweet potato without the skin
- 1/2 peeled banana
- 1/4 cup raisins
- 1 tsp vanilla extract
- Dash cinnamon & nutmeg

Add all ingredients to a food processor. Blend till smooth. Spoon into springform pan and place back into freezer for 1-4 hours. 15 minutes before serving take out of freezer and release from springform pan and add topping.

To make the topping you'll need:

- 1 large baked white or purple sweet potato without the skin (Okay to use a regu-

lar orange sweet potato but you won't have separation of color)

1/2 cup almond milk, at most.

Add sweet potato to food processor. Begin to mix while drizzling in almond milk until you reach the thick yet smooth consistency

of something you'll be able to pipe.

Add topping mixture to piping bag fitted with a 1M swirl tip.

Swirl topping in three layers to create a pretty peek. Enjoy this deliciousness by yourself or with your favorite love!

There is so much goodness in sweet potatoes, and the prep can range from simple to complex. Enjoy trying these new recipes and have fun coming up with ones of your own. Be sure to head on over to my facebook page, Mind Body Spoon, and let me know what's cookin!

SERVING SUSSEX.

ANYTIME.

ANYWHERE.

With local branches, WSFS Mobile Banking and the largest ATM network in Delaware—WSFS is there for the people and businesses of Sussex County.

WSFS bank
We Stand For Service®

WSFSBANK.COM / 1.888.WSFSBANK

LENDER Member FDIC © 2015 Wilmington Savings Fund Society, FSB

THANK YOU FOR LISTENING

TheVoiceRadio

NETWORK

A Locally Owned Company

POWER

101.7

YOUR NEW HOME FOR HIP HOP & R&B

MAXIMA

95.3

CLASSIC ROCK

103.5 & 106.1

THE VAULT

WWW.THEVOICERADIONETWORK.COM / T: 302-858-5118

The Reality About Oil

If you've driven by the gas station lately you're probably happy to see that gas prices are pretty low. This is great for your wallet, but may not be so good for your investments.

A famous economist, John Maynard Keynes, once famously said, "Markets can behave irrationally longer than you can stay solvent." Oil companies and oil producing countries are learning the harsh reality of Keynes' observation.

Media outlets of all kinds have blamed the drop in price on plenty of different events. I've heard theories about a slowdown in China, Iran's sanction relief, Saudi Arabia's huge budget deficit, the US shale revolution and more as the reason for the huge drop in price. With such a vast range of culprits, it's easy to get sidetracked on the facts.

For starters, *oil's price is determined by 2 factors: supply and demand.* When there is more supply than demand, price goes down. When there is more demand than supply, price goes up.

Since price is down, there is more supply than demand. But, what is the culprit. Is supply up? Is demand down? Or, is it a combination?

Today, the world is consuming 95 million barrels of oil per day – about 3 million more than in June of 20141. So, demand is up which indicates that is not the source of the price drop.

Looking at supply, today the world is producing 97 million

barrels of oil per day – about 4 million more than in June of 20141. So, supply is up more than demand which indicates that supply is the culprit of the price drop.

In the US, companies have cut production because it's simply not profitable for some to operate when the price of oil is this low. But, other oil producers around the world are not operated by entrepreneurs who risk their own money. They're operated by governments. Brazil, Saudi Arabia, Russia and more countries fund a large portion of their government expenditures through the sale of oil. They have one tool American business don't: the ability to print money!

This has led the US Dollar to appreciate against the Brazilian Real 80%, and 120% against the Russian Ruble, since June of 20142. Since Saudi Arabia pegs their currency to the US Dollar, they can't depreciate their currency so instead they ran close to \$100 billion deficit in 2015 and have planned to cut government subsidies drastically in 20163.

The currency markets are driving all this volatility, in my opinion. United States companies sell their products all over the world. When their currency has appreciated as much as it has, it makes their goods that much more expensive. This will get

Author, **Nicholas Shevland**, is a financial advisor with The Tidwell Group at Morgan Stanley. He holds a B.S in Accounting from Wilmington University. When he's not working, you might find him teaching for the DE Money School, volunteering with the Center for Inland Bays, trying to brew the next greatest beer, playing golf at Bear Trap Dunes, or spending time with his wife.

resolved sooner rather than later once oil companies learn John Maynard Keynes' unfortunate lesson that markets can behave irrationally longer than companies can stay solvent.

