

Eastern Shore POST

CIRCULATION
13,000

THE SHORE'S ONLY LOCALLY OWNED NEWSPAPER

Free

April 8, 2016

Supervisors Irate Over School Board's 'Secret' Stash

By Linda Cicoira

One side paints an image of stacks of paper money. There is a narrow path between the clutter that allows those in charge to turn sideways to navigate.

The vision was provided Monday night by Accomack Supervisor Donald Hart, who said the School Board has been "hoarding" millions of dollars since 2010, possibly for a purchase.

He later said he was referring to the School Board's desire to buy Shore Bank Headquarters in Onley for its Central Office. Another official said the building was available at one time for about \$3 million.

The other version, outlined in a PowerPoint presentation at a School Board meeting the following night by Schools Finance Director Beth Onley, shows yearly disclosures of the money. It's a tale about the \$6.2 million from the state that wasn't spent so a percentage of the overall budget of \$50 million could be saved for emergencies. She contends these funds can't be used to buy just anything.

Supervisors complained about a lack of transparency in School Board activities, including sessions that are not broadcast live.

School Board member Dr. Ronnie Holden said Tuesday the division is working toward that goal. However, those board members were asked repeatedly to speak up at the session. They would then pass a microphone around, but they still were difficult to hear.

The supervisors complained that Accomack County Public Schools (ACPS) should have disclosed information about the funds when asking for \$1.8 million to build a new gym, cafeteria and cold

storage facility at Kegotank Elementary. Bonds were obtained for the expense and now the supervisors have threatened to hold back that amount so they can repay the loan as interest is accruing.

Both sides agreed that ACPS needs to spend the money in the next year or two or the state will take it back. Board of Supervisors Chairman Ron Wolff complained that ACPS was able to save by first spending local money.

Monday's supervisors' meeting was set to discuss the overall \$59 million FY 2016-17 budget, which the board approved 8-1. It raises the real-estate tax rate by 3 cents per \$100 (in all but Chincoteague, which has its own fire/rescue system) to fund nine new fire/medics.

Supervisor Harris Phillips cast the opposing vote. He said that because of unspecified waste throughout county departments, he could not vote to raise taxes.

About \$17 million of the county budget is local money for schools. In addition to withholding the \$1.8 million, the supervisors discussed the appropriation of another \$853,000 that was spent by the School Board to give bonuses to its employees. In the end, the supervisors did not vote on making any appropriations until more information is available. The budget year starts July 1.

Attending Monday's supervisors' meeting were Onley, new ACPS Superintendent Chris Holland, School Board member Janet Turner, and ACPS Operations and Management Chief Mike Tolbert.

Holland was praised by several supervisors in advance for being the per-

(Continued on Page 2)

2016 March of Dimes Ambassador Family

Photo by Angie H. Crutchley

Our story on Page 8 introduces the 2016 March of Dimes Ambassador Family, Whitney and Jarrod Goodman and their 8-month-old son, Knox. The Goodmans, who live in the Seaview area of Accomac, near Folly's Creek, will be walking for Team Knox Goodman on Sunday, May 1, in the March of Dimes March for Babies, which will begin at 9 a.m. at the old Onancock School. Check out their story to learn how to participate in the walk and help babies like Jarrod.

~School Funds~

(Continued From Front Page)

son who will straighten out the money dilemma. He was asked no questions by the supervisors and would not comment as he left the session.

Onley listened to the supervisors' questions and complaints Monday night and then simply told them, "I have plenty of answers, but I have to report to the School Board."

The next night, Onley said the fund balance was explained to County Finance Director Mike Mason in a memo dated Feb. 11, 2013, and was noted in yearly disclosures. She showed the documents on a big screen and stated that the funds are for "hundreds of projects."

"You know it's a goal of ours to have a contingency fund," she said. "I don't think having a contingency fund is hoarding money." She compared the savings to the county's Rainy Day Fund, which is 13.3 percent of the county budget. The school division's plan is to have 4 percent (\$2 million). Onley said they have \$4.3 million.

Supervisors Grayson Chesser, Paul Muhly and Harris Phillips attend-

ed the School Board meeting. None of them spoke in the public session.

"My confidence was severely shaken by all this and I didn't hear anything tonight that restored it," Chesser said. "Hopefully, when we get a written report at our board meeting, it will be."

Onley had suggested the School Board talk in depth about the money at its next session April 19 so she could report to the supervisors the next night.

"This evening ... we heard a version that it was entirely different as to the carryover monies that we heard about last night," Muhly said Tuesday. "There is obviously a difference of opinion ... which has to be reconciled. Somebody's got to come up with some hard figures as to what happened to these carryover funds."

"Our Rainy Day Fund takes care of them (ACPS)," Chesser later noted. "They don't need a Rainy Day Fund. Contingency is for more minor unexpected occurrences. "The county's contingency fund is less than 1 percent."

The Rainy Day Fund is for a catastrophic emergency like a destructive hurricane after which the county would need money to operate. The supervisors put \$806,980 in that fund

in the budget they passed Monday, as well as the current budget.

"With the new budget, we have slightly over \$10 million" in the Rainy Day Fund, County Administrator Steve Miner said Wednesday. "The board's policy goal is 16.7 percent of operating revenues, including schools. We have been increasing it some each year to reach our goal. This brings us to 13.7 percent, I believe."

Mason said he learned from the state Department of Education during a conference call Monday afternoon that the money ACPS has retained could be spent for any "public education expense." Though Onley was in on that call, she said she called the state official back and got information that makes her believe otherwise.

Mason told the supervisors they can withhold appropriations, but he cautioned against going over \$2 million since that could interfere with matching funds. They also could stop providing money in a "lump sum" to ACPS as they historically have done. Instead, the county could do it by categories.

"We have a lot of poor people in this county and they struggle to pay their taxes," Chesser said Monday. "The real prob-

lem with the School Board is ... spending ... this bothers me really bad. You come to us and ask us to borrow \$1.8 million when you're sitting on that money."

"Most of the School Board members knew what they wanted" at a joint meeting with the supervisors last year, Chesser said. "But they didn't say boo. The lack of transparency ... I have hopes that Mr. Holland will cure ... that stuff."

"It seems to me when the School Board came and asked for this money, the board (of supervisors) thought they meant it," said Muhly.

Supervisor Robert Crockett wanted more information about ACPS' plans for the \$4.6 million. "We asked them Feb. 17 for a report showing us any obligations ... I'd like to see the report ... before ... a vote to take any funds away."

Said Supervisor Reneta Major, "It's hard for people who are pro-schools ... if you're not coming clean, so to speak ... you come back and give us a report definitely before appropriations or in the near future. It needs to happen."

Hart, a retired teacher and guidance counselor who now works for a school contractor, said buses are "far behind on rotation, teachers and children are not getting supplies. "Teachers are not being compensating as they should."

"Previous superintendents ... have been hoarding this money and for what purpose?" Hart asked. "Was this money put aside so they could buy something? I think so. I know what they wanted to buy. It's wrong. And I'm hoping and praying Mr. Holland" will solve the problems. "How can you defend giving more to someone who's been hoarding this much money when they tell us they are poor? I have lost faith in this School Board."

"This process is nothing new," said Wolff. "We're just getting back what we gave you that you didn't need in the first place. You weren't fair with us."

At Tuesday's School Board meeting, members nodded and smiled at Onley's presentation.

"We were trying to act prudent with the funds," said Holden, adding that he wants a contingency of "5 percent or better."

"It was knowledge that everybody should have known," School Board member Paul Bull said. He asked Chairwoman Margaret Miles to set up a meeting with the supervisors to clear up the issues. She agreed to do so.

