

Eastern Shore

POST

CIRCULATION
13,000

THE SHORE'S ONLY LOCALLY OWNED NEWSPAPER

Free

January 15, 2016

Horntown Man Found Guilty of Murder

Story and Photo by Linda Cicaira

After deliberating for three hours Wednesday, an Accomack Circuit Court jury convicted a Horntown man of first-degree murder for the 2014 killing of Leon Harmon Jr., a popular Accomack Public Schools bus driver.

The panel recommended that Michael Anthony Press be sentenced to 35 years in prison and fined \$30,000. Judge W. Revell Lewis III ordered a presentence report for the 47-year-old Fleming Road resident. The judge tentatively scheduled sentencing for June 1.

Press was escorted back across Courthouse Avenue to the Accomack Jail where he has been held without bond since a few hours after he literally bashed the 61-year-old's brains in. Blood, that was proven to be Harmon's, was on the defendant's shirt, pants, boots and hands when he was arrested. It pooled in puddles in the killer's driveway, according to evidence.

Commonwealth's Attorney Gary Agar explained that the size difference alone was reason to doubt the defendant's claim of self-defense. Press is 6'2" tall and weighs 220 pounds. Harmon was 5'4" and weighed about 135. "This is about as malicious as I've seen," Agar said. He also noted the autopsy found Harmon tested three times the legal limit for alcohol.

Witnesses testified they saw Press beating Harmon's lifeless body. A short time later, they went to Harmon's house to check on him and

Press was led between jail and courtroom this week by deputies.

watched the defendant run into the woods and away from Harmon's truck.

Press testified that the incident was "self-defense 100 percent." He said Harmon gave him a ride home from a card game in the early morning of Nov. 8, 2014. The game broke up

after Press pulled a gun on another player whom Press accused of cheating Harmon. Witnesses said Press smacked that man with the weapon.

Press testified that during the two-minute ride to his home, he and

(Continued on Page 4)

New Northampton Zoning Ordinance Rescinded

By Ron West

As expected, the change in the makeup of the Northampton County Board of Supervisors that took effect Jan. 1 resulted in the revocation of the Zoning Ordinance, which had been approved last month.

On a vote of 3 to 2, with Supervisor Granville Hogg allying himself with newly minted Supervisors Spencer Murray and Robert Duer, the process of reverting to the previous versions of the ordinance was initiated. While most of the 2015 board had sought to revise and simplify the ordinance, the new coalition of three supervisors indicated a desire to revert to the older version, which actually includes not only the 2009 ordinance but also the ordinances that date back 15 years.

Earlier in the evening, during the public input session, Dave Kabler had urged the board to repeal the new ordinance. He also urged the board to put the public meetings online.

Duer presented a timeline for replacing the new Zoning Ordinance within two or three months. County Attorney Bruce Jones advised the board that it might be difficult to meet such a timeline as there are legal steps that must be followed. Namely, the county will need to advertise the proposed changes, notify owners how the changes could affect their property, and conduct public hearings prior to voting on the matter, all of which will take time and be an added cost to the county. Regardless, barring some unforeseen circumstances, the ordinance that was approved in December will likely be history

(Continued on Page 11)

Accomack Proposes Tougher Chicken-House Regulations

By Linda Cicaira

Accomack supervisors voted unanimously Wednesday to send proposed changes in their poultry-house ordi-

nance to public hearing. The session will be held at 6 p.m. Wednesday, Feb. 3, at Metompkin Elementary School.

About 50 people gathered at the

former Shore Bank office building in Onley to listen to a discussion about new restrictions studied by the county planning commission because of the increase in applications for permits.

There are 308 active poultry houses in the county, Planning and Community Development Director Rich Morrison reported. In 2014, 21 poultry houses were permitted. Since August 2015, another 33 were approved, 21 were actively trying to secure approvals, 12 “were pursuing on some level” and 17 had “little movement on applications.” In November and December, another 103 zoning applications were submitted. In addition, “48 houses are being discussed, with 32 of those having a good chance at moving forward in our processes,” he said.

Tyson Foods and Perdue Farms employ about 3,200 people in Accomack and have a payroll of about \$87 million, Morrison said, noting the importance of the industry. Both companies also offer a benefit package.

In 2012, poultry totaled \$108,011,000 — 63 percent — of the agricultural commodity sales, according to a chart that was shown to the supervisors. In 2013, the market value of Accomack poultry was \$114 million. Another chart showed that in 2014, the estimated payroll for poultry in Accomack was \$121,251,000.

Regionally, Morrison said, the economic contribution of the chicken industry in 2014 was \$1.96 billion, with the majority in Accomack County.

The current ordinance for poultry houses includes no density requirements and no limit of houses. The proposal would require five acres per house and a maximum of 12 houses per parcel.

The setback requirement is 300 feet from an existing dwelling and 400 feet on the tunnel end. The proposal calls for a 500-foot setback from existing

dwellings and 600 feet on sides with tunnel fans.

In agricultural, general business and residential zones, the setback from incorporated towns or residential zoning district boundaries or subdivisions of 10 or more lots would go from 400 to 500 feet, with 600 feet on sides with tunnel fans.

The proposal also calls for setbacks of 400 feet from unimproved subdivisions of 10 lots or more where there are no provisions in the current ordinance. Earthen berms, which are not required currently, may be required in the proposal.

“Landscape buffer provisions of three rows of plant materials on all sides installed according to best management practices with maintenance required” is included in the proposal and compares to no provisions currently. There is also a new provision for traffic safety and existing road conditions.

Supervisor Harris Phillips wanted the setbacks from churches, daycares, recreational centers, nursing homes and like properties to be measured from property lines. Morrison recommended that the supervisors move forward with the proposal and later add an amendment for that stipulation, which would have to go back to the Planning commission. The panel informally Agreed.

County Attorney To Be Guest Speaker

Atlantic District Supervisor Ron Wolff will hold his monthly constituents’ meeting Monday, Jan. 18, at 7 p.m. at Wolff’s Sandwich Shoppe in Atlantic.

The new county attorney for Accomack, Cela Burge, will be the guest speaker.

Millions of children have never been read a bedtime story.

The single greatest indicator of a child's future success is the literacy level of the parents.

36 million adults in America struggle to read. They need your help. ProLiteracy is a national nonprofit whose mission is to help adults learn to read. We develop materials and programs for over 1,000 literacy member programs across the country. Adults who can read and write are more likely to be involved in educating their children. Literacy changes lives.

VOLUNTEER. SUPPORT. DONATE.

Eastern Shore Literacy Council

29300 Lankford Hwy
Melfa, VA 23410

(757) 789-1761/esliteracy@gmail.com

www.shoreliteracy.org

A member organization of
ProLiteracy

**MAKE SURE YOUR AD IS SEEN BY
AS MANY READERS AS POSSIBLE**

Advertise in the Post
Call 789-7678

THE HOME OF HERTRICH CERTIFIED PRE-OWNED
7-YEAR 100,000 MILE WARRANTY

PLUS: FREE TOWING & RENTAL CAR COVERAGE AND OUR 3-DAY LOVE IT OR EXCHANGE IT POLICY
 SEE DEALER FOR DETAILS

2012 HYUNDAI SONATA \$16,977 STK#Z493	2013 FORD ESCAPE \$18,977 STK#SI786	2013 CHRYSLER 200 \$13,977 STK#SI878
2015 JEEP RENEGADE \$22,977 STK#DI6006A	2012 GMC SIERRA \$20,977 STK#DI5056A	2014 CHRY TOWNCOUNTRY \$20,977 STK#R1674
2015 JEEP WRANGLER \$38,977 STK#R1642	2012 FORD FOCUS \$13,977 STK#P578A	2014 CHRY TOWN COUNTRY \$20,977 STK#R1675
2013 KIA SORENTO \$24,977 STK#SI158	2012 FORD ESCAPE \$19,977 STK#SI399	2012 FORD FUSION \$16,977 STK#SI870
2014 FORD ESCAPE \$21,977 STK#15124A	2014 NISSAN CUBE \$16,977 STK#R1670	2013 FORD FUSION \$13,977 STK#R1676
2014 JEEP WRANGLER \$36,977 STK#CI6010A	2015 CHEV CRUZE \$15,977 STK#SI830	2015 FORD FUSION \$19,977 STK#SI828
2015 DODGE RAM \$32,977 STK#R1655	2014 CHEV MALIBU \$14,977 STK#SI847	2012 FORD ESCAPE \$18,977 STK#SI592
2013 DODGE CHARGER \$23,977 STK#16017A	2014 CHRYSLER \$14,977 STK#R1671	2014 FORD ESCAPE \$21,977 STK#SI688
2013 JEEP COMPASS \$15,977 STK#R1647A	2011 MERCURY GRAND MARQ \$17,977 STK#X282	2015 FORD ESCAPE \$22,977 STK#R1672
2013 HYUNDAI TUSCON \$20,977 STK#Z201P	2013 NISSAN ALTIMA \$14,977 STK#X271	2013 FORD EXPLORER \$25,977 STK#R1677
2015 FORD EXPLORER \$28,977 STK#16043A	2013 DODGE DURANGO \$26,977 STK#16059A	2014 FORD EXPLORER \$28,977 STK#SI785
2012 JEEP COMPASS \$16,977 STK#J16092A	2014 DODGE RAM 3500 \$43,977 STK#16063A	2015 FORD F150 \$35,977 STK#SI741
2013 FORD EXPLORER \$27,977 STK#SI660	2013 FORD F150 \$27,977 STK#DI5046B	2013 HYUNDAI ELANTRA \$17,977 STK#X268
2014 TOYOTA CAMRY \$18,977 STK#SI760	2016 DODGE DART \$17,977 STK#DI6004A	2013 HYUNDAI ELANTRA \$16,977 STK#SI859
2015 DODGE JOURNEY \$21,977 STK#R1665	2013 LINCOLN MKZ \$24,977 STK#DI5080A1	2013 HYUNDAI SONATA \$18,977 STK#X307
2011 FORD FUSION \$13,977 STK#SI593	2012 CHEV MALIBU \$13,977 STK#SI886	2014 NISSAN ALTIMA \$15,977 STK#R1673
2012 FORD FUSION \$16,977 STK#R1666	2013 CHRYSLER 200 \$16,977 STK#SI831	
2012 FORD ESCAPE \$17,977 STK#SI748	2010 BUICK LACROSSE \$16,977 STK#CI5009A1	

SEE OUR HUGE SELECTION OF **Hertrich Great Value USED VEHICLES**

2008 HONDA CR-V \$9,997 STK#J16044A	2013 FORD FUSION \$13,977 STK#X224	2008 DODGE RAM \$19,977 STK#16062A
2012 FORD FIESTA \$10,977 STK#DI6002A	2010 JEEP PATRIOT \$14,977 STK#DI5021C	2013 FORD FLEX \$19,977 STK#SI572A
2012 FORD FOCUS \$10,977 STK#SI633A	2011 FORD RANGER \$13,977 STK#DI5035B	2010 FORD MUSTANG GT \$20,977 STK#R1641A
2012 FORD TRANSIT CONN \$11,977 STK#15144A	2012 FORD ESCAPE \$16,977 STK#SI424	2013 FORD EXPLORER \$22,977 STK#R1662
2010 TOYOTA TACOMA \$10,977 STK#15140A	2010 GMC TERRAIN \$16,977 STK#SI574	2007 FORD F250 \$24,977 STK#DI5080A2
2007 CHRYSLER 300 \$14,977 STK#SI484	2011 FORD EDGE \$18,977 STK#X305	2013 FORD F150 \$26,977 STK#SI725

TAX, TITLE, TAG, DOC FEES NOT INCLUDED. PRICES ARE SUBJECT TO CHANGE. HERTRICH GREAT VALUE CARS ARE NOT CERTIFIED AND DO NOT INCLUDE A 7 YEAR WARRANTY.

1618 OCEAN HIGHWAY, POCOMOKE

HERTRICH OF POCOMOKE

(888) 652-4309 • www.hertrichofPocomoke.com

tranzon **auCTION**
**Cape Charles, VA: New Home
3 Blocks from Beach!**
FX4435

404 Jefferson Street

- 3 BR, 2.5 BA, 1,356± sq. ft.
- Buy to occupy full-time or own for weekend/summer retreat with income potential
- Enjoy ocean views & a short walk to beach!
- Great chance to buy a quality, new-construction home with builder warranty
- Energy-efficient home with Pergo floors on main level, carpeting upstairs, Pella windows, a generous, full-length front porch, and upper balcony accessible by both 2nd-floor bedrooms; open great room & kitchen

Online Auction:

Bid Jan. 29, Noon, until Feb. 2, 3 p.m.

Tranzon Fox | VAAF 423

TRANZON.COM 800.868.0458

Sting Rays RESTAURANT
Cape Center
26507 Lankford Hwy. Cape Charles
email: capecntr@msn.com
757-331-1541

[Loyal Locals Specials](#)
Week of Jan. 16 - 22

Saturday
Petite Crab Imperial \$13⁹⁹

Sunday
Lunch: 3pc. Fried Chicken \$8⁴⁹
Dinner: John's 3pc. Fried Chicken \$8²⁹

Monday
Wing Night \$.60 Each
4 Wings w/2 Sides \$6⁹⁹

Tuesday
Hot Turkey Sandwich \$10⁹⁹

Wednesday
Country Fried Steak \$9⁹⁹

Thursday
Grilled Honey Mustard Chicken Breast \$8²⁹

Friday
4 Jumbo Grilled Marinated Shrimp \$12⁹⁹

~ Murder ~

(Continued From Front Page)

Harmon argued about the incident.

"I started talking to him about the situation," Press said. "He immediately went to cussing," the defendant said of Harmon.

"Man, what you're saying is stupid," Press said he told Harmon. "I was helping you. The man was cheating you." The two then cursed each other, the defendant said.

When Harmon drove up to Press' place, he "shoved" the truck into park while it was still moving, Press said. "I looked over and saw he was reaching. He had a pistol in his hand. A .38 (caliber) special it looked like to me. I dove over and grabbed for it," Press said. "I missed it. I couldn't get the gun. I couldn't get to it. My body was up against him. 'Let it go,' I'm telling him. I was overpowering him. That's why I'm here today."

"I could feel him squirming," Press continued. "He looked right at me and said, 'When I get loose, I'm going to kill you.' He (Harmon) had a utility blade on the dashboard," Press testified. "I observed that coming down the road because we were arguing. I was holding him, but I felt him getting loose. I reached and grabbed the box cutter."

"I was just striking and striking and striking," the defendant said, making a sweeping motion with his hands. "I didn't know what else to do. If he had gotten loose, I was dead. ... I've been shot before ... my whole leg is a scar. ... I just knew that was an experience I never want to experience ... again ... I'm not even looking at him. I'm just swinging. If I don't win this battle, I'm going to die. That's all that's in my mind."

Press said he finally heard the gun drop. "It thumped." The defendant said he tried to get out of the truck. "I wasn't aware he (Harmon) had a hold of me when I went out of the door. ... His eyes were fixed. His eyes were going back in his head. I realized he wasn't trying to fight me. He just had a grip on me."

At this point, according to Press, the two men were in yard and Harmon was on the ground. "I reached down to try to help him. I was just trying to get him up. I dropped him right on the ground. ... I'm exhausted from being so hyped

and overwhelmed," Press added. "I went back again trying to pick him up. He was moving too much and squeamish. After a second or third time ... he was calm enough and I got myself together enough to get him in the car."

Michael Mills also had been at the card game and was walking home when Harmon and Press passed him in Harmon's truck. Soon after that, he saw Press beating the victim, Mills testified. "He hit him many times. Leon wasn't moving. He grabbed him and drug him to the truck. Then he got in the driver's side." Mills said he had to jump across the ditch to get out of Press' way.

Mills and some others from the card game eventually went to Harmon's home to check on him. It was then that they saw Press fleeing. Harmon's battered body was found hanging out of the passenger's side of the truck.

Dr. Wendy N. Gunther, an assistant chief medical examiner based in Norfolk, said Harmon died from blunt-force trauma to the head with contributing damage to the neck. "There are a lot of wounds — mostly on head and neck — they do continue down the body to the chest and extremities. On his face and head, I counted 15 injuries many down to the bone. Fifteen places that could have been hit more than once."

Gunther told of an eight-inch wound to the neck that she couldn't be sure "was a cut or a blow or both. ... I don't know how many times he was hit. A great many."

Press discounted those who testified against him. He called Mills a drug addict whom he fired from his demolition company for the problem. The other major witness was the man whom he had struck with the gun. Press said he was the drug dealer who supplied Mills.

Mills said he used crack cocaine with Press that night before going to the card game. He said Press had the drug.

Rebecca Wise, Harmon's childhood sweetheart turned friend and mother of his two children, was happy with the verdict and recommendation. "I never thought we would get this far," she said. Wise remembered Harmon as "very loving. He had moments like anyone else."

The jury could have recommended anywhere from 20 years to life in prison for Press. The jury's suggestion would put Press behind bars until he is 82.

ESO Arts Center Boasts Something for Everyone!

SPRING 2016 CLASS REGISTRATION IS OPEN

and there are classes & events for all ages.

Come see what the arts can do for you!

Adult Classes

Tap - Writer's Workshop
Pottery - Mini Art Quilt
Silver Point & Egg
Tempera - Oil Painting
Watercolor Workshops

Youth Classes

Ballet - Tap - Jazz
Magic - Paper Mache
Drawing - Pottery
Youth Chorale - Karate

esoartscenter
eastern shore's own arts center

is funded in part by:

EVENTS:

ESO Live! Featuring
local musicians
Spring Ballet

www.esoarts.org | 757.442.3226 | eso@esoartscenter.org

CAPITAL LETTERS

By Del. Rob Bloxom

Happy New Year! I hope you and your families are having a wonderful start to 2016. It is a very busy time for me as I prepare for a new legislative session. This year is known as a long session, because we spend 60 days in Richmond and have to write an entirely new two-year budget. There is a lot before us this year, but we will be focused on doing the work of the people and completing the session on time!

One of the most important tasks of this coming session is to pass a new two-year budget for the commonwealth. Last month, Gov. McAuliffe unveiled his budget to the General Assembly. The governor's budget propos-

al is just the first step in a long process. It is now time for the House to develop our budget. Our goal is to develop a responsible, conservative budget that strategically invests in the core functions of government while protecting precious taxpayer resources. We will invest in key priorities, but we must do so in a fiscally prudent manner.

Some of the hot topics that will be discussed will be Medicaid expansion, changes in the COPN (certificate of public need) for hospitals, Virginia Marine Resources Commission regulations pertaining to leases and membership, and more. I will try to keep you informed on different issues as they arise.

I encourage you to keep in touch with me and my office over the coming months. I value the feedback you provide on a continual basis as it helps me do a better job of representing you. You can email me at delrbloxom@house.vir

Bomb Threat Evacuates School

Students were evacuated from Nandua Middle School Monday after a bomb threat believed to have been computer-generated was made to the facility.

"The school was immediately evacuated according to the protocol and procedures in the crisis management plan for Accomack County Public Schools," Superintendent Chris Holland said later that day. "The safety of our students is our number-one priority."

The pupils were taken to nearby Nandua High School after the call came in around 10:40 a.m. "All students were accounted for and no bomb was found," Holland reported. "The all-clear was given by police officials at 12:30 p.m. for re-entry into the school to resume the day."

Holland publicly thanked personnel, Accomack County Sheriff's Office (AC-SO) and the Worcester County, Md., K-9 Unit for their quick response.

Bomb threats also were called in

to several Delaware and Maryland schools and one in Fredericksburg, Va., Monday.

ACSO is investigating the local incident.

Anyone with information is asked to call the sheriff's office at 787-1131 or 824-5666. Tips also can be offered on at www.accomackcountysheriffsoffice.org

**Jaxon's &
Jaxon's Hardware
Electric & Kerosene
Heaters
Wick Repairs
on
Kerosene Heaters**

665-5967 • 665-5023
800-772-5023
Parksley, VA

Weichert, Realtors
47 Market St. Onancock, VA 757-787-1010

Mason-Davis
Independently Owned & Operated

Find us on Facebook

WELCOME TO OUR TEAM!

SCHUYLER V.V. HURLBUT
Sales Associate

757-442-3366 or 757-710-9576
schuylervv@copper.net

www.mason-davis.com

PRICE CHANGE- MLS 37162
Waterfront-Belle Haven \$255,000
7.24 Acre Lot overlooking Occohannock Creek and looking towards the Chesapeake Bay.

PRICE CHANGE- MLS 42516
Waterfront-Onancock \$370,000
on 16+ Acres overlooking Deep Creek this Cape Cod home with 1st floor master br, new kitchen & screened deck.

NEW PRICE - ONANCOCK
MLS 39257 \$599,900 This is a great opportunity for you to purchase a Turn-Key operation of Fine Dining & Lodging.

NEW LISTING- WATERFRONT
NANDUA SHORES- \$150,000
Build your dream home on this .75 acre lot in the Nandua Shore Development centrally located for enjoyment on the Peninsula.

PRICE CHANGE - EXMORE-
MLS 41695 \$154,900 Colonial home with Cedar siding on almost 1/2 acre of land. L.g. br. closets, hardwood floors & more.

MELFA- DOUBLEWIDE
MLS 42250 \$85,000 Great open floor plan, kitchen w/breakfast counter, nice master bath w/walk-in closet. Located on a country setting. (Ask agent @ DW financing)

NEW PRICE- ONANCOCK
MLS 42407 \$224,995 Many new features to this 3 br, 2.5 bath home including reclaimed hardwood floors, granite countertops, dual zoned air.

EASTVILLE- VICTORIAN
MLS 42200 \$310,000 Historic home located on almost 5 private acres and has hardwood flooring, in-ground pool, carport, formal living & dining rooms.

NEW LISTING - ACCOMAC
MLS 42713 \$289,900 Circa 1794, this Historical property is known as "The Haven". Features 4000 Sqft of spacious living w/5 br & 4.5 baths.