- 1: Source: Bloomberg, IEA, Morgan Stanley Wealth Management
- 2: Source: Thompson One, Morgan Stanley Wealth Management
- 3: Source: Wall Street Journal

Nicholas Shevland is a Financial Advisor with Morgan Stanley Global Wealth Management in Lewes. The information contained in this article is not a solicitation to purchase or sell investments. Any information presented is general in nature and not intended to provide individually tailored investment advice. The views expressed herein are those of the author and may not necessarily reflect the views of Morgan Stanley Wealth Management, or its affiliates. Morgan Stanley Smith Barney LLC. Member SIPC. © 2016 Morgan Stanley Smith Barney LLC, Member SIPC.

Need Power?

- Data, TV and Audio Wiring
- Ceiling and Exhaust Fans
- Indoor & Outdoor Lighting
- Service Upgrades
- 24 Hour Emergency Service

Call today for a free estimate.

Mention this ad
and receive
5% DISCOUNT!

Mid-Atlantic Electrical
Services Inc.

Licensed, Bonded & Insured
(302) 539-0700

dagsboro

paint

&
wallpaper

i.n.c.

Celebrating our

50th

Anniversary

SINCE 1965

Scan the QR code to visit
dagsboropaint.com

Specializing in
Residential &
Commercial
Flooring

- Mohawk
Floorscapes
- Ceramic Tile
- Armstrong
Vinyl Flooring
- Congoleum Floors
- Laminate &
Hardwood Floors
- Hunter Douglas
Window Treatments

302-732-6661

Free
Estimates

Main Street, Dagsboro
dagsboropaint.com

Sales &
Service

My mother always told me...

Nurses on site...
all day, all night

Escapades...for Life!

All Day Dining

Transportation

Reflections
award winning
memory care program

Beautiful grounds
and interior

Recognition for quality
care and services

Friends and fun

“Quality matters.”

“Our mother has thrived in the Reflections Program at Brandywine Senior Living and part of the reason is the wonderful work Dr. Jessica is doing with the residents. Her knowledge and guidance are beneficial not only to the residents but also to their families. She is always accessible if we have questions or concerns. We are grateful that she is part of the team at Brandywine.”

— Daughter of Brandywine Resident

Brandywine...this is home

36101 Seaside Boulevard | Rehoboth Beach, DE
302.226.8750

Located directly behind Giant on Route One

Brandywine Senior Living has locations
throughout NJ, PA, DE, CT, NY
www.Brandycare.com • 1-877-4BRANDY
Relax...We're here.

BRANDYWINE
SENIOR LIVING
at Seaside Pointe
Life is Beautiful
A Brandywine Senior Living Community

Caregiving, the Ultimate Act of Love; ...it Can be Stressful Too

Seniors Helping Seniors®

It's not always easy for children to help their parents when they need in-home care. It's not always practical for sisters to help brothers when they don't live here in Southern Delaware. It's most difficult for spouses to help each other when one or the other has a serious or chronic illness.

When the need arises Seniors Helping Seniors is here for you when a family member is recovering from a stroke or has started to slip quietly into Parkinson's or Alzheimer's, or has other health issues. Seniors Helping Seniors is here to help your loved one with daily activities, to be supportive and to deliver respite (a 'break') to the person providing care.

An AARP report stated that "Most of us have cared for or will care for an adult friend or family member who is ill, frail or disabled." Some 40 million Americans are doing so now.

Three million of those family caregivers are over age 75. A high proportion of them, 68 percent, consider their situation highly stressful. Surveys show that between 40 and 70 percent of caregivers have significant symptoms of depression. They may feel isolated, resentful or frustrated. These feelings are understandable and normal. But when these emotions reach unhealthy levels, they can be managed by sharing those stories of your daily caregiving challenges and by seeking respite care to help carry the load.