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

**We will be closed to the
public Friday, April 8 &
Saturday, April 9 & will
re-open Sunday, April 10.**

Sunday, Apr. 10
Lunch Specials

- 3pc. Fd. Chicken & 2 vegs. **\$8.99**
- Fresh-made Crabcake Sandwich
w/FF & Soda **\$8.99**
- Bay Scallop Basket **\$7.99**

Dinner Specials

- Pick-A-Pair Seafood (Pick any
2 Seafoods from Menu) & 2 vegs. **\$13.99**
- Fresh-made Crabcakes & 2 vegs. **\$14.99**
- Fd. or Grilled Scallops & 2 vegs. **\$13.99**

**Get Your Fresh-Made
Pizzas Here**

**No Charge for Toppings
1 Price for All**

757-331-4822 or
757-710-0510

**Accomack County
Surplus Auction**

Saturday, April 16, 2016 @ 10:00 A.M.
Location: Turn West off Rt. 13 at Chamber of
Commerce Building onto Parkway and go 1/4
mile & turn right on Service Rd. The County
Work Shop will be on right. Signs will be
posted at Rt. 13.

2001 Ford Crown Victoria..... 199k Miles
2001 Ford Crown Victoria..... 197k Miles
2007 Ford Crown Victoria..... 145k Miles
2000 Mercury Grand Marquis..... 210k Miles
2002 Ford Club Wagon 16 Pass..... 190k Miles
2008 Ford Crown Victoria..... 200k Miles
1995 Ford F-150 Pickup Truck..... 231k Miles
2006 Ford Crown Victoria..... 116k Miles
1997 Ford Crown Victoria..... 116k Miles
2004 Ford Crown Victoria.. Mileage Not Known
2001 Ford Crown Victoria..... 144k Miles

Please Check our Website @
countrysideauctions.com

**10% Buyer's Premium Applies to all
Transactions**

**Auctioneer: Chester Jackson,
VAAR. #377 Parksley, VA 23421**
(757)710-2318, (757)710-5185,
(757)665-5672

SPRING ONLINE HUGE SAVINGS!

2012 FORD FOCUS

Certified

STK# P578A

72 MONTHS
X 5.99% ONLY **\$139/MO**

2011 DODGE AVENGER

Certified

STK# P579

72 MONTHS
X 5.99% ONLY **\$159/MO**

2014 NISSAN SENTRA

Certified

STK# R1696

72 MONTHS
X 5.99% ONLY **\$169/MO**

2015 HYUNDAI ELANTRA

Certified

STK# R1693

72 MONTHS
X 5.99% ONLY **\$179/MO**

2012 KIA SOUL

Value

STK# D15035C

72 MONTHS
X 5.99% ONLY **\$179/MO**

2015 TOYOTA COROLLA

Certified

STK# 16001A

72 MONTHS
X 5.99% ONLY **\$214/MO**

2014 NISSAN ALTIMA

Certified

STK# R1695

72 MONTHS
X 5.99% ONLY **\$219/MO**

2014 FORD TAURUS

Certified

STK# S1925

72 MONTHS
X 5.99% ONLY **\$219/MO**

2013 CHRYSLER 200

Certified

STK# S1924

72 MONTHS
X 5.99% ONLY **\$224/MO**

2013 MITSUBISHI OUTLANDER

Certified

STK# S1929

72 MONTHS
X 5.99% ONLY **\$259/MO**

2013 FORD ESCAPE

Certified

STK# X284

72 MONTHS
X 5.99% ONLY **\$269/MO**

2014 CHRYSLER TOWN & COUNTRY

Certified

STK# R1704

72 MONTHS
X 5.99% ONLY **\$299/MO**

THE HOME OF HERTRICH CERTIFIED PRE-OWNED

7-YEAR 100,000 MILE WARRANTY

ALL PAYMENTS BASED ON APPROVED CREDIT. 72 MONTHS X 5.99% AND \$2500 DOWN CASH OR TRADE. TAX, TITLE, TAG, DOC FEES NOT INCLUDED. PRICES ARE SUBJECT TO CHANGE. HERTRICH GREAT CARS ARE NOT CERTIFIED AND DO NOT INCLUDE A 7 YEAR WARRANTY.

WE'RE HIRING FOR ALL POSITIONS! CALL DANA TODAY AT 410-957-3333

HERTRICH OF POCOMOKE

1618 OCEAN HIGHWAY, POCOMOKE CITY
(888) 652-4309 • www.hertrichofPocomoke.com

Court Postings

By Linda Cicaira

Suit Claims Accomack Jailed Wrong Man

A former Eastern Shore resident filed a \$250,000 lawsuit in Accomack Circuit Court last week, claiming that he was falsely arrested for two felony charges and imprisoned for 10 days.

Keith Bailey of Kinsdale, Va., named Accomack County, Sheriff Todd Godwin, and Deputy Simone (Sam) Castiglia in his complaint. Bailey claims that Castiglia showed “complete disregard” for his rights and “acted with such disregard that his conduct constituted gross negligence.”

Bailey is requesting a jury trial and wants \$200,000 in compensatory damages and the rest in punitive damages. He also is asking for interest on damages, costs and “other and further relief as the court deems just and proper.”

He contends that on Nov. 6, 2014, the sheriff’s office and Castiglia “issued a warrant for the arrest of one

Keith Bailey for two felony offenses of credit card fraud greater than \$200,” occurring Oct. 8, 2014.

During an investigation, “Castiglia interviewed a store clerk at Vernon Powell Shoes in Onley ... Florence Mathews, who identified the individual committing the credit card fraud via a composite pulled from surveillance video from Walmart (in) ... Onley ... where the first ... fraud was committed.” Mathews said the suspect’s name was Keith Bailey. “The correct Keith Bailey’s build was particular and easily distinguishable in the composite as a tall and slender build,” the complaint states. “The plaintiff has a height of 5’2” and a weight of 198 pounds.”

“Castiglia failed to properly identify the proper individual ... no attempt was made to contact the plaintiff to ascertain if he was the Keith Bailey identified by Ms. Mathews.”

On Feb. 2, 2015, Bailey was arrested in Warsaw, Va. He was held in North Neck Regional Jail and later taken to Accomack Jail. He said he told Deputy R.D. Taylor, who arrested him, “numerous times that he had not lived in Accomack County for years and specifically was not

in Accomack on Oct. 8, 2014. Despite the plaintiff’s continued plea of innocence ... Taylor had the plaintiff imprisoned.” He was held until Feb. 11, 2015.

The lawsuit claims that “the plaintiff made numerous attempts to assert his innocence and mistaken identity ... by requesting to speak with law enforcement officials and speaking with his attorney.”

On April 15, 2015, the commonwealth’s attorney’s office decided not to prosecute the charges, citing “bad ID by victim wrong Keith Bailey.”

Bailey claims “that the arrest ... was an intentional restriction of (his) freedom of movement,” and that he suffered greatly as a result.

Accomack County, Godwin and Castiglia have 21 days from the date they are served with the lawsuit to respond. Godwin was contacted Monday and declined to comment.

Accomack Grand Jury

Eleven people were indicted Monday by an Accomack Grand Jury on charges that include sex offenses with children, abduction, a dog attack, burglary, theft and drug distribution.

Howard Nathaniel Matthews Jr., 50, of Church Road in Tasley was indicted on a count of carnal knowledge of a child and a count of oral sex with the same child, who was between 13 and 15 years old when the offenses occurred on July 23, 2015. Investigator Patrick Coulter of Accomack County Sheriff’s Office (ACSO) handled the case.

Kevon Lamar Smith, 30, of Drummondtown Road in Accomack was indicted on a count of taking indecent liberties with a child younger than 15 between Jan. 9 and 10. He was arrested Jan. 14.

Edna Lenae Parker, 38, of Circle Drive in Onancock was indicted on two counts of felony dog attack in which two girls were injured while waiting for the school bus Jan. 4. The dogs were euthanized by Accomack Animal Control because of the aggression.

Raphael Lamont Bailey, 23, of Linhaven Circle in Painter was indicted on counts of possession of a firearm and possession of ammunition by a felon, both on Feb. 3. Investigator C.A. McPherson of ACSO handled the case.