NEW LISTING - ATLANTIC
MLS 42698 \$450,000 Waterfront w/magnificent views of Powell's Bay. Spacious rooms, enclosed porch, working dock w/bulkheading.

NEW LISTING- CEDARVIEW
BEACH MLS 42716 \$115,000 Many new features to this beach house including the kitchen, appliances, trane heat/air, screened back porch.

NEW LISTING- QUINBY
MLS 42723 \$4500
Machipongo Shores lot for a small home. Close to Quinby boat ramp, Block 9- Lot 14

NEW LISTING- ONANCOCK
MLS 42725 \$212,000
Ranch home on a private double lot with sunroom looking out over the patio and landscaped grounds.

NEW LISTING-MELFA
MLS 42727- \$172,000 Beautiful new kitchen with new SS appliances, 2 zoned heat pumps, sunroom, L.g. above ground pool & fenced yard.

Police and Court Postings

By Linda Cicaira

Northampton Grand Jury

Sixteen people were indicted Monday by a Northampton Grand Jury, according to Commonwealth's Attorney Bruce Jones.

Washington Javon Smith III, 23, of Cheriton was indicted on two counts of malicious wounding, a count of attempted malicious wounding, three counts of displaying a firearm in a threatening manner and a count of possession of a firearm by a felon. The alleged offenses occurred last year.

Manolo Salas, 32, of Exmore was indicted on counts of strangulation and assault and battery.

Christina Douglas, 31, of Eastville

was indicted on two counts of assault and battery of police officers, counts of malicious wounding and obstruction and two counts of disorderly conduct in connection with incidents that occurred in October 2015.

William Parke Custis, 38, of Exmore was indicted on counts of burglary, assault and battery of a family member and property destruction.

Fred Kennedy Kellam, 27, of Painter was indicted on two counts of forging checks and a count of driving on a suspended license, all on Sept. 16, 2015.

Alexis B. Carter, 23, of Linden, N.J., was indicted on 10 counts, including withholding a credit-card number from a cardholder, possession of illegal credit-card machinery, possession of two or more incomplete credit cards and credit-card fraud.

Todd C. Countain, 33, of Brooklyn, N.Y., was indicted on 11 counts, including withholding a credit-card number from a cardholder, possession of illegal credit-card machinery and credit-card fraud.

Freddie Davis, 31, of Brooklyn, N.Y., was indicted on 12 counts, including withholding a credit-card number from cardholder, possession of illegal credit-card machinery, possession of two or more incomplete credit cards and credit-card fraud.

Ashley N. Lawrence, 24, of Elizabeth, N.J., was indicted on nine counts, including withholding a credit-card number from a cardholder, possession of illegal credit-card machinery, possession of two or more incomplete credit cards and credit-card fraud.

The offenses that Lawrence, Davis, Carter and Countain were alleged to have committed occurred on June 28, 2015.

Archie Elaine Dubose, 52, of Hampton, Va., was indicted on a count of possession of a Schedule II drug on May 27, 2015.

Ryan Clark Fitchett, 34, of Exmore was indicted on a count of possession of cocaine in connection with a Sept. 15, 2015 occurrence.

Nathaniel Johnson, 29, of Painter was indicted on counts of hit and run

with injury and driving on a revoked license in connection with Oct. 4, 2015, incidents.

Jasmez Cornell Upshur, 25, of Exmore was indicted on counts of burglary and grand larceny in connection with June 4, 2015, incidents.

Jarvontae Travis Pitt-Scarborough, 17, of Jamesville was indicted on four counts of possession with the intent to distribute cocaine and a count of possession of a firearm while in possession of cocaine.

Patrick Tennyson Scott Jr., 32, of Newport News, Va., was indicted on a count of possession of a Schedule II drug and driving under the influence of drugs in connection with incidents that occurred on May 27, 2015.

James Carter Walker, 25, of Chesapeake was indicted on counts of eluding, reckless driving, driving on a suspended license and reckless driving by passing two other vehicles abreast on a highway in connection with incidents that occurred on Sept. 12, 2015.

.....

Accomack Sheriff's Office

Four people have been arrested just and charged with two robberies.

Accomack Sheriff Todd Godwin said Akeem Mason, 22, of Accomack, Xavier Mason, 18, of Accomack and Kavlin Hodges, 19, of Melfa are being held in Accomack Jail with bond denied. They were picked up on Jan. 7.

Each man was charged with robbing the Oceanway Convenience Store in Tasley on Jan. 5 and the Fast Stop convenience store in Painter on Dec. 30, and two counts of using a firearm in the commission of those crimes.

Godwin also said a 17-year-old Melfa youth was arrested and charged with robbery at Fast Stop and use of a firearm in the robbery. That suspect is being held at the Norfolk Detention Center.

.....

Onancock Police Department

Onancock police officers were patrolling the Pine Street Apartments last Friday night at about 9:45 when they witnessed gunshots "being fired between multiple individuals," according to Accomack Sheriff Todd Godwin.

"Upon confronting one subject in-

volved in the incident, that subject brandished a firearm in the officer's direction and the officer fired one shot, which resulted in that subject fleeing the scene," said Godwin.

Onancock Police Chief Eric Williams would not name the officer who fired his weapon, but said, "The officer has been placed on administrative duty, pending (completion of) the investigation." It is yet to be determined whether his shot struck anything.

Another man, Nadir Amir Toppin, 21, of Accomack was arrested by Onancock officers and charged with reckless handling of a firearm. Toppin was released the next day on \$1,500 secured bond.

Upon further investigation, another person with multiple gunshot wounds was found and taken to an area hospital for treatment, Godwin continued. At about 9:55 p.m., the sheriff's office was told about another gunshot victim who was at Onancock Square Apartments on Jacob Street. That victim was taken to the hospital where he was treated and released.

Godwin said his officers are conducting an investigation "to determine the identities of the suspects in this incident as well as any involvement by the gunshot victims."

The State Police and officers from Onley and Parksley assisted.

Anyone with information on this or any other crime is asked to call ACSO at 787-1131 or 824-5666. Tips may be made through the sheriff's website at www.accomackcountysheriffsoffice.org

.....

Accomack Circuit Court

The former treasurer of Onley Volunteer Fire Company paid another \$40,000 toward restitution he owes for embezzling money from it, according to records filed in Accomack Circuit Court this week.

James Randolph Morris, 84, of Coastal Boulevard in Onley still owes \$41,023 of the \$121,022.90 he was ordered to reimburse. The court reviewed the case last week and gave him until the end of this year to pay the debt off. Judge W. Revell Lewis III will look at the case again on Jan. 5, 2017.

Morris paid the first \$40,000 when he took the Alford plea, which means he admitted no fault but accepted de-

Personal Property & Real Estate for Sale

Sat., Jan. 23, @ 10:10 AM @

The Zeb B. Barfield, Inc.

Auction Facility

12100 Mears Station Rd.,
Hallwood, Va.

Preview Friday, Jan. 22, 3-7PM
& 8AM Auction Day

The Rittenhouse Estate,

moved from Cape Charles, Va.

Furniture, Hummels, Carpets,
Sterling Silver, Art, Americana,
Coins, Books, Majolica & Hull,
400+ Pcs. Amber

Early Pungoteague, Va. Document
Online & Non Online Inventory
Internet, Phone, & Absentee Bidding Available
Online Bidding at www.proxibid.com

Real Estate Auction

Sat., Feb. 6, @ 11:11 AM

19130 Glenn Dr., Parksley, Va. -
off Gargatha Landing Rd.

OWNER FINANCING...CALL
US TODAY!!!

13th Annual Winter Sportsman's Auction
12100 Mears Station Rd.,
Hallwood, Va.

Fri. & Sat., Feb. 26 & 27

Decoys, Firearms, Native
American Artifacts, Taxidermy Art
Oyster Hunting & Fishing Items

feat in the face of overwhelming evidence. In a plea bargain with Assistant Commonwealth's Attorney Spencer Morgan, Morris was convicted of a single count of embezzlement. The other eight charges were dismissed. It also allowed for the payment plan.

Morris put up property he and his wife own in Texacotown as collateral. He will be given a 20-year suspended sentence once the debt is paid. Morris claimed that he was given permission to borrow money by a former department president who died in 1993. Morris told police he estimated taking about \$98,000 to pay off credit-card debt.

The court file states there were nearly "100 instances where the defendant received unauthorized payments" between Jan. 1, 2008, and June 30, 2012.

In the written summary of the case filed in the court, department officials in 2012 wanted to file for 501c3 tax status and prepare for future audits mandated by Accomack County. Morris was asked repeatedly to make the financial records available. Eventually, two officers went to collect the records and were told by Morris that there was "possibly" a problem.

The recent payment was made by a check payable to Onley Volunteer Fire Dept. through Wolcott Rivers and Gates, attorneys from Virginia Beach.

In another case, Shelly L. Fox, 30, of Chicken City Road in Chincoteague pleaded guilty to three counts of passing bad checks for \$150 between Aug 3 and 6, 2015; \$275 on Aug. 5, 2015; and \$200 on Aug. 7, 2015. A presentence report was ordered. Fox was released on bond. She paid restitution of \$625.

Leshawn Lamar Davis, 27, of Daugherty Road in Accomack was sentenced to five years in prison for stealing money from Oceanway Convenience Store in Tasley on Aug. 31, 2013. All but time served was suspended.

.....

Accomack District Court

Suspected "Bloods" street gang leader Tyvon (Teddy) Lyncurtis Smith spent a few hours of his 23rd birthday out of jail Monday.

Shackled and garbed in a jail jumpsuit, the Parksley-area man who has been held without bond for months and months while numerous charges are placed and then not prosecuted,

was attending his preliminary hearing in Accomack General District Court and got a gift of sorts.

Judge Gordon Vincent dismissed charges of soliciting a murder and actively participating or being a member of a criminal street gang and committing crimes in association with the gang. Smith was accused of committing the offenses on July 1, 2014.

Vincent did find probable cause Monday to certify to an Accomack Grand Jury March 27, 2014, counts against Smith of soliciting arson at an occupied dwelling where someone who testified against him in the lower court lived, obstruction of justice and street gang participation, and a July 1, 2014, count of obstruction of justice.

Testimony at Monday's hearing included two experts in street-gang activity, one from the State Police and another from the State Department of Corrections. Both analyzed letters that Smith wrote to others.

Wesley Diggs of corrections said "not all of it is written in code." He said that when Smith refers to a party or birthday cake, he means "an event that is going on" or "any type of comparison."

"To blow out the candles" means to "commit an act of violence ... could those actions include killing somebody? Yes sir," the state worker said.

Diggs read from a letter written by Smith. "Let them know we're not making idle threats — we're here to take care of the problem ... he's going to run through the play with you. ... I really need you to come through .. if people are going to get me."

Diggs said Smith also refers to Tonya Bundick, a local arsonist who made headlines around the world. When he does this, "it is a clear indication" that he is directing someone "to set fire to a residence." According to testimony, Smith wrote, "put gas in a milk jug because that will burn ... please come through ... drop the car at the location."

State Police First Sgt. Elliott Anderson said Smith told him in January 2015 that "when people look up to you, they look to receive something, so when you write it down, they're going to take what you give them." Anderson added, "He basically said he gave this to the individuals because they expected it from him."

The "knowledge" that he gives is in-

formation about the gang like "killing and not caring" and being in it "full time not part time."

Anderson said people who grow up here get "the knowledge" about gangs and come back here. "Bloods and Crips work together because they made the bond when they were growing up." He said gang activity on the Eastern Shore includes Crips, Bloods, Pagans, Regulators, MS-13, Nitrate and the G-Shine.

.....

Several people were arrested in the past week in Accomack and charged with felonies, according to records filed in the county's General District Court.

Joshua Jamar Cooper, 30, of Carsons Court in Pocomoke City, Md., is being held in Accomack Jail without bond on four charges of forging public records, a count of identity theft and using a vehicle belonging to Kaneisha Spay without Spay's consent. Those alleged offenses and alleged misdemeanor or crimes occurred between November 2015 and January 2016. Trooper Louis Milyko investigated.

Alfredo Alanis III, 28, of Chicago,

Ill., was charged with a count each of credit-card larceny and credit-card fraud that occurred on Aug. 6, 2015. He was arrested Jan. 8, 2016, and is being held without bond. Sgt. Anthony Bright of Accomack County Sheriff's Office (ACSO) investigated.

Rondell Williams, 33, of 129th Street in Manhattan, N.Y., was charged with eluding police and possession with intent to sell a Schedule I or II drug on Jan. 11. Onley Police Officer Joel Addison investigated. Williams is being held without bond.

Traquan Antonio Spady, 19, of Sylvan Scene Drive in Machipongo was charged with stealing a vehicle that belongs to Billye Guy on Aug. 25, 2015. Investigator Sam Castiglia of ACSO handled the case.

Lashea S. Love, 28, of Amway Street in Brooklyn, N.Y., was charged with possession of a controlled substance on Jan. 11. Court records state Love said she had no knowledge of substances found in the vehicle. The weight of evidence was listed as "sufficient." Unsecured bond was set at \$5,500. Addison investigated.

**WILL?
POWER OF ATTORNEY?
ADVANCE MEDICAL DIRECTIVE?
TRUST?
LONG TERM CARE?
MEDICAID?
PROBATE TAX?**

Are you ready?

Come join us for a **FREE EDUCATIONAL SEMINAR** to learn about what happens if you are not ready and what you can do to prepare.

Wednesday, January 20, 2016 5:30 p.m. - 7:00 p.m.
EASTERN SHORE CHAMBER OF COMMERCE (Melfa, VA)
and

Thursday, January 21, 2016 10:00 a.m. - 11:30 a.m.
HERMITAGE ON THE EASTERN SHORE (Onancock, VA)

Speaker: Virginia "Ginny" Brown, Esquire

Don't miss out! Call us at 757-787-1998 or 757-965-9210
or e-mail at paralegal@vebrownpc.com for your reservations.

www.vebrownpc.com

Why I'm part of cancer care services in this community

Shore Memorial Hospital

For more, visit us at
riversideonline.com/shoresurvivors

find us on

"I was born on the Eastern Shore and have lived here at different times over the years. Now, I'm back to be part of the care team at the Riverside Shore Cancer Center. That means I can focus what I've learned through training, education and experience on helping the people of this community stay close to family and friends while they receive excellent treatment for cancer on both the clinical and personal level.

I've always loved the history of this area. But as I return home to practice medical oncology, I'm even more excited about the future."

**-Laura D. Kerbin, M.D.
Fellowship-Trained Medical Oncologist**

COMMUNITY NOTES

The U.S. Fish and Wildlife Service (F&W) has approved and released a comprehensive conservation plan (CCP) that will guide management of Chincoteague and Wallops Island national wildlife refuges for the next 15 years.

Following a final 30-day public review of the CCP and environmental impact statement, F&W's northeast regional director signed the plan.

The management decisions included in the CCP are a result of environmental review, as well as input from the community and other stakeholders. The plan and explanatory information are available online, and hard copies are available at the refuge headquarters.

The CCP adopted Alternative B, a management strategy to balance wildlife habitat management with public use opportunities on refuge lands.

The CCP calls for moving the existing recreational beach 1.5 miles north of the current site, keeping it one mile in length, and including a new parking lot protected by dunes. F&S will begin implementing the plan over time, pending available funding.

Fifty-eight children in 27 families were helped during the holiday season by Chincoteague Police Department through its annual toy drive and poker run, according to a report Chief Randy Mills made at last week's Town Council meeting.

Donations were also used to purchase coats, shoes and other necessities for the needy. In addition, toys that were collected by the officers were distributed to another 157 children on the mainland by Atlantic Fire Department, Mills said.

Chiefs' Pow-wow

The First Annual Chiefs' Luncheon for Chincoteague police chiefs past and present was held recently at Don's Seafood Restaurant. Pictured (from left) are: former Chief Edward Lewis, former Chief Willis Dize, former Chief Robert Tull, Chief Randy Mills, former Chief Jimmy Walker and Assistant Chief Bryan Lewis, son of former Chief Lewis.

Low-Cost Rabies Clinics Offered To Address Significant Local Health Issue

The Eastern Shore Health District, in partnership with Eastern Shore veterinarians, conducts \$5 rabies vaccination clinics for pets each year in an effort to assure that all dogs and cats on the Shore are properly vaccinated and protected against the deadly rabies virus that is now endemic in the wild raccoon population (with spillover into other mammalian species).

Since 1994, when the Mid-Atlantic Raccoon Rabies Epidemic reached Accomack County, and 1996, when it reached Northampton County, there have been 563 laboratory-confirmed rabid animals tested by the Eastern Shore Health District. The total includes 486 raccoons, 43 foxes, 17 cats, 10 skunks, four bats, one dog, one otter, and one groundhog (only those animals that exposed persons or pets were tested). The most recent local cases of rabies occurred Dec. 31, 2015, when one raccoon from the Locustville area and one raccoon from the Exmore area were laboratory-confirmed.

To protect yourself, your family and your pets from getting rabies, the Eastern Shore Health District recommends that you:

- Keep all pets current on their rabies vaccinations (dogs, cats, ferrets, and livestock);
- Keep all pets confined to your own property;
- Report all animal bites to humans and pets to the Health Department and/or the Sheriff's Department within 24 hours, as required by law;
- Avoid contact with wild animals, stray animals and unfamiliar pets, and teach your children to do the same;
- Report all stray dogs and cats to the Sheriff's Department.

For more information, visit the Virginia Department of Health website rabies page at <http://www.vdh.virginia.gov/Epidemiology/DEE/Rabies/>

\$5 RABIES VACCINATION CLINICS

- Saturday, Jan. 23
noon-1 p.m., Accomack Animal Hospital, Onley
- Monday, Jan. 25
5-6 p.m., Exmore Firehouse
6:30-7:30 p.m., Eastern Shore Animal Hospital, Painter
- Tuesday, Jan. 26
5-6 p.m., Chincoteague Firehouse
6-7 p.m., Nassawadox Firehouse
7:30-8 p.m., Eastville Firehouse
- Wednesday, Jan. 27
5-6 p.m., Atlantic Firehouse
5:30-6:30 p.m., Bloxom
- Thursday, Jan. 28
6:30-7:30 p.m., Cheriton Firehouse

Remember to bring vaccination records. Proof of prior vaccination is required to qualify for three-year certificate.

Virginia Health Laws require all dogs and cats over 4 months of age to be immunized against rabies. Accomack and Northampton County laws require that dogs be licensed every year. In Northampton County, cats also must be licensed every year.

Obituaries

Parksley Woman Dies

Mrs. Josephine S. Green, 87, of Parksley, wife of the late Donald Edward Green, passed away Saturday, Jan. 2, 2016, at Riverside Shore Rehabilitation Center in Parksley.

Born in Philadelphia, Pa., she was the daughter of the late Louis and Louise Czaika.

Mrs. Green is survived by her sister, Mary of Philadelphia; five nephews; and three nieces.

A funeral service was conducted Thursday, Jan. 7, at Thornton Funeral Home in Parksley. Interment was in Parksley Cemetery.

Former Eller Ford Bookkeeper Dies

Mrs. Marie Northcott Eller, 88, of Accomac, wife of the late J. Max Eller, passed away Thursday, Jan. 7, 2016, at Heritage Hall Nursing Center in Nassawadox.

Born in High Point, N.C., she was a daughter of the late Homer Northcott and Elsie Doss Lassiter. For many years, Mrs. Eller worked alongside her husband as the bookkeeper for the family business, known as the former Eller Ford. She was a proud member and past worthy matron of the Onancock Eastern Star, recently receiving her 50-year pin, and a devoted member of Onley U.M. Church for more than 50 years. She enjoyed reading, quilting, and crocheting, and adored her dogs. A devoted and loving aunt, Mrs. Eller proudly dedicated her life to her niece and nephew, who loved her dearly.

She is survived by her nephew, Michael Lewis of Accomac; niece, Phyllis Thomas (and husband, Benjy) of Atlantic; and additional nieces, nephews, and extended family. She was predeceased by her brothers, Bill and Bobby; and her sister, Josephine.

Graveside services were conducted at Fairview Lawn Cemetery Sunday, Jan. 10, by Rev. Charles W. Parks III.

Mrs. Eller

Memorial donations may be made to Onley U.M. Church, P.O. Box 98, Onley, VA 23418. Memory tributes may be shared at www.williamsfuneralhomes.com

Arrangements were made by Williams-Onancock Funeral Home.

Elks Lodge Retiree Dies

Mr. James William Parks, 83, of Accomac, husband of the late Rosalyn M. Parks, passed away Thursday, Jan. 7, 2016, at Peninsula Regional Medical Center in Salisbury, Md.

Born in Gargatha, he was the son of the late Thomas and Lois Dickerson Parks. He was a member of Macedonia AME in Accomac, where he served on the Trustee Board and in the Male Chorus and Senior Choir. Mr. Parks worked for the BPO Elks Lodge, Accomac, and later as a manager with the Virginia ABC Board before retiring. Mr. Parks enjoyed baseball, cars and gardening.

He leaves to mourn his loss his daughter, Ianthia Deborah Parks of Accomac; and other relatives and friends.

Services were held Sunday, Jan. 10, from the chapel of Williams & Wharton Funeral Home in Accomac, with Rev. Dr. Sherri Brooks officiating. Burial was in Household of Ruth Cemetery.

Ex-Shore Resident Dies

Mrs. Mary Elizabeth Wagner, 83, of Point Pleasant Boro, N.J., passed away peacefully Saturday, Jan. 9, 2016, at Ocean Medical Center in Brick, N.J.

A polio survivor, she recovered from near total paralysis as a young woman to marry, raise a family and operate a successful business. Mrs. Wagner loved to read and was the proud owner and operator of the Bay Head Book House in Bay Head, N.J., for 15 years. Along with providing beachgoers with the best summer reads, she enjoyed reading to local children and selecting the best children's books for her shop. Prior to the Book House, she worked at Sayrewood Jewelers in Brick, where many of her customers became good friends.