"Perhaps the most important service we offer is respite care," says Amy Mcder-

mott, owner of the area's Seniors Helping Seniors here in Sussex County and lower Kent. "Caregivers think they can do it all. They may be able to but often it takes an emotional toll on them. The stress is the hardest to handle and that's where we come in. Seniors Helping Seniors can be called upon to assist your sister or spouse, your brother or father, with loving care and understanding. We are here for you. We will treat your loved one like they are part of our own family."

Seniors Helping Seniors is a business founded to help provide seniors with the ability to choose to live an independent lifestyle in their own homes, as long as possible, with the dignity and respect they deserve. They offer assistance in daily living activities such as cooking, light housekeeping, small repairs, shopping. They also specialize in providing personal care, transportation to doctor appointments, a trip to the beach, a drive to the movies and a companion to watch it with, and more.

When you're a caregiver, it's important to take care of yourself. When you need a break, Seniors Helping Seniors will step in 24/7 or for just a few hours to keep life moving smoothly. Contact them for a free consultation if you are looking for support at a reasonable price. Go to www.seniorcarehoboth.com or call 302.858.7330 to learn more.

*Seniors Helping Seniors...
A way to give and to receive®*

**Cardiovascular
Consultants**
of Southern Delaware

(pictured left to right)

**Dr. Kenneth Sunnergren, Dr. Alberto Rosa, Dr. Firas El Sabbagh,
Dr. G. Robert Myers, Dr. Heather Raff, Dr. Barry Denenberg**

*Compassionate and Comprehensive Cardiac Care
Most Advanced Systems and Technology in Sussex County*

302-645-1233 • www.cvcde.com

Offices in Lewes, Millville and now Millsboro

CHURCH DIRECTORY

<http://www.hightidenews.com/church.html>

Antioch AME Church
302-732-1005
194 Clayton Avenue
Frankford, DE 19945

BAYSIDE CHAPEL
www.baysidechapel.com
302-436-7585
38288 London Avenue Unit 9
Selbyville, DE 19975

BEACON BAPTIST CHURCH
www.thebeaconbaptist.com
302-539-1216
32263 Beacon Baptist Road Route 26
Millville, DE 19967

BETHEL U.M.C.
22365 Bethel Rd.
Millsboro DE
302-344-7629
pastordouggriffith@yahoo.com

BLACKWATER FELLOWSHIP CHURCH
302-539-3945
Corner of 17 & Daisey Rd.
Roxana, DE

CC DELAWARE COAST
(A non-denominational Calvary Chapel Fellowship)
Selbyville, DE, 484-832-1001
www.ccdelcoast.org

CALVARY BAPTIST CHURCH
22860 DuPont Blvd.
Georgetown, DE 19947
302-856-3773
pastormatttolosa@gmail.com
www.calvarygeorgetown.com
www.verticalfocusde.com

CHRIST THE SAVIOR ORTHODOX CHURCH
10315 Carey Road, Berlin, MD 21811
302-537-6055

COMMUNITY CHURCH OF OAK ORCHARD
302-945-0633
www.oakorchardchurch.com
32615 Oak Orchard Road
Millsboro De 19966

COMMUNITY CHURCH AT OCEAN PINES (UNITED METHODIST)
www.ccaop.org
11227 Racetrack Road (Rt. 589)
Ocean Pines, MD 21811
410-641-5433

COMMUNITY LUTHERAN CHURCH
302-732-1156 www.clc19945.org
clcomar@mchsi.com
30897 Omar Road
Frankford, DE 19945

CORNERSTONE BIBLE CHURCH
302-542-7174 cornerstonechurchde.org
32783 Longneck Rd
Longneck, DE 19966

DAGSBORO CHURCH OF GOD
32224 Dupont Blvd
Dagsboro, DE 19939
302-732-6550 www.dagsborocog.org

FENWICK ISLAND BAPTIST CHURCH
FenwickIslandBaptist.com
36806 Lighthouse Road
Selbyville, DE 19975

FRANKFORD PRESBYTERIAN CHURCH
302-732-6774 www.ovpc.org
34 Main Street
Frankford, DE 19945

GRACE OF GOD LUTHERAN CHURCH
302-947-1044
www.goglc.org gogluth1@yahoo.com
26089 Shoppes At Long Neck Blvd.
Millsboro, DE 19966