Laurie Criss Smith, 41, of Cardinal Acres Drive in Parksley was indicted on counts of grand larceny of property belonging to John Porter, eluding, credit-card fraud, attempted credit card fraud and destruction of property belonging to Dean Lewis and valued at more than \$1,000, all occurring Jan. 25. Deputies Bobby Taylor and Julian Sharp of ACSO gave information to the grand jury.

Melinda Sue Abel, 40, of Desota Road in Baltimore, Md., was indicted a count of breaking into the home of Ellen Debremond-Cortes between Jan. 9 and 13, 2015. Sgt. K. Reese of Chincoteague Police Department testified about the case to the grand jury. Abel was arrested Dec. 29, 2015.

Joshua Jamar Cooper, 30, of Nathaniel Street in Mappsville was indicted on counts of abduction of Lashea Lankford, assault and battery of Lankford (a family member), use of a firearm in the abduction and misdemeanor reckless handling of a firearm, all occurring Sept. 28, 2015. Deputy D. Gladding of ACSO investigated.

Cooper also was indicted on counts of forging a public record on Nov. 25, 2015, and unauthorized use of a vehi-

Real Estate & Personal Property Auction

Sunday, April 9 @ 10:00 A.M. Selling The Estate of Mr. Franklin Young
Directions: Turn East off Rt. 13 onto Rt. 679 or Metompkin Road, go approx. 1/4 mile & turn right on Fox Grove Road & follow to 22293 Fox Grove Rd.

REAL ESTATE to be Sold @ 12:00pm
Real Estate consists of 2.71 Acres located at
22293 Fox Grove Rd., Parksley, VA 23421

Property Description: House has 3 bedrooms, 2 full baths, kitchen, den with wood stove, living room, dining room, utility room, closed-in back porch, open back porch, full floored attic & carport. Home has central heat, hardwood floors & all appliances included. Excellent condition. There is one large metal building, one large wooden building with cement floor & a large storage shed. All buildings have electricity and one has plumbing. Property is located less than a quarter mile from public boat dock for your boating convenience.

Rain or Shine

This is the Auction that was scheduled for April 2.

Please check last week’s Ad or website for listing & pictures.

This is a very nice sale with lots of nice items and a very nice piece of Real Estate. It is in great condition & ready to move in.

We are happy to have been chosen to do this sale for the Young Family.

Terms & Conditions of Sale of Real Estate

Terms are as follows. \$30,000 down day of sale with balance due in 30-60 days. A 5% buyer’s premium will be added to the sale price. Payment can be made by Cash, Certified/Cashier’s Check or Personal Check. Approved by Auctioneer. The Property Is Sold AS IS with no Guarantees either by Auctioneer Or Owner. All Terms Stated At Day of Sale Will Override any Terms in this Ad.

Refreshments Will Be Served By Accomack Elks Lodge

Check our Website for Pictures @ countrysideauctions.com

5% Buyer’s Premium Applies to all Transactions

Auctioneer: Chester Jackson, VAAR. #377 Parksley, VA 23421
(757)710-2318, (757)710-5185, (757)665-5672

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

Are you interested in making a difference in the lives of those who need your help the most?

Riverside Health System has rewarding RN, LPN & C NA

opportunities for Shore Memorial Hospital and Shore Rehabilitation Center.

Please apply online at www.riversideonline/careers or call 757-534-5880.

cle belonging to Kaneisha Spady between Nov. 27, 2015, and Jan. 4, 2016.

Raneeka Reshay Lankford, 23, of Raymond Townsend Lane in Horntown was indicted on a count of grand larceny of Jamison Davis' Nikon camera between Feb. 1 and 8. Sharp investigated.

Derion Lamont Reid, 21, of Robinson Circle in Wachapreague was indicted on a count of possession of a firearm by a felon on Jan. 30. Deputy Coty Hodgson of ACSO investigated.

Rondell Williams, 34, of W. 129th Street in New York City was indicted on counts of possession with intent to distribute cocaine, felony eluding and misdemeanor driving on a suspended license, all occurring Jan. 11. Onley Police Officer A. Turner investigated.

Jarvis D'Von Scarborough, 25, Keller Pond Road in Painter was indicted on a count of distributing cocaine on Aug. 5, 2015. Agent Joshua Marsh of Eastern Shore Drug Task Force testified.

Accomack Circuit Court

A Painter woman pleaded guilty last week in Accomack Circuit Court to neglect and endangerment involving two of her children. A long-form presentence report was ordered for Everlinea West Satchell, 45, of Boston Road. She was remanded to Accomack Jail to await sentencing. The three offenses occurred between May 1, 2013, and Oct. 2, 2014.

Hector Nicholas Soto, 30, of Armfield Circle in Norfolk, Va., was sentenced for transporting 166 grams (nearly six ounces) of cocaine worth between \$6,000 and \$7,500 with the intent to distribute it Dec. 6, 2013, to 10 years in prison with all but the mandatory three years suspended. His license was suspended for six months.

Keyrria Tenai Corbin, 27, of Fleming Road in New Church pleaded guilty to malicious maiming and driving on a suspended license in connection with an Oct. 31, 2015, incident in which she deliberately hit Sanise Raymond with her vehicle at the Royal Farms in Onley. A short form presentence report was ordered. Corbin was remanded to jail. A charge of leaving the scene of a crash was not prosecuted.

Sidney R. Revels, 50, of Withams Road in Oak Hall was sentenced to five years in prison for strangling a family member, Elizabeth Duffey, July 5, 2015. All but two years of the term was suspended, to run consecutively with 12 months for assault and battery of Duffey.

Brandon Taylor Daugherty, 19, of Wonney Rue Road in Parksley was sentenced for grand larceny of property belonging to Henry T. Nicholson to three years, with all but three days suspended. A count of burglary at Nicholson's residence was not prosecuted.

Danny Postell, 53, of Camden Avenue in Salisbury, Md., got a two-year suspended sentence on each of two counts of failing to register as a violent sex offender July 1 and 23, 2015.

Erik Costillo-Garcia, 19, of Joynes Neck Road in Accomack was sentenced for felony eluding to six months in jail, with three months suspended, and a \$250 fine, and for driving on a suspended license to 12 months, with six months suspended, and a \$250. The terms were set to run consecutively. His driver's licenses was suspended for six months.

Bonnie Lou Thompson, 55, of Onancock was sentenced for distribution of Percocet Dec. 19, 2014, to 10 years in prison, with all but the three-year mandatory minimum suspended.

Accomack District Court

A former Temperanceville man is being held without bond on drug offenses, according to records filed in Accomack General District Court.

Devan Hinman, 26, listed as homeless with a previous address of Saxis Road, is accused of possession of and selling a Schedule I or II substance March 30.

Northampton District Court

According to records filed in Northampton General District Court, Randolph Bailey Jr., 45, of Melfa was charged with two counts of grand larceny occurring July 24, 2015. He was arrested March 25. Exmore Police Officer Marc Anthony Marshall investigated. Bailey was released on his own recognizance.

Pierce Scanlan, 34, of Birdsnest was charged April 2 with assault and battery of a police officer, occurring the same day. Cape Charles Police Officer Tom Potts investigated.

Preliminary hearings for Scanlan and Bailey were set for May 5.

Matthew Stephen Boyer, 28, of Norfolk, Va., was charged with a third DUI, occurring Dec. 25, 2015. He was arrested March 26.