Born in Freehold, N.J., she was a resident of Point Pleasant, N.J., for over 60

Mrs. Wagner

years. She and her husband Kurt retired to the Eastern Shore of Virginia after he retired from his business, Lakewood Aircraft Service. Mrs. Wagner enjoyed the slower pace of the Eastern Shore and regularly volunteered at Eastern Shore Public Library. She enjoyed a good book, but her grandchildren were the loves of her life. When her husband passed in 2006, she returned to Point Pleasant, where she spent much time with her children and grandchildren.

She was preceded in death by all of her siblings. Surviving are her sons, Glenn Patrick of Point Pleasant, Eric Stephan (and wife, Dawn) of Point Pleasant, Christian Robert (and wife, Angie) of the Philippines and Terance Kurt of Point Pleasant; and grandchildren, Tom, Geoff, Steve, Tristan, Connor, Kate, John and Ben.

A memorial visitation and service will be held Saturday, Jan. 16, from 3 to 7 p.m. at O'Brien Funeral Home, 505 Burnt Tavern Rd., Brick, N.J.

Memorial donations may be made to www.endpolio.org

For more information please visit www.obrienfuneralhome.com

Eastville Woman Dies

Mrs. Dana Latimer VanDyke, 68, of Eastville, wife of Danhof F. VanDyke, passed away Saturday, Jan. 9, 2016, at MCV Hospital in Richmond, Va.

A native of Norfolk, Va., she was the daughter of the late James Wise Latimer and Constance Buckingham Latimer. She was a retired medical transcriptionist for NDC Medical Center, member of Christ Episcopal Church, past regent for Daughters of the American Revolution for Northampton County, and an avid bridge player with the Monthly Bridge Club.

In addition to her loving husband, survivors include her children, Jonathan F. McIvor of Virginia Beach, Brandon F. McIvor (and wife, Gina) of Virginia Beach, and Katherine M. Wyndham (and husband, William) of Norfolk; brothers, James Burleigh Latimer II (and wife, Joanne) of Kiptopeke and Larry Thomas Latimer (and wife, Sherry) of Kiptopeke; and granddaughters, Sophia, Savannah, Emma and Grace.

Funeral services were conducted Thursday, Jan. 14, at Christ Episcopal Church in Eastville by Rev. Daniel Crockett. Interment was in Christ

Episcopal Church Cemetery.

Memorial donations may be made to NSDAR Northampton County Chapter, c/o Claiborne Dickinson, P.O. Box 300, Machipongo, VA 23405. Online condolences may be sent to the family at www.doughtyfuneralhome.com

Arrangements were made by Wilkins-Doughty Funeral Home, Cape Charles.

Chincoteague Man Dies

Mr. Joseph William "Joe" Abell, 80, of Chincoteague Island dies Sunday, Jan. 10, 2016, at his residence.

Born in Philadelphia, Pa., he was the son of the late William Abell and M. Estelle (Churn) Cerasoli. Mr. Abell was a member of Christ U.M. Church and American Legion Post 159.

Mr. Abell

He is survived by his loving spouse of 61 years, Geraldine F. Abell of Chincoteague Island; daughter, Carol Abell Payne of Chincoteague Island; sons, Barry Joseph Abell (and wife, Angie) of Chincoteague Island and Lee Carl Abell (and wife, Lorie) of Wallops Island; granddaughters, Kathryn Carpenter (and husband, Daniel) of Virginia Beach, Va. Savanna Abell of Wallops Island, Natalie Abell of Chincoteague Island; grandson, Taulman Abell of Chincoteague Island; great-grandson, Jacob Fisher Carpenter of Virginia Beach; brothers, Peter J. Guerry (and wife, Linda) of Newport, N.C., and David Abell of Chincoteague Island; and several nieces, nephews, and cousins. He was preceded in death by a brother, William H. Abell.

Funeral services will be held today, Jan. 15, at 11 a.m. at Salyer Funeral Home on Chincoteague Island, with Rev. Asher "Bunky" Daisey officiating.

Memorial donations may be made to Christ Fellowship Bible Church, 5910 Crisfield Hwy., Marion Station, MD 21838. Condolences may be offered online at www.salyerfh.com

Parksley Brick Mason Dies

Mr. Guy Edward Hardstock, 63, of Parksley, husband of Deborah Davis Hardstock, passed away Tuesday, Jan.

12, 2016, at Riverside Shore Rehabilitation Center.

Mr. Hardstock

Born in Pennsylvania, he was a son of William Carner Hardstock of Chincoteague and the late Lois Longacre Hardstock. Well-known for his talent in brick masonry and frank nature, Mr. Hardstock could be counted on to do as he said and tell you like it was. Just three months ago, he was diagnosed with ALS and never once showed fear or self-pity, nor did he allow others to treat him any dif-

ferently. His life's work will remain, and will forever remind others of his boundless candor and relentless courage.

In addition to his loving wife, survivors include his son, Dustin Edward Hardstock; and grandson, Harrison Hardstock, both of Richmond, Va.; sisters, Amy Jo Lenhoff of Chincoteague and Betsy Savage of Temperanceville; brothers, Whitney Hardstock (and wife, Susie) of Parksley and Mitchell Hardstock of Cincinnati, Ohio; and several nieces and nephews.

A memorial service will be conducted Saturday, Jan. 16, at 2 p.m. at Williams-Parksley Funeral Home by Rev. Bob Boyce.

Memorial donations may be made to the ALS Foundation for Life, P.O. Box 96, Natick, MA 01760 (www.alsfoundation.org/give); or the charity of one's choice.

Memory tributes may be shared at www.williamsfuneralhomes.com

Conrail Retiree Dies

Mr. George Nottingham Dougherty, 92, of Cape Charles, husband of the late Catherine Dunton Doughty, passed away Tuesday, Jan. 12, 2016, at the Hermitage on the Eastern Shore in Onancock.

A native of Seaview, he was the son of the late Edward J. Doughty Jr. and Isabell Nottingham Doughty. Mr. Doughty retired from Conrail Railroad after 41½ years of service. A World War II veteran, he was a member of Trinity U.M. Church, Cape Charles Rotary, Capeville Masonic Lodge 107 AF&AM,

Eastern Shore Rural Arch Chapter 12, Chesapeake Commandery 28, Khedive Temple, Scottish Rite and other Masonic organizations.

Mr. Doughty is survived by numerous nieces, nephews, great-nieces and great-nephews. He was predeceased by his brother, Edward J. Doughty III.

A graveside service with Masonic Rites will be conducted Saturday, Jan. 16, at 2 p.m. at Cape Charles Cemetery, with Rev. Elizabeth Lutz officiating.

Memorial donations may be made to Trinity U.M. Church, c/o Trudy Ramer, P.O. Box 326, Cape Charles, VA 23310. Online condolences may be sent to the family at www.doughtyfuneralhome.com

Arrangements were made by Wilkins-Doughty Funeral Home, Cape Charles.

~Supervisors~

(Continued From Front Page)

by late spring.

In a related area, the board voted to dissolve the Comprehensive Plan Advisory Committee, which was created by the previous Board of Supervisors to assist in the development of the county's Comprehensive Plan. The committee provided information and data on the county to help with the development of the Zoning Ordinance as well as the Comprehensive Plan.

In addition to the Zoning Ordinance, a request by Eastern Shore Rural Health to build a new facility in Eastville faced stiff opposition from the public as well as from some of the supervisors.

Rural Health CEO Nancy Stern outlined plans by Rural Health to construct a new facility on the west side of Lankford Highway, just south of the Eastville Shore Stop, with access directly off Lankford Highway. Stern noted that the two existing clinics, one in Franktown and the other in Bayview are at least 30 years old and need to be updated. Consequently, the Rural Health Board had decided to replace the two older facilities with one in Eastville.

Silver Beach resident Bob Meyers argued against the facility being located near Lankford Highway, voicing several concerns, including traffic, conflicts with the Comprehensive Plan, the fate of the two existing older buildings, and water and wastewater needs. An additional concern expressed by Meyers was what effect the new facility might have on the county obtaining an urgent-care facility to handle emergencies.

County resident Sandy Beerends likewise noted her concerns over traffic issues on Lankford Highway.

Eastville Mayor Jim Sturgis suggested that the new facility, if located in Eastville, should be connect-

ed to the town's water system, thereby improving fire safety for the building. Sturgis also noted concerns over the stormwater retention ponds that would be placed around the new building and suggested that if the new site were used, Rural Health should add fencing to the ponds for safety purposes.

Eastville Police Officer David Eder echoed Sturgis' concerns over fire safety, as well as traffic safety issues on the highway.

Noting that he supports Rural Health, Dave Kabler voiced concerns over the location, as well as the Planning Commission's procedures for approving the location.

David Boyd maintained that locating the clinic in Eastville would make it more difficult for residents living in either end of the county to reach it. Boyd also expressed concerns over how the facility would affect the chances of the county attracting an urgent-care center.

Birdsnest area resident Jeff Walker likewise voiced traffic safety concerns as well as the need to place the site closer to water and wastewater facilities.

The sole speaker in support of the facility as it is proposed was Dr. Joan Lingen, the director of Rural Health's Franktown Community Health Center.

Hogg echoed concerns expressed by some of the speakers, namely, traffic safety issues and what services might be offered at the new site. He noted that he wants to see an urgent-care facility locate in the county to handle medical emergencies.

The other supervisors likewise noted concerns over traffic issues and as such, voted to send the application back to the Planning Commission for additional study.

In other business, the board elected Murray and LeMond to serve as chairman and vice chairman, respectively, for 2016.

Pat Coady of the Ad-Hoc Emergency Medical Care Committee advised that the county needs to act now to be prepared for the void that will exist in December once the hospital in Nassawadox closes. The committee recommended establishing a closer relationship with the county's three volunteer rescue squads as well as the purchase of an additional county ambulance.

Another suggestion by the committee was to begin recruiting former military medics, who would already have much of the training needed to serve on ambulances, to bolster the current Emergency Medical Services staff. The board agreed to extend the charge to the committee for 90 days to complete its recommendations.

In a related area, the board began a discussion on the need to repair or replace the existing Northampton Health Department building in Nassawadox, which the county helps fund.

According to Eastern Shore Health Department Administrative Manager Scott Chandler, the state leases the building, with a portion of the cost funded by Northampton County.

The board voted to approve an annual lease between the county and the Virginia Department of Health.

Prior to completing the session, Murray noted that the board will add an additional public comment period to its regular monthly sessions. The additional time will be added to the end of the sessions to give the public an opportunity to address, for two minutes, any topics covered by the board that evening.

Citizens for a Better Eastern Shore Executive Director Donna Bozza announced that a public information forum on the topic of poultry operations will be conducted Jan. 20 from 6 to 8 p.m. at Broadwater Academy in Exmore.

ATTENTION: ALL FEDERAL BC/BS MEMBERS & SPOUSES

THIS IS THE MOST COMPREHENSIVE FEDERAL BC/BS BENEFIT TO BENEFIT HEARING AID PLAN AVAILABLE. **"NEVER AGAIN"** PAY OUT OF POCKET FOR HEARING AIDS, BATTERIES, REPAIRS OR SERVICE!

HEARING AID BENEFITS RESET BY CALENDAR YEAR, MEANING IF YOU RECEIVED HEARING AIDS ANYTIME PRIOR TO DECEMBER 31, 2013 YOU ARE ELIGIBLE FOR NEW HEARING AIDS JANUARY 1, 2016.

INTRODUCING Our Exclusive Benefit To Benefit Program

WHAT IS BENEFIT TO BENEFIT?

BENEFIT TO BENEFIT IS EXACTLY WHAT IT SOUNDS LIKE, FROM THE DATE YOU USE YOUR BENEFITS UNTIL THE DATE THAT IT COMES DUE AGAIN.

2 INVISIBLE, COMPLETELY AUTOMATIC HEARING AIDS - changes automatically when background noise is detected.

"I personally guarantee this breakthrough technology will make you hear 'TWICE' as good as your current hearing aids!" ~ Robert Hutchcraft, Owner

FREE BENEFIT TO BENEFIT FULL WARRANTY - no repair charges - ever!

FREE BATTERIES - never buy batteries again!

FREE BENEFIT TO BENEFIT SERVICE PLAN - no charges for service of any kind!

ACTUAL PHOTO
THIS IS ALL YOU SEE!

State-of-the-art Hearing Aid Technology
With No Money Out Of Pocket! We
Accept Your Benefits As Paid In Full.

No Risk 60 Day Trial. If Not Completely
Satisfied There Are No Charges To You
or Your Insurance.

FOR THIS PROMOTION ONLY

**WE WILL UPGRADE FROM
OUR MANUAL CIRCUIT (PUSH
A BUTTON TO CHANGE
VOLUME AND PROGRAMS) TO
OUR COMPLETELY
AUTOMATIC CIRCUIT.**

ADVANCED HEARING TECHNOLOGIES, INC.

WWW.ADVANCEDHEARINGTECHNOLOGIES.COM

757-905-4215 / 888-333-5744

**Promotions end
January 31, 2016**

MARRIAGES
BIRTHS
AWARDS
GRADUATIONS

MilePOSTS

- NEW ARRIVALS**
- a daughter, born to Rosionka Tankard of Exmore and Tyrell Toy of Eastville Dec. 18
 - a son, born to Amy Lappin and Andrew Ward of Chincoteague Dec. 26
 - a daughter, born to Ciera Witherspoon of Accomac Dec. 28
 - a daughter, born to Tyquinta Abbott of Nassawadox Dec. 29
 - a daughter, born to Lakeva Mason of Bloxom Dec. 29
 - a son, born to Betty Lopez Perez and Elio Sebastian Escalante of Melfa Dec. 29
 - a son, born to Artima Taylor and Marcus Thornton of Accomac Jan. 4
 - a son, born to Michelle Garrett and Devin Palmer of Mapps ville Jan. 4
 - a daughter, born to Tatsiana Hinman and Manuel Salazar III of Bloxom Jan. 5
 - a son, born to Roodlyn Sauveier and June Juknor Pierre of Accomac Jan. 5
 - a son, born to Lori and Charles Payton of Accomac Jan. 6
 - twin son and daughter, born to Carrie and Christopher Douglas of Richmond. Carrie Douglas grew up on the Shore.

Contest Winners Announced

The 2015 winners of the annual Christmas Decoration Contest on Chincoteague were:

Judges' Choice

- Bill and Ginger Birch
7079 Bunting Rd.

Most Themed

- Mr. and Mrs. Alfred Johnson
3510 Ridge Rd.

Most Traditional

- Faith Gregory
6126 Taylor St.

Honorable Mention

- Arlene and Dill Wilgus
4169 Ridge Rd.
- Alex and Kathleen Hubb
3015 Ridge Rd.
- Eddie and Gail Gray
4282 Ridge Rd.
- Bobby and Linda Clift
8300 Sea Breeze Dr.

Each category winner received \$100.

James Perkins To Wed Raquel Jackson

Lt. James L. Perkins and Raquel Jackson of Melfa have announced their engagement and forthcoming 2016 marriage. The bride-to-be is the daughter of Irene Smith of Florida and Eddie Jackson of Virginia. The groom is the son of Helen Bingham of Florida and the late James Perkins.

DAVIS Auto Center
NEW CHURCH, VA. Inc.

2006 Jeep Liberty Limited

\$11,900!

2013 Chrysler 200

\$9,995!

2012 Chevrolet Cruze

\$10,900!

2001 GMC Sierra

\$9,995!

2006 Jeep Commander

\$11,500!

2007 Saturn Aura XE

\$8,995!

Like us on

Facebook

5007 Lankford Hwy - New Church

8am to 5pm Monday to Friday &

8am to 12pm on Saturday

757-824-5611

www.davisautocenter.com

**Dealer processing fee \$199.00 **

VA DLR

Accomac, VA
(757) 787-1305
(800) 989-5852

Onancock, VA
(757) 787-1999
(800) 637-8202

Chincoteague, VA
(757) 336-1999
(800) 989-5854

Cape Charles, VA
(757) 331-3255

www.cbharbourrealty.com

An Independently Owned and Operated Member of Coldwell Banker Residential Affiliates, Inc.

PARKSLEY: Spacious 5BR/2BA true Victorian with renovations completed. Updates include central heat/air, energy efficient windows, updated kitchen w/island, ample cabinet space & pantry. Beautiful crown molding & winding stairway. MLS#42703 \$169,000 Michelle Evans 757-710-5934

BLOXOM: Classic 4BR/2BA Victorian on a beautifully landscaped lot full of perennials, boxwood & evergreens. Detailed woodwork, pocket doors, crown moulding & graciously sized rooms. Basement & floored walk-up attic. MLS#42707 \$139,000 Stella Rohde 757-710-2025/Anne Kyle Doughty 757-710-3824

FRANKTOWN: Beautiful 4BR/2BA Ranch offers 2822 sq ft on .40 acre parcel. Family room, two bonus rooms, tons of closet space, large attic and 2-car attached garage. MLS#40587 \$209,000 Wanda Doughty 757-693-1613

ONANCOCK: Charming 2BR/2BA Bungalow within walking distance to downtown. Master suite offers double closet & sun room. Spacious open concept & sliding doors across the front lead to the over sized deck. MLS#42581 \$134,900 Anne Kyle Doughty 757-710-3824/Stella Rohde 757-710-2025

EXMORE: Exceptional building & location w/over 400 ft of road frontage on Lankford Hwy; would make an excellent retail space or office. Additional storage/warehouse space of 570 sq ft w/delivery door. MLS#42120 \$169,000 Stella Rohde 757-710-2025/Anne Kyle Doughty 757-710-3824

PAINTER: Business opportunity, well established mini-storage facility consisting of 75 rentals; on one acre (+/-), 20 year rental history, currently running 70% occupancy. Property improved with on-site office and video surveillance; excellent visibility from Rt. 13. MLS#42661 \$325,000 Mark Williams 757-710-2060

TEMPERANCEVILLE: Affordable 3BR/2BA Cape Cod; recent upgrades include new kitchen, heat pump & flooring. Close to Wallops, NASA & Chincoteague this home is a true value. One car garage completes the package. MLS#42653 \$139,000 Keith Koerner 757-999-4670

ONANCOCK: In the waterfront community of East Point, w/private beach & deep water marina, is this delightful 3BR/2BA vacation or permanent home. Property has afforded the owner many enjoyable vacations & income from weekly rentals. MLS#40553 \$199,000 Jean DiDaniele 757-709-2292

TEMPERANCEVILLE: Modular with 1224 sq. ft. 3BR/1.5BA; new replacement windows, seamless gutters & electric baseboard heat. Well insulated and freshly painted on almost an acre giving you plenty of room for a garden or garage. MLS#42500 \$69,500 Liz Walters 757-710-2114

ONANCOCK: Renovated 3BR/2BA Bungalow in the heart of town. Large eat-in kitchen opens to back porch. Walk, bike or ride your golf carts to all town amenities; restaurants, theaters, shops and wharf. MLS#41581 \$159,000 George or Patty Ferguson 757-710-4770

CAPE CHARLES: Great place for fishing get-away or fix up the single-wide mobile home for your private residence. Used for storage as the walls have been moved around & needs renovation. **Motivated Sellers.** MLS#42599 \$40,000 Dave Griffith 757-647-2649/Randy Carlson 757-678-6395

NASSAWADOX: Convert this office building back to a 3BR/1BA dwelling, ideal for 1st time buyer, offering 1680 sq ft; front handicap ramp and open back yard. **Highly Motivated Sellers.** MLS#40806 \$79,900 Jason Restein 757-620-1532

NASSAWADOX: Extremely well-kept 2BR/1BA Ranch, on 1/2 acre, would make for a wonderful starter or retirement opportunity. Living room w/picture window, eat-in kitchen & shining hardwood floors. MLS#40836 \$50,000 Trina Veber 757-442-0797

NASSAWADOX: Quaint 2BR/1BA Bungalow situated on .61 acres. Large screened front porch and large backyard provides ample space for gardens or play equipment. Large pantry adjacent to dining room. MLS#41630 \$59,900 Dave Griffith 757-647-2649/Randy Carlson 757-678-6395

EXMORE: Cute 2BR/1BA Bungalow offering 952 sq ft on 1/4 acre lot. Rooms are good size and has an eat-in kitchen plus a nice side porch. Outside storage or convert to a workshop. Purchase for rental investment or retirement. MLS#33919 \$42,500 Trina Veber 757-442-0797

CHINCOTEAGUE: Nice waterfront Condo w/dock privileges & great water views. Nice screened porch & is currently a vacation rental. Unit is just a short ride over the bridge to historic downtown and Assateague beaches. MLS#27469 \$150,000 Anita Merritt 757-894-0108 Gladys Baczek 757-894-0098

CHINCOTEAGUE: This 2BR/2BA first floor Wonder view Condo offers fantastic views of Assateague Lighthouse. Very close to Memorial Park w/boat ramp and fishing or just a short ride to historic downtown and to the beach. MLS#31717 \$289,000 Anita Merritt 757-894-0108 Gladys Baczek 757-894-0098

CHINCOTEAGUE: 3BR/2.5BA Cape Cod in a quiet neighborhood w/a cozy front porch for those relaxing nights. Custom oak cabinets in KIT and stone hearth gas log fireplace in LR. 1st floor MBR w/ bath. MLS#32159 \$294,000 Cindy Gillett 757-990-2526

CHINCOTEAGUE: This ideal investment property is located in the island's prime commercial district. The perfect spot for your business venture. 50's style bungalow w/ original wood floors & moldings. MLS#33841 \$215,000 Gladys Baczek 757-894-0098

CHINCOTEAGUE: 3BR/2.5BA custom built home convenient to restaurants, shops and ice cream parlors. Ground floor offers oversized 2car garage w/plenty of storage. Second level is bright and open with KIT, GR and LR. 3rd floor has MAST suite, 2BR/BA. MLS#35841 \$319,000 Gladys Baczek 757-894-0098