GROOME UNITED METHODIST CHURCH
Savannah Road & Dewey Avenue
Lewes, DE 19958
302-645-6256

HEALING HEARTS MINISTRIES
28534 Dupont Blvd., Millsboro, DE 19966
Atlantic Inn Conference Room
302-519-4234

HIGH TIDE CHURCH
www.hightidechurch.org
302-245-5542
Meets at John M Clayton Elementary
Frankford, DE 19945

HOLY TRINITY ANGLICAN
11021 Worcester Highway
Berlin, MD 21811 410-641-4882
trinitycathedralberlin@gmail.com
htcanglican.org

LEWES PRESBYTERIAN CHURCH
302-645-5345
133 Kings Highway
Lewes, Delaware 19958

LONG NECK U.M. CHURCH
32051 Long Neck Road
302-945-9453.

LUTHERAN CHURCH OF OUR SAVIOR
302-227-3066 20276 Bay Vista Road
Rehoboth, DE 19971

MARINER'S BETHEL
302-539-0713 MarinersBethel.org
Rte. 26 & Central Ave.
Ocean View, DE

MIDWAY ASSEMBLY OF GOD
Route 1 and Old Postal Lane
Lewes, DE 19958 302-645-9643
www.MidwayAssemblyofGod.com

MILLVILLE UNITED METHODIST CHURCH
302-539-9077 millvillemethodistchurch.org
Corner of Rt. 26 & Club House Rd.,
Millville, DE 19967

NEW COVENANT PRESBYTERIAN CHURCH
Between Route 1 & Cape HS - Kings Hwy.
3072 Savannah East Drive
Lewes, DE 19958 302-644-6800
ncpchurchpca@gmail.com
www.ncpchurch.com

NEW LIFE BIBLE FELLOWSHIP CHURCH OF DELMARVA
Family Friendly, Christ-Exalting, Bible-Preaching
www.newlife-bfc.org
302-945-8145, 24771 Cannon Rd.
Long Neck, DE 19966
andrewbarnessr@gmail.com

OCEAN VIEW CHURCH OF CHRIST
302-539-7468
OceanViewChurchofChrist.com
Corner of Rt. 26 & West Ave.
Ocean View, DE 19970

OCEAN VIEW PRESBYTERIAN CHURCH
302-539-3455 www.ovpc.org
67 Central Avenue
Ocean View, DE 19970

OUR LADY OF GUADALUPE
Rt. 17/ Roxana Rd
Office@stannsbethany.org

PENINSULA COMMUNITY CHURCH
302-436-4522 www.pccministry.org
revodom9@gmail.com
28574 Cypress Road
Selbyville, DE 19975

ST. ANN'S CATHOLIC CHURCH
Office@stannsbethany.org

ST. PETER'S EPISCOPAL CHURCH
302-645-8479
2nd & Market St., Lewes, DE 19958

ST. MARTHA'S EPISCOPAL CHURCH
302-539-7444 StMarthasBethany.org
Maplewood & Pennsylvania Ave
Bethany Beach, DE 19930

SAINT JAMES ANGLICAN CHURCH
Rectory 302-238-7364
23269 Park Avenue
Georgetown, DE 19947

SAINT MARK'S EPISCOPAL CHURCH
Stat & Ellis Millsboro, DE 19966
302 430-8231

SAINT MARTIN'S EPISCOPAL CHURCH
75 W. Church Street Selbyville, DE 19975
302 934-9464 or 302 430-8231

ST. MATTHEWS BY-THE-SEA
United Methodist Church
Coastal Hwy & Dagsboro St.
Fenwick Inland, DE 19944
302.537.1402 www.smbts.org

SALEM UNITED METHODIST CHURCH
302-436-8412, www.sumc.com
29 West Church Street
Selbyville, DE 19975

SONRISE CHURCH
www.sonrise.cc Stephen Decatur High
School - Cafeteria, Rt. 50, East Berlin, MD

SOUND UNITED METHODIST CHURCH
37894 Lighthouse Road(Route 54)
Selbyville, DE 19975
pascft@gmail.com
www.facebook.com/SoundUMC