Cape Center
 26507 Lankford Hwy. Cape Charles
 email: capecntr@msn.com
 757-331-1541
[Loyal Locals Specials](#)
 Week of Apr. 9 - 15

Saturday	
Lemon Peppered Catfish	\$14 ⁹⁹
Sunday	
Lunch: 3pc. Fried Chicken	\$8 ⁴⁹
Dinner: 1/2 BBQ Chicken	\$9 ⁹⁹
Monday	
Clam Fritters	\$9 ⁹⁹
Tuesday	
Hot Turkey Sandwich	\$10 ⁹⁹
Wednesday	
Hamburger Steak	\$8 ⁹⁹
Thursday	
Beef Stroganoff	\$10 ⁹⁹
Friday	
Prime Rib: Queen	\$14 ⁹⁹
King	\$16 ⁹⁹

Cheriton, VA

We Carry The Full Line Of Southern State Feed Products For All Of Your **Pet, Horse, & Livestock** Needs Including *Legends & Triple Crown* Horse Feed

Call To Schedule Your **Delivery Or Pick-up** At Our Cheriton Location

757-331-4203

Not Sure Which Feed Is Best For Your Animal?
 Ask For Our *Animal Nutritionist*: Dr. Ashley Wagner Wells

Put your tax refund to work, and have the smile you've been dreaming of with

and

**6 Month Smiles
 Adult Orthodontics**

Call our Chincoteague office today to schedule a consultation

757-336-1260
www.MorrisonDentalGroup.com
 4009 Main Street, Chincoteague

1-800-563-3651

**\$0 * DOWN!!!!!!
NO CREDIT!!!!
BAD CREDIT!!!**

**3YR/36,000/
Warranty!!!!**

"WE PAY YOUR WAY"

**WE WILL PAY FOR
YOUR TOLLS**

IMPERIAL MOTORS

4839 VIRGINIA BEACH BLVD
VIRGINIA BEACH, VA 23462
757-490-3651

WWW.IMPERIALMOTORS.NET

APPLY ONLINE!!!!

Come to Imperial Motors where we specialize in financing for all. Over \$2 Million in inventory, all with warranties up to 3 years!!!! 10 minute approval with rates as low as 2%. If you are in the market for a luxury vehicle at an affordable price, then come check us out.

2008 Infiniti G37

2014 Chevy Malibu LTZ

2013 Kia Optima

2014 Chevy Equinox

2007 Lincoln Navigator

2012 Ford Mustang V6

2013 Ford Fusion SE

2008 Nissan 350Z

2010 Nissan Maxima SV

!!!!!!BUY HERE, PAY HERE!!!!!!

IN-HOUSE AVAILABLE

2013 Dodge Journey SE

2007 Dodge Ram 1500 XLT

**2012 Honda Accord EX-L
Call For Price**

**2009 Ford F-150 XLT
Call For Price**

2010 BMW 3-Series 328i Xdrive

* With Qualifying Credit

COMMUNITY NOTES

The Friends of Northampton Free Library in Nassawadox will hold their second annual Spring Book Sale during National Library Week on April 14-16 in the library during regular library hours beginning at 9 a.m. in the meeting room. All proceeds will benefit library programs.

Donations of books, DVDs, and audiobooks will be accepted up to the day of the sale. Call 414-0010 for more information.

Northampton Free Library is located at 7745 Seaside Rd.

Friends of Cape Charles Memorial Library will offer smart phone and computer classes at Cape Charles Civic Center.

Wednesday, April 13, will fea-

ture Windows Review & Beginning Microsoft Word from 10 a.m. to noon and Microsoft PowerPoint from 2 to 4 p.m.

On April 19, iPhone Help will be offered from 10 a.m. to noon and Android Smart Phone Help will be offered from 2 to 4 p.m.

Call 757-695-8820 for details.

.....

The Rotary Club of Cape Charles will sponsor a public forum for all Cape Charles Town Council candidates on Wednesday, April 27, at 7 p.m. at Cape Charles Civic Center on Randolph Avenue.

The moderator will be Wayne Bell, a current member and former president of the club.

The club hopes all the candidates will participate. The candidates will be asked to answer several questions, which will be sent to them in advance, as well as questions originating from the audience that evening.

Eastville Seeks Rezoning to Commercial

By Ron West

Eastville Town Council submitted requests to the Northampton Planning Commission to rezone several properties from Residential (R-20) to Commercial General (C-G).

Mayor Jim Sturgis noted that council intends to create a commercial district at the intersection of Lankford Highway and Willow Oak Drive, east of the highway.

Area residents Benjamin Mears IV and Amanda Mears were the only members of the public to speak at the public hearing; neither opposed the request.

County Zoning Administrator Melissa Kellam noted that should the zoning be changed, a home on the property could continue to serve as a residence until it is vacant for two years. Should that occur, Kellam said that as commercial property, it could not serve as a residence.

Sturgis stated that no business has indicated it wishes to locate on the property and there may be some interest in joining the properties to form a larger lot by vacating the property lines.

Several commissioners raised concerns that the proposed changes do not agree with the town's Comprehensive Plan.

They said that while they consider the proposed changes a positive move for Eastville, Town Council first needs to update the Comprehensive Plan with regard to the Highway Corridor District.

Sturgis and council agreed to meet with Kellam to work out issues with the proposed change and then return to the Planning Commission.

ACCUTAX
INCOME TAX SERVICE

Authorized IRS e-file Provider
Bookkeeping & Payroll
Affordable Rates
Year Round Service
789-3900
www.accutaxesva.com

Get Your Refund FAST with Electronic Filing!

154 Market Street • Suite 1 • Onancock, Va.

Job Fair Wednesday April 13 9am-1pm

Every Career Begins with a Job!

ACCOMACK-NORTHAMPTON REGIONAL JOB FAIR

Wed., April 13, 2016 (9:00 am until 1:00 pm)

Workforce Development Center, ESCC, Melfa, Virginia

Don't miss this unique opportunity to meet the top Eastern Shore employers at once. More than 40 employers from all over DelMarVa and Hampton Roads will be promoting dozens of job opportunities.

FREE JOB SEARCH WORKSHOPS!

8:30, 9:15 AND 10:00

**FREE ADMISSION
TO JOB SEEKERS**

DRESS TO IMPRESS!

*"Every Career Begins
with a Job!"*

CO-SPONSORED BY:

"Eastern Shore Community College (ESCC) does not discriminate on the basis of race, color, national origin, sex, disability, or age in its programs and activities. The following person has been designated to handle inquiries regarding the non-discrimination policies: Janet Justis, Dean of Learning Resources, ESCC, 29300 Lankford Hwy., Melfa, VA 23410, 757-789-1723."

Goodman Family Eager To Give Back to March of Dimes

By Angie H. Crutchley

Jarrold and Whitney Goodman moved to the Eastern Shore from North Carolina three years ago for his job at Tyson Foods.

They fell in love with the place and decided to start a family, which proved difficult. But in 2015 Whitney got pregnant via intracytoplasmic sperm injection with in-vitro fertilization (ICSI IVF).

"I was so cautious during my pregnancy, because we had been wanting this for so long," Whitney said.

But one early Friday morning just a little over 31 weeks into her pregnancy, her water broke. She was sent to Children's Hospital of The King's Daughters (CHKD) in Norfolk, where the medical team was concerned with the development of her unborn son's lungs. They gave her two sets of steroids. She had to remain in labor for 24 hours with the first set. The second steroid dose got her through another 48 hours. Whitney was in the hospital for seven days.

Knox Goodman was ushered into this world at four pounds, 12 ounces on Aug. 13, 2015, by an entourage of 14 doctors.

According to Whitney, Knox was born with a host of health problems, including trouble breathing on his own and an inability to regulate his own temperature. He was in an incubator in the neonatal intensive-care unit (NICU) for four-and-a-half weeks.

"I wouldn't leave my baby," said Whitney. She stayed in the hospital with him until the doctors gave him the OK to return to their Accomac home.

During that long stay, Whitney became well-acquainted with the March of Dimes (MOD) "One in 10 babies is born prematurely," she said. "There were many little babies in the NICU for five months or longer. Many of the parents had to go back to work. I would see the volunteers from March of Dimes come in and hold the little babies — rock them, feed them and show them love until their parent got back for the day. I knew right then I wanted to support

March of Dimes in any way I could."

Susan Turner, community director for MOD, has announced that Knox Goodman is the 2016 MOD ambassador. This year's walk will take place Sunday, May 1, at the old Onancock School. The 3.9-mile walk has drawn more than 20 teams, with a goal of raising \$60,000.