LAND

PEACEFUL OAKS: Nice wooded 5 acre lot is priced to sell. Build your dream home here and walk to the sandy beaches along the Chesapeake Bay. This won't last long so bring all offers. MLS#42700 \$37,500 Paulette MacPartland 757-710-3113

PAINTER: Partially wooded 4.25 elevated lot with the price hard to beat. Nice rural setting yet close to seaside marinas and shopping areas. Modular are permitted. MLS#42667 \$35,000 Susan Rippon 757-999-8888

NANDUA HEIGHTS: Cleared interior .94 acre lot in well established, well maintained subdivision. Ideal for out of town living, yet minutes to all amenities and schools. MLS#39724 \$40,000 Michelle Evans 757-710-5934

HARBORTON: **REDUCED** 1/2 acre lot that is mostly cleared, yet a few standing pines makes a wonderful setting for a new home. Located on a dead-end street on the bay side. MLS#41723 \$9,500 Stella Rohde 757-710-2025/Anne Kyle Doughty 757-710-3824

VAUCLUSE SHORES: Check out this bargain...1.03 acre parcel with community amenities to include swimming in the Chesapeake Bay from three sandy beaches, community pool and tennis. MLS#38543 \$24,500 Linda Taylor 757-710-8672

HACKSNECK: Almost 2 waterfront acres where you can build your new home to take advantage of the views of Back Creek. This wooded lot located in a rural setting will allow opportunities to enjoy nature, bird watching or just relaxing. MLS#42692 \$89,900 John Kluis 757-710-5249

BELLE HAVEN: Appealing 1.89 (+/-) acre lot on Occohannock Creek is cleared and waiting for your new home & dock. With 3 bedroom septic already installed, all you need are your plans & builder. Come enjoy the Eastern Shore lifestyle you dreamed of. MLS#39964 \$124,900 Terry Bowling 757-710-0914

EXMORE: Very private 6 acre lot nestled around farmland. Close to major thoroughfare, boat ramps, shopping and medical facilities. MLS#40010 \$29,900 Keith Koerner 757-999-4670

ONANCOCK: With over 200' of water frontage facing westward on Pungoteague Creek, this lot offers stunning views and the perfect place for your Eastern Shore dream home. A short boat ride to the ES&CC and just minutes to downtown; 3BR septic installed. MLS#41093 \$175,000 Jean DiDaniele 757-709-2292

QUINBY: Building lots in Machipongo Shores just down the street from the water. Three lots for one low price; bring your plans and start building today. MLS#38399 \$19,000 Keith Koerner 757-999-4670

CAPE CHARLES: Waterfront .89 acre parcel in Tower Hill Estates near the end of a cul-de-sac. Kayak and small boat friendly from Kings Creek leading to the Chesapeake Bay. 4BR septic cert on file. MLS#42714 \$67,900 Dave Griffith 757-647-2649/Randy Carlson 757-678-6395

HOLLY DALE: Amazing water views on 7.32 ac fronting Old Plantation Creek. Over 425 ft of water frontage & perfectly elevated homesite. Bojac soils, high & well drained parcel. Close proximity to many amenities. MLS#40791 \$199,900 Jason Restein 757-620-1532

WELLINGTON NECK: Warehouse Creek view from this 1.5 ac building parcel will add that special touch to your dream home. 125 ft of shoreline and permit for 4BR on file. MLS#38603 \$149,000 Randy Carlson 757-678-6395/Dave Griffith 757-647-2649

VAUCLUSE SHORES: **REDUCED** .69 acre waterfront lot that has water at low tide. Build your own dock and take advantage of the great speckled trout in Hungars Creek. MLS#35824 \$49,900 Dave Griffith 757-647-2649

NASSAWADOX: Wooded .45 acre lot that fronts on major highway. Would be easy to clear and use as a storage lot, build a garage or boat shed on it. **Motivated seller.** MLS#40762 \$15,900 Dave Griffith 757-647-2649/Randy Carlson 757-678-6395

CHINCOTEAGUE: One of the few undeveloped spots on the island, approved for travel trailer RV park. Platted for 103 RV lots, 62 single family homes or Townhouse development. Plus four single family building lots on Main Street. Endless possibilities for the right investors. MLS#42515 \$105,000 Gladys Baczek 757-894-0098

CAPT. COVE: Wooded lot on Captain's Corridor near the entrance. Build your dream home and enjoy all the amenities that Captain's Cove has to offer. MLS#42300 \$8,500 Anita Merritt 757-894-0108

ATLANTIC: 3BR septic installed on 0.88 ac. lot located in Southwinds subdivision. Minutes to Chincoteague, NASA & Wallops Island. Quiet and relaxing community offers privacy and comfort. MLS#41437 \$59,900 Cindy Gillett 757-990-2526

ATLANTIC: Very private 5.6 wooded acres off Greta Road. Timber is approximately 25-30 years old. Beautiful pond view in back of the lot would make a perfect spot for your getaway. MLS#41190 \$50,000 Judy Williamson 757-894-2488

TRAILS END: Large .13 ac. pie shaped lot in waterfront community with all the fishing, crabbing, swimming and camping. Whatever your heart desires, this area is what you are looking for. MLS#40691 \$10,000 Judy Williamson 757-894-2488

Court Records

Property Transactions

- From Bay Creek South, LLC To Laurie and Michael Shepherd Lot 46, Bayside Village at Bay Creek For \$95,000
- From James and Martha Hutchinson To Patrick Hand

- Lot 67 at Bay Creek For \$52,500
- From C R Properties 2015, LLC To Edward Wells 47 Bridgeton Dr. at Marina Village East in Cape Charles For \$3,000
- From Todd and Edward Saunders III To John Manuel Property in Cheapside For \$5,000
- From Federal National Mortgage Assn. To Pamela Stanley 6166 Winter Rose Ct. in Exmore For \$258,000
- From Beverly Harper To Paulette and Clarence Harrison Jr. Lot 15, Watersons Point in Tower Hill For \$284,000.
- From Whei-Wen Cola-Pinto To Patricia and Robert James 510 Monroe Ave. in Cape Charles For \$288,000
- From Michael Knaub and Jerrold Martin To Glenn and Marianne Maerz 13033 Seaside Rd. in Machipongo For \$470,000
- From The George Fuller Revocable Living Trust To Edward Obrien

- Lot 94, Marina Village East, Cape Charles For \$5,000
- From Jeffrey and Mary Elliott To Jenny and Michael Barrett 7183 Red Oak Ct. in Franktown For \$235,000
- From KCL Sales Corporation, Inc. To John Kalaboukas Property at Sugar Hill near Cheapside For \$210,000
- From John Ryan Jr. To Norman and Susan Colpitts Craddockville parcel For \$125,000
- From Farmers Bank of Willards To Rickie Watson 14248 Lankford Hwy., Mappsville For \$164,000
- From William and Jennifer Baker To Edward Klawitter III and Katie Rosenwinkle 17447 Upaya Blvd., Parksley For \$179,000
- From Frederick and Rae Hellmig To Darrell Brickley Lot 67, Section 5, Captain's Cove, Greenbackville For \$1
- From Glen and Sandra Blauch To George and Linda Yednock Lot 1374, Section 3, Captain's Cove, Greenbackville For \$57,000
- From John William and Vera Ruser To Catherine Beard, trustee 7248 McGee Ln., Chincoteague For \$158,000
- From Beach Transformations, LLC To Rhodes Properties, LLC Crystal Beach parcel For \$180,000
- From Urban Financial of America, LLC To Kerry and Sandra Rafferty 8607 Fleming Rd., Atlantic For \$25,000

Marriage Licenses Issued

- Dwight Allen Ross, 47, and Margaret Rust Foley, 47, both of Valdese, N.C.
- Kenneth Joseph Dikeman, 53, and Shannon Lea Floyd, 43, both of Emmaus, Pa.
- Luke Woody Zember, 25, and Sara Elizabeth Cherrix, 26, both of Onley
- Thomas Joseph Aguons, 24, and Megan Lynn Cromwell, 24, both of Parksley
- Coshunba Maleik Giddens, 35, of Hallwood and Raven Renee Copes, 37, of Withams
- Brian Jay Ratzlaff, 44, and Stefanie Lynn Gladding, 34, both of Assawoman
- Christopher Scott Sims, 21, and Heather Nicole Hodge, 22, both of Dover, Del.
- James Wesley Mitchell Jr., 67, and Teresa Ann Ashton, 56, both of Exmore
- Valery Edmond Garnier, 47, and Christine Ann Catrib, 41, both of Salisbury, Md.
- Matthew Allen Hodges, 25, and Raven Lynn Campbell, 25, both of Chincoteague
- Samuel Thomas Taylor III, 71, of Craddockville and Majorie Loving McCaleb, 72, of Belle Haven
- Jerry Corsett Kellam, 35, and Anna Marie Crockett, 33, both of Parksley
- Anthony Edward Rios, 27, of Pocomoke City, Md. and Brook Jeanette Massey, 26, of Princess Anne, Md.
- Terry Wayne Merritt of Modest Town, 73, and Elaine Joy Mariner, 73, of Westover, Md.
- Justin Paul Ebersole, 37, of Clear Spring, Md., and Darlene Elayne Hassler, 41, of Charles Town, W.Va.
- Fernando Antonio Gutierrez, 19, and Enma Velasquez Roblero, 24, both of Nelsonia
- David Alton Beals, 39, and Jennifer Rae Barnes, 37, both of Chincoteague
- Jermaine Ernest Schoolfield, 36, and Ashley Nicole Harmon, 29, both of New Church
- William Estauagh Hopkins, 73, and Sally Anne Drake, 73, both of Bloxom
- Darrell Wayne Lewis, 48, and Leah Anne Messick, 49, both of Laurel, Del.
- Erik Arthur Stokely, 25, and Kathleen Erin Patrick, 31, both of Painter
- William Daniel Mills, 46, of Wallops Island and Rebecca Ann Kern, 41, of Chincoteague
- Andrew William Junk, 31, and Amanda Nicole Grabiec, 28, both of Dover, Del.
- Richard Wayne Riley, 36, and Daisy Balingit Gallesposo, 23, both of Pungoteague
- Richard Anthony Urbano, 39, of Cape Coral, Fla., and Danielle Angela Dean, 40, Philadelphia, Pa.

We're Proud Of Our Associates

January Associates of the Month

Phillip Fisher, Day Shift

Zenna Walker, Night Shift

2250 Lankford Highway • Accomac, VA • 757-787-5200
www.perdue.com

Family Dentistry

We accept most PPO insurances and Virginia Medicaid and we provide a full spectrum of services.

We participate with
Perdue & Tysons'
Insurance

Se habla español

Timothy Fei, DDS
(757)665-7729

Parksley, VA

Get Into The

NEW SALES EVENT

0% at 60 Months AND \$2000 Trade Assistance

2015 Ford Focus	2015 Ford Cmax	2016 Ford Escape	2016 Ford Fusion
0% x 60	0% x 60	0% x 60	0% x 60
\$2000 Trade Assistance	\$1000 Bonus Cash	\$2000 Trade Assistance	\$2000 Trade Assistance
From \$266/mo	From \$369/mo	From \$349/mo	From \$329/mo
6 to Choose From!	Save \$5000	7 to Choose From!	7 to Choose From!
	Hybrid 40+ MPG		
	Only 1 Left!		

Do Not Have What You Want? We Will Get It In 36 Hours!

Certified Pre-Owned - 7yr./100,000 Mile Warranty

2015 Ford Flex Silver, Limited, Navigation, 28k Miles	2015 Ford Explorer Black, Limited, 4x4, 24k Miles	2015 Ford Taurus Limited, Loaded, White, 34k Miles	2013 Ford Escape Green, SE, Extra Clean, 24k Miles
MSRP \$38,970	MSRP \$42,450	MSRP \$35,890	MSRP \$27,180
Kool Price \$29,970	Kool Price \$29,850	Kool Price \$20,890	Kool Price \$19,180
Savings \$9,000	Savings \$12,600	Savings \$15,000	Savings \$8,000

787-1209 Kool Ford Keller 787-1209
See more pictures at koolautomotive.com

Guaranteed Credit Approval

Everyone
Approved

We Will
Work With
Your Down
Payment

Weekly
or Monthly
Payments

Re-Establish
Your
Credit

Over 40
Cars/Trucks/
SUVs
to Choose
From

Kool Auto in Keller 787-1209 or 302-0313

**Cars From
\$3,995**

'05 Ford Freestyle
\$3,995

'05 Mazda 6s Wagon
\$5,995

'04 Sebring Conv.
\$4,995

'07 Focus SE
\$5,995

'01 Pontiac G6
\$7,995

'07 Ford Taurus
\$4,995

'98 Ford Taurus
\$3,995

**Trucks From
\$3,995**

2000 Nissan Frontier
\$3,995

2002 Dodge Dakota
Crew, 4x4
\$6,995

2004 Chevy Silverado
4x4, Green
\$9,295

2004 Chevy Silverado
Ext. Cab, 4x4, Blue
\$9,995

2008 Ford F150
Crew, 4x4
\$9,595

**SUVs From
\$7,995**

'07 Caliber RT \$7,995

'07 Ford Edge \$9,995
2001 Jeep Cherokee
Sport, 4x2, Clean
\$5,995

'10 Escape XLT \$11,900

2011 Jeep Grand
Cherokee
Overland, 4x4
This Week Special

\$25,188

**Payments From
\$149/month**

2006
Lincoln Zephyr

2011
Chevy Malibu

2006
Civic 2 DR

1998
Lincoln Mark 8

2001
Lincoln Towncar

2003
Explorer Sport Trac

Kool Quick Lube & Collision Center

\$10 Off

Oil Change/Filter
& Tire Rotation

Expires 1/22/2016

Up to **\$300 Off** Your Deductible on Collision Repair

\$100 Off Estimates Under \$1500 \$200 Off Estimates \$1501-\$2500 \$300 Off Estimates \$2501-\$3500

Insurance Claims Only

\$100 Off

Your Service Ticket
of \$950 or more

Expires 1/23/2016

SPORTS

What's In A Name? Double the Pleasure

And then years ago the Cleveland Browns had a wide receiver named Fair Hooker. I recall Dandy Don Meredith questioned from the broadcast booth if one ever had existed.

Other unusual names included Coco Crisp and Blue Moon Odom in baseball and I M Hipp and Richie Incognito (who was anything but) in football.

Speaking of Names

It seems like it was a blink of an eye ago that I had no grandchildren.

Now I have six, all coming in the last three years.

Adding twins to the fold last Friday brought the total to the current number. My daughter and her husband welcomed the perfect pair — a boy

named Sterling — now there's a name that certainly has my blessing — and a daughter named Emma, after the father's grandmother.

Big sister to the twins is 2-year-old Anne Parker. My son and his wife have a daughter, Bailey, who will be 3 in May, and a son, 9-month-old Finn. And in 2014 I gained Nicole, now 7, through marriage.

For someone who at the beginning of 2013 did not have any grandchildren, that's a lot of joy to process and priorities to change.

An old friend recently told me that grandchildren are the best part of growing older. Second place is so far down it doesn't even register.

All live in the Richmond area, which means a trip west involves bouncing

from house to house and getting to see the entire clan.

It may not surprise you that already many of the birthday and Christmas gifts have included a variety of balls and athletic equipment and apparel.

I have already taken two of the grandchildren fishing and would love to be there when they each catch their first fish.

It is said grandchildren can make you feel young again — for about an hour, when the old bones start creaking from trying to keep up with kids who never seem to tire.

My New Year's resolution? Stay fit enough that I don't have to remain on the sidelines for long when the grandchildren want to play.

The University of Virginia recently hired a new football coach whom Cavalier fans hope will restore winning ways to Charlottesville. He certainly has a great football name in Bronco Mendenhall. And that is no nickname. His actual given name is Marc Bronco Clay Mendenhall.

Unusual names run in the Mendenhall family. Bronco's three sons are named Raeder, Breaker and Cutter.

That got me to thinking about names of athletes that fit their sport. There is a boxer named Tyson Fury. And two years ago, Northampton had a linebacker named Rocky Mountain.

Ring in the New Year in a New Home!

atlantis
homes

742 Ocean Hwy., Pocomoke, MD
410-957-2820
800-946-2820

www.atlantishomesllc.com • Serving VA, MD, DE, NJ, PA

Holiday Incentives are select homes only. Cannot be combined with previous offers. Holiday incentives valid through January 31, 2016.

MORNING SHOW

WITH
GREG
& RODNEY

96.5

CTG
Variety
Station

MUSIC VARIETY, NEWS &
INFORMATION FOR YOUR
MORNINGS ON THE SHORE!

CTGVARIETY.COM

SPORTS SHORTS

Northampton Coed Volleyball League

Northampton County Parks and Recreation's Coed Volleyball league will begin Monday, March 14.

Games will be played Monday and Wednesday evenings at the Northampton Middle School gym. Team registration is open. The registration fee is \$125 per team. Team rosters and player waivers must be signed before the first game.

To register or for more information about this league, contact Northampton Parks and Recreation at 678-0468, or email parks@co.northampton.va.us

Fall Boating Safety Classes Announced

If you boat in Virginia waters, you must carry a safe boating course card on July 1, regardless of your age.

This winter, U.S. Coast Guard Auxiliary Flotilla 12-02 of Painter will offer two winter Boating Safety classes. The first class, Basic Boating Skills and Safety, will begin Jan. 22 at 6:30 p.m. at Craddockville United Methodist Church and end Feb. 5 with the required exam. Students then will receive the required Virginia Safe Boating card.

This course will be followed immediately by Advanced Boating Skills and Seamanship from Feb. 10 to Feb. 24. Those taking this course can receive the nationally recognized Boating Skills and Seamanship certificate from the U.S. Coast Guard Auxiliary.

Basic Boating Skills and Safety covers all of the material a boater needs to enjoy being on the water. The topics include safe boat handling and even how to purchase a boat. This course is designed for those owning a boat for the first time to those who have spent a lifetime on the water and need a safe boating card or a refresher. The course qualifies for a Virginia Safe Boating card and will be held on Wednesday and Friday evenings from 6:30 to 8:30, as well as Saturdays from 9 a.m. to 1 p.m.

Advanced Boating Skills and Seamanship will be offered in the same time and location. This course, designed for those who have either been on the water already or who are in possession

of a Safe Boating card and want to improve their skill., covers more advanced topics such as detailed navigation, line handling and knots, power systems, weather and radio protocols. The course is open to anyone having a boating safety card. Participants will receive the U.S. Coast Guard Auxiliary Boating Skills and Safety Card and diploma.

The donation for the courses are \$20 for each course separately with loan of the textbook and \$35 for both courses if taking them consecutively. Students taking the courses consecutively also keep the textbook.

Students may register by contacting Russell Vreeland at 442-7029 or rsvreeland@gmail.com or using the Virginia safe boating education website at <http://my.register-ed.com/event/viewevents>

Youth Tumbling at Y

The Eastern Shore Family YMCA will offer tumbling for kids ages 3 and up and of varying skill levels beginning the week of Jan. 18.

Preschool, beginner, and intermediate classes will be held Saturdays at 9 a.m.; teen classes will be held Wednesdays at 6 p.m. Focus will be on technique, flexibility, building confidence, coordination, and sportsmanship.

The cost is \$35 for members and \$45 for prospective members. Call the Y for more information at 787-5601.

Nandua Alumni Game

Nandua girls' and boys' basketball games will be held Friday, Jan. 22, at 6

and 8 p.m. All alumni who have played basketball at Nandua are invited. Contact Gary Reese at 710-0924 to reserve a spot on the team. Admission is \$5. The event is sponsored by the Nandua Booster Club.

Run for the Animals

Registration has opened for the 2016 Run for the Animals, which is set for Sunday, April 10, at the Historic Onancock School.

Choose either the half marathon (13.1 miles), 10K (6.2 miles) or the 5K (3.1 miles) noncompetitive walk. All distances can be completed with or without your leashed canine companion. Baby joggers/strollers are welcome.

Registration and check-in will be from 6:45-7:45 a.m. The pre-race meeting is at 8 a.m. with the race to start at 8:30 a.m.

Awards will be presented at 11:30 a.m., with lunch at noon.

The early entry fee is \$40 (\$50 after

March 31). The student fee is \$20 (\$25 after March 31).

All net proceeds support the animal organizations that serve the Virginia's Eastern Shore.

This event is rain or shine.

For more information, on registering, volunteering, fundraising or sponsoring, visit www.RunForTheAnimals.com or call 757-999-4999.

ESSHL Benefit Jan. 16

The Eastern Shore Street Hockey League is in full swing with the Senior League in the middle of the season.

The Junior League has its championship game set for Monday, Jan. 18, at 6 p.m., and the Super Junior/Pee Wee leagues are just starting up.

The league would like to invite everyone to a Womanless Pageant/ Spaghetti Dinner Saturday, Jan. 16, at Parksley Firehouse at 5 p.m. Come out and enjoy the men of the ESSHL dress up and raise money for the league.

Check the Facebook page of ESSHL for latest game updates and latest happenings with hockey on the Shore.

NEW YEAR, NEW YOU!

Sign up before	WOMEN'S GYM
Jan 15	CO-ED GYM
Pay NO JOINING FEE	YOUTH
1/2 off until Jan 31	TRAINING

4388 LANKFORD HWY. EXMORE
757-442-3803

KAREN CROCKETT
INCORPORATED

Full Service Bookkeeping & Tax Preparation

Authorized IRS e-file provider

2 Locations to Better Serve You:

21055 Front Street
Onley, VA 23418
757-787-5656

33453 Chincoteague Road
Wallops Island, VA 23337
757-824-5560

PLEASE CALL FOR AN APPOINTMENT

Cherrystone Campground
Open Thurs. - Sun.
11am - 9pm

Dinner Specials

Friday, Jan. 15

- **Hamburger Steak**
w/Fd. Onions & Gravy & 2 vgs. \$8.99
- **Prime Rib: Queen Cut & 2 vgs. \$16.99**
King Cut & 2 vgs. \$18.99
- **Jumbo Fd. Shrimp & 2 vgs. \$13.99**

Saturday, Jan. 16

- **Homemade Meatloaf & 2 vgs. \$8.99**
- **3pc. Fd. Chicken & 2 vgs. \$8.99**
- **Prime Rib & 4 Jumbo Fd. Shrimp & 2 vgs. \$17.99**

Sunday, Jan. 17

- **Fd. Calf Liver & Onions & Gravy & 2 vgs. \$8.99**
- **Fresh-Made Crabcakes & 2 vgs. \$14.99**
- **Fd. or Grilled Scallops & 2 vgs. \$13.99**

Get Your Fresh-Made Pizzas Here
No Charge for Toppings
1 Price for All!