ST. GEORGE'S METHODIST CHURCH
Omar Road & Atlantic Avenue
Ocean View, DE 19970
302-539-7491

THE ODYSSEY CHURCH
2 Discovery Lane (P.O. Box 492)
Selbyville, DE 19975 (302) 519-3867
Info@TheOdysseyChurch.com www.
TheOdysseyChurch.com

THE BIBLE CHURCH OF CHRIST, INC.
302-732-3351
Diamond Acres, Dagsboro, DE 19939

THE FATHER'S HOUSE YOUR CHURCH FOR LIFE
302-381-3362 TheFathersHouseDE.com
7 Main Street., Frankford, DE 19945

The Journey Wesleyan Church
255 Wilson Hwy., P.O. Box 371
Millsboro, DE 19966
10:00 a.m. Sunday

The Lewes Church of CHRIST at The CROSSING
15183 Coastal Hwy
Milton, DE 19968
302.645.0327 www.lccnow.com
lcc@lccnow.com

THE RIVER
35175 Roxana Road
Frankford, Delaware 19945
(302) 436-8841 www.riveronline.org

UNITARIAN UNIVERSALISTS OF SOUTHERN DELAWARE
30486 Lewes Georgetown Hwy. (Rte. 9)
Lewes, DE 19958
(302) 313-5838 uusd.org

UNITED FAITH CHURCH OF DELIVERANCE
302-663-0373
214 Main Street, Millsboro, Delaware
ufcodmillsboro@gmail.com

UNITY OF REHOBOTH BEACH
717-579-2612
14904 Coastal Hwy., Milton, DE 19968
sansmagic@verizon.net

WESTMINSTER PRESBYTERIAN CHURCH
302-227-2109
King Charles Ave., Rehoboth, DE 19971

ZION ROXANA UNITED METHODIST CHURCH
35914 Zion Church Road,
Frankford, DE 19945
302-436-5451 pascft@gmail.com

Church news, events, and schedules are online at: <http://www.hightidenews.com/church.html>
Scan QR code on your mobile device for quick access to Church services times and Church events!

The Heart of God

Insights by Nancy

God is always seeking us out. Whether it's a mundane day or a day full of joy, sorrow, confusion or despair, Jesus said, "For the Son of Man came to seek and to save the lost." (Luke 19:10 NIV).

The Heart of God actively chooses to seek us out and make himself available to us even before we start looking for him. It is often in times of trial or heartache when we reach out to Him. But be rest assured, God knows your circumstances and is waiting to celebrate in joy, sit with you in sorrow or walk with you through the trials and disappointments of this life. All that is needed is simply an open heart

to receive the vastness of His boundless grace and great love! "My flesh and my heart may fail but God is the strength of my heart and my portion forever!" (Psalm 73:26).

February has long been celebrated as a month of romance and love, and that Saint Valentine's Day as we know it today, contains vestiges of both Christian and ancient Roman tradition.

"Above all else guard your heart for everything you do flows from it." (Proverbs 4:23). Blessings dear ones, may every heart decoration you see be a reminder that God loves and cares for YOU as if you were the only ONE!

Market your Business with your own Newspaper!

Introductory package includes:

- ♦ a four-page newspaper entirely focused on your business
- ♦ 2 professional 30-second video commercials
- ♦ 1/6th page ad in *High Tide News* for 3-months

If you would like to receive complete information, watch the AR video attached to this ad (video includes a surprise coupon!), and contact us at: 302-727-0390, news@hightidenews.com, or fill out the information form at www.hightidenews.com

Our Passion is Real Estate

DelMarVa
RESORTS REALTY
OUR PASSION IS REAL ESTATE

Emma Payne
Broker/Owner
DelMarVa Resorts Realty
1632 Savannah Rd Suite 2
Lewes, De. 19958
Office: 302-644-3687

Mobile: 302-530-4374 Fax: 855-811-6121
office@delmarvaresortsrealty.com
www.delmarvaresortsrealty.com

Kim Bowden
Realtor/Settlement Coord.
DelMarVa Resorts Realty
Mobile: 302-462-5284
kimcoastalde@gmail.com

Like us on [facebook](#) at: [facebook/dmvr](#)
Access the MLS on our facebook page to view for more details and other listings.