Turner, who started as volunteer in the 1980s, said, "They are a great family and Knox is just the most adorable little boy!"

"It was an honor for Knox to be chosen as the ambassador," said Jarrod, who also participates in Team Tyson Foods.

"About 4 million babies were born prematurely last year and benefited from the March of Dimes," said Turner. "We have a slogan, 'CARES' — which stands for Community. Advocacy. Research. Education. Support. In the local community, we work with the health department for education, support and advocacy with a mentoring program for pregnant teenagers. We encourage mothers to go full-term with their preg-

nancies. And Riverside Shore Memorial Hospital screens for 32 newborn disorders and helps support new mothers through their research."

Anyone wishing to donate to Team Knox Goodman can do so at web site, www.marchforbabies.org/knoxgoodman and anybody wanting to start a team or with questions can email Turner at sturner@marchofdimes.com

**Jaxon's &
Jaxon's Hardware**
NEW ARRIVALS
Shoes & Clothing

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

Consider your to-do list... *done!*

COMPACT UTILITY TRACTORS
0% **FOR** **84**
INTEREST MONTHS¹
AND
JOHN DEERE'S BEST-IN-CLASS
6-YEAR POWERTRAIN
WARRANTY²

\$400 OFF

John Deere X380, X384 and
Ztrak Z535M Zero-Turn mowers³

Atlantic Tractor

Atlantic Tractor of Pocomoke
7321 Ocean Highway, Pocomoke, MD 21851
(410) 957-2727

¹Offer ends May 2, 2016. Subject to approved installment credit with John Deere Financial. See dealer for details and terms and conditions as exclusions and limitations apply.

²6 year/2000 hour (whichever comes first). See the Limited Warranty for New John Deere Turf & Utility Equipment at dealer for details.

³Offer ends May 2, 2016. Prices and model availability may vary by dealer. Some restrictions apply; other special rates and terms may be available, so see your dealer for details and other financing options. Available at participating dealers.

Court Records

Property Transactions

- From Veronica Shreve To David and Stacy Reidy Lot 31, Unit 1, Trails End For \$15,000
- From Daniel Youngs and Theresa Nuccio-Youngs

To James and Julie Boswell
4085 Grand Bay Ct., Chincoteague
For \$160,000

• From Melvin and Leslie Lewis
To Franklin and Maxine Salyers
6 parcels near Hallwood
For \$229,900

• From Linda Parker
To Donald and Bonnie Merritt
25444 Cherry Hill Rd., Parksley
For \$197,000

• From Kevin and Barbara Lester
To Anthony and Cheryl Simione
6277 Clark St., Chincoteague
For \$184,000

• From David and Lori Hurt
To Harvey and Denise Drewer
20153 Saxis Rd., Saxis
For \$23,000

• From David and Patricia Burgess
To Lennie Bowe and Jane Lucy
30170 Church St., Temperanceville
For \$125,000

• From Rumpke Enterprises, Inc.
To Eastern Shore Public Library
Bennett St. parcel, Parksley
For \$135,000

• From Secretary of HUD
To Fabian and Lucila Parker

Marriage Licenses Issued

- Dominic Edrelle Knox, 27, and Crystal Amega Smith 38, both of Greenbackville
- Tony Lycurtis Boggs, 36, of Bloxom and Jade Imani Wharton, 21, of Atlantic

9 James St., Onancock
For \$130,007

• From Marvin and Maegan Smith
To Christopher Scott
24061 Front St., Accomac
For \$100,000

• From Christopher Scott
To Richard Bernard
23012 Stone House Rd., Onley
For \$240,000

• From Gilbert Lokey
To M2 Innovations, LLC
Section 10, Lot 68, Captain's Cove
For \$1

• From Richard Bernard
To Randy and Allison Stapleton
20453 Doe Crossing, Melfa
For \$245,000

Open Farm Day

at Brownsville Preserve

Saturday, April 16th
9:00am - 4:00pm

FREE AND OPEN TO THE PUBLIC

Guided Nature Tours

Children's Activities

Wagon Rides

Midday Picnic Lunch

Kayak Tours*

*Spaces limited, ages 16+ Registration Required

For more info contact: Margaret Van Clief

margaret.vanclief@tnc.org

757-442-3049

Virginia Coast Reserve

11332 Brownsville Road
Nassawadox, VA 23413

The Nature Conservancy

Protecting nature. Preserving life.

THERE WERE MANY TAX LAW CHANGES THIS YEAR.

Don't take chances with your money.

Let the professionals get YOU everything you deserve.

PUT OUR 30 YEARS OF EXPERIENCE TO WORK FOR YOU!

1-800-234-1040

Jackson Hewitt[®]

WHERE TAXES ARE LESS TAXING

Upcoming Live & Online Only Auctions By Zeb B. Barfield, Inc.

Court Ordered **ABSOLUTE** Real Estate Auction
April 22 @ 11:03 AM - 29350 Horsey Rd., Oak Hall

Grain Operation With Drying - Elevator - Storage • Railroad Access
Produce Grading & Cooling • Truck Scales Auto Repair Shop

Call Today for an inspection • \$25,000 Cashier's check required to bid

ESTATE AUCTION

Friday April 15 @ 5:25 PM - 12100 Mears Station Rd., Hallwood
The Joe & Ruth Foster Estate Moved From Onancock
Antique Tall Case Clock, Furniture, Glassware, Carpets, Yard & Garden Equipment, Superior Selection of Cast Iron, Sterling Silver

ONLINE ONLY ESTATE AUCTION

Auction Ends Sunday April 24, @ 8 PM Eastern
Preview Friday April 15, 3-9PM

Modern & Antique Furniture, Clocks, Pottery

SPRING SPORTSMAN'S EVENT - May 20, 21, & 24

Firearms Decoys Traps Taxidermy Oyster Items Art & Books

NOTE: May 24 Items Are Online Bidding Only

ABSOLUTELY UNBELIEVABLE

Seaside Waterfront Home & Additional Lot

Saturday June 18 @ 11:11 AM • 26301 Seabreeze Dr., Accomac
Beautifully furnished 3BR 2½ BA, backup generator, pier
Creative Owner Financing

Bid at
www.proxibid.com

DAVIS Auto Center

NEW CHURCH, VA. Inc.

2012 Chevrolet Cruze

\$10,900!

2005 Dodge Dakota

\$8,995!

1999 Grand Marquis

\$3,995!

2003 Monte Carlo SS

\$5,995!

2001 Lincoln Town Car Cartier

\$7,995!

2006 Jeep Liberty Limited

\$9,995!

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 **

Like us on Facebook VA DLR

Obituaries

Shore Notable Dies

Mr. Hank Buckle died Wednesday, March 30, 2016, at the age of 90.

A son of the late Stewart Henry Buckle Sr., and Mary Thomas "Polly" Dumaine Buckle, he loved this Eastern Shore of Virginia and was proud to have been one of the founding members of Broadwater Academy and the Eastern Shore Yacht & Country Club. With great pride, Mr. Buckle earned his private pilot's flying license at age 40. He was known for his quick wit and his prowess at gin rummy.

Mr. Buckle is survived by his children and their spouses, Stewart and Joan Buckle III of Norfolk, Va., Dr. Tom and Lisa Buckle of Decatur, Ala., and Mary Buckle and Stewart Searle of Charlottesville, Va.; very special friend, June Custis and her loving family of Craddockville; grandchildren, Matthew and Spencer Buckle, and Haley and Wesley Buckle; and the mother of his children, Eloise East Buckle of Onancock. He was predeceased by his sister, Joan; brother, Guy; and beloved dog, Chase.

A private family interment will be held in the Buckle plot at Onancock Cemetery. Celebration of Life services will be planned at a later date.

Memorial donations may be made to the Hank Buckle Scholarship Fund, c/o Broadwater Academy, P.O. Box 546, Exmore, VA 23350. Memory tributes may be shared with the family at www.williamsfuneralhomes.com

Arrangements were made by Williams-Onancock Funeral Home.