757-331-4822 or 757-710-0510

Aided by Full-Court Shot, Arcadia Avenges Nandua Loss, 55-52

Story by Bill Sterling

It wasn't the game-winning shot at the final buzzer, but a shot that traveled nearly the length of the court at the halftime buzzer proved to be the difference in Arcadia's 55-52 win over Nandua last Thursday in Oak Hall.

Both Arcadia and Nandua were slow to warm up, playing to a 10-10 after the first quarter. The two teams had combined for 52 points in a memorable third quarter in their first meeting earlier this season in a game won by Nandua 83-79 with a 13-0 run in the final two minutes.

With time running out in the first half in this rematch, Nandua led 23-19 when the Warriors' Evan McGregor and Daigwain Walker hit back-to-back 3-pointers; the second trey swished with only two seconds left in the half. The Nandua portion of the packed gym was roaring approval when Austin Bunting took the inbound pass just a few feet inside the court and heaved a shot downcourt. The shot looked on-line from the moment it left his hand and barely touched the rim, settling through the nets as the Arcadia cheers drowned out the Nandua supporters.

Arcadia's Ronjay Wharton looks to the basket in the Firebirds' win over Nandua last Thursday.

Both teams went to the locker room in a 1-point ballgame.

The game heated up only slightly as Arcadia used a 17-16 edge in the third quarter to forge a 39-39 tie going into the final quarter.

The Firebirds' Trequan Veney, who kept Arcadia in the game with 8 of his team's 10 points in the first quarter, scored 10 points in the final quarter, including 6 of 9 from the charity stripe, to lead his team to a key district win. Veney scored a game-high 22 points with Bunting adding 10 and Jaquan Wharton 9 on a trio of 3-pointers. Brandon Townsend had 6.

Walker had a team-high 16 points for Nandua. McGregor and Robert Bailey had 8 points each for the Warriors. Qyheem Kellam had 7 points and 10 rebounds. Melquan Davis had 10 assists for the Warriors, who were plagued by 24 turnovers.

Arcadia coach Alvin Justis said the difference between this game and the first meeting with Nandua when the teams combined for 55 more points was defense. "The 3-ball doesn't always fall. We lost the first game because we didn't defend. This time we contested shots and got their big man in foul trouble," he said.

Nandua coach Chad McGregor said, "Early foul trouble disrupted our offense for the whole night. We struggled shooting from the field and from the free-throw line. We had too many unforced turnovers. As poorly as we played, we still had a shot at the end to tie it, but just couldn't get the basket. Arcadia did what they needed to do to get the win."

Warriors 'Walk' By Jackets

Daigwain Walker had four 3-pointers in the first quarter as Nandua raced to a 20-6 lead over Northampton and never trailed in the game, avenging a December loss to the Jackets with a 78-65 home court Tuesday win after dropping the three previous games on the road.

Walker, a senior transfer student from Northampton, finished with 26 points, and Melquan Davis had 19 points and five assists. Evan McGregor added 16 points with 4-of-5 shooting from the 3-point line. Mahagee Wise

scored 9 points on 4-of-6 shooting. Robert Bailey, stepping up with leading rebounder Qyheem Kellam on the bench due to an injury, had 11 rebounds, including nine on the offensive boards.

Northampton was led by Tony Robinson with 27 points and seven rebounds and Rickiece Poulson with 10 points. Tamaze Brisco had a team-high 10 rebounds, with Jawaun Bell dishing out eight assists.

"Being back home really seemed to relax the kids. I don't know why we haven't been able to have that intensity and focus on the road," said Nandua coach Chad McGregor.

Northampton coach Wayne Bell said, "Nandua got into a rhythm early and it made it tough for us to contain them. Our guys did a good job of not giving up, but we missed some easy shots that normally would go in. We also didn't do a good job of protecting the ball, ending the game with 23 turnovers."

Jackets Sting K&Q

Freshman Jaquan Bell had a team-high 15 points and also handed out four assists and made two steals while having only two turnovers from the point guard position in Northampton's 58-53 win over King and Queen last Thursday night on the road.

Reggie Wiggins had 9 points and also dished out four assists, with Tony Robinson and Rickiece Poulson scoring 8 and 7 points, respectively. Robinson had a team-high six rebounds.

Bell made 5 of 7 free throws and was 5 of 8 from the floor in recording his 15 points.

Ten different Jackets scored as Northampton coach Wayne Bell continued to substitute freely and get help from his bench.

Northampton, now 6-5, led 30-18 at half before King and Queen cut into the Jacket lead.

Nandua Nipped by WP

Nandua fell to 5-4 with a third straight road loss Monday night to Worcester Prep in a 49-43 overtime loss.

The Warriors, who opened the season with a 14-point home win over the Mallards, shot only 28 percent but still were tied at 40 at the end of regulation. Worcester got the win with a 9-3

Nandua's Melquan Davis drives with Northampton's Jaquan Bell trailing, in action Tuesday night.

Photo by Jacque Derrickson
Chincoteague's Trevor Bailey grabs one of his team-high 10 rebounds as teammate Colin Derrickson gets a hand on the ball

advantage in the extra period.

Daigwain Walker topped Nandua with 13 points, while Qyheem Kellam had 11 points and 12 rebounds. Melquan Davis had a team-high five assists.

The Warriors were 0 for 4 from the foul line.

“Worcester Prep played a nice slow-down offense against us. We could not buy a basket. The three road games in a row seem to be taking a toll on us. The guys are doing some good things, but we just can’t catch that one break that we need during games,” said Nandua coach Chad McGregor.

Ponies Over Arcadia

Chincoteague earned its first district win of the season with a 60-53 win over Arcadia Tuesday night at home as Trevor Bailey registered a double-double with 20 points and 10 rebounds.

Voshawn Davis and Jaquan Persinger each had 10 points and six rebounds, while Drevon Johnson added 10 points and five rebounds. Gardner Fosque chipped in 8 points.

After the two teams were locked in a 13-13 tie after the first quarter, Chincoteague used a 19-6 advantage in the second quarter to open up a 13-point halftime lead.

For Arcadia, Jaquan Wharton had 17 points, with Brandon Townsend adding 13.

Chincoteague coach Will Thompson said his team had played well in two opening season losses but had not finished well. The Ponies visited Nandua last night in a game played after Post deadlines.

“The district is wide open,” said Arcadia coach Alvin Justis. “Every team has two losses and anyone can win the district. Chincoteague is really tough to beat at home.”

Chino Tops SS

Sophomore Voshawn Davis had 19 points and three assists and steals each to lead Chincoteague to a 59-50 win over Salisbury School at home Monday.

Jakeil Handy added 11 points and Drevon Johnson 8 points, with Trevor Bailey getting a team-high six rebounds.

The Ponies led 23-19 at half and took control of the game with a 20-12 margin in the third period.

Nandua's Derrica Toppin drives in action against Worcester.

Vikings Overmatched by Williamsburg C.

Broadwater was no match for Williamsburg Christian, the top team in the Metro Conference, as the Vikings fell 80-38 last Friday night on the road.

Taylor Major had 13 points and Jordan Yarrell, only an eighth grader, added 11 points on 4-of-7 shooting.

Major also had a team-high seven rebounds and five blocks.

Xavier Green, committed to play at Old Dominion next year, led WCA, now 12-2, with 15 points.

Broadwater, off this week due to exams, is 5-5 and will play again at home against Isle of Wight next Thursday.

Lady Vikes Fall

The Broadwater girls fell to powerhouse Williamsburg Christian Academy 57-18 last Friday on the road. WCA has averaged 30 wins the last four seasons.

Anna Sexauer led the Lady Vikings with 8 points, and Greta Bunce had 5.

Broadwater, 2-3, was off this week due to exams and will resume their schedule next Thursday at home with a contest against Isle of Wight.

Arcadia Girls Knock Off Nandua

Story and photo by Bill Sterling

The Arcadia girls handed Nandua its first district loss since the 2013-2014 season with a 64-44 win last Thursday night in Onley.

The Lady Firebirds avenged an earlier double-digit defeat as JaQuagia Tull scored a team-high 20 points, followed closely by Kayla Wharton with 18 points. Aleah Russell added 13 points, with Tyzanae Johnson and Normeia Harris tallying 6 points each.

“We played well from start to finish,” said Arcadia coach Claudia Collins. “Our agility was very good, helping us on both offense and defense. I am very proud of my team.”

For Nandua, Kyteia Smaw had 30 of her team’s 44 points. “This is a resilient group of girls, and we are confident that they will learn from this experience and grow as a team,” said Nandua coach Breonna Evans.

Nandua Tops WP

Nandua topped Worcester Prep 55-37 Monday night at home, with three players scoring in double figures for the Lady Warriors.

Kyteia Smaw had a game-high 17 points and also added eight rebounds and eight steals to pace Nandua. Angel Taylor added 14 points and seven rebounds. Jada Locklear contributed 13 points and five rebounds.

For Worcester Prep, K. Southcamp had 13 points and G. Garder scored 8.

Jacket Girls Win in OT

The Northampton girls earned a 53-50 overtime win against King and Queen at home last Thursday.

Cassidy Nadeoli scored 6 points in overtime, and Keyvina Volyles added 5 after the Lady Jackets had overcome a 4-point deficit entering the final quarter.

Northampton received balanced scoring as Angela Head had a team-high 15 points, Volyles added 11 and Erica Head and Evelyn Dunton had 10 points each. Nadeoli, who came up big in overtime, had 9 points. Arion Toy had a key bucket in the fourth quarter.

T. Morris had 24 points for King and Queen, which led 32-28 going into the fourth quarter.

Warriors Whip Jackets

The Nandua girls walloped Northampton 49-21 Tuesday night on the road. Kyteia Smaw had 16 points and nine steals, Derrica Toppin scored 12 points, and Angel Taylor added 8 points and eight rebounds.

For Northampton, Evelyn Dunton had 7 points and Angela Head scored 5.

Arcadia Girls Roll

The Arcadia girls continued their winning ways with a 56-28 win over Chincoteague Tuesday night at home.

JaQuagia Tull led the Lady Firebirds with 15 points, while Kayla Wharton and Aleah Russell had 10 each. Normeia Harris had 9 points.

Caroline Thornton had a game-high 19 points for Chincoteague. Sara Turner, Nicole Howard, Samantha Kelly and Ronny Malone each had 3 points.

Pony Girls Fall to SS

On Monday, the Chincoteague girls battled Salisbury School before falling 43-35 at home. Caroline Thornton led the Ponies with 15 points and Sarah Turner added 8 points. Samantha Kelly and Ronny Malone had 4 points each.

Arcadia's Aleah Russell launches a shot while Chincoteague's Caroline Thornton defends.

Northampton Tops Local Teams at Diem/Miles Wrestling Tourney

Northampton placed highest among local teams in the Fred Diem/Scott Miles Wrestling Tournament at Eastville last Friday and Saturday.

The Jackets finished seventh among 10 teams with 296 points, while Arcadia was eighth with 207 points and Nandua 10th with 177 points.

Western Branch won the meet with 418 points, barely edging out First Colonial with 417 points. Bayside was third with 362 points in a tournament that included major wrestling programs across the state, including Varina from Richmond.

Northampton's Steven Wilson had

the top finish for a Shore wrestler with an 8-1 record and second place in the 126-pound division.

Northampton's Taylor Shreaves (120), DJ Upshur (152) and Durrell Robinson (160) were each 7-2 and took third place in their weight divisions.

Arcadia's Chris Cafaro was also 7-2 and placed third in the 285-pound division.

Finishing fourth for Arcadia were Tahre Pettit (120) with a 6-3 record and Kelvin Williams (185) with a 5-4 mark.

Nandua's Jack Schreiber (126) and Matt Teasley (152) were each 6-3 and finished fourth in their weight classes.

Northampton's Steven Wilson (top) was 8-1 in action last week at the Fred Diem/Scott Miles Memorial wrestling tournament held at Eastville. Wilson's second place in the 126-pound division was the best finish by a local wrestler in the tourney.

Northampton's Durrell Robinson (top) and Arcadia's Cody Bloxom wrestle in the Diem/Miles Memorial Wrestling tournament last weekend at Eastville. Robinson won the match.

Northampton's Garrett Marsh duels Nandua's Carl Bacchi last weekend in Eastville. Marsh won the match.

Photos by Jen Ingram

If you would like your ad to run in the Post's Sports Section, call 789-7678

Build And Place Your Own Classified Ad In 3 Easy Steps!

- 1** Select the category of your Classified ad.
- 2** Create your Classified ad with easy to use templates or create your own
- 3** Schedule when you want your ad to run

It's that easy! Start your Classified ad today!

Working late? Place your classifieds in print or online at any hour of the day or night at www.easternshorepost.com Add a graphic or a picture too!

**T
I
D
E
T
A
B
L
E**

		<u>Friday</u> Jan. 15	<u>Saturday</u> Jan. 16	<u>Sunday</u> Jan. 17	<u>Monday</u> Jan. 18	<u>Tuesday</u> Jan. 19	<u>Wednesday</u> Jan. 20	<u>Thursday</u> Jan. 21
Seaside	Assateague Beach	H 11:59 a.m. L 6:04 a.m.	H 12:54 p.m. L 7:05 a.m.	H 1:54 p.m. L 8:09 a.m.	H 2:58 p.m. L 9:15 a.m.	H 4:01 p.m. L 10:22 a.m.	H 5:01 p.m. L 11:27 a.m.	H 5:41 a.m. L 12:25 p.m.
	Chinco Channel	H 12:03 p.m. L 6:03 a.m.	H 12:58 p.m. L 7:04 a.m.	H 1:58 p.m. L 8:08 a.m.	H 3:02 p.m. L 9:14 a.m.	H 4:05 p.m. L 10:21 a.m.	H 5:05 p.m. L 11:26 a.m.	H 5:45 a.m. L 12:24 p.m.
	Gargathy Neck	H 12:55 p.m. L 6:43 a.m.	H 1:50 p.m. L 7:44 a.m.	H 2:50 p.m. L 8:48 a.m.	H 3:54 p.m. L 9:54 a.m.	H 4:57 p.m. L 11:01 a.m.	H 5:42 a.m. L 12:06 p.m.	H 6:37 a.m. L 1:04 p.m.
	Folly Creek	H 12:48 p.m. L 6:28 a.m.	H 1:43 p.m. L 7:29 a.m.	H 2:43 p.m. L 8:33 a.m.	H 3:47 p.m. L 9:39 a.m.	H 4:50 p.m. L 10:46 a.m.	H 5:50 p.m. L 11:51 a.m.	H 6:30 a.m. L 12:49 p.m.
	Wachapreague Inlet	H 12:34 p.m. L 6:12 a.m.	H 1:29 p.m. L 7:13 a.m.	H 2:29 p.m. L 8:17 a.m.	H 3:33 p.m. L 9:23 a.m.	H 4:36 p.m. L 10:30 a.m.	H 5:36 p.m. L 11:35 a.m.	H 6:16 a.m. L 12:33 p.m.
	Quinby Inlet	H 12:33 p.m. L 6:30 a.m.	H 1:28 p.m. L 7:31 p.m.	H 2:28 p.m. L 8:35 a.m.	H 3:32 p.m. L 9:41 a.m.	H 4:35 p.m. L 10:48 a.m.	H 5:35 p.m. L 11:53 a.m.	H 6:15 a.m. L 12:51 p.m.
	Machipongo	H 12:29 p.m. L 6:12 a.m.	H 1:24 p.m. L 7:13 a.m.	H 2:24 p.m. L 8:17 a.m.	H 3:28 p.m. L 9:23 a.m.	H 4:31 p.m. L 10:30 a.m.	H 5:31 p.m. L 11:35 a.m.	H 6:11 a.m. L 12:33 p.m.
Bayside	Tangier Sound Light	H 4:00 p.m. L 10:09 a.m.	H 4:56 p.m. L 11:12 a.m.	H 5:44 a.m. L 12:21 p.m.	H 6:52 a.m. L 1:31 p.m.	H 8:01 a.m. L 2:39 p.m.	H 9:05 a.m. L 3:41 p.m.	H 10:03 a.m. L 4:37 p.m.
	Muddy Creek	H 4:16 p.m. L 10:44 a.m.	H 5:12 p.m. L 11:47 a.m.	H 6:00 a.m. L 12:56 p.m.	H 7:08 a.m. L 2:06 p.m.	H 8:17 a.m. L 3:14 p.m.	H 9:21 a.m. L 4:16 p.m.	H 10:19 a.m. L 5:12 p.m.
	Guard Shore	H 4:08 p.m. L 10:40 a.m.	H 5:04 p.m. L 11:43 a.m.	H 5:52 a.m. L 12:52 p.m.	H 7:00 a.m. L 2:02 p.m.	H 8:09 a.m. L 3:10 p.m.	H 9:13 a.m. L 4:12 p.m.	H 10:11 a.m. L 5:08 p.m.
	Chescon. Creek	H 3:43 p.m. L 9:52 a.m.	H 4:39 p.m. L 10:55 a.m.	H 5:27 a.m. L 12:04 p.m.	H 6:35 a.m. L 1:14 p.m.	H 7:44 a.m. L 2:22 p.m.	H 8:48 a.m. L 3:24 p.m.	H 9:46 a.m. L 4:20 p.m.
	Onancock Creek	H 3:57 p.m. L 10:12 a.m.	H 4:53 p.m. L 11:15 a.m.	H 5:41 a.m. L 12:24 p.m.	H 6:49 a.m. L 1:34 p.m.	H 7:58 a.m. L 2:42 p.m.	H 9:02 a.m. L 3:44 p.m.	H 10:00 a.m. L 4:40 p.m.
	Pungoteague Creek	H 3:13 p.m. L 9:26 a.m.	H 4:09 p.m. L 10:29 a.m.	H 5:12 p.m. L 11:38 a.m.	H 6:05 a.m. L 12:48 p.m.	H 7:14 a.m. L 1:56 p.m.	H 8:18 a.m. L 2:58 p.m.	H 9:16 a.m. L 3:54 p.m.
	Occohan. Creek	H 2:37 p.m. L 9:06 a.m.	H 3:33 p.m. L 10:09 a.m.	H 4:36 p.m. L 11:18 a.m.	H 5:29 a.m. L 12:28 p.m.	H 6:38 a.m. L 1:36 p.m.	H 7:42 a.m. L 2:38 p.m.	H 8:40 a.m. L 3:34 p.m.
	Nassawadox	H 1:58 p.m. L 7:48 a.m.	H 2:54 p.m. L 8:51 a.m.	H 3:57 p.m. L 10:00 a.m.	H 5:06 p.m. L 11:10 a.m.	H 5:59 a.m. L 12:18 p.m.	H 7:03 a.m. L 1:20 p.m.	H 8:01 a.m. L 2:16 p.m.
	Cape Charles	H 12:47 p.m. L 6:56 a.m.	H 1:43 p.m. L 7:59 a.m.	H 2:46 p.m. L 9:08 a.m.	H 3:55 p.m. L 10:18 a.m.	H 5:06 p.m. L 11:26 a.m.	H 5:52 a.m. L 12:28 p.m.	H 6:50 a.m. L 1:24 p.m.
	Kiptopeke Beach	H 12:25 p.m. L 6:25 a.m.	H 1:21 p.m. L 7:28 a.m.	H 2:24 p.m. L 8:37 a.m.	H 3:33 p.m. L 9:47 a.m.	H 4:44 p.m. L 10:55 a.m.	H 5:50 p.m. L 11:57 a.m.	H 6:28 a.m. L 12:53 p.m.