Thinking of buying or selling a house?

We'll make sure you get the best deal!

Call today to schedule your no obligation buyer consultation or to obtain a free market analysis. From first time buyer to assisting with selling an estate home, we can help you with all of your real estate needs. Call us today, like us on facebook, and visit our website!

STOP IN AND TAKE A TOUR! OPEN HOUSES IN FEBRUARY! CHECK OUR WEBSITE FOR DATES AND TIMES!

Milton – builder model: 3/2 in Wagamons West Shore. Hardwood and tile. Granite/stainless, 2 car garage. Our Builder Elite Homes will customize your dream home that can be built on any lot! This house is loaded. No contractor grade items to be found. Call today for more information. <http://Wagamons.CanByours.com>

SELLER SAYS BRING ALL OFFERS! REDUCED BELOW APPRAISED VALUE!

Located in charming community of **Oak Orchard**. This home has lots of charm! Double lot w/pool! Large bedrooms! Take a stroll to Serendipity for dinner & look out over the bay. INCOME potential! Appraisal on file. Deeded boat ramp rights!

Dogwood Acres Rd: Great for first time homebuyer! Quiet community just a short drive to the beach and shopping. Laminate floors and fresh paint! Sit on your back deck and read a book or take your boat out for a ride – community access to boat ramp to Indian River Bay. Call for your personal showing today!

Shady Park - MLS 700611 You don't need to spend millions or even hundreds to live near the beach! Enjoy this 2BR, 1BA mobile located just minutes from the beach in Shady Park! www.delmarvaresortsrealty.com/kim

To see other properties visit delmarvaresortsrealty.com

REAL ESTATE CAREER OPPORTUNITY

Delmarva Resorts Realty is now interviewing new and experienced agents.

- Mentoring available.
- 60% agent commission with no office fees
 - 70% with \$100 monthly fee
- Supportive and friendly environment
- No mandatory training or meetings
- No errors and omissions fee
 - FREE signs

Give us a call to schedule your confidential consultation.

302-644-3687

Emma Payne
Delmarvaemma@gmail.com

Need your Real Estate license?
New classes forming April 12, July 11 and September 13, 2016
Call for information & to reserve your seat today!

1632 Savannah Road, Suite 2
Lewes, DE 19958

NMLS: 1186147
State License: 012631
15 N Walnut Street
Milford, DE 19963

Caliber Home Loans is built on the Strength & Stability of our Experience, Innovation, and Culture while specializing in custom loan options that fit individual financial needs.

Let us guide you home

Laura Lord
Loan Officer

NMLS: 460224

Phone: 302-841-5316

laura.lord@caliberhomeloans.com

<https://www.caliberhomeloans.com/llord>

Could You Be A Victim of FRAUD?

By Bernadette Dunn

Taxpayers Beware!

There are fake calls supposedly from the Internal Revenue Service ringing telephones across Delmarva. If you receive one of these telephone calls, they sound electronic in nature. They vaguely mention that the IRS is bringing a lawsuit against you. These calls are dangerous because they can rattle the unsuspecting person who is called. Sometimes that call can help the caller get more of your personal information. People can be shaken and unwittingly divulge things like their names, Social Security numbers and other information that criminals can use.

Another scam is an email supposedly from the IRS. The IRS does not call or

email taxpayers so do not provide any information if you receive either kind of communication.

Statistics have reported that over 2.4 million people were subject to identity theft in the year 2013. That number will substantially increase for 2014 and 2015.

Some of the tax related issues that could be indicators of fraud include:

- Receiving a notice of adjustment from the Internal Revenue Service indicating that you had not reported all of your W-2 income for a particular year. Further inspection reveals that the W-2 income is from a place that you never worked.
- Filing your tax return electronically

and having it rejected with an explanation that a return has already been filed.

- Receiving a collection notice, or other correspondence from the IRS informing you that you have a balance due or refund offset.

This year the IRS is using a pilot program to print a 16 digit code on a select group of W-2s. Certain employers and payroll processing companies are also working with them on a voluntary basis to help with this pilot program. This code was devised in an attempt to control some of the W-2 fraud that is occurring.

We all know that we need to guard our

personal information. Most of us know someone who has been through the nightmare of identity theft.

If you have any of the issues that I mentioned above, see your tax professional and get to the bottom of the problem.

Bernadette Dunn is an Enrolled Agent located in Milton, Delaware. She is the owner of **B Dunn Tax Services, LLC**. Her practice focuses on tax preparation and tax resolution. She can be reached at (302) 645-5698.

(302) 645-5698.

SERVICE DIRECTORY

SAVE THIS SECTION FOR FUTURE USE.
MENTION THAT YOU SAW THE AD IN *HIGH TIDE NEWS*!

DAGSBORO PAINT & WALLPAPER

Paint, Wallpaper, Flooring,
Window Treatments
Dagsboro, DE 19939
302-732-6661 or 302-732-3333

MORGAN STANLEY

Nicholas Shevland, Financial Advisor
55 Cascade Lane
Rehoboth Beach DE 19971
302-644-6600 or 800-258-3131

DELMARVA RESORTS REALTY

Our Passion is Real Estate
Emma Payne, Broker/Owner
1632 Savannah Rd Suite 2, Lewes, De. 19958
Office: 302-644-3687 Fax: 855-811-6121
Mobile: 302-530-4374
office@delmarvaresortsrealty.com
www.delmarvaresortsrealty.com
Kim Bowden, Realtor/Settlement Coord.
302-462-5284 klm@dmvrr.com

BRANDYWINE SENIOR LIVING

Life is Beautiful
36101 Seaside Blvd,
Rehoboth Beach DE 19971 302-226-8750
www.brandywineseniorliving.com

MID-ATLANTIC ELECTRICAL SERVICES

Need Power? *Licensed, Bonded & Insured*
Call today for a free estimate
302 539-0700

CALIBER HOME LOANS

Let us guide you home
Laura Lord, Loan Officer
Phone: 302-841-5316
laura.lord@caliberhomeloans.com
www.CaliberHomeLoans.com

WSFS BANK

We Stand for Service
wsfsbank.com 1.888.wsfsbank

DISCOVER BANK

Open an account in minutes at
MyDiscoverBank.com or visit
502 E. Market St., Greenwood DE 19950
(Use offer code: TIDE16P)

BETHANY DENTAL ASSOCIATES

Family & Comprehensive Dentistry
Providing State of the Art Dental Care in
Seaford and Bethany Beach:
32095 Coastal Highway, Unit 102
Bethany Beach, DE 19930 302-537-1200
3 Health Services Drive
Seaford, DE 19973 302-537-7589

DELAWARE PALLIATIVE

*See how palliative care can improve quality
of life at www.delawarepalliative.org or
call 800-838-9800*

SENIORS HELPING SENIORS

*Delivers Excellent Home Care
...a way to give and to receive*
302-858-7330
www.seniorshelpingseniors.com

CARDIOVASCULAR CONSULTANTS

*Compassionate and Comprehensive
Cardiac Care*
Offices in Lewes, Millville and Millsboro
302-645-1233
www.cvcde.com

Be part of the
High Tide News
family of advertisers!
302-727-0390

Save up for
whatever moves you.

Make sure your money's keeping up
with you—open a Discover® CD. You'll
lock into high rates that consistently
beat the National Averages.¹ Terms are
flexible, from 3 months to 10 years.

DISCOVER
BANK

Open an account in minutes at
MyDiscoverBank.com or visit
502 E. Market St., Greenwood, DE 19950.
Use offer code: TIDE16P.

1.15% APY*
12-month Discover® CD

2.20% APY*
5-Year Discover® CD

*Annual Percentage Yield (APY) is accurate as of 12/16/2015.
Applies to personal account only. Fees could reduce earnings
on the account. Rates may change at any time. A penalty may
be charged for early withdrawal. Minimum opening balance
is \$2,500.

¹National CD Average APYs based on rates of top 50 U.S.
banks (ranked by total deposits) provided by Informa
Research Services, Inc., as of 12/16/2015.

Member
FDIC