

High Tide News

August 2017

Local news for the people, by the people

Vol. 5 Num. 8

www.hightidenews.com

BLOOMERS, BIKINIS, AND BEYOND: Bathing Suits on Delaware Beaches

By Sandie Gerken

The bathing suit has always been a steadily changing fashion garment for both men and women. The evolution of swimwear has followed social attitudes of propriety, trends for practical, utilitarian swimwear, plus personal image statements. Swimsuit fashion is a barometer of the current culture. Women's styles, especially, have evolved through the years, reflecting their changing roles.

In Delaware, Rehoboth Beach was the place for bathing in the 1880s. In 1873, a Christian summer retreat, the Rehoboth Beach Camp Meeting Association was established. People came to refresh body and soul, taking in the cool sea breezes. Very few women entered the water, but strolled along the beach in bathing costumes. By the 1880s, the notion that sea bathing was a cure for joint disorders, inflammation, and pulmonary diseases came into fashion. A dip in the cold ocean waves was considered healthful, invigorating, and rejuvenating.

In Rehoboth, the fashion for bathing costumes followed the social attitudes of formality, decorum, and modesty. Women and men were covered neck to elbow to knee. Men's bathing suits resembled shorter "long johns", made of flannel or wool. These were heavy and hot. For modesty, women were enveloped from head to toe in woolen costumes, consisting of collared dresses to the knees with puffed sleeves over long bloomers. A hat or cap, black wool stockings, and laced up bathing shoes completed the costume. Sea bathing waterlogged these outfits. Very few ladies ventured out past their waists, some holding onto rope lines placed in the ocean for balance. It was not proper to get the head wet.

Photo: 1910 Annette Kellerman, commons.wikimedia.org

Photo: 1950s Marilyn in two piece, wikimedia commons

continued on page 2

Photo circa 1935. Howard Gerken's parents. Courtesy of Howard Gerken

Cleaning and Replacement of Vinyl Panel Windows – 24 hour emergency Panel Replacement

JUST VINYL

We take the clouds away & let the sunshine in!

JUST VINYL LLC

Proprietor: Marianne "Missy" Phillips
410-227-0768 or 443-980-8031
32491 Powell Farm Road
Frankford, Delaware 19945

Marianne Phillips owns a growing cleaning & replacement business for

vinyl panel windows. This family owned business is operated from Frankford, DE and serves the entire Delmarva area.

"I left my high stress corporate accounting job in Baltimore MD and came to Delaware to own & operate the company, not that owning your own company isn't stressful, but the friendly

customers make it all worth my while."

Marianne began this business because she saw a real need for this kind of service. Most installation companies do not provide cleaning and replacement services.

In April 2013 Marianne bought an

Right: Marianne Phillips of Just Vinyl LLC. ... cleaning and replacement of vinyl panel windows. Licensed & Insured.

existing company and began growing the business by advertising and personally walking neighborhoods to meet owners of vinyl panel window systems.

continued on page 4

By 1900, serge, a lighter fabric replaced wool or flannel for women's suits. The dresses were shorter, paired with bloomers with elastic at the knees. More fashionable, colored stockings and canvas shoes were worn. This attire was more elaborate, colorful, less burdensome, but still extremely modest. With ocean swimming now very popular, heavy, waterlogged suits became a hindrance.

A big shift in women's bathing suit styles came in 1907 when Australian swimmer and vaudeville actress, Annette Kellerman came to the U.S. to tour with her diving act in a unitard of her own design. Annette swam 26 miles in London's Thames River in 1905 and advocated a woman's right to wear a one piece bathing suit. By 1910, women began to wear less camouflage, showing more contours, arms, legs, and necks at the beach. By now, women were joining men in athletic swimming. In Rehoboth, however, these fashions were shockingly immodest.

A 1905 Rehoboth ordinance required

BATHING SUIT TRIVIA

- The average American owns 4 bathing suits.
- In 1964, Sports Illustrated debuted the swimsuit edition.
- Bridgit Bardot popularized the bikini in 1957.
- In 1965, Jodie Foster was the Coppertone baby on billboard ads.
- The bikini was named for the Bikini Atoll in the Pacific, site of nuclear weapons tests; so named because the reaction was expected to be "explosive".

bathing suits to be of a suitable fabric, covering shoulders to knees. The American Association of Park Superintendents published Bathing Suit Regulations in 1917 that specified acceptable beach attire. Men's suits required long, skirt-like tops over trunks no shorter than 4 inches above the knees. For women, skirted blouse and bloomer suits with ¾ inch sleeves could

Author and Genealogist, 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.

Photo: 1921 Miss America (no sash), commons.wikimedia.org

be worn with or without stockings.

In the 1920s, the Australian company, Speedo made the first non-woolen bathing suit, paving the way for more athletic swimming. In 1929, bathing suit manufacturer, Jantzen introduced the term "swimsuit" to describe more streamlined, athletic swimwear. For men, shorter, looser shorts were worn with a separate sleeveless shirt. More daring swimsuits appeared with the arrival of the reckless flapper era. Women wore one-piece maillot suits or long sleeveless tops

that covered shorts. Of course, the rubber bathing cap was in vogue, a staple that continued through the 1950s.

Swimwear continued to become less modest, more fitted and stylish. In 1933, men began wearing a convertible style suit called the Men's Topper that allowed for the scooped-neck tank top to be removed from the trunks. Olympic Swimmer Johnny Weissmuller (of Tarzan fame) popularized the BVD line of men's suits with muscle-style tank tops with thin straps. Women's swimsuits were made of new materials, latex and nylon. Fashionable were one piece, contoured suits exposing the legs, shoulders, and backs.

In 1931, Rehoboth censored "sunbaskers", whose suits "improperly exposed" torsos. An infraction brought a \$30 fine for "incomplete apparel". FINALLY, in 1937, it became acceptable for men to appear on beaches wearing modest swim trunks without a shirt. But, in Rehoboth Beach, topless men seemed indecent. The city still enforced its penalty for improper exposure. The city began to allow topless men following the 1938 season after petitions against the ban. In the 1940s, men's swimsuits changed

Photo: 1890s suits, commons.wikimedia.org

little. Women's suits were skimpier. The midriff-baring, two piece suits became popular. War rationing mandated a 10% reduction of fabric for beachwear. The first bikini was first introduced in 1946. A modest two piece, it was described as revealing "everything about a girl except her mother's maiden name".

Bikinis became acceptable in the 1950s when popularized by movie stars. Still, in Delaware, this fashion was scandalous. Most women wore modest two piece suits, one piece maillots, even skirted styles with halter tops. Suits with pointed bra cups (hi-beams) were common. In 1958, the development of the synthetic, stretchable Lycra fabric made swimsuits less baggy, more form-fitting. Speedo, bikini-style briefs were introduced. Men's trunks became shorter. A popular style for men was the "Cabana Set", matching trunks and terry-lined shirt jackets in Hawaiian prints.

The 1960s brought relaxed attitudes about sexuality. The "itsy, bitsy, teeny, weeny" bikini, baring the navel, became the rage, popularized by beach party-surfing movies and pop songs. Under the boardwalk at Bethany Beach, teen girls blasted transistor radios, sporting bikinis. The 1970s swimsuits featured improved elasticity with synthetic fabrics. Men wore both briefs and cutoff-style trunk suits.

As "women's lib" reached its height in the 1980s and 1990s, both sexes sported revealing, sexy swimsuits. Suits made for competitive swimmers emphasized functionality, fitting like a second skin. The ladies' tankini was a 1990s innovation that blended the modest cover of a one-piece with the freedom of a bikini. Men's board shorts were popular for surfers and boogie-boarders. These baggy, knee length shorts were made of cotton or water-resistant polyester. The 21st century introduced the

"Thong" (for men, too). This fashion is rarely seen on Delaware beaches. Delaware State Law deems it a misdemeanor to expose one's buttocks, so the thong is technically banned, but seldom enforced except on state park beaches.

Today, men's swimwear runs the gamut from speedos to trunks or board shorts. Women continue to wear skimpier swimwear, showing more cleavage and thigh. Swimsuits run from modest to risqué. Anything goes, from a covered-up skirted style to a barely-there bikini. Men and women are able to choose whatever suits their own body images or makes them happy and comfortable.

- SOURCES:
- "History of Swimwear", www.wikipedia.com
 - "The Evolution of the Bathing Suit", www.goodhousekeeping.com, 21 Aug 2014
 - Rehoboth Beach: A History of Surf & Sand, Michael Morgan, 2009, pp 52-56
 - "Will Censor Bathing Suits at Rehoboth", Wilmington News Journal, July 11, 1931, www.newspapers.com
 - "The Evolving Attitudes to Beachwear", www.bbc.com, May 27, 2015
 - Delaware Historical Society Facebook page, July 24, 2015

Photo: 1960s Annette & Frankie, commons.wikimedia.org

Photo: 1901 suits, commons.wikimedia.org

Photo: 1920s Philly swimsuits, commons.wikimedia.org

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: www.hightidenews.com/subscribe.html

Volume 5 Number 8
August 2017

Publisher: Layman Enterprises
Editor: Judy Layman

Contributing Writers: Sandie Gerken, Vincent Paez, Nicholas Shevland, Kevin McCourt, Hunter Outten

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**

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 to Subscribe, simply call: 302-727-0390 or email: info@hightidenews.com

COAST TO COAST, PEOPLE TO PEOPLE

By Kevin McCourt & Eunice Carpitella

Kevin McCourt, Bethany Bay, shares his thoughts and photos from Cuba

I have had the opportunity to visit Cuba twice – both trips this year. It was not a long term goal, it came from following the story of my friend Chuck Fazio, Artist in Residence at American Forests. Chuck first arrived in Havana last fall on the day Fidel Castro passed, and told the story of the Cuban people in pictures, and some words.

When Chuck decided to take a group on a photo tour, I jumped on it!

In July, four of us from the Bethany-Fenwick area landed in Havana. For five nights, we stayed in the home of Manuel and Liamny — a "casa particular" (bed and breakfast) which is their only source of income and one of the ways Cubans can now become entrepreneurs.

Chuck Fazio Photography

Kevin McCourt, Ocean View, DE; Eunice Carpitella, Fenwick Island, DE; Chuck Fazio, Melbourne, FL; Heather DeMarie, Ocean View, DE; Peter DeMarie, Ocean View, DE

From Old Havana, to the country town of Viñales to the historical Bay of Pigs, we traveled in 50's Fords, ate and chatted with the local people, and learned and learned and learned. Learned that even after almost sixty years of isolation from the US, the people welcomed us with open arms and smiles.

Eunice Carpitella, Fenwick Island, put the experience into words like only she could:

"Travel to Cuba served as a reminder that we are indeed different in our thinking, actions and approach to life and unconsciously, we often limit ourselves by choosing what we know; we cling to the familiar and forego the unknown relinquishing the chance to grow.

"For me, Cuba presented an opportunity to immerse in a world where what we know to be true

Photo: Kevin McCourt

Eunice Carpitella (3rd from left), Fenwick Island, on the World Stage.

Chuck Fazio Photography

People of Havana

about ourselves, others, world affairs, politics, religion, talent and team is brought in to question for a larger possibility...to go bigger.

"Fortuitously, in a conversation with a professional coach before leaving for Cuba, I declared the "World Stage" as my next platform for growth. I told her that I wanted to create a conversational platform with people from around the globe that empowers and supports the growth of humanity. One that creates and generates transformative conversations that fuel a sense of connection and purpose and that cause an undeniable, positive impact.

"Astoundingly and quite hilariously, my travel mates and I danced on a world stage at the *Tropicana* in Havana this past week celebrating with people from all over the globe.

Many "know" Cuba to be impoverished, technologically outdated and

Photo: Kevin McCourt

Heather DeMarie, mist & mountains in Vinales, Cuba

politically unfriendly which is exactly what intrigued me – Cuba, like many foreign destinations, represented an opportunity to engage, understand, connect, appreciate and create with amazing people.

"Cuba left me with a sense of urgency and clarity to live, love and lead powerfully. It served as a reminder to continue surrounding myself with caring, passionate, hilarious and humble people who make the world a better place. I departed the USA for Cuba concerned about the mundane and petty things that consume us, yet somehow loom larger than life in the moments of boarding the plane. I returned very clear and excited about who I have become and the grand work ahead.

"While we all know the power of YES is mighty, we don't always trust

continued on page 11

According to Marianne, one of the greatest things in the development of the company has been meeting the friendly homeowners from various states and sharing their world travel and experiences.

Other great moments in the development of the company have been the positive phone calls received from advertisements, to stopping into potential customer's houses for estimates.

"And then, on average, watching 98% of estimates become active jobs to complete."

Marianne has received many testimonies from customers of the high quality of work and high customer satisfaction. She has received referrals from *Eastern Shore Porch & Patio*, which, she states, seem to be the best installers with high customer satisfaction.

High quality of work

This company reflects Marianne Phillips' personal work ethic. She goes "over and above" to satisfy her customers."

"We make the customer aware of the full operation and maintenance of their vinyl panel window system as installers really never cover this area," says Phillips, "and second or third home owners are really puzzled as

to everything about the vinyl panel window systems."

Products and Services

Full replacement and cleaning of PGT *Eze-Breeze* and *Vinyl Tech* window systems. Replacement includes cleaning of frame, replacement of vinyl panel, preserving with PGT preservative, check & replace any operational hardware when necessary for proper operation. Cleaning includes removing all vinyl panel windows from the frame system then taken outside where they are washed with manufacturer's recommended products, dried, then PGT preservative is applied. While this is being done all frame systems are cleaned & then a silicone spray is applied for ease of operation. Before reinstalling vinyl panel windows all operational hardware is checked & replaced when necessary.

This service is the "like new" answer for owners of *Eze-Breeze* & *Vinyl Tech* window systems.

Benefits of using JUST VINYL

JUST VINYL uses only manufacture recommended cleaning and preserving products. According to manufactures, the vinyl panel windows need to be cleaned and preserved two times yearly to maintain

the warranty.

Without knowledge of the window system it is easy to mix up panels when cleaning which will create issues when trying to reinstall the windows as each frame system can vary by fractions of inches.

JUST VINYL would like to expand its customer base to meet the needs of the area.

With expansion of service they will still provide customers the highest quality of work to insure 100% satisfaction.

Free Estimates

Estimates are always free. We always offer a 10% discount for veterans, police & firefighters. In addition, for every referral a customer provides, they will receive a 5% discount up to twenty and with 20 referrals your cleaning once a year will be free of charge (Veterans, police & firefighters only need eighteen referrals for a free cleaning).

When you call Marianne at **JUST VINYL**, mention that you saw their story in *High Tide News!*

Call today for an estimate:

410-227-0768 or 443-980-8031.

Visit their website: www.jvinyl.com

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

Do You Have What It Takes To Be A Seniors Helping Seniors Provider?

Do you enjoy meeting new folks? Are you interested in working 8 or more hours a week? Perhaps some weekends or overnights?

Seniors Helping Seniors® In-Home Services is licensed by the State of Delaware employing mature

residents to serve our business needs in Sussex and Kent Counties.

SHS is a non-medical model, offering companionship, assistance with activities of daily living including personal care, meal preparation, transportation and much more. A client's service plan is individualized to their specific needs and we work hard to match each care provider to our client based on their mutual interests.

Perhaps you are a retired nurse or certified nursing assistant. Or maybe you are a senior who loves spending time with other seniors. Please consider a position with Seniors Helping Seniors In-Home Services and contact us now. We offer a competitive salary.

Interested candidates should call 1-302-858-7330 for additional information and to schedule an interview.

All candidates must submit to all mandated background checks and physicals.

Seniors Helping Seniors also provides respite care for care givers and will step in 24/7 for a few days or a few hours to keep life moving smoothly and keep their loved one safe.

Contact them for a free consultation if you are looking for support at a reasonable price.

Go to www.seniorcarerehoboth.com or call 302.858.7330.

Wheels up!

On Memorial Day, 2017 Delmarva received its first hardbound, richly illustrated historical account of military and agricultural aviation on the Lower Shore, titled **FLYING OVER DELMARVA-Spray Planes, Banner Planes & Bi-Planes**.

Author **Joanne K. Guilfoil** has released a limited first edition of her book to mid-Atlantic beach book sellers and coastal airports. Tourists, pilots and local readers will marvel at the variety of fascinating true stories as well as stunning photos from the US military and agriculture communities including family heirloom collections. Tall tales about aerial applications, airshows, aerobatics, barnstormers and banner tow jockeys will amaze readers who may not know what once flew or is still flying overhead.

As a young surfer girl in the late 60's, the author spent long hours in the water or on the beach watching the waves and the banner planes. Now in her late 60's, Joanne decided to learn more about that aerial ad industry. She met current banner pilots and many more local aviation personnel. You will find their stories and photos captivating as you turn the pages of this inspiring

account about flying over Delmarva.

It is serious history, but there is humor. There are many technical words, but all are defined in a glossary and richly illustrated with photos, maps, diagrams and paintings. She wrote the book, but also included an entire chapter of pictures and words from the pilots themselves, without wordsmithing or editing. And every chapter is pilot-approved.

For further information please contact the author Joanne K. Guilfoil:

Call: 302 604 2015
Email : joanne@shorebooksllc.com
Write: PO Box 116, Selbyville, DE 19975

To place an order for FLYING OVER DELMARVA – Spray Planes, Banner Planes & Bi-Planes:

Contact publisher Sandy Phillips of Inside Ocean City, www.grandlivingpublishing.com

Coming soon for the kids:

1. A companion A-Z activity book about Delmarva aviation for young readers
2. An ABC book on Delmarva pilots and planes for pre-readers

Local vendors for FLYING OVER DELMARVA:

BAYLAND AVIATION, Salisbury, MD
Bethany Beach Books, Bethany Beach, DE
Browseabout Books, Rehoboth Beach, DE
CHARDON LTD Fine Jewelry, Georgetown, DE
Lewes Historical Society Museum Store, Lewes, DE
biblion used books and rare finds, Lewes, DE
CENTER FOR THE ARTS, Ocean City, MD
Georgetown Air Services, LLC, Georgetown, DE
Ocean City Life-Saving Station Museum, OC, MD
Ocean City Municipal Airport, Ocean City, MD
MR DUCKS, (all 3 locations), Ocean City, MD

Millville Town Peddler Hosts Artist/Illustrator CJ Oechsle

Millville - Millville Town Peddler is pleased to announce it will host Artist/Illustrator, CJ Oechsle in August for a month long exhibit.

Oechsle is a local Delaware artist, who is a graduate of the Smyrna High School's Class of 2008. He more recently graduated from The Kubert School in Dover, NJ with a certificate in Cartooning and Illustration.

Oechsle currently is a free-

lance comic book artist and he also does commissions, portraits, and character design work.

Oechsle states, "I draw comics because comic books changed my life. I used to work a normal 9-5 job, and I hated every moment of it. I began reading comics at the age of 21, and I realized I could use my talent to reach thousands of people. I'd like to use that platform to share a

message of hope to our troubled world." The collection will be displayed at Millville Town Peddler starting August 1 throughout the month.

The art exhibit is free and open to the public. Oechsle's art will be available for purchase in store and also online www.mtpeddler.com. Members of the community are invited to come enjoy the art and take part in sale specials. For more information, con-

tact Millville Town Peddler, 35308 Atlantic Avenue, (302) 381-5891, mtpeddler@verizon.net or visit www.mtpeddler.com.

Store hours are Sunday 11:00am – 4:00pm, Monday thru Thursday 10:00am – 4:00pm, Friday and Saturday 10:00am – 5:00pm.

Artists interested in holding a show at Millville Town Peddler can contact by phone, by email or in person.

Morgan Stanley

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, manage any changes to your circumstances or goals and keep your wealth working for you. Call us today, and let's get started.

The Tidwell Group at Morgan Stanley
Daniel Tidwell
Senior Vice President
Financial Advisor
Garrett Grier
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

© 2017 Morgan Stanley Smith Barney LLC. Member SIPC. CRC1697757 02/17

landscape DESIGN hardscape IRRIGATION lightscape

Bella Terra
LANDSCAPES

302-422-9000
BELLATERRADE.COM

Creating environments that inspire the senses while adding value and purpose to your outdoor living spaces.

Contact Bella Terra Landscapes and bring your visions of outdoor living to life!

Locally owned & operated for 14 years **302-422-9000**
www.bellaterrade.com Visit us on Houzz and Facebook

Cyprus, Island of Beauty

By Vincent Paez

Since Cyprus has been an important Mediterranean island for thousands of years, I relished the opportunity to visit there on business in April of last year. I had heard about the troublesome history of the island, as it was desired by both Greece and Turkey,

is ominously close to Syria, where years of war have been tearing that country apart and creating so many refugees. Only sixty miles of water separate Cyprus from Syria, about the same distance from Fenwick Island to Dover. But apparently no violence has spilled over from Syria to Cyprus by boat or plane. So, I felt safe in plan-

do things the hard way. In the end, all passengers were released, nobody was hurt, and the perpetrator was arrested. Still, I watched the news constantly for two days, trying to evaluate any danger and decide if I should cancel my trip or not. I figured this was a one-off case of a very disturbed man, and things should be safe for my trip. And so, I went.

I was invited to participate in a chemistry business conference in Limassol in the Greek south part of the island. I flew from the USA and entered Europe a few days before to visit some customers. There are not a lot of flights to Cyprus, so I had to take a red-eye trip and arrive in Cyprus at five o'clock in the morning. Actually, this was good, because I now had some time to visit the beach. The sun was rising, and I could see the beautiful beaches from the airplane window. I had never been to Cyprus, and I was worried that my bag would not make it, because things can go wrong when you travel to such small places. Big Red, my huge red Samsonite hard case suitcase, came right out of the carousel, and a pre-arranged taxi was waiting for me with my name on his sign. The ride to Limassol was gorgeous with the sea always on my left side, and the friendly driver gave me a Cyprus history lesson.

I had made a reservation at one of the conference-preferred hotels, where I could get a special rate. The price ranges of the conference hotels ran from \$40 for a two-star hotel to \$130 for a five-star hotel. Now I could see why so many people go to Cyprus,

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 Ocean City. He has two sons attending Florida State University. ... "Go 'Noles!" He is married to a wonderful girl from Iowa, Sherri.

St. Raphael Resort, Limassol, Cyprus

two rival countries. After many years of struggle to annex to Greece, then British occupation, and then a Turkish invasion, the island wound up being two sovereign countries with the Greek side in the south, the Turkish side in the north, and a partition (or border) between them. It seems a shame that such a beautiful island with wonderful beaches has had such a violent past. Fortunately, those days are over, and Cyprus is now a favorite tourist destination for vacationers from Europe and the Middle East.

While it is a calm country, Cyprus

ning my trip. Then, the day before I left, a plane was hijacked, not in Syria, but in Egypt, about 200 miles to the south of Cyprus.

EgyptAir Flight 181 on March 29, 2016 was supposed to fly from Alexandria, Egypt to Cairo, Egypt. The hijacker was a mentally disturbed man, who boarded the plane in Alexandria, Egypt and forced it to land in Lanarca, Cyprus instead. Apparently, he was having marital problems, and his estranged wife was living in Cyprus. He was attempting to go to Cyprus and find her, so he decided to

it's cheap! I chose the five-star hotel, the St. Raphael Resort, which was gorgeous. The service was amazing, the grounds were well maintained, and I had a room with a lovely view of the beach, a very clean bathroom and a queen size bed. I spent the day swimming in the hotel pool and sitting on the beach. It was April, and the temperature was about 77°F. The seafood I had for lunch was cheap and delicious. It included squid, octopus, and baked fish. The wine came from a local vineyard. I was in heaven.

Alas, playtime was over, and I needed to get to the conference by 6:00 PM for the grand opening session. I spent the next couple of days meeting with customers and my team. When it was over, I had to rush back to the Lanarca Airport and head back home to the USA. I'm very glad that I made the effort to enjoy Limassol for a day. If you are already in Europe and wish to take a cheap diversion trip, I would highly recommend Limassol, Cyprus. It is beautiful, safe, clean, warm, friendly, and most people speak English.

Tips to Keep Your Landscape Vibrant Well Into Fall

Don't despair that summer is winding down, you can still have a vibrant landscape that you will be able to enjoy well into the fall. Here is a quick late-summer upkeep guide to keep your outdoor living space beautiful. The hot summer weather can take a toll on your lawn causing problem areas from low water supply, insects, or disease. Identify any trouble spots and address them

accordingly to prevent the issue from spreading. When mowing, cut "just enough;" longer grass can provide insulation and also reduce water loss. In addition to your lawn, water your garden regularly, but don't drown your plants, which can cause rot.

Many of us have seen late summer landscaping that looks overgrown. To avoid this, lightly prune shrubs, pull weeds from the roots, clear debris from beds, and deadhead your flowers, both annuals and perennials. In fact, this is a great time for cut flowers, so bring some inside for decorating. In addition to the way your landscaping looks now, it's also time to think ahead. By mid to

late August, stop fertilizing roses, this gives them a chance to wind down before winter. However, continue to fertilize Chrysanthemums and other fall blooming plants. This is also the time to plant flower bulbs. While most of your efforts will not

appear in all their glory until next spring, there are a few fall flowering bulbs like the autumn crocus that will produce blooms all autumn long. Remember to dump any standing water to prevent breeding mosquitos. Remove fallen fruit from trees to avoid rot and disease. If you compost, continue to add and turn your compost and only use healthy plant cuttings. Keeping on top of things now will ensure a smooth, easy transition into fall. Next month we will turn our sights to seeding, aeration, and preparing for the cooler weather to come.

Bella Terra
LANDSCAPES

Bella Terra Landscapes: 302-422-9000
BellaTerraDe.com

Meeting and exceeding our customers' expectations.

FLYING OVER DELMARVA

Spray Planes, Banner Planes & Bi-Planes

250 pages
9" x 11 1/4" (approx.)
full color, glossy

Delmarva's first hardbound, richly illustrated historical account of military and agricultural aviation on the Lower Shore!

By local author
Joanne K. Guilfoil

Available now for only \$49

Order online at:
<http://www.grandlivingpublishing.com>

Available for sale at these local vendors:

BAYLAND AVIATION, Salisbury, MD
Bethany Beach Books, Bethany Beach, DE
Browseabout Books, Rehoboth Beach, DE
CHARDON LTD Fine Jewelry & Gifts, Georgetown, DE
Lewes Historical Society Museum Store, Lewes, DE
biblion used books and rare finds, Lewes, DE
CENTER FOR THE ARTS, Ocean City, MD
Georgetown Air Services, LLC, Georgetown, DE
Ocean City Life-Saving Station Museum, OC, MD
Ocean City Municipal Airport, Ocean City, MD
MR DUCKS, (all 3 locations), Ocean City, MD

10% OFF
Use coupon: "hightideneews" on www.absoluteinspirations.com and save 10% at time of purchase!

Absolute Inspirations...

"Be inspired and inspire others along the way."

ABSOLUTE INSPIRATIONS GIFT STORE

302-892-2572

absoluteinspirations@gmail.com

www.absoluteinspirations.com

VICKI D. HUSS, owner

When you want a gift that is meaningful, custom made, unique & beautiful...

INVESTING 101

By Nicholas Shevland

The most important investment decision...

There are many important questions that need to be answered in order to make a sound investment plan. For instance, should investors invest in index funds or actively managed funds? Should they buy into the stock market now or 6 months from now? The list of questions can go on and on.

But, there is one question that matters much more than others. In fact, research done by Roger Ibbotson found that one idea makes up 91% of an investor's total return. What question is that? It's the development of an investor's overall asset allocation strategy!

So, what is an investor's asset allocation strategy? This is the decision on where to invest and how much to invest in that particular asset class. For instance, should investors invest in the United States Stock Market or the United States Bond Market? Or, should they invest in International Stock Markets and/or Bond Markets? If so, how much money should be invested in those markets.

The answers to those questions are very important and should not be taken lightly.

When making the optimal asset allocation strategy, investors need to consider, among many other factors, the amount of risk they feel able to take and their willingness to take on that amount of risk.

For instance, a young investor in their 20's who is saving for retirement has more ability to take on a larger amount of risk in saving for retirement due to the long-term investment horizon. If they also possess the willingness to take on additional risk, they might develop an allocation more heavily tilted towards more aggressive assets like stocks.

However, a retiree who needs current income from their account might not be able to take on a substantial amount of risk or might not have the willingness to take on risk, and would favor assets that are more conservative, like savings accounts,

CDs, or investment grade bonds.

Making the optimal asset allocation is not the easiest task for some investors. The good news is, there is plenty of help available that fits any size budget. Not everyone needs help making the optimal asset allocation decision, but if you are someone who does, please give me, Nick Shevland, a call at 302 644-6607.

Nicholas Shevland is a Financial Advisor with Morgan Stanley Global Wealth Management in Rehoboth Beach. 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 strategies and/or investments referenced may not be suitable for all investors as the appropriateness of a particular investment or strategy will depend on an investor's individual circumstances and objectives. Investing involves risks and there is always the potential of losing money when you invest. Asset allocation does not guarantee a profit or protect against a loss in a declining financial market. The opinions expressed are those of the author and may not reflect those of Morgan Stanley. Morgan Stanley Smith Barney, LLC, member SIPC

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.

Mention this ad and get **10% OFF** on any item!

simply comfortable

Casual, colorful, comfortable clothing for women and children!

302.745.3439

Jennifer Bland, Owner/Fashion Consultant

facebook.com/lularoejenniferbland Instagram: @lularoejenniferbland

County Bank

"We have roots here, not just branches."

Member FDIC

Banking | Mortgages | Loans

CountyBankDel.com

NMLSR ID 410450

We may not be recognized for father-son road trips, but Dad thinks we are.

With our help, Dad can be there for bad food and extra pit stops.

At Delaware Hospice, we believe it's about living fully. That's why we work to make each day the best it can be.

Call (800) 838-9800 for a quality of care that improves the quality of living.

**DELAWARE
HOSPICE**
Since 1982
delawarehospice.org

Serafin String Quartet Previews 2017-2018 Season; Returns to Milton Theatre on September 22 at 8pm

Hailed for "silken finesse and gritty vibrancy" by Gramophone Magazine and for "playing with style and sophistication" by The Strad Magazine, Serafin String Quartet debuted at Weill Recital Hall at Carnegie Hall in 2004 and has consistently received superlatives in the press and ovations by audiences around the

nation. The Quartet's highly acclaimed Naxos (2013) release featuring world premiere recordings of early chamber works by Pulitzer Prize-winning composer Jennifer Higdon was listed as "Top 10 Classical Albums in 2013" by Philadelphia's City Paper. The Quartet's debut recording on Centaur (2010) is an "American Tapestry" of works by American composers and composers influenced by American sounds, including Barber, Dvorák, Gershwin and William Grant Still. Featured by Strings Magazine for innova-

tive concert programming, Serafin String Quartet has been applauded at performances around the nation. The Quartet serves as Quartet in Residence at the University of Delaware and takes its name from master violin maker, Sanctus Serafin, who in 1728 crafted the violin currently played by SSQ violinist Kate Ransom. The other members play Testore instruments from the same era, thanks to generous support from Dr. William Stegeman. For more information, please visit www.serafinquartet.org.

Premier Centre for the Arts presents Serafin String Quartet

September 22, 2017 at 8:00 p.m. Milton Theatre 110 Union Street, Milton, DE

**Tickets On Sale Now! General Admission: Adults \$20 Students/Seniors \$15
Reserved Seating: Adults \$25, Students/Seniors \$20 Purchase Tickets: ticketfly.com**

Please visit www.serafinquartet.org for the complete 2017-2018 season schedule.

How to Watch **Videos in High Tide News** with the **FREE APP** download from get.layar.com

layar

AUGMENTED PRINT ...LIVE Videos in this NEWSPAPER!!

Thanks to Pokémon GO, the entire world now knows about **Augmented Reality (AR)**. And this amazingly popular game has only begun to reveal the range of possibilities that the world's newest mass media brings. A key function of AR is to overlay digital information atop the real world. And Print provides a uniquely powerful launch pad for such experiences.

Call High Tide News today to learn how AR can supercharge your reality... business signs, print ads, logos. 302-727-0390 or 610-417-5066.

To view videos:

1. Download the FREE Layar App from get.layar.com
2. Open the app on your mobile device, and then
3. Position the APP over the ad or article in High Tide News with the mobile phone symbol attached, scan and enjoy the video! (click the video to download to your device.)

View all of our videos on the [High Tide News Channel](#) on [YouTube](#)

High Tide News is online at www.hightidenews.com. It is mobile friendly! Join our email list at www.hightidenews.com/subscribe.html and you will receive High Tide every month via email! We also have a High Tide News **YouTube Channel**, Facebook page and look for us on **Twitter** and **LinkedIn!**

If you have a story that you'd like to share with your local community please let us know! Send us a story & photos and we will see to it that your story is shared with 12,000 people in Sussex County! Email: info@hightidenews.com

Find out about our unique advertising opportunities! Call: 302-727-0390

Where to get High Tide News if it's not in your mailbox:

Post Offices: Selbyville, Ocean View, Frankford & Dagsboro; Route 1, Bethany Beach: McCabes Gourmet Market, Bethany Bookstore; Long Neck, Route 24: Arenas, Giant, Harris Teeters; Route 54, Fenwick: Fenwick Hardware, Shore Stop, High Stakes; Route 1, Fenwick: Bethany-Fenwick Chamber of Commerce; Millsboro: Millsboro Library; Route 1, Lewes: Surf Bagel

SUBSCRIBE to High Tide News Today!

or Call: 302-727-0390

Receive High Tide News every month in your mailbox. Send your name & address along with a check for \$24.00 payable to **High Tide News**, PO Box 870, Ocean View, DE 19970.

One year subscription to High Tide News: **\$24.00 per year.** Check enclosed

Please send High Tide News every month to:

Name _____

Address _____

City _____ State _____ Zip _____

Begin my subscription next month. Date _____

Absolute Inspirations...

"Be inspired and inspire others along the way."

Create your own personalized photo gifts by visiting Absolute Inspirations Zazzle Store!

You can create amazing (and cool!) personalized photo gifts for the upcoming holidays with your own digital images. It's easy and fast: there's no download, no user name or password; Zazzle uses the pictures you select from your own memory storage device (hard drive, CD, jump drive, etc).

Absolute Inspirations partnered with Zazzle in 2010 in order to provide our customers with state

of the art tools, so they can create unique digital photo gifts for home or office. Satisfied customers year after year!

Below are just a few examples of product we have created using our photo images that you can purchase OR you can use your own images. There are many different products to choose from.

Visit us today at www.absoluteinspirations.com and go to our "create your own photo gift" section to visit our Zazzle Store and customize your own

Absolute Inspirations Gift Store

Owner: Vicki D. Huss

Email: absoluteinspirations@gmail.com

Phone: 302 892 2572.

www.absoluteinspirations.com

unique photo gifts today.

"If someone were to pay you ten cents for every kind word you said about people and collect five cents for every unkind word, would you be rich or poor?"

Pay it forward and do your part to make the world a better place, practice random acts of kindness!

If you enjoy fun, inspirational, motivational & uplifting gifts you will love our store!

www.absoluteinspirations.com

Indoor/Outdoor Pillows

Holiday Cards

Framed Photo Gifts

Welcome Mats

OPERATION SEAS THE DAY — 2017 VERY IMPORTANT FAMILIES (VIF's) arrive September 5, 2017! ANOTHER VERY SPECIAL YEAR!

It is an HONOR and VERY EXCITING to have the Wounded Warrior Families visiting the Bethany Beach community and surrounding area. YEAR 5!

Residents and tourists can get involved —

During the week, Bethany Beach will host 30 VIF's (Very Important Families). Residents and visitors can continue to show our most deserving fellow Americans, that Bethany Beach is a community that cares. Here are a few ways:

- The VIF's will be wearing Red, White and Blue ID tags during Warrior Beach Week that say VIF (Very Important Family). When you see visiting families/ individuals acknowledge them with a "Thank you for your Service" and a hand shake.

9/8 Friday, 5:00–5:15 p.m. — 'LINE THE STREETS' — HEROES WELCOME HOME

Be part of the community's opportunity to HONOR, THANK, AND SUPPORT the VERY IMPORTANT FAMILIES (VIF's) of Operation SEAs The Day — LINE THE STREETS! Local Communities will line the streets to

cheer and recognize the Wounded Warrior families as a motorcade leaves Sea Colony Marketplace, Route 1 through South Bethany and onto Route 54 (Fenwick) towards Selbyville into Bayside/Freeman Stage on 9/8. Buses carrying Warrior families will leave Sea Colony Marketplace 5:00 p.m. and arrive at Bayside 5:15 p.m. Bring your family and friends — wear Red, White, and Blue — wave an American flag. Or come to Bayside and help us HONOR AND THANK these brave men and woman with a HEROES WELCOME HOME they deserve as they arrive at 5:15.

- 9/8 Friday, 7:00 p.m. — "Bruce In The USA" concert. FREEMAN STAGE — BACK BY POPULAR DEMAND — 'Bruce in the USA' — purchase your ticket for this patriotic concert for the OSTD Wounded Warrior families on 9/8. It will be a very special evening as we celebrate 5 years for OSTD. Purchase your ticket before

they sell out!! Go to www.freemanstage.org for additional information.

- Support local Businesses** - The business community have risen to the occasion — 100+ businesses contributing to assure a great week for our honored heroes and the families. Patronize the businesses with 5th Annual — PROUD SUPPORTER OF OPERATION SEAS THE DAY signs in the windows. Please take the time to recognize—patronize and thank these businesses.

- CAR SHOW** -- 9/9 Saturday 11 a.m.-1:00 p.m. — Cripple Creek Classic Car Show — Free entry to all — If you like cars, you don't want to miss the Third annual Cripple Creek Classic Car Show. Proceeds will benefit Operation SEAs The Day. Award Ceremony includes Veterans.

2017 Official Merchandise still available at various locations:

Sea Colony Beach Shoppe: located at Sea Colony Marketplace, Route 1 ON THE BOARD WALK at The Water Lili Shop.

For more information go to operationseastheday.org

VINYL PANEL WINDOW PROFESSIONALS

LOCALLY OWNED & OPERATED

JUST VINYL

CLEANING AND REPLACEMENT OF VINYL PANEL WINDOWS

24 HOUR EMERGENCY PANEL REPLACEMENT SERVICE

FREE ESTIMATES

410-227-0768

WE TAKE THE CLOUDS AWAY & LET THE SUNSHINE IN!

Christine's Consignments

A Trendy Place to Shop!

2 Locations to Serve You!

42 Atlantic Ave.
Ocean View, DE 19970
302-829-1425

200-A Rehoboth Ave.
Rehoboth Beach, DE 19971
302-226-1126

chrisconsignments@yahoo.com

CHURCH DIRECTORY

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

ALL SAINTS' EPISCOPAL CHURCH

302-227-7202 18 Olive Ave.
Rehoboth Beach, DE 19971
allsaintsandstgeorges.org

ANTIOCH A.M.E. 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 Route 26/
32263 Beacon Baptist Road
Millville, DE 19967

BETHANY BEACH CHRISTIAN CHURCH

(Disciples of Christ)

7 N. Pennsylvania Avenue
Bethany Beach, DE 19930
(302) 539-4118
info@bethanybeachdisciples.org

BETHEL U.M.C.

22365 Bethel Rd., Millsboro DE
302-344-7629
pastordouggriffith@yahoo.com

BETHEL UNITED METHODIST CHURCH

Office@bethellewes.org
302-645-9426
129 W. Fourth St.
Lewes, DE 19958

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
pastormattolosa@gmail.com
www.calvarygeorgetown.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 410-
641-5433
11227 Racetrack Road Rt. 589
Ocean Pines, MD 21811

COMMUNITY LUTHERAN CHURCH

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

COOLSPRING PRESBYTERIAN CHURCH

28843 Log Cabin Hill Rd.
Lewes, DE 19958
Coolspringchurch@comcast.net
9:30 am Sunday 302-793-2545

CONLEY'S UNITED METHODIST CHURCH

33106 Jolyn's Way
Lewes, DE 19958
www.conleysumc.org
conleyschapel@verizon.net
302-945-1881

DAGSBORO CHURCH OF GOD

302-732-6550
www.dagsborocog.org
32224 Dupont Blvd
Dagsboro, DE 19939

DAGSBORO GOSPEL FELLOWSHIP

(302) 732-9420
dagsborogospelfellowship.org
29585 Armory Rd.
Dagsboro, DE 19939

EAGLES NEST FELLOWSHIP CHURCH

26633 Zion Church Road
Milton, DE 302-684-3149
www.eaglesnest.ch

EPISCOPAL CHURCH OF ST. JOHN THE BAPTIST

302-226-9979
www.saintjohnsmilton.org
307 Federal Street
Milton DE 19968

FENWICK ISLAND BAPTIST CHURCH

FenwickIslandBaptist.com
36806 Lighthouse Road
Selbyville, DE 19975

FIRST CHURCH OF CHRIST, SCIENTIST

801 Bayard Ave
Rehoboth Beach, DE 19971
fccsrb@verizon.net
302-227-7650

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
Millsboro, DE 19966

GRACE UNITED METHODIST CHURCH

300 Church Street
Millsboro, De 19966
www.gracechurchmillsboro.com

GROOME UNITED METHODIST CHURCH

Savannah Road & Dewey Ave.
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

302-245-5542
www.hightidechurch.org
John M Clayton Elementary
Frankford, DE 19945

HOLY TRINITY ANGLICAN

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

INDIAN MISSION UNITED METHODIST CHURCH

302-934-8314
22701 Indian Mission Road
Harbeson, Delaware 19951
Sunday Service: 9:30 a.m.

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 19970

MIDWAY ASSEMBLY OF GOD

302-645-9643
MidwayAssemblyofGod.com
Route 1 and Old Postal Lane
Lewes, DE 19958

MILLVILLE UNITED METHODIST CHURCH

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

NEW COVENANT PRESBYTERIAN CHURCH

3072 Savannah East Drive
Lewes, DE 19958
302-644-6800
ncpchurchpca@gmail.com
www.ncpchurch.com

NEW DIMENSIONS FAMILY MINISTRIES

East Millsboro Elementary
29346 Iron Branch Rd
Millsboro, De 19966
410-749-7732
Office@newdfamily.org

NEW LIFE BIBLE FELLOWSHIP CHURCH OF DELMARVA

302-945-8145
Family Friendly, Christ-Exalting,
Bible-Preaching
www.newlife-bfc.org
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. GEORGE'S CHAPEL

302-227-7202, 20274 Beaver
Dam Rd, Harbeson, DE 19951
allsaintsandstgeorges.org

ST. ANN'S CATHOLIC CHURCH

Office@stannsbethany

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 & PA Ave
Bethany Beach, DE 19930

SAINT JAMES ANGLICAN CHURCH

302-238-7364
23269 Park Avenue
Georgetown, DE 19947

SAINT MARK'S EPISCOPAL CHURCH

(302) 934-9464 Stat & Ellis
Millsboro, DE 19966

SAINT MARTIN'S EPISCOPAL CHURCH

75 W. Church Street
Selbyville, DE 19975
(302) 436-8921

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
Rt. 50, East Berlin, MD

SOUND UNITED METHODIST CHURCH

pascft@gmail.com
37894 Lighthouse Road (Rt 54)
Selbyville, DE 19975
www.facebook.com/SoundUMC

ST. GEORGE'S METHODIST CHURCH

302-539-7491
Omar Road & Atlantic Avenue
Ocean View, DE 19970

SUSSEX CENTRAL SDA CHURCH

302 396 7799
22514 Gravel Hill Road
Georgetown19947, DE 19971
Pastor Recardo Cala

THE ODYSSEY CHURCH

2 Discovery Lane
Selbyville, DE 19975
(302) 519-3867
Info@TheOdysseyChurch.com
www.TheOdysseyChurch.

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 LIGHTHOUSE CHURCH

27225 Kaye Rd.
Laurel, DE 19956
www.lighthousechurch.us

THE RIVER

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

TRINITY FAITH CHRISTIAN CENTER

15516 New Road
Lewes, Delaware 19958
302-645-5446

UNITARIAN UNIVERSALISTS OF SOUTHERN DELAWARE

30486 Lewes Georgetown Hwy.
Lewes, DE 19958
(302) 313-5838 uussd.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

Add your church at:
[hightidenews.com/
add-your-church.html](http://hightidenews.com/add-your-church.html)

The 39th Annual Bethany Beach Boardwalk Arts Festival, presented by Schell Brothers and the Bethany-Fenwick Area Chamber of Commerce will be held on Saturday, September 9th from 10:00 a.m. to 5:00 p.m. This annual event, located in downtown

Bethany Beach, brings in over 100 artists to showcase and sell their work. The featured artists bring unique creations representing a variety of different mediums including paintings, photography, woodwork, metalwork, clay, baskets, jewelry and porcelain.

In addition to exploring the works of over 100 artists, this year's Arts Festival will showcase a self-guided tour: Discover the Arts and Antiques Trail. The Discover the Finer Things Guide will feature a trail

map in the centerfold of the publication while businesses, which create and sell fine arts and antiques, will be featured in the publication. The Discover the Finer Things Guide will be available at the Arts Festival and throughout the year at the Bethany-Fenwick Area Chamber of Commerce Information Center as well as participating businesses along the trail.

Two charitable events will round off Saturday's Arts Festival at the boardwalk. A Silent Auction and scholarship giveaway, will take place on the bandstand. The Silent Auction will offer works of

art generously donated by the festival's artists, with all proceeds supporting local art programs at four elementary schools in the Indian River School District. Additionally, the Chamber and the Quiet Resorts Charitable Foundation (QRCF) will award a \$1,000 art scholarship for one local high school junior or senior artist. Public judging for the final prize will take place on the bandstand. For more information on the Bethany Beach Boardwalk Arts Festival, please visit BethanyBeachArtsFestival.com or call (302) 539-2100.

COAST TO COAST, PEOPLE TO PEOPLE

continued from page 3

that intuition; instead, we opt for a seemingly safer path.

"This time I said yes. Yes Kevin, I will travel with you to Cuba and am so deeply grateful. Yes Chuck, I will scuba dive. Both were first time

experiences that far exceeded any joy I could have ever imagined.

"Cuba served as a reminder to invite others to play and partner passionately, to say YES and most

importantly, to trust.

"Trust the outcome, trust your friends and family, trust yourself. Despite our world of differences, the formula for joy, fulfillment and power is the same, even in Cuba."

Chuck Fazio is the first-ever Artist-in-Residence for American Forests, the nation's oldest conservation organization. Not just a nature photographer,

Chuck can shoot just about any subject, he specializes in travel tours, executive portraits and convention photography.

Since arriving for the first time in Cuba in 2016 moments before the death of Fidel Castro being announced, Chuck has made it a mission to bring Americans and Cubans together in so many ways. His Cuba trips are "people to people" — bringing Americans and Cubans to appreciate each other's cultures and perspectives.

To learn more about Chuck, and see his photos of Cuba, visit: <http://www.chuckfazio.com/Cometocuba>

Words and photo by Chuck Fazio. Amazement, Eunice.

Location - Bay of Pigs, Cuba

Eunice Carpitella had never been to Cuba before. She also had never been underwater before. Eunice decided to "Go With Chuck" on both counts. I've never been surrounded by that many fish in all my dives, combined. Eunice got that, a wreck and a wall on the first time she ever took a breath underwater. The minute she got back on the surface, she took off her mask and started to cry.

Yeah, it was that intense and emotional of an experience.

Have one yourself. Next trip September 28th.

www.chuckfazio.com/cometocuba

Alfredo, tobacco farmer and cigar roller, Viñales, Cuba

Photo by Kevin McCourt

Heather and Peter DeMarie, Ocean View Our '52 Ford

Photo by Kevin McCourt

For more photos of Cuba, or if you are interested in a future trip, visit <http://www.chuckfazio.com/Cometocuba>

If you have questions or comments, email kevin@mccourt.email or info@hightidenews.com and the right person will be back to you!

dagsboro paint & wallpaper inc.
SINCE 1965

Specializing in Residential & Commercial Flooring

Sales & Service

Free Estimates

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

302-732-6661

33307 Main Street, Dagsboro, DE 19939

Store Hours: Mon-Thu 7:00 AM - 4:00 PM
Fri 7:00 AM - 3:00 PM
Sat 8:00 AM - 12:00 PM
Sun - Closed

dagsboropaint.com

See the entire collection and schedule an appointment online at www.dagsboropaint.com

Gift Certificates Available!

SERVICE DIRECTORY

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

High Tide News is Sussex County's only newspaper for the people and by the people.
We will keep your business visible which will in turn improve your business and the local economy.

BELLA TERRA LANDSCAPES

...From hardscaping to lighting and irrigation to lawn care, their list of services is extensive.

Mike Schimmel, owner
13482 Spicer Road, Ellendale, DE 19941
302-422-9000 www.BellaTerraDe.com

MORGAN STANLEY

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

COUNTY BANK

We have roots here, not just branches.
Banking Mortgages Loans
www.CountyBankDEL.com

DAGSBORO PAINT & WALLPAPER

Paint, Wallpaper, Flooring,
Window Treatments
Dagsboro, DE 19939
302-732-6661 or 302-732-3333
www.dagsboropaint.com

DELAWARE HOSPICE

Call us for a quality of care that improves the quality of living.

Call 800-838-9800 or visit
www.delawarehospice.org

SENIORS HELPING SENIORS

...a way to give and to receive
Contact Seniors Helping Seniors for a free consultation: 302.858.7330
www.seniorshelpingseniors.com

SERVPRO OF SUSSEX COUNTY

"Like it Never Even Happened"
Ray and Jo Ann Hopkins
office@servpro5930.com
302-856-9768

ALESI CUSTOM BUILDER & RENOVATOR

Specializing in Restorations
Carl cell: 302-381-0294
Office: 302-227- 0367
AlesiConstruction@comcast.net, or
www.calesi.com/contact

JUST VINYL

We take the clouds away & let the sunshine in! Cleaning and Replacement of Vinyl Panel Windows

<http://justvinylwindows.wixsite.com/justvinyl>
Marianne "Missy" Phillips
410-227-0768 or 443-980-8031
32491 Powell Farm Road
Frankford, DE 19945

LULAROE

Simply Comfortable Clothing
Jennifer Bland - Owner/Fashion Consultant
302.745.3439
www.facebook.com/lularoejenniferbland
Instagram: @lularoejenniferbland

CHRISTINE'S CONSIGNMENTS

A Trendy Place to Shop!
2 Locations to Serve You!
42 Atlantic Ave.
Ocean View, DE 19970 302-829-1425
200-A Rehoboth Ave.
Rehoboth Beach, DE 19971 302-226-1126
chrisconsignments@yahoo.com

ABSOLUTE INSPIRATIONS GIFT STORE

Be Inspired and Inspire Others along the way
Vicki D. Huss, owner 302 892 2572
absolutesinspirations@gmail.com
www.absoluteinspirations.com

FLYING OVER DELMARVA

Spray-Planes, Banner Planes, and Bi-Planes
Author: Joanne K. Guilfoil 302-604-2015
joanne@shorebookslc.com
Available online at:
www.grandlivingpublishing.com

Join the High Tide News family of advertisers!

1/6th page ad, a high definition 30-second video-commercial & a business article with your 3-month sign-up: \$220 per month. (Other sizes & prices available.)

Reach 10,000+ homes each month, delivered by the U.S. Post Office!

302-727-0390
info@hightidenews.com

Art Classes with artist, Joanne K. Guilfoil

Gyotaku Fish Print Art

Thursday, Aug. 10 from 9:30 - 11:30 a.m.

Instructor: Joanne K. Guilfoil — This is the traditional Japanese method of printing fish, a practice which dates back to the mid-1800s. This form of nature printing may have been used by fishermen to record their catches, but has also become an art form of its own. Make your own print art with actual fish and rubber replicas to create on paper or textiles.

Cost per session: \$50 for Art League members, \$60 for non-members

Make Ocean City Postcards & Note Cards ~ Ages 10 and up

Thursday, Aug. 31 from 9 - 11:30 a.m.

Instructor: Joanne K. Guilfoil — Students will design their own Ocean City postcards and note cards with mixed media prints, stamps, and acrylic color. No experience necessary.

Cost: \$20 for Art League members, \$25 for non-members

Gouache Painting

Wednesday thru Friday, August 23 -25 from 9:30 - 11:30 a.m.

Instructor: Joanne K. Guilfoil — Gouache, or opaque watercolor, has a heavier pigment than watercolor and higher opacity. You will learn different techniques and how to work with the material to get the wanted effects. All materials are included.

Cost for 3-day workshop: \$60 for Art League members, \$75 for non-members

Gyotaku Fish Rubbing Print Art ~ All Ages

Thursday, Aug. 17 from 9:30 - 11:30 a.m.

Instructor: Joanne K. Guilfoil — Gyotaku adds a beautiful oriental flair to your décor. Students will make fish prints on paper using rubber replicas, and decorate the print and its surroundings.

Cost: \$20 for Art League members, \$25 for non-members

Register online at www.artleagueofoceancity.org or call 410-524-9433
For more information contact katrin@artleagueofoceancity.org
502 94th St. Ocean City, MD

YOUR #1 HOME FOR HIP HOP & R&B

POWER 101.7

power1017.com

TheVoice

RADIO NETWORK

thevaultrocks.com

Pure Classic Rock

60's 70's
80's 90's

CLASSIC ROCK
103.5 & 106.1
THE VAULT