Bundick Well & Pump Company
 Water & Sewage Systems
 Crane Service
 "We make our customers our friends"
 442-5555 • Painter • 824-3555

Providing Waste Disposal Solutions for the Eastern Shore

 We Care for the Shore
 Office - 757-442-7979
 Fax - 757-442-7099

DEEP CREEK MARINA & BOATYARD

 • Haul Out & Storage • Boat Ramp
 • Ship's Store-Chandlery
 • 25-Ton Travel Lift-Open End
 • Complete Marine Service & Repair
 • Mast Stepping and Fuel
 Safe Secure Facility
dcmarina@verizon.net
Karl and Andrea Wendley
 20104 Deep Creek Road, Onancock
 Phone: (757) 787-4565
 Now accepting

BIC, INC.
 MARINE CONSTRUCTION
Docks, Piers, Bulkheads & Pile Driving
 35 YEARS OF EXPERIENCE
 SERVING ACCOMACK & NORTHAMPTON COUNTIES
757-854-4122

**FRIDAY
JAN. 15**

★12:30 p.m. - **Science & Philosophy Seminar: Hypothermia** - ESCC, lecture hall, Melfa
 ★6 p.m. - **Celebrate Recovery Group mtg.** - Family Life Center, Onancock - Meal: \$6/single or \$10/family
 ★7 p.m. - **Life Teach Series** - Rachel/Leah Covenant Ministries Center - 787-2486
 ★7-10 p.m. - **Astronomy & Night Sky Winter Series** - NASA/Wallops Flight Facility Visitor Center
 ★7:30 p.m. - **Bingo (doors open at 6:30 p.m.)** - Exmore Moose Lodge, Belle Haven

**SATURDAY
JAN. 16**

★9 a.m. - **Zumba Class** - Chincoteague YMCA
 ★10 a.m. - **Overeaters Anon. mtg.** - Christ UMC, Chincoteague
 ★4-8 p.m. - **Vision Board Party** - Sage Diner, Onley - \$10/each
 ★4:30-7:30 p.m. - **Spaghetti Dinner** - Kegotank Elementary School, Mappsville
 ★7:30 p.m. - **Bingo** - Eastville VFC

**SUNDAY
JAN. 17**

★1-3 p.m. - **Women's Pregnancy Support Open House** - 36318 Lankford Hwy., Belle Haven
 ★2 p.m. - **Bingo** - VFW Post 2296, Tasley
 ★4 p.m. - **Pastoral Anniversary** - Refuge Temple, Pocomoke
 ★6 p.m. - **Fellowship Service** - Hall's Chapel Church, Sanford

**MONDAY
JAN. 18**

★11 a.m. - **Children's Story Hour** - library, Nassawadox
 ★5-6 p.m. - **Al-Anon mtg.** - Holy Trinity Episcopal, Onancock
 ★5:30 p.m. - **TOPS mtg.** - Belle Haven UMC - 442-7050
 ★6 p.m. - **Bingo** - Elks Lodge, Tasley
 ★6 p.m. - **Central Shore Lions Club mtg.** - Sage Diner, Onley
 ★6-7:30 p.m. - **Choice-Based Anger Control Class** - ESTACI, Exmore
 ★6-9 p.m. - **GED Class** - Arcadia High School, Oak Hall
 ★6:30 p.m. - **Cub Scout Pack 300 mtg.** - Grace UMC, Parksley
 ★7:30 p.m. - **Accomack Cty. Taxpayers' Assn. mtg.** - Acc. Cty. Admin. Bldg.

**WEDNESDAY
JAN. 20**

★7:45 a.m. - **Kiwanis Club of Accomack mtg.** - Sage Diner, Onley
 ★10 a.m. - **TOPS mtg.** - Market St. UMC, Onancock - 787-4718
 ★10-11 a.m. - **Women's Support Group** - ESTACI, Exmore - 709-5113
 ★10 a.m.-noon - **Accomack AARP mtg.** - Sage Diner, Onley
 ★10:30 a.m. - **Alzheimer's Caregiving Group** - Grace UMC, Parksley
 ★11:30 a.m.-12:30 p.m. - **Debedeavon Toastmasters' mtg.** - NASA/Wallops Base - Call Owen Hooks at 824-1941 for base access.
 ★2 p.m. - **Children's Story Hour** - E.S. Public Library, Accomack
 ★5-7 p.m. - **Soup Kitchen/Clothes Closet** - Grace & Truth Ministries, Onancock
 ★5:30-6:30 p.m. - **Free Meals for the Hungry** - Epworth UMC, Exmore - 442-6391
 ★6-7 p.m. - **Prayer Line Open** - Call 665-7403 w/prayer requests
 ★6-9 p.m. - **GED Class** - Arcadia High School, Oak Hall
 ★6:30 p.m. - **Accomack Cty. Special Ed. Advisory Comm. mtg.** - Nandua Middle School, Media Center
 ★6:30 p.m. - **Fraternal Order of Police mtg.** - Market St. Grill, Onancock
 ★7 p.m. - **Man to Man Prostate Cancer Support Group mtg.** - Riverside Shore Cancer Center, Nassawadox
 ★7 p.m. - **AA & Al-Anon. mtgs.** - RSMH, Nassawadox
 ★7:30 p.m. - **Bingo** - Painter VFC

POST TIMES Jan. 15-21

**TUESDAY
JAN. 19**

★9 a.m. - **Al-Anon mtg.** - Refuge Inn, Chincoteague
 ★9:30 a.m. - **MOMS mtg.** - Onancock Baptist Church
 ★10 a.m. - **Bingo** - Accomack Sr. Village, Onancock
 ★11 a.m. - **Duplicate Bridge** - Sage Diner, Onley - 442-2474
 ★1-2:30 p.m. - **Riverside Shore Hospice Grief Support Group** - Cape Charles Baptist Church, 509 Randolph Ave., Cape Charles - 789-5000
 ★5-6:30 p.m. - **Fathers' and Sons' Group** - ESTACI, Exmore - 709-5113
 ★6 p.m. - **Rachel Leah Ministries** - 787-2486
 ★6 p.m. - **Bingo** - Pocomoke Elks, next to YMCA
 ★6:30-8:30 p.m. - **English As a Second Language Class** - Arcadia High School, Oak Hall
 ★6:30-8:30 p.m. - **GED Class** - ESCC, Melfa
 ★7 p.m. - **Northampton Cty. Democratic Committee mtg.** - American Legion Post 400, Eastville
 ★7 p.m. - **NA mtg.** - Jerusalem Baptist Church, Temperanceville
 ★7-8 p.m. - **NA mtg.** - Grace UMC, 18484 Wilson Ave., Parksley
 ★7:30 p.m. - **Bingo** - smoke free - Cheriton VFC

**THURSDAY
JAN. 21**

★10:30 a.m. - **Children's Story Hour** - library, Accomack
 ★10:30 a.m. - **Story Time** - Cape Charles Library
 ★4 p.m. - **Chess Club** - Cape Charles Memorial Library
 ★3:30-5 p.m. - **The Good News Club mtg.** - Hollies Baptist, Keller
 ★5:30 p.m. - **Shore Losers mtg.** - Drummondtown Baptist, Accomack - \$1/wk
 ★5:30 p.m. - **TOPS VA-550 mtg.** - Zion Baptist, Parksley - 787-7099
 ★6-7:30 p.m. - **Substance Abuse Recovery Group** - ESTACI, Exmore
 ★6:30 - **Kiwanis Club of Chincoteague mtg.** - St. Andrew's Catholic
 ★6:30-8:30 p.m. - **English As a Second Language Class** - Arcadia High
 ★6:30 - 8:30 p.m. - **GED Class** - ESCC, Melfa
 ★7 p.m. - **Al-Anon mtg.** - Atlantic UMC

ShenValley Floors LLC

Sales - Sanding - Refinishing - Installation

- Custom Floor Design
 - Restoration & Repairs
 Dustless System

(757) 789-5151 Onley, VA

www.shenvalleyfloors.com

FREE ESTIMATES
 Over 25 Years Experience

"Quality work at a reasonable price"

SHORE SEPTIC
 757-710-1040
 757-990-2269
 SHORE PIRANA 787-4303
 Septic Pumping
 Let Shore Septic Pump Your Septic
DRAINFIELD REPAIR AT A FRACTION OF THE COST!
 www.shoresepticva.com

MOORE'S

Truck & Equipment Sales, Inc.

Now Available for Rent

Back Hoe, Compact Track Loader,
 Attachments, Excavator, Boom Lifts & Scissor Lifts
 Air Compressors, Jack Hammers and Light Towers

Michael Maurice

P. O. Box 262
 15442 Merry Cat Lane
 Belle Haven, VA 23306

Phone: (757) 442-2734
 Fax: (757) 442-2383

25555 East Main St., Onley, VA

757-787-9597
 MARVIN GIDDENS

Computer
 Repairing
 Upgrading
 Consulting
 Programming

Cabling
 Cat5e
 Telephone

P.O. Box 467
 Painter, VA 23420

**KAREN CROCKETT
 INCORPORATED**
 Bookkeeping & Tax Preparation
 Authorized IRS E-File Provider
 21055 Front Street
 Onley, VA 23418
 (757) 787-5656
 33453 Chincoteague Road
 Wallops Island, VA 23337
 (757) 824-5560

Commercial & Residential Licensed, Bonded & Insured
ClearView
 Window Cleaning & Pressure Washing
757-894-0220
 www.cleandelmarva.com
 Check our website for more information and current specials!

**P
A
S
T
I
M
E
S**

MAGIC MAZE ● PHOBIAS : FEAR OF —

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

Find the listed words in the diagram. They run in all directions forward, backward, up, down and diagonally

- | | | | |
|-------|---------|---------|----------|
| Aging | Failure | Forests | Snakes |
| Bats | Fish | Heights | The dark |
| Cats | Flowers | Obesity | Worms |
| Dying | Flying | Sharks | |

©2016 King Features Syndicate, Inc. All rights reserved.

Last Week's Answers

ETAS SNARE TANGLE KOS
 NEIL LOSES EMINEM AVA
 CARRIE CHAPMAN CATT HID
 ORB SWAY APE RASSLED
 DIARIST AEROSOL AIDE
 ELSE CHRISTINE TAYLOR
 DYED THERE CADRES
 MAH FOIST ISOMER
 IT TAKESTWOTOTANGO OLE
 CARPART ARONI PATES
 EMIL MISERY INDEX VIVO
 BABEL ROLES CRUELER
 ALA INSOMNIATREATMENT
 GELATO UNTIE YEA
 PHILIP EGGOS RARE
 DESPERATIONSHOT TIBER
 OREL BENNETT ARRAIGN
 GRAYEST CSI ALAI DUE
 SAM STEPHEN KING NOVELS
 ATE SECRET INUIT ABAT
 TIAN OTHERS ACTAS TYRO

3	9	8	7	4	1	5	2	6
4	6	2	3	5	8	9	1	7
1	5	7	6	9	2	4	8	3
9	4	3	5	1	7	8	6	2
8	2	6	4	3	9	7	5	1
5	7	1	2	8	6	3	9	4
6	3	9	1	7	5	2	4	8
2	8	4	9	6	3	1	7	5
7	1	5	8	2	4	6	3	9

Weekly SUDOKU

by Linda Thistle

	6		8					5
2			7	6			4	
		1		5		9		
	3			9	2		4	
8			7					5
	4			3		1		
	1	9			5	7		
	5		3					2
3				8				6

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★★

★ Moderate ★★ Challenging
 ★★★ HOO BOY!

© 2016 King Features Synd., Inc.

Super Crossword

KID-LIT QUACK

- | | | | | | |
|---|-----------------------------------|------------------------------------|--|--------------------------------------|-----------------------------------|
| ACROSS | 46 Family reunion mem. | 91 Tacoma-to-Spokane dir. | 6 "Michael Row the Boat —" | 35 Cardio workout system | 71 Earthquake |
| 1 "I.Q." co-star Walter | 47 Funnyman Foxx | 93 F sharp's equivalent | 7 Ideal place | 36 Icy home | 72 Attach |
| 8 Hearing-airing channel | 50 Andes animals | 95 End of the riddle | 8 Rank below Sgt. | 37 Old screen star Lamarr | 75 Hole-making tool |
| 13 1990s Oldsmobile model | 52 — large extent | 101 — Wee Reese | 9 "Me Talk Pretty One Day" author David | 38 "Enough!" in El Salvador | 76 Blues street of Memphis |
| 20 Most sore | 53 Riddle, part 3 | 102 Concepts, in Québec | 10 The major leagues | 39 Crucial | 77 "Cómo —?" |
| 21 Singer Katy | 58 Greenish-blue colors | 103 The Hunter in the sky | 11 "The Stupids" star Tom | 40 — Lodge (motel) | 78 Sodium |
| 22 Two-time | 60 Places to secure ships | 104 No-show | 12 TV scientist Bill | 41 Minimum | 81 Country singer Milsap |
| 23 Start of a riddle | 61 Countless centuries | 108 151, in old Rome | 13 High point | 42 Squeeze (in) | 82 —do-well |
| 25 Sweet Italian wine | 62 Be fraught with meaning | 109 Indian flatbread | 14 Alluring magnetism | 47 Charged, as in battle | 85 Most speedy |
| 26 Swizzle | 64 Student transcript fig. | 110 Large Sicilian volcano | 15 Writer Melville | 48 Thing to hatch out of | 89 Mollify |
| 27 Co- (some apartments) | 65 Traveled via canoe | 114 Pinpoints answer | 16 1994 sci-fi writer's memoir | 49 Evening time | 91 Baby female sheep |
| 28 Blood classification system | 68 Category | 115 Riddle's answer | 17 Coup d'— (rebellion) | 50 Cry before "No hands!" | 92 "Forget it!" |
| 29 Insects in the woodwork | 69 Egypt's — Stone | 118 Least tight | 18 Meadow rodent | 51 Caught between — and | 93 Mop & — |
| 30 Filled to the very top | 73 Leech, e.g. | 119 Not satisfied, as needs | 19 Santa — (desert winds) | 54 One prodding | 94 Diplomacy |
| 32 Macchio or Nader | 74 Oft-pierced body parts | 120 Slippery | 24 Branch of the mil. | 55 Walk very quietly | 100 Music ending |
| 34 "Who's in charge here?" reply | 79 January, to José | 121 Friendly pact | 29 They precede iotas | 56 Exit door | 104 Everyone, in Germany |
| 35 Riddle, part 2 | 80 Riddle, part 4 | 122 Wearing a housecoat | 31 Globe-circler Nellie | 57 Listened to | 105 Great benefit |
| 42 Wary | 83 Fragrant neckwear | 123 Spayed, say | 33 Nutty confection | 59 Comedian — Smirnoff | 106 Local near a loch |
| 43 Class for U.S. immigrants | 84 Earnest attempt | DOWN | | 63 Buenos —, Argentina | 107 Punta del —, Uruguay |
| 44 Tiny building block | 86 Fish that wriggle | 1 Greedy mouths | | 66 Given out as deserved | 111 Candy bar from Mars |
| 45 Sinful habit | 87 Ocean off N.C. | 2 Eight, in Germany | | 67 Frankie Avalon's "— Dinah" | 112 Actress Campbell |
| | 88 "— wrap!" | 3 Tongue of Bangkok | | 69 Saintry article | 113 Sacked out |
| | 90 Soprano Jenny | 4 Measure via a reagent | | 70 "I'm not — complain ..." | 115 Mangy mutt designation |
| | | 5 Males | | | 116 British corp. |
| | | | | | 117 They precede xis |

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
20								21					22						
23							24						25						
26					27			28			29								
			30	31				32			33		34						
	35	36					37					38				39	40	41	
42							43			44						45			
46						47	48	49			50				51		52		
53			54	55					56	57					58	59			
60									61				62	63					
			64				65	66				67		68					
69	70	71				72		73				74	75			76	77	78	
79						80	81				82								
83			84	85							86						87		
88			89		90					91	92					93	94		
95				96					97				98	99	100				
							101						102						
104	105	106					107			108			109			110	111	112	113
114										115			116				117		
118										119									
121																			

©2016 King Features Syndicate, Inc. All rights reserved.

Eastern Shore Trading POST

Announcements

Happy 1st Birthday in Heaven
Rose Anne Harmon
January 13, 1938

If roses grow in Heaven

Lord please pick a bunch for me
Place them in my mother's arms
and tell her they're from me
Tell her I love her and miss her
And when she turns to smile,
Place a kiss on her cheek
And hold her for a while

Because remembering her is easy,
I do it every day
But there is an ache within my heart
That will never go away
Love, Michael

Help Wanted

LOOKING FOR A DUMP TRUCK DRIVER with a Class B-CDL license and good driving record. Call 757-848-8726.

LICENSED HAIR DRESSER & LICENSED NAIL TECH WANTED - Call 757-710-3000 or 757-787-1128.

BASKETS & BOWS PT DESIGNER/DRIVER - LOOKING FOR A PT DESIGNER/DRIVER. MUST HAVE VALID DL. DESIGN EXPERIENCE A PLUS. APPLICANTS FOR AFTER SCHOOL EMPLOYMENT WELCOME. PLEASE APPLY IN PERSON ANYTIME BETWEEN 2PM AND 5PM.

EXPERIENCED MECHANIC WANTED - Must be able to obtain VA Inspection License w/in 60 days of hire. Responsible, reliable, trustworthy, dependable, own transportation. Contact 757-678-3000.

Boats, Etc.

'07 17-FOOT CAROLINA SKIFF DLX - with 70 h.p., 4-stroke, 2011 Yamaha outboard. Includes trailer. Bimini top. Engine has only 45 hours. New fuel pump, new gas tank. \$11,000. 442-4553.

'11 20-FOOT CAROLINA SKIFF - 115 4-stroke Yamaha (100+ hrs.), T-top, fully loaded, \$16,500. Call 757-589-8901.

'84 21-FOOT KEN CRAFT - Pilot house, fresh water cooled, V8 inboard, pocket drive w/galvanized trailer. \$10,500. 757-665-6564.

1988 Grady White
20', 225 h.p.
Yamaha, 2 axle
trailer. Ready to go.
REDUCED: \$9,000.
Call 757-824-5748.

12-FOOT BEVINS SKIFF
New! Made from kit. Proceeds to benefit ESA Historical Society. Call (757)789-3904.

Help Wanted

Now Hiring

Therapeutic Interventions, Inc. is seeking qualified individuals for their Administrative Assistant position serving the Eastern Shore area. Work experience required.

Duties Include:

- Must be able to provide great customer service
- Must be proficient with Microsoft Office
- Must be skilled in the use of all office equipment
- Must possess organizational and office management skills
- Must possess record keeping skills
- Must have excellent verbal and written communication skills
- Must be able to multi-task effectively
- Must be able to lift 40lbs
- Must be able to take direction from various supervisors

Position is full-time @ an hourly rate and includes a full benefits package.

To apply, please send resume to:
athorne@therapeuticinterventions.com.

Nursery Workers

Manor View Farms, in Monkton, Md. Seeks 3 Nursery Workers to work February 15th to December 15th, 2016. Produce and prepare for market ornamental plants, shrubs, trees in fields, container areas and environmentally-controlled structures, using hand tools, mechanical aids, and machinery, working with a crew of 2 to 3 members under the supervision of a supervisor. Workers work 7:30 am to 4:00 pm Monday through Friday. May require working on Saturday. Hourly pay of \$11.54. Work takes place outdoors in all types of weather. 3 Months (or 480 hours of verifiable prior experience) in a tree and shrub nursery. Lift and carry up to 75 pounds.

For non-commuters, housing and cooking facilities provided at no cost, and inbound travel and subsistence reimbursed if complete 50% of work contract. Employer guarantees to offer at least 3/4 of total work hours of work period. Tools, supplies, and equipment provided at no cost. Bring copy of this ad to East Point Job Service Office, 7930 Eastern Blvd. Highlandtown, Md. or to your nearest Job Service Office. Requisition No. 453594.

Chincoteague Bay Field Station is hiring an enthusiastic, local leader to fill a new part-time position as the Community Coordinator. This person will work with the SPARK program and community events. Please find a full description at www.cbfieldstation.org/employment. Applications open until February 1, 2016.

EXECUTIVE DIRECTOR EASTERN SHORE LITERACY COUNCIL

Looking for a dynamic professional to lead the staff and volunteers of the Literacy Council. Must have a BA or BS or equivalent work experience, preferably in the non-profit arena. Excellent written and oral communication skills required. Computer skills, including MS Office, are essential. The successful candidate will have proven experience in staff and office management. This is a full-time position. Salary commensurate with experience and qualifications. Applicants should submit application to the Virginia Employment Commission, 25036 Lankford Hwy., Onley, VA 23418. Applications due by January 29, 2016.

Position: VA Counter Sales I Onley
Company: R. E. Michel Company, LLC
Job Location: Onley, VA
State Date: ASAP

Employment Term: Regular
Employment Type: Full Time
Salary/Benefit Notes: Please provide desired salary range for consideration

Required Education: Open
Required Security Clearance: None
Related Categories: Sales-Inside, Warehousing and Factory Work, Retail/Wholesale-Sales and Counter

POSITION DESCRIPTION

Job Title: Counter Sales I
Full Time/Non-Exempt
Location: Onley, VA
Reports To: Branch Manager

General Summary: Entry-level Counter Sales position that includes answering telephone calls, locating items, servicing customers, using computer to generate invoice, loading item(s) in customer's vehicle and delivering product to customer location. Uses all available resources to locate product. Maintains self-service area along with creating and maintaining branch displays. Good interpersonal skills necessary to service customers in the branch, on the telephone or at the delivery site. Pre-employment screening required.

Requirements Include:

- Basic understanding of Heating and Cooling systems (matrix).
- Knowledge of basic math skills.
- Ability to read invoices, catalogs, stock numbers and descriptions to accurately identify items.
- Heavy lifting.
- Knowledge of material handling equipment in order to safely move product weighing more than 70 pounds.
- Valid drivers license, safe driving record; ability to operate manual transmission if applicable.

Please go to www.remichel.com/jobs/jobs.asp to apply online.

R. E. Michel Company offers a full benefits package and opportunities for advancement, visit our website at REMICHEL.COM

R. E. Michel Company, LLC is an Equal Opportunity/Affirmative Action employer. All qualified applicants will receive consideration for employment without regard to race, color, religion, sex, national origin, disability, or protected veteran status.

Accomack County is seeking applicants for the position of Fire Medic (Recruit). The deadline for application is 4:00 p.m. on Wednesday, January 27, 2016. Full details are available online at: www.co.accomack.va.us/departments/public-safety/employment-opportunities.

Accomack County is an Equal Opportunity Employer.

Accomack County is seeking applicants for the position of Fire Inspector. The deadline for application is 4:00 p.m. on Wednesday, January 27, 2016. Full details are available online at: www.co.accomack.va.us/departments/public-safety/employment-opportunities.

Accomack County is an Equal Opportunity Employer.

'03 **AQUASPORT OS-PREY** - 19-ft. 4-in. CC, 115 h.p. Johnson (low hrs.), EZ Loader trailer, new upholstery, must see! \$7,200. OBO. Call 757-678-6098.

'77 **22' CATALINA SAIL-BOAT** - Swing keel, new fiberglass, clean cabin, good sails, 6 h.p. Yamaha long shaft, Load-rite trailer. **REDUCED: \$2,800. 442-1132**

34' DELTAVILLE DEAD-RISE \$28,500 OBO - Charter Fishing Boat. 2012 Re-Power Cat 3208T (757) 678-3718. dat556@verizon.net ltbaycharters.com

CATALINA CAPRI - 26-ft. Sailboat. 1991 diesel, can be seen at Cape Charles harbor. \$9,800. 757-331-1592.

'99 **JOHNSON OUTBOARD** - 115 h.p. \$1,800. Can be demoed. Good condition. 757-442-1345

'05 **19-ft. 6-in. CAPE HORN CC** - 8-ft. 6 in. beam, 150 h.p. 4-stroke fuel-injected Yamaha (685 hrs.), trailer & lots more. \$15,000. 757-789-3656.

24' PRIVATEER W/130 H.P. YAMAHA 2-STROKE Boat, motor, & trailer: asking \$8,000 OBO. Pot puller included. 757-678-6226.

NEW '15 18-ft. CAROLINA SKIFF w/40 h.p. Yamaha Outboard 4-stroke + new Loadrite trailer + lots of extras (camouflage wrap). \$13,000. 757-787-3360.

23' BAYLINER - 5.7 I/O, 9.9 aux. motor w/hyd. lift, anchor puller, sink, fridge, stove, head, sleeps 4, trailer. \$8,995. 757-302-1185.

BOAT WHEELS - 4-blade, 1 pair, 19" x 23-1/2" shaft. **REDUCED \$400.** Call 757-999-3437 & leave msg.

'90 **22-FT. SEAPRO CUTTY CABIN** - Rebuilt OMC 225. 160-gal. fuel tank, 22-ft. aluminum trailer w/brakes (Grady White clone). \$10,300 **REDUCED: \$7,300.** Pat-757-442-4635.

'81 **WELLCRAFT CUDDY CABIN** V20 steplift, deep V2004 Mer Cruiser, low hours, with trailer \$3,000. 757-331-1053

'74 **32-ft. TROJAN W/FLYING BRIDGE** - Powered (2) 454 GM Marine motors w/fresh water cooling. Radar depth finder, gener. & much more. Marine survey '03. Great family boat. Needs some cosmetic & minor work. Will sell to best offer. Call to see boat. 665-6565.

'91 **SEARAY SUNDANCER** - 28', 10'6" Beam, Twin Mer-cruiser I/O 5.0LX Engines; A/C w/reverse cycle heat, nice galley, head w/ shower, sleeps 6, 2 custom canvases, much more. 787-3454

'01 **18' TROPHY** - Very good cond. + extras. Can be seen at K & E Marine, across from Perdue plant. \$11K. 757-678-3622.

'00 **MAXUM 2800 SCR** twin 4.3L V6 engines. Exc. cond. w/recent (2014) maintenance record. Many extras. \$19K OBO. Call 540-287-5047.

'06 **18' SUNDANCE CC BOAT** - 90 h.p. Yamaha motor, Loadrite trailer, low hrs., good cond. \$7,000. Call 757-442-3680.

19.5-FT. PRIVATEER - Custom from factory open, full-length custom canopy. 40 h.p. Honda w/40 hrs., elec. start & tilt, all stainless steel deck fittings, Load-rite trailer w/teflon rollers. \$9,500: it is a steal! Call 757-875-0268.

'02 **CATAMARAN** - 18', 75 h.p. Mercury eng. & trailer. Bought new in 2002. Low engine hours & exc. cond. \$8,000 OBO. 331-1319

MERCURY OUTBOARD PROPELLER SS 22-PITCH - Like new. \$450. 757-710-0070

20' 4" OPEN C-HAWK - '95 Mercury 200 outboard, trailer. \$7,800. 710-2958.

Farm & Lawn Equipment

TROY-BILT TILLER \$200 This Troy-Bilt, 6.5 HP, Pony, is all you need to get your spring garden ready. Call 757-331-2747 for more information.

3-PT. HITCH HARDI MIST SPRAYER - Pump & fan drive by the PTO. 150-gal. tank, sprays up to 60'. \$950. 442-7677 & leave msg.

5-HP MEYERS SUBMERSIBLE WATER PUMP - Includes electrical box. Used less than 30 hrs \$950. 442-7677 & leave msg.

1953 ANNIVERSARY JUBILEE 600 FORD TRACTOR - \$3,500. 442-7507.

'98 **SUNBIRD CUTTY CAB** - 130 h.p. Evinrude, 222 hours, w/trailer. \$5,000. 757-709-1191, leave msg.

Feed/Seed

HORSE HAY - \$5 per bale. **STRAW** - \$3.50 per bale. Call 757-824-3930 or call 757-894-1339 (cell).

Misc. - For Sale

FOR SALE: MEN & WOMEN'S CLOTHING, SHOES, HANDBAGS & COATS - Call 757-787-7697 or 19371 Main St., Melfa.

FOR SALE: ANTIQUE CHINA CLOSET. \$200 OBO. Call 757-787-7307.

BICYCLE FOR SALE - Canondale K7005X prof. grade mountain bike. Ridden once, many extras. SRP \$1,700: Selling for \$800 OBO. Call 757-442-2783.

ADULT SCHWINN BEACH CRUISER BIKE Made in the U.S.A., Exc. cond. Must see. \$130 OBO. 442-5436.

BALDWIN PIANO - Excellent condition. Needs tuning. \$400. 757-710-8612

NEW VOGUE PRIMA: Above-ground pool. 24' round with auto cleaner. Must be moved. \$2,950 OBO. 757-709-0409

PERFORMANCE INCREASE POWER PROGRAMMER - 4.8, 5.3, 6.0 & 8.1, '99-'06 GM trucks. 787-4674.

10-SPD. VINTAGE SCHWINN Le Tour Bicycle - Tire pump, backpack, saddlebag, security chain, tire pressure gauge all included. \$130. 757-990-1095.

'88-'92 **MAXX RACING CARD SET** - And 1990 Skybox NBA Card Sets: Make Offer. 710-8637

SCOOTER POWER WHEELCHAIR - Adjustable w/selected height, head, arm & back rests, joystick, charging port, 10" rear drive wheel, 6" front castor, seat-supporting post, **REDUCED: \$1,500 OBO.** 757-694-7347 or 336-3506.

33" ROCKWELL 3/4 HP DRILL PRESS - Variable speed belt driven. \$300. Call 757-894-8677.

ITEMS FOR SALE - grills, books, \$'s low, not priced items range from \$2-\$30. 757-694-1336.

754 Taylor Triple-head SOFT-SERVE ICE CREAM MACHINE - Bought new; only used 6 mos. **READY FOR SUMMER!!** Water cooled. **REDUCED: \$2,000.** Call 757-387-7678.

FOR SALE: OCTAGON GLASS-TOP DINING ROOM TABLE w/brass legs \$275. 757-787-7307.

Mobile Homes

FOR RENT - Lg. single-wide in Birdsnest. No Sec. 8; No pets. \$600/mo. Call 757-678-5547 (leave msg.).

2BR, MELFA - \$450/mo. + \$300/sec. dep. Sec. 8 approved. Text 757-787-3317.

WE PAY TOP \$\$\$ DOLLAR \$\$\$ FOR USED HOMES & TRADE-INS!!! CALL TODAY TO SCHEDULE YOUR FREE HOME EVALUATION: 302-846-9100.

2BR MOBILE HOMES IN NORTHERN ACC. CTY. FOR RENT - Section 8 approved. Call 757-710-8894.

HOLLAND HILL RESIDENTIAL COMMUNITY
29279 Tyler Drive
New Church, VA 23415

2- & 3-BDRM mobile homes rent starts at \$550 per month. Refrigerator/range/washer/dryer hook-up. Weekly trash pick-up/water/sewer are included in rent. Transit Bus Service. No pets.

(757)824-0315

NUEVA CASA 3 RECAMORAS & 2 BANOS SOLO \$500 DEPOSITO LLAME PARA LOS REQUISITOS 302-846-9100.

NEW 3BR, 2BR HOME ONLY \$500.00 DEPOSIT CALL FOR DETAILS: 302-846-0496.

ARE YOU A VETERAN AND LOOKING FOR A NEW HOME? Call for details 302-846-0495.

TAX SEASON IS HERE! Let your refund work for you. "FIRE YOUR LANDLORD AND BUY A NEW HOME!" Call for details 302-846-9100.

MOBILE HOME PARTS for sale. Dreamland Homes, Rt. 13, Accomac, VA. 787-2823.

Real Estate

PAINTER - Clear 1/2-acre lot on Boggs Road. Asking \$5,000. Call 757-615-4414.

1.7-ACRE LOT IN MELFA Includes well & septic. Doublewide or Mod. Zero Down. \$450/mo. Call Larry at 302-222-2064.

FOR SALE: WALLOPS LAUNCH PAD VIEW 3/4-ACRE LOT - Site ready. Priced below assessment. Call 757-710-0501.

FOR SALE: NEAR WACHAPREAGUE - Tax Map 113, double circle 2, parcel G. 26.43 acres. Asking \$5K/acre. Call 442-9791

FOR SALE: CRADDOCKVILLE - House w/3BR, 1.5BA, on 1/2-acre lot w/lg. workshop & outbuilding. Enclosed den & screened front porch. Lg. living & dining rooms. **WOW:** only \$125,000. Call 442-9436.

Create your own Classified Ad!! Go to:

www.easternshorepost.com

The Eastern Shore, a boating paradise with 37 public boat ramps, 4 public beaches & 14 uninhabited barrier islands.

- 3/4 acre near marina \$29,900;
- .57 acre w/pool & beach access & community boat ramp \$29,900;
- 1.26 ac. on scenic cove w/ access to bay \$125,000;
- 1.8 acre, on large inlet to Chesapeake w/expansive view \$325,000.

Low, low taxes, near hospital, restaurants, schools & shopping.

OWNER FINANCING POSSIBLE
757-678-7500

Rentals - Apts.

CHERITON - 2BR apt., Accomodations: Liv. Rm. & Dinette/Kitchen area, stove & fridge included, Central heat & air, No pets. No Sec. 8. \$500/mo. + \$500/sec. dep. Good credit & ref. req'd. 757-331-3247.

ONLEY 2BR apt., 1BA, Liv. & Din. area, Kit. w/all appl., W/D, \$650/mo., 1 yr. lease + sec. dep. No pets. No smoking. 757-787-7640.

ONANCOCK-1BR APT. available now; living/dining combo, kit. w/range, fridge, dishwasher. Yard maint., garbage p/u, water/sewer provided. Credit report & references req'd. \$625/mo. Call 787-3659 after 6PM.

Perfect Time to Make the Move Join Our Senior Community, We Will Do The Work While You Enjoy Our Planned Activities

Let us show you one of our Apartment Homes in the Parksley Area

We are now Accepting Applications

Call for our Move-in Special

757-665-5848

ACCOMACK SENIOR VILLAGE accepting applicants for immediate occupancy

62 yrs. & older or 55 and disabled. Must meet federal guidelines. Office is located at 4 Boundary Ave., Onancock, VA.

Hours: Monday, Tuesday, Wednesday & Thursday between 8am - 4:30pm.

Phone Number 757-787-7726 or TDD 711. This institution is an Equal Housing Opportunity

ing Opportunity & Employment Provider.

Exmore Village I & II Apartments

Join our community. We will do the work while you enjoy our planned activities. Let us show you one of our apartment homes in the Exmore area. We are now accepting applications. Call for our Move-in Specials.

(757)442-9471

Rentals - Houses

3BR PARKSLEY AREA Modern appliances. W/D. Remodeled BA. A/C. Deck. Shed. No pets. \$750/mo + sec. Ref req. (757) 894-7221.

IN-TOWN ONANCOCK - Like new, furnished, 2BR, 1BA, full Kit. w/island. Includes water/sewer/elec./Dish TV/Wi-Fi complete. \$1,200/mo. 757-710-0070.

TASLEY - Fully furnished house to share w/1 adult only. Full access to Family Rm, Kit, Baths, Liv. Rm, & private BR. gar., TV/cable, W/D, cleaning included. No pets/smoking. Rent negotiable + half util. 202-316-7521.

3BR, VIRGINIA AVE., EXMORE - \$500/mo., \$350/sec. dep. Text 757-787-3317.

HOUSE FOR RENT/ EXMORE - 2BR, 1BA. Newly renovated home. New bath, new kitchen. End of cul de sac, treed yard, partly fenced, handicapped ramp. Midway between 2 counties. \$850/mo. Professionals only need apply. Call 757-678-7500 or 757-678-7631.

KELLER - 3BR, 2BA house for rent. Quiet, peaceful neighborhood. Sec. 8 welcome to apply. 789-7654 (call and leave message.)

Services

PARKS PAVING
Paving, Seal Coating, All Repairs, Culvert Pipes & Extensions, Dirt Work, Bobcat & Mini Backhoe Services. Locally Owned Business. 757-710-9600.

SIMPSON TREE & BOBCAT SERVICE - Tree trimming, removal and stump grinding. 787-2100 or 710-8477. FREE ESTIMATES. We accept credit cards.

Garage Doors
Automatic Openers
Installation, Sales
& Service

Affordable Rates
Call 894-3151

WE BUY:

- Copper, • Brass,
 - Aluminum, • Stainless Steel, • A/C Units,
 - Computers.
- Only Open Sat: 8-4 (through March)
Railroad Ave., Melfa

Pine, Oak, Walnut, Cherry and more for sale. Rough cut or planed available or we saw your logs. Portable Sawmill. 757-331-4848

Storage

NANDUA MINI STORAGE

Rt. 650, Taylor Rd.,
Tasley. 757-787-3059.
\$10 Off 1st month's rent

Vehicles - Cars, Trucks, SUVs, RVs

'87 F-250 XLT V8 - 2-wheel drive, full pwr. New radiator, brakes & wheel bearings. Professionally maintained, great body, great interior. Must see & drive. \$3,400. 757-374-2518.

'12 HYUNDAI ACCENT - 4-door sedan, 91K mi., still under factory warrantee, 4-cyl., great on gas, \$8,000. 757-302-3222.

'12 NISSAN ALTIMA - 2.5S, 4-DR, 4-cyl. automatic, A/C, CD player, cruise control, power window/locks, like new, warranty, 22K mi., \$14,900. Call 443-235-0304.

'98 JEEP GRAND CHEROKEE - 190K mi., exceptional engine, heater needs repair, \$1,800 cash. Call for appt. 757-709-9483.

TONY'S TREE SERVICE
COMPLETE TREE REMOVAL
14319 DEER PATH
HALLWOOD, VA 23359
(757) 990-1131
Residential • Commercial
FREE Estimates • Stump Grinding
Stump Removal • Lot Clearing • Excavation
Licensed and Insured

WE ACCEPT
DISCOVER VISA MasterCard

27-FT. ARISTOCRAT TRAVEL TRAILER - \$7,000. Call 442-3956.

'73 F600 FORD DUMP-TRUCK - Runs good. REDUCED: \$2,800. Call after 5 p.m. Call 757-710-8365.

1969 4-DOOR CHEVY MALIBU - Has a solid frame. Restoration project. 350 rebuilt engine. Title included. \$2,200 OBO. Leave message: 787-4143.

'11 MUSTANG GT 5.0 - 6-spd. auto., red exterior & black interior. 9,900 mi. \$22,000. 410-957-4508.

'81 CADILLAC EL DORADO Diesel. Very good cond. Low mileage. \$4,850. Call Rodney 665-4639.

'08 GULFSTREAM B TOURING XL EDITION - Only 7,840 mi., 2 slide-outs, immaculate. \$80,000. Call 301-704-6334.

'10 TOYOTA TACOMA PRE-RUNNER SUPER-CAB - 83K miles, Exc. Cond. REDUCED: \$16,500. Call Jeff at 678-6041.

'04 F150 4X4 FORD XLT LARIET - All options, 200K mi., mechanically & physicaly sound. \$7,800. Call 757-620-9042 or 757-653-0371.

'00 CHRYSLER GRAND VOYAGER VAN - 3.3 V6, full power, 154K hwy. miles, premium sound system. \$3,800 OBO. 757-694-5332.

'84 MONTE CARLO - Classic. 45,000 actual miles, AM/FM cassette, power brakes & steering. \$8,800. 442-5009.

'03 FORD SPORT TRAC V6, auto., 4x4, sun roof, good tires, great cond., 212K miles, \$4,300 OBO. 789-7669.

'03 THOR 37-ft. INTRUDER - 3 slide-outs, 47K orig. miles, 2 A/C units, generator, self-leveling hydraulic jack. REDUCED: \$27,500. 757-710-1431.

RARE 2005 SSR CHEVROLET ROADSTER - Hard-top convertible, LT-1 Corvette engine, black, exc. cond., special stripes. \$38,000. Call 757-894-1664.

'99 35TH ANNIVERSARY GT MUSTANG - Professionally installed engine 9/15/11, 36-mo. warranty on engine still good. \$7,500. Good cond. 757-377-8261.

'02 Cadillac Eldorado - Sp. Cp., Diamond pearl & beige leather, Northstar V8 & all options. Orig. W/W tires. Gar. kept & GM serviced. Looks & drives as new. 53K orig. mi. \$10,000 OBO. 757-710-4835.

'00 MUSTANG - 150K mi. New tires, brakes clutch & windshield-wiper motor. \$4,300 Firm. Call 710-7571.

Vehicles - Motorcycles & ATVs & Scooters

'04 HARLEY FAT BOY APEHANGERS, Triple Exhaust, 6,773 miles. Asking \$9,500. Call 757-709-9112 or 757-709-4963.

Winter is harsh: Get your driveway in shape!
Tree & Stump Removal, Stone, Dry Clam Shells, Top Soil, Fill Dirt, Excavation, & Backhoe Work

Just Call Site Work Specialist
John C. Miller at 757-665-4026

'11 ELECTRAGLIDE CLASSIC HARLEY DAVIDSON - Merlot sunglow metal flake & vivid black w/ pinstriping. 96 h.p., 1,133 mi., garage kept, Vance Hansen modified exhaust, \$18,500. 757-694-1336.

'88 BMW MOTORCYCLE - K100RS, 52K miles. Has bags, fairing, & windshield. REDUCED: \$2,500 OBO. 50 m.p.g. Call 757-694-5332.

Sell your car, boat or truck for only \$30.
757.789.7678.

Legal Advertising

TOWN OF BLOXOM PUBLIC NOTICE
Notice is hereby given, pursuant to Virginia Code §§24.2-308 that the Town Council of the Town of Bloxom will consider at the meeting described below an "Ordinance Providing for the Change of Polling Place for the Bloxom Town Precinct for Town Elections from the Town Hall to the Bloxom Fire Hall." Whereas the Town Council of the Town of Bloxom has, by separate ordinance adopted December 2, 2015 pursuant to Va. Code §24.2 222.1. Moving of town elections from May to November beginning in 2016, and Va. Code §24.2-310 A requires the town to use the polling place established by Accomack County for county elections when town general elections are held in November to coincide with the Nation and Virginia State elections. - The proposed ordinance will be considered at the regularly scheduled January 28, 2016 meeting of the Town Council at 7:00 pm in the Town Annex building. Copies of this proposed ordinance can be inspected at the town office prior to the meeting and will be posted in the window.

ORDER OF PUBLICATION COMMONWEALTH OF VIRGINIA
Case No. CL16000014-00
Accomack County Circuit Court
23316 Courthouse Avenue, Accomac, VA 23301

CALVIN L. SMITH
v. SHARON PHIFER SMITH
The object of this suit is to:
OBTAIN A DIVORCE.

It is ORDERED that SHARON PHIFER SMITH appear at the above-named court and protect her interests on or before MARCH 7, 2016.

January 13, 2016
Nancy-Jo Revell, Clerk

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA

Plaintiff
CIVIL CASE NO. 15-244

vs.

The heirs and devisees of HERMAN HOLDEN
HERMAN HOLDEN
COMMONWEALTH OF VIRGINIA

Defendants

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land near Jenkins Bridge, Atlantic District, Accomack County, Virginia, fronting 30 yards on the road leading from Jenkins Bridge to Hall's Mill and running back between parallel lines for a distance of 35 yards, and bounded East by aforesaid State Highway; North and West by land of W.E. Cullen; South by land of Hazel Simpson and designated as parcel no. 02500A0000036B0.

standing in the name of Herman Holden, pursuant to Section 58.1-3965 et seq. of the Code of Virginia.

And an affidavit having been filed that due diligence has been used to ascertain the names and location of all of the heirs, devisees and successors in title of Herman Holden, but without effect; that there are or may be other persons having an interest in the real estate forming the subject matter of this suit whose names and last post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of Herman Holden; that due diligence has been used to ascertain the location of Herman Holden; that the last known post office address of Herman Holden is P. O. Box 5, Hallwood, VA 23359.

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 3, 2016 at 9:30 a.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 4th day of January, 2016
Nancy-Jo Revell, Deputy Clerk

I ask for this:
JAMES W. ELLIOTT, p.q.
Attorney at Law
P.O. Box 1410
7100 U.S. Route 17
Yorktown, VA 23692
(757)898-7000

**TRUSTEE'S SALE OF
LOT #7 CHERRY HILL COURT, MAPPSVILLE,
VIRGINIA 23407
COUNTY OF ACCOMACK**

In execution of a certain deed of trust dated 09/26/02, in the original principal amount of \$63,918.59 recorded in the County of Accomack, Virginia, as Instrument No. 020005918, as amended by an instrument appointing the undersigned as Substitute Trustee, default having occurred in the payment of the Note thereby secured and at the request of the holder, the undersigned Substitute Trustee will offer for sale at public auction in the front of the building housing the Circuit Court of the COUNTY OF ACCOMACK, VA located at 23316 Courthouse Avenue, Accomack, Virginia, 23301 on **February 9, 2016**, at **11:20 am**, the property described in said deed of trust, located at the above address, with improvements thereon and more particularly described as follows: LOT BEING MORE PARTICULARLY DESCRIBED IN INSTRUMENT NO. 020005918, RECORDED IN ACCOMACK COUNTY. TERMS OF SALE: Neither the Substitute Trustee nor the holder of the note secured by the deed of trust will deliver possession of the property to the successful bidder. The purchaser at the sale will be required to pay all closing costs. Real estate taxes, water/sewer fees and other public charges will be prorated as of the date of sale. The risk of loss or damage to the property passes to the purchaser immediately upon the conclusion of the Substitute Trustee's sale. Terms: A bidder's deposit of ten percent (10%) of the sale price or ten percent price (10%) of the original principal balance of the subject deed of trust, whichever is lower, in the form of cash or certified funds payable to the Substitute Trustee must be present at the time of sale. The balance of the purchase price will be due within 20 days at the office of the Substitute Trustee. Time is of the essence as to the closing date and the payment of the purchase price. If payment of the balance does not occur within fifteen days of the sale date, the deposit will be forfeited. Seller shall not be responsible for any costs incurred by the purchaser in connection with their purchase or settlement, including, without limitation, state and local recording fees, title insurance or research, or any other costs of purchaser's acquisition. Trustee shall have no duty to obtain possession for purchaser. All risks of casualty pass to successful bidder at conclusion of bidding. The property and the improvements thereon will be sold "AS IS" and without representation or warranties of any kind. The sale is subject to all liens, encumbrances, conditions, easements and restrictions, if any, superior to the mentioned deed of trust and lawfully affecting the property. Sale is subject to post-sale confirmation that the borrower did not file for protection under the U.S. Bankruptcy Code prior to the sale, as well as to post-sale confirmation and audit of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower(s) entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, the sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of the Purchaser's deposit without interest. Additional terms to be announced at the sale. For more information contact: Abby Moynihan, member of Surety Trustees, at 301-490-3361 or www.mwc-law.com.

VIRGINIA: IN THE CIRCUIT COURT FOR THE COUNTY OF ACCOMACK

THE COUNTY OF ACCOMACK, VIRGINIA

Plaintiff
CIVIL CASE NO. 15-296

vs.

BERNICE D. CROPPER, if living
The heirs and devisees of JANE M. DAVIS
MARGO DAVIS

Defendants

ORDER OF PUBLICATION

The object of this suit is to enforce the lien of the Plaintiff for delinquent taxes against certain real estate described as follows:

All that parcel of land on the southeastern side of County Highway No. 769, one-half mile South of the Village of Mappsville, Metompkin District, Accomack County, Virginia, containing 1.00 acre, more or less, and designated as parcel no. 055A0A000004400.

standing in the name of Bernice D. Cropper, pursuant to Section 58.1-3965 et seq. of the Code of Virginia.

And an affidavit having been filed that due diligence has been used to ascertain the names and location of all of the heirs, devisees and successors in title of Jane M. Davis, but without effect; that due diligence has been used to determine whether Bernice D. Cropper is living, or if deceased, to ascertain the names and location of all of her heirs, devisees and successors in title, but without effect; that there are or may be other persons having an interest in the real estate forming the subject matter of this suit whose names and last post office addresses are unknown, namely, the unknown heirs, devisees and successors in title of Jane M. Davis and Bernice D. Cropper; that due diligence has been used to ascertain the location of Margo Davis, but without effect; and that the last known post office address of Margo Davis is 3810 Sugar Creek Circle, Portsmouth, VA 23703.

It is ORDERED that this Order be published once a week for two successive weeks in the Eastern Shore Post and that the parties named herein appear on or before February 3, 2016 at 9:30 a.m. in the Clerk's Office of the Circuit Court for the County of Accomack, Virginia, and do what may be necessary to protect their interests in this suit.

ENTER: This 4th day of January, 2016
Nancy-Jo Revell, Deputy Clerk

I ask for this:
JAMES W. ELLIOTT, p.q.
Attorney at Law
P.O. Box 1410
7100 U.S. Route 17
Yorktown, VA 23692
(757)898-7000

**ORDER OF PUBLICATION
COMMONWEALTH OF VIRGINIA**

Case No. CL15000136-00
Accomack County Circuit Court
23316 Courthouse Avenue, Accomack, VA 23301

PAUL ALBERT SELTZER
v. VANESSA SELTZER
The object of this suit is to:
OBTAIN A DIVORCE.

It is ORDERED that VANESSA SELTZER appear at the above-named court and protect her interests on or before MARCH 11, 2016.

January 7, 2016
Nancy-Jo Revell, Clerk

**TRUSTEE SALE
33268 Lankford Highway, Painter, VA 23420
Accomack County**

In execution of a Deed of Trust in the original principal amount of **\$109,620.00**, dated **January 31, 2008** recorded in the Clerk's Office of the Circuit Court of the **Accomack County, Virginia**, in **Document No. 200800645**, default having occurred in the payment of the Note thereby secured and at the request of the holder of said Note, the undersigned Substitute Trustee will offer for sale at public auction at the entrance to the **Circuit Court of Accomack County, 23316 Courthouse Avenue, Accomack**, on **February 8, 2016 at 10:30 AM** the property described in said deed, located at the above address and briefly described as:

ALL that certain lot or parcel of land situate in the Town of Painter, Accomack County, Virginia, and bounded on the North by the land now or formerly of H. A. Lewis; on the East by the right-of-way of U.S. Route 13; on the South by the land formerly of W. L. Drummond, deceased, now owned by V. E. Watson, III; and on the West by the public road leading from Painter to Pungoteague, with improvements thereon.

Subject to any and all covenants, conditions, restrictions, easements, and all other matters of record taking priority over the Deed of Trust, if any, affecting the aforesaid property.

TERMS OF SALE: CASH: A deposit of **\$20,000.00** or 10% of the sales price, whichever is lower, cash or certified check will be required at the time of sale, but no more than \$10,000.00 of cash will be accepted, with settlement within fifteen (15) days from the date of sale. Sale is subject to post sale confirmation that the borrower did not file for protection under the U.S. Bankruptcy Code prior to the sale, as well as to post-sale confirmation of the status of the loan with the loan servicer including, but not limited to, determination of whether the borrower entered into any repayment agreement, reinstated or paid off the loan prior to the sale. In any such event, the sale shall be null and void, and the Purchaser's sole remedy, in law or equity, shall be the return of his deposit without interest. Additional terms may be announced at the time of sale. Pursuant to the Federal Fair Debt Collection Practices Act, we advise you that this firm is a debt collector attempting to collect the indebtedness referred to herein and any information we obtain will be used for that purpose.

SAMUEL I. WHITE, P.C., Substitute Trustee

This is a communication from a debt collector.
FOR INFORMATION CONTACT:
SAMUEL I. WHITE, P.C. (25664)
5040 Corporate Woods Drive, Suite 120
Virginia Beach, Virginia 23462
757-457-1460 - Call between 9:00 a.m. and 5:00 p.m.
or visit our website at www.siwpc.net

- * Location—Rayfield's Pharmacy, Hospital Ave., Nassawadox, VA.
- * FREE Hearing Exam appointments 7 days a week.
- * Specialist: Shawn Butler, H.I.S.
- * Sales & Service, Office & In-home visits available.

CALL: 757 - 710 - 4229

**Portable Restrooms
Portable Storage
Rental Equipment
Lowboy
Crane
Towing**

Billy Moore
office: 757-442-2734
cell: 757-710-7697
Billy@moorestowingandrepair.com

NOTICE OF PUBLIC INFORMATION SESSION

A solar renewable energy project is proposed to be located in central Northampton County, east of Highway 13, just west of Seaside Road, approximately 2 miles northeast of the Town of Eastville. The project is currently going through the Special Use Permit application process with the Northampton County Planning Commission and Board of Supervisors.

The proposed project will have a maximum capacity of 20-megawatts (MW) alternating current (AC). The project will utilize traditional polycrystalline photovoltaic (PV) solar modules and will rotate throughout the day to track the sun. Solar PV panel height will likely not exceed 8 feet. The 20 MW project is proposed across roughly 185 acres.

We are proud of the project design and welcome the opportunity to discuss the project with the community.

This public information session is offered for the following purpose: (i) acquaint the public with the technical aspects of the proposed project, (ii) establish good communications between Hecate Energy Cherrydale LLC (the project owner) and residents of Northampton County.

The public information session will be held on January 27, 2016 at 7:00 p.m. at Northampton High School, 16041 Courthouse Rd, Cape Charles, VA 23310.

Interested parties may contact the applicant to ask questions or provide comments as follows:

Hecate Energy Cherrydale LLC
Attn: Patti Shorr
115 Rosa Parks Blvd.
Nashville, TN 37203
PShorr@HecateEnergy.com

**ORDER OF PUBLICATION
COMMONWEALTH OF VIRGINIA**

Case No. CL15000318-00
Accomack County Circuit Court
23316 Courthouse Avenue, Accomac, VA 23301

ALFA VISION INSURANCE CORPORATION
v. JAIME PEREZ a/k/a JAIME PEREZ-LOPEZ et al
The object of this suit is to:
OBTAIN A DECLARATORY JUDGMENT REGARDING AN INSURANCE POLICY.

It is ORDERED that LILIANA FRANCISCA CUX-BARRERA, MAIDA GONZALEZ AND OMEIDA GUITTIEREZ appear at the above-named court and protect his/her interests on or before MARCH 10, 2016.

January 13, 2016
Caretta S. Duncan, Dep. Clerk

International Auto Service
ASE CERTIFIED MASTER MECHANIC
Servicing all models
Specializing in European
(757) 787-4400
Located at Deep Creek Marina
20104 Deep Creek Rd. Onancock, Virginia
www.international-auto-service.com

**K. C. KELLAM
TREE WORK**
P. O. Box 28
Wachapreague, VA 23480
Phone: (757) 787-4380
Cell: (757) 999-4380
"You have tried the rest, now try the best"

CONKLIN
The Leader In Seamless Gutter
Metal Roofing and Seamless Gutters
www.conklingutters.com
757-721-6564

Entrance Doors Vinyl Patio Doors Quality Vinyl Replacement Windows
LOUDOUN DOOR & WINDOW, INC.
LDandW.com
"We Install What We Sell"
Licensed and Insured
(757) 789-3333 Onancock, VA 23417

Homes • Additions • Historic Renovations • Design-Build • Roofing • Siding

QS LLC
GENERAL CONTRACTOR
757-331-4560
SeanIngramQS@gmail.com QScontractor.com
CLASS "A" Licensed & Fully Insured

 10% OFF WITH THIS COUPON
(Alcohol not included)
Located on the water in Onancock
787-8558
Open 7 Days a Week year round
The Shore's Premier Caterer

REID & TAYLOR ROOFING
Commercial - Industrial - Institutional - Residential
Flat Roof Specialists
Locally Owned & Operated Since 1979
Fully Insured - Free Estimates
(757) 678-6169
Mike Reid - Owner
2453 Custis Tomb Dr. • Cape Charles, VA 23310

Full Service Grocery Store
824-3061
RT. 13 N., MAPPSVILLE
PRICES EFFECTIVE MONDAY, JAN. 18, THRU SUNDAY, JAN. 24, 2016

USDA Choice Value Pack Boneless Top Round London Broil	\$3.89/lb.
Jumbo California Premium Navel Oranges	5/\$5
Boneless & Skinless Chicken Breast Tenders	\$2.29/lb.
Asst. Cans of Best Yet Vegetables	2/\$1
12- to 16-oz. Box of Best Yet Pasta or 24-oz. Jar Best Yet Pasta Sauce	99¢/each
5-lb. Bag Green Giant Idaho Potatoes	2/\$5
85% Lean Ground Beef	\$3.99/lb.
Fresh All Natural Bone-In Pork Shoulder Roast	\$1.79/lb.
USDA Choice Value Pack Rib Eye Steaks	\$9.99/lb.
Shurfine Deli Gourmet Cooked Ham	\$3.99/lb.
1893 American Cheese	\$3.99/lb.

DERRICK'S PRESSURE WASHING, LLC
STEAM CLEANING Pressure Washing
Residential & Commercial No Pressure Roof Cleaning
"WE CLEAN IT ALL" Dry Carpet Cleaning
757-999-1094 Mobile Detailing
DERRICK COLONA Exhaust Hood Cleaning
30294 SEASIDE Rd. Fire Extinguisher
Melfa, VA Sales & Service
www.derrickspressurewashing.com

Nock Painting
We cover the Shore!
Ken Nock
Paint Contractor
P. O. Box 114
Melfa, VA 23410
757-787-1853
757-710-7942
nock4x@verizon.net

- Winter Interior Specials Available—Call Today!
- State Licensed Contractor
- Fully Insured
- EPA Certified

 LARRY LINTON PAINTING CONTRACTOR
SPECIALIZING IN CHURCH PAINTING
40+ Years Experience
Interior/Exterior/Free Estimates
Licensed/Insured
410-957-0891 **443-783-7081**

Eastern Shore Tractor
We're here to meet all of your needs
Sales, Service, Parts and Rental.
Contact: **757-787-4141**
carter.magette@easternshoretractor.com trae.revelle@easternshoretractor.com
Trae Revelle
22529 Lankford Hwy | Accomac, VA 23301

Post Office Mail

Your Vote Affects Your Wallet

Dear Editor:

The Federal Reserve interest rate hike is pure corporate welfare.

In 2008, the Fed took several actions which caused U.S. and foreign banks to deposit with it \$2.6 trillion of excess reserves, including paying banks 0.25 percent interest on those reserves — about \$6.7 billion in 2014. Ordinarily, the Fed would drain excess reserves to raise rates, but in December, the Fed instead increased that interest payment to 0.5 percent. Additionally, the Fed is selling Treasuries to the banks and other qualifying institutions overnight and then buying the same Treasuries back the next morning at a higher price. The two operations combined could cost the Fed \$24 billion in 2016 if, as anticipated, it raises rates four more times.

The Federal Reserve gets the money to pay banks interest on reserves and inflated prices for Treasuries from taxpayers. The Treasury Department pays the Fed interest on the \$2.5 trillion it holds in government debt. Until recently, the Fed would simply deduct its expenses — about \$6 billion — and return the balance to the Treasury. Now it's transferring billions of tax dollars to the banks with our representative's tacit approval.

Support for Federal Reserve operations and voting records on other corporate welfare bills such as the TARP Bailout, Amtrak funding, and Export-Import Bank authorization reveal an odd pattern of alliances. In support of corporate welfare, moderate Democrats, including Hillary Clinton, Tim Kaine, and Mark Warner, ally with "pro-business" Republicans, like Scott Rigell. Donald Trump's unwavering support for eminent domain and trade protectionism places him firmly in the "pro-business" camp. Standing in opposition are socialist Democrats, led by Bernie Sanders, in alliance with pro-free market, libertarian-ish, Tea Party Republicans, led by Ted Cruz and Rand Paul.

We've been ripped off enough. Vote corporate welfare supporting politicians out of office in 2016.

James Palmer, Onancock

Acceleration Lane Is Safety Issue

Dear Editor:

The median crossing at the Shore Bank, McDonald's, Food Lion Shopping area on Lankford Highway south of the Cape Charles stoplight (S.R 184) is the best comparable example of what the motoring public is about to receive.

As your district representative, I have made it very clear that I will not support creation of another traffic safety issue such as the above example.

Recently, the former Sunset Inn (America House) located just north of the Chesapeake Bay Bridge and

Tunnel Administrative Building was purchased. The property is to be repurposed as an "Upscale Campground." As long as the customer occupies the campsite for less than 30 days, Northampton County will receive a 10 percent Transient Occupancy Tax. This "can be" a significant benefit to Northampton County provided there is some guarantee to the county that there are no rentals longer than 29 days. To date, I have not seen such. So far, everyone is clamoring about the great economic development effort, shaking hands and patting themselves on the back.

As stated in the Comprehensive Plan (Page 54) "It's vital that we don't make the mistake of thinking that every tourist activity is helpful."

And now for the rest of the story. The planning gurus within the various agencies involved have permitted the creation of what I believe is another traffic safety nightmare that could be resolved by construction of an "acceleration area" in the median area of Lankford Highway. I have provided the example of such an area on Lankford Highway three miles north of the proposed site at the entrance/exit to Kiptopeke State Park.

The purpose of the acceleration area is to provide extended-length vehicles (vehicles towing boats, trailers, tractor-trailers, etc) a place to clear the southbound lane, align the vehicle with high-speed traffic and merge into the traffic pattern in a safe manner.

I clearly stated what the traffic safety issue was and presented solutions before the property was purchased.

County residents have an opportunity to control their destiny, reduce the SNAFUs in this community and provide much-needed guidance to their government.

I urge residents to request information from the county government about why such a traffic safety issue would be permitted to occur.

*Granville Hogg, District 1 Supervisor
Northampton County*

MLK Celebration Monday

Dear Editor:

The celebration of Rev. Dr. Martin Luther King Jr's birthday is attributed not to one man or to one race, but to principles that are universal. To remember Dr. King is to affirm the nonviolent pursuit of freedom, justice, and equal opportunity for all. In that spirit, the citizens of Northampton County will again join to celebrate Dr. King's ideals and to recognize the progress our community has made toward those ideals.

This year's 25th Annual Community Unity Breakfast will be held Monday, Jan. 18, at 8:30 a.m. in the cafeteria of Northampton High School. Tickets are \$6 for adults and no charge for students. The featured speaker for the breakfast will be Rev. Milton Palmer Bunting, second vice moderator of the Eastern Shore Virginia/Maryland Baptist Association and its Ministries. Rev. Bunting is the pastor of Ebenezer Bap-

tist Church in Wardtown, employed with Cooper and Humbles Funeral Service and owner of Bunting Produce Farms. He is a graduate of St. Paul's College and Samuel Dewitt Proctor School of Theology.

As always, the focus will be on the youth of the community. The Eastern Shore Community Services Network, Inc., and Optima Family Care will coordinate a booth on information relevant to health education and disease prevention. In addition, voter registration will be available. Attendees are asked to bring non-perishable foods for the needy. A special commemorative souvenir booklet will be sold to help fund this event.

The breakfast will be followed by the 26th Annual Unity Walk, which is dedicated to "Walking for Good Health." Participants will walk to the Eastville Courthouse grounds, where the speaker will be Tasha Church Hoffer, a Family and School Connections facilitator with Worcester (Md.) County Public Schools. Tasha is an honor alumni of Northampton High School and Old Dominion University. She holds a Master of Arts degree in Marriage and Family Therapy from Liberty University and is a member of Alpha Kappa Alpha Sorority, Inc.

Participants in the walk to the Eastville Courthouse are strongly encouraged to wear warm clothing and comfortable shoes. Please join us in this celebration of unity.

*Jane G. Cabarrus, President
Northampton County Chapter NAACP*

Letters to the Editor may be sent by fax, email or U.S. mail using the addresses in the Publisher's Circle below. While the Post will withhold a writer's name with just cause, all letters must be signed and include a phone number for verification.

**"THEY'RE
AT THE POST ..."**

Editor: Cheryl Nowak

Advertising Manager: Troy Justis

Sports Editor: Bill Sterling

Staff Writer: Linda Cicoira

Display/Classified Advertising Rep.: Angie H. Crutchley

Graphic Designer: Joshua Nowak

Regular Contributor: Ron West

Four Corner Plaza ■ P.O. Box 517

Onley, VA 23418

email: editor@easternshorepost.com

Phone: 757-789-POST (7678)

Fax: 757-789-7681

Buchanan
SUBARU

1727 Market St.,
Pocomoke, MD 21851
410-957-1414

www.BuchananSubaru.com

January Used Car Kick Off Event

<p>2007 Ford Escape XLT, One Owner</p> <p>\$6,750 S2055</p>	<p>2008 Toyota Yaris Auto, A/C, Great on Gas</p> <p>\$7,450 S2086</p>	<p>2005 Mercury Montego Only 73k Miles</p> <p>\$7,880 S2020</p>	<p>2009 Dodge Caliber SXT</p> <p>\$8,950 S2093</p>	<p>2006 GMC Sierra SL 4x2, Very Clean</p> <p>\$8,995 S2064</p>
<p>2010 Mercury Milan Very Clean, One Owner</p> <p>\$8,995 S2073</p>	<p>2007 Buick Lacrosse Very Clean</p> <p>\$9,450 S2027</p>	<p>2006 Jeep Grand Cherokee</p> <p>\$9,450 S2042</p>	<p>2008 Subaru Forester 98k Miles</p> <p>\$9,900 S1952</p>	<p>2010 Dodge Caliber SXT</p> <p>\$10,650 S2044</p>
<p>2011 Ford Focus SES, 67k Miles</p> <p>\$10,900 S1995</p>	<p>2009 Chevy Malibu Great Ride</p> <p>\$11,450 S2035</p>	<p>2008 Chrysler Town and Country Touring</p> <p>\$12,450 B22598</p>	<p>2014 Chevy Malibu Only 25k Miles</p> <p>\$14,900 S2079</p>	<p>2011 Subaru Outback Limited, Leather, Sunroof</p> <p>\$16,450 S1972</p>
<p>2010 Ford F-150 Crew Cab, Fx4, Very Nice</p> <p>\$23,900 S2060</p>	<p>2010 Chevy Camaro 2SS, Only 4k Miles</p> <p>\$25,250 S2096</p>	<p>2014 Nissan Frontier SV 4x4, 32k Miles</p> <p>\$25,450 S2087</p>	<p>2013 Ram 1500 SLT 4x4, Only 44k Miles</p> <p>\$26,495 S2091</p>	<p>2013 Ford F150 Super Crew, 4x2</p> <p>\$26,800 S2002</p>
<p>2013 Ram 1500 SLT 4x4, 21k Miles</p> <p>\$26,900 B22439</p>	<p>2014 Ram 1500 SLT 4x4, 24k Miles</p> <p>\$27,900 B22645</p>	<p>2011 GMC Z71 All Terrain, 4x4, 36k Miles</p> <p>\$28,800 S2032</p>	<p>2015 Toyota Tacoma 4x4, 21k Miles</p> <p>\$29,900 S2024</p>	<p>2012 Ram 1500 Big Horn, 4x4</p> <p>\$32,450 B22647</p>

Jeep

FIND NEW ROADS

BUICK

GMC

Confidence in Motion