Ex-Shore Resident Dies

Rev. Mark Steven Cousineau, 66, of Falling Waters, W.Va., formerly of Cape Charles, died at Weirwood Thursday, March 31, 2016.

Born and reared in Pittsburgh, Pa., he was the son of the late Anna Grace Sistek and Austin Joseph Cousineau. He was a member of Marlowe Assembly of God Church and the former minister of Calvary Assembly of God at Cheriton. He was active with the youth and music ministries of Cape Charles Baptist Church. Rev. Cousin-

eau worked in maintenance while living in West Virginia and was a member of the West Virginia Christian Motorcyclists Association.

Rev Cousineau is survived by his daughters, Shannon Cousineau Gordon of Marionville and Tanna Cousineau Mullner of Portsmouth, Va.; sister, Mary Lickert of Pennsylvania; brothers, Arthur Cousineau of Florida and Dan Cousineau of Pennsylvania; grandchildren, Taylor Heath, Amber Gordon, Willis Heath and Melinda Gordon; former wife, Vanessa Payne Cousineau of Painter; and a great friend and biker buddy, Lisa Shobe of West Virginia. He was predeceased by two brothers, Jim Cousineau and Robert Cousineau.

A graveside service was held at Cape Charles Cemetery Tuesday, April 5, with Rev. Russell Goodrich and Rev. Randy Lewis officiating.

Memorial contributions may be made to Cape Charles Baptist Church Youth Program, 509 Randolph Ave., Cape Charles, VA 23310; or Full Gospel Church, P.O. Box 792, Cheriton, VA 23316. Online condolences may be sent to the family at foxandjamesfh.com

Arrangements were made by Fox and James Funeral Home, Eastville.

Local Nurse Passes Away

Unez Meschelle Hughes, 61, passed away at her father's home in Cape Charles Thursday, March 31, 2016, surrounded by her family.

Born in Cape Charles, she was the first of five children born to William Hughes and the late Mary Hughes. Her role as the first born, being a caregiver to her younger siblings, carried over into her choice of a career in the nursing profession, providing aid and comfort to many residents of Northampton County, as did her mother Mary. The two shared a very deep and loving bond, sharing joys and heartaches through the years. They would shop together, garden together, just enjoy life together. When the entire family came together, Meschelle's heart was filled with so much more joy

Ms. Hughes

and happiness. She is gone away from us now and is with her mother Mary. She is greatly loved and will be dearly missed.

In addition to her father, survivors include her loving daughter, Tiffany N. Hughes; siblings, William Hughes Jr. (Sharman), Carol See (Don), Inez Hughes and Merry Wiley (Troy); niece, Latoya Hughes; nephew, William Hughes III (Shawnte); great-nephew, Braylen Hughes; and a host of uncles, aunts, cousins, other extended family and friends who love her dearly.

Relatives and friends are invited to funeral services Saturday, April 9, at Mt. Sinai Gospel Tabernacle in Cape Charles. A viewing will be held from 11 a.m. to noon, with funeral services to follow immediately. Repast also will be held at the church. Burial will be private.

Arrangements were made by John O. Morris Funeral Home, Nassawadox.

R&G, Perdue Retiree Dies

Mrs. Shirley Taylor Annis, 83, of Guilford, wife of the late Randolph "Randy" Annis, passed away Monday, April 4, 2016, at Manokin Manor Nurs-

ing Home in Princess Anne, Md.

Born in Clam, she was the daughter of the late Roland and Nellie Annis Taylor. She worked at the R&G Shirt Factory and Perdue and was a member of Faith Assembly of God in Lee Mont.

Mrs. Annis is survived by her son, Danny Annis (and wife, Susan); daughter, Barbara Heady (and husband, Edward Jr.) of Bloxom; sister, Louise Ward (and husband, David); grandchildren, Dana Annis Tapman, Stephanie Annis, Susan Annis, Rebecca Heady and Megan Heady; and great-grandchildren, Brody, Mackenzie, Shane and Natalia.

Funeral services were conducted Thursday, April 7, at Faith Assembly of God in Lee Mont by Rev. Mark Howard. Interment was in Parksley Cemetery.

Memorial contributions may be made to Faith Assembly of God, 22593 Lee Mont Rd., Parksley, VA 23421. To sign the guest book online, visit www.thorntonfuneralhome.net

Arrangements were made by Thornton Funeral Home in Parksley.

Discounts on Health Care Services Available to Those Who Qualify

With tax time fresh on your mind, it's a good time to explore if you can get a discount at Eastern Shore Rural Health!

Discounts are available to qualifying persons based on income and family size.

Visit any center with your 2015 tax information to see if you qualify.

Rural Health patients who already receive a discount should update their information.

Ask to see a Patient Account Manager at any Rural Health Location!

Atlantic

5219 Lankford Hwy
New Church, VA 23415

Chincoteague

4049 Main St.
Chincoteague Island, VA 23336

Bayview

22214 South Bayside Rd
Cheriton, VA 23316

Franktown

9159 Main St.
Franktown, VA 23354

Onley
20306 Badger Lane
Onley, VA 23418

Weichert, Realtors

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

Mason-Davis
Independently Owned & Operated

Find us on
Facebook

FEATURED AGENT

George Schoolfield
Sales Associate

757-710-1871 Call me today for
all of your Real Estate needs.

schoolfieldgm@gmail.com

www.mason-davis.com

PRICE CHANGE

PAINTER-MLS 42247 \$199,888
Modular home on 3+ ac. with a large eat-in kitchen, dining room, living room, large master bedroom with on suite, also a 48'x20' heated workshop and a patio off the back with an outside shower.

NEW LISTING

EXMORE-MLS 43165 \$78,500
Quiet, cozy & nestled on a spacious lot w/2 detached garages, plenty of room for hobbies, gardening. Minutes to shopping & the Chesapeake Bay, fishing, crabbing & picturesque views! Lots of space inside for living.

NEW LISTING

WACHAPREAGUE-MLS 43184 \$189,000
"Little City By Sea" specially known for its flounder tournaments. Many things to explore here. Newly renovated kitchen w/corrian counter tops, lg family room with gas fireplace & so much more!

PRICE CHANGE

MELFA-MLS 42145 \$569,000
WATERFRONT LIVING AT RED BANK
Expansive views of Pungoteague Creek from the Master Bedroom, Breakfast Room, Kitchen, and Living Room. This home has been upgraded w/Brazilian Cherry floors.

PRICE CHANGE

MACHIPONGO-MLS 41699 \$67,500
If you are looking for a home w/lots of potential & you don't mind a project here is the perfect property. Offering a lg. yard w/ several outbuildings. Has two floors, high ceilings & lots of character. Almost 2 acres.

PRICE CHANGE

ONANCOCK-MLS 42940 \$289,000
Nice Cape Cod home w/4 large bedrooms & 1.5 baths. In the heart of town within walking distance to shops, dining & marina. home has lots of extras - fenced in oversized back yard, garage, carport & more.

NEW LISTING

BELLE HAVEN-MLS 43160 \$134,000
Home sits on .62+/- acre. The kitchen & bath have tiled floors, & the living & dining are hardwood. Screened in back porch w/ ceiling fan, so you'll always have a breeze on those hot summer days.

NEW LISTING

ACCOMAC-MLS 43185 \$149,888
LOCATION, LOCATION, LOCATION!
Wonderful property w/privacy & still close to town. Picture yourself enjoying this Ranch style home just off Folly Creek with a private dock for the Community.

OPEN HOUSE SATURDAY APRIL 9TH 11 AM TO 1 PM

WATERFRONT-----14487 SHORE DR MELFA, VA 23410 "THE GREENS"
MLS 42457 \$299,500 Heading south on Bobtown Rd. turn right on Country Club Rd. Right on Fairway Dr. Right onto Shore Dr.

BELLE HAVEN-MLS 42641 \$114,900
Great 3 br rancher in the small Waterfront village of Davis Wharf. Solid hardwood floors, spacious kitchen, new septic & a lg. 2-section garage, ALSO one of the finest full sized basements that we've seen!

EXMORE-MLS 35497 \$179,900
WATERFRONT- beautiful lot with approximately 500' of creek frontage on a small sheltered cove on Occohonock Creek, one of the larger creeks on the Eastern Shore. 6.3 ac. mowed & planted w/many pecan trees.

HACKSNECK-MLS 43199 \$619,000
WATERFRONT- Beautiful Contemporary home on Nandua Creek. Features water on three sides, 2 Master Suites-one up & one down, Living Rm w/fireplace and a 1 bedroom apartment over garage.

PAINTER-MLS 43189 \$389,000
WATERFRONT- Another beautiful Contemporary home on Nandua Creek on 1.7 Ac. w/320 Ft of frontage of the creek. Includes a dock, some bulkhead & natural beach. Water views from most rooms inside.

MilePOSTS

MARRIAGES

BIRTHS

AWARDS

GRADUATIONS

- twin sons, born to Marie Joseph and Fritz Bonheur of Parksley March 23
- a daughter, born to Silvia Cantera and Eleobardo Velasquez of Tasley March 24
- a daughter, born to Shaquantae Giddens of Atlantic March 25
- a daughter, born to Amanda and David Padgett of Bloxom March 27

Top Essayists

The Eastern Shore of Virginia Chapter, NSDAR, along with DAR chapters everywhere, sponsors an American History Essay Contest. This year's topic was "A Colonial Family's Reaction to the Stamp Act. Winners pictured (from left) are: Anthony Brown, seventh grade, Carlo Balmoria, sixth grade, Annie Schreiber, eighth grade, and Tony Tomlinson, At back (from left) are: TAG teachers Susie Corson and Becky Johnson and DAR essay chairwoman Mary Will Browning.

Vincent Named District DAR Director

Carol Vincent was installed as the new District I director of the Daughters of the American Revolution at the Celebration Breakfast of the 120th State Conference held recently at the Richmond Marriott Hotel.

Vincent

The conference included a memorial service, where former member of the Eastern Shore of Virginia Chapter, Anne Corson, was honored.

Milepost items can be faxed to the Eastern Shore Post at 789-7681 or emailed to editor@easternshorepost.com

IT'S HERE...

OUTPATIENT THERAPY

AT HERITAGE HALL

Heritage Hall Nassawadox is NOW offering outpatient rehabilitation services in Northampton County!

Our therapist team is available to meet your outpatient therapy needs:

We offer:

- PT, OT & ST Services
- Consistent Staff
- 7 Days A Week Therapy
- E-Stimulation Therapy
- Friendly Environment
- Dedicated Therapy Gym & More

CALL LORI HOOK TODAY FOR MORE INFORMATION (757) 442-5600

HERITAGE HALL NASSAWADOX
Ask for us by name!

Heritage Hall Nassawadox - Our Family Exists To Care for Yours

Heritage Hall Nassawadox
9468 Hospital Avenue
Nassawadox, VA 23413

Located across the street from Riverside Shore Memorial Hospital

**FRIDAY
APRIL 8**

★12:30 p.m. - **Science & Philosophy Seminar: A London Suburb During & After WWII** - ESCC, lecture hall, Melfa

- ★1-8 p.m. - **E.S. Art League Student Show** - The Bank Coffee House, 44 Market St., Onancock
- ★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 p.m. - **FREE Movie Night: "Heaven Is For Real"** - Evergreen Pavilion, Hacks Neck - refreshments available
- ★7:30 p.m. - **AA mtg.** - Downing's Methodist UMC, Oak Hall
- ★7:30 p.m. - **Bingo (doors open at 6:30 p.m.)** - Exmore Moose Lodge, Belle Haven
- ★7:30 p.m. - **Texas Hold'em Tournament** - Parksley VFC
- ★8 p.m. - **ESO Live! Presents: Pound Net** - ESO, Belle Haven - \$10/advance; \$15/door

**POST TIMES
April 8-14**

**SATURDAY
APRIL 9**

- ★8 a.m. - **Prayer Breakfast** - St. Luke AME Church, Daugherty - \$10/each
- ★8-11 a.m. - **Breakfast Sale** - Bethel AME Church, Eastville - \$8/each
- ★9 a.m. - **Zumba Class** - Chincoteague YMCA - 336-3535
- ★9:30 a.m.-noon - **Mary N. Smith RISE Mentor Prgm.** - Mary N. Smith Cultural Ctr., Accomac - boys ages 9 to 15 - lunch provided - wear sweats & sneakers - 709-3267
- ★10 a.m. - **Pastor's Birthday Service** - Tabernacle Baptist Church, Horntown
- ★10 a.m. - **Overeaters Anon. mtg.** - Christ UMC, Chincoteague
- ★10 a.m.-3 p.m. - **E.S. Art League Student Show** - The Bank Coffee House, 44 Market St., Onancock
- ★noon & 7:30 p.m. - **AA mtg.** - Holy Trinity Episcopal Church, Onancock
- ★7:30 p.m. - **Bingo** - Eastville VFC

**SUNDAY
APRIL 10**

- ★11 a.m. & 2:30 p.m. - **Men's Day** - Union Baptist, Eastville
- ★12:30 p.m. - **Bingo** - Vietnam Veterans' Bldg., Main St., Onley
- ★1:30 p.m. - **Hallelujah Gospel Singers in Concert** - Bethel AME Church, Onancock
- ★2 p.m. - **Palmer Sisters in Concert** - St. Luke AME Church, Daugherty
- ★2:30 p.m. - **Annual Ushers' Day** - First Baptist Church, Mappsville
- ★3 p.m. - **100 Men in Black & Women in White** - Antioch Baptist Church, Treherneville
- ★3 p.m. - **Senior Choir Anniversary** - Macedonia AME Church, Accomac
- ★4 p.m. - **Church Anniversary** - Shiloh Baptist Church, Boston
- ★4 p.m. - **Pastoral Anniversary** - Living Word Church, Parksley
- ★5-8 p.m. - **ESTACI at The Shack!** - Machipongo Clam Shack, Nassawadox

**MONDAY
APRIL 11**

- ★11 a.m. - **Children's Story Hour** - library, Nassawadox
- ★noon - **AA mtg.** - St. Peter's Catholic Church, Onley
- ★4-5 p.m. - **Alzheimer's Caregivers' Support Group** - RSMH, 6th flr., Nassawadox - 414-8000 (Melissa Glennon)
- ★5-6 p.m. - **Al-Anon mtg.** - Holy Trinity Episcopal, Onancock
- ★5:15 p.m. - **Friends of Northampton Memorial Library mtg.** - library, Cape Charles
- ★5:30 p.m. - **TOPS mtg.** - Belle Haven UMC - 442-7050
- ★6 p.m. - **Bingo** - Elks Lodge, Tasley
- ★6-9 p.m. - **GED Class** - Arcadia High School, Oak Hall
- ★6:30 p.m. - **Cub Scout Pack 300 mtg.** - Grace UMC, Parksley
- ★7 p.m. - **AA mtg.** - Keller Town Hall
- ★7 p.m. - **Northampton Cty. Parks & Recreation Dept. Line-Dancing Class** - Indiantown Park, Eastville - 678-0468
- ★7 p.m. - **Multiple Sclerosis Support Group** - Hampton Inn & Suites, 4129 Lankford Hwy., Exmore - 442-7722

**TUESDAY
APRIL 12**

- ★9 a.m. - **Al-Anon mtg.** - Refuge Inn, Chincoteague
- ★10 a.m. - **Bingo** - Accomack Sr. Village, Onancock
- ★10 a.m. - **E.S. Community Services Board mtg.** - E.S. Behavioral Healthcare Center, Parksley
- ★11 a.m. - **Duplicate Bridge** - Sage Diner, Onley - 442-2474
- ★11:30 a.m.-12:30 p.m. - **Debedeavon Toastmasters' mtg.** - Northrup Grumman, Wattsville
- ★6 p.m. - **Onancock Lions Club mtg.** - Sage Diner, Onley - 787-2059
- ★6 p.m. - **Rachel Leah Ministries** - 787-2486
- ★6 p.m. - **Bingo** - Pocomoke Elks, next to YMCA
- ★6:30 p.m. - **AA mtg.** - Trinity UMC, Cape Charles
- ★6:30-8:30 p.m. - **English As a Second Language Class** - Arcadia High, Oak Hall
- ★6:30-8:30 p.m. - **GED Class** - ESCC, Melfa
- ★7:30 p.m. - **Bingo** - smoke free - Cheriton VFC
- ★7:30 p.m. - **Order of the Eastern Star (Acc. Chap. #62) mtg.** - Masonic Lodge, Chincoteague

**WEDNESDAY
APRIL 13**

- ★7:45 a.m. - **Kiwanis Club of Accomack mtg.** - Sage Diner, Onley
- ★9 a.m.-1 p.m. - **Veterans' Employment Representative Avail.** - Northampton Cty. Dept. of Social Services - no appt. needed
- ★10 a.m. - **TOPS mtg.** - Market St. UMC, Onancock - 787-4718
- ★11 a.m.-1 p.m. - **Waste Watchers' mtg.** - Chamber of Commerce, Melfa
- ★noon - **AA mtg.** - UMC, 75 Market St., Onancock
- ★2 p.m. - **Children's Story Hour** - E.S. Public Library, Accomac
- ★5-7 p.m. - **Soup Kitchen & Clothes Closet** - Grace and Truth Ministries, Onancock - Donations: 789-5369
- ★5:30-6:30 p.m. - **Free Meals for the Hungry** - Epworth UMC, Exmore - 442-6391
- ★6-7 p.m. - **Prayer Line Open (St. Matthew's Church, Onley)** - Call 665-7403, 387-7021 or 894-1521 w/prayer requests
- ★6-9 p.m. - **GED Class** - Arcadia High School, Oak Hall
- ★7 p.m. - **Drinking Liberally mtg.** - Charlotte Hotel, 7 North St., Onancock
- ★7 p.m. - **AA & Al-Anon. mtgs.** - RSMH, Nassawadox
- ★7:30 p.m. - **Bingo** - Painter VFC

**THURSDAY
APRIL 14**

- ★10:30 a.m. - **Children's Story Hour** - library, Accomac
- ★10:30 a.m. - **Story Time** - Cape Charles Library
- ★4 p.m. - **Chess Club** - Cape Charles Memorial Library - all ages, levels welcome
- ★5:30 p.m. - **Shore Losers mtg.** - Drummondtown Baptist, Accomac - \$1/wk.
- ★5:30 p.m. - **TOPS VA-550 mtg.** - Zion Baptist, Parksley - 787-7099
- ★6:30 p.m. - **AA mtg.** - Trinity UMC, Cape Charles
- ★6:30 p.m. - **Kiwanis Club of Chincoteague mtg.** - St. Andrew's Catholic Church
- ★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. - **E.S. Tea Party mtg.** - Market St. Grill, Onancock
- ★7 p.m. - **NA mtg.** - Painter Garrison UMC
- ★7 p.m. - **Al-Anon mtg.** - Atlantic UMC
- ★8 p.m. - **Onancock Int'l Films Presents "Spotlight"** - Roseland Theater, Onancock
- ★8 p.m. - **AA mtg.** - Christ UMC, Chincoteague

P
A
S
T
I
M
E
S

MAGIC MAZE • LANGUAGES OF THE WORLD

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

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

- Arabic Hindi Portuguese Tamil
Bengali Japanese Punjabi Telugu
English Korean Russian Vietnamese
German Marathi Spanish

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

Last Week's Answers

REPO CHELSEA CTS STEM
APER RADIAN'S HENPARTY
PITCHANDPUTT ENORMOUS
STE ANDY LIE ETRE IDO
ARAY SSS TRASH TALKER
SPOKETO PAY LES CEASE
CHUCKWAGON SADAHA
HST APRON ARIAS SOO
KANSAN DUMP THEPUCK
NOSING PERON REPLICCA
INTOAT THROWAWAY SATAY
NOISIER ASSAY TOTEMS
JUNKSCIENCE SEDONA
ARK TOVAH SHRUG CEE
REOEVE TOSSACROSS
AWAIT MRI BUF TERENCE
DITCHDIGGER FTC INCA
ANO NELL SAC ALAS EPA
SODZILLA SCRAP OFF PAPER
INDICTED ECOTOUR CTRL
DAIST ARE NOICANDIO ESSIO

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

Weekly SUDOKU

by Linda Thistle

		6		2	8		5	
2			7				1	
	3			6				7
	2			6				3
6			9				8	
		5	4					9
		8	3				4	
	9				1			8
5				4				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 GOLD-TRIMMED

- ACROSS**
1 In boots, e.g.
5 Accident
11 Leaf-cutting little colonist
14 Lend — (assist)
19 Roof border
20 Pungent yellow cheese
21 Corp. leader
22 Go-kart, say
23 Nickname for a really strong novelist?
26 The Carolinas, e.g., in Caen
27 Wings for women
28 Many a flower girl
29 Fen plant
30 Wilhelm's "the"
31 Return to get H.G. Wells' title Dr.?
36 Eschew
38 Topped party appetizer
39 "— won't!"
40 Prefix with 81-Across or 31-Down
41 British poet as a young badge earner?
45 "The Streak" singer Ray
- 46 "— a living"
49 Company IDs
50 Arthur of old TV
52 Sister record co. of Virgin
53 Nudge
54 Neoprene produced at an Alabama university?
60 Italicize, e.g.
63 Whitman or Disney
65 Some HDTVs
66 Singular
67 Chicago airport
68 Baby kangaroo living on a Pacific island nation?
70 "Friday the 13th" villain
71 Arial is one
72 Potter's dirt
73 Shred up
74 Most darling
75 Very breezy summer month?
78 Jay replaced by Jimmy Fallon
79 Greek letter
80 Min. fraction
81 Handed out playing cards
83 Item in a nest
- 86 Dunce
90 Convertible carriage used to transport popes?
94 Suffix in sugar names
95 Give support
97 Port in Italy
98 Greasy
99 Boyfriend who's always upbeat?
104 — -rock (music style)
105 Hebrew letters after alephs
106 Exit opposite
107 Pilot planes
110 Opinions offered
111 Singer Gene who should never be forgotten?
116 Black, in Bordeaux
117 Blvd. or rd.
118 Limited release?
119 — Sous-le-Vent (the Leewards)
120 Affirm
121 Cold War-era state: Abbr.
122 Train base
123 Safari shelter
- DOWN**
1 Late-night host Meyers
2 "How funny!"
3 Adds vocals to, maybe
4 Denigrates
5 Cosmo, O and GQ
6 Suffix with fool
7 Grab a chair
8 Stable feed
9 Turkish title
10 Attacked like a lion
11 "The Mind of —" (PBS cooking series)
12 Former liberal, briefly
13 Many "Olé!" recipients
14 "Am not!" rejoinder
15 Spiteful sort
16 College life
17 Final profit
18 Creator of the Lorax
24 Private AOL exchanges
25 "— Tok" (Kesha hit)
31 Estimate
32 Not falling for
33 Ovine calls
34 Springfield storekeeper
35 Bishops' hats
- 36 — -fi film
37 Crude home
38 Diner hirees
42 Almost there
43 Dwindle
44 Axon's place
46 Aussie bird
47 Tremolo's kin
51 Bowed
53 Fluster
54 Resembling
55 One-eighty
56 Con's vote
57 Groundwork
58 Greek Cupid
59 Pay to live at
60 Large couch
61 What you used to be?
62 Bonged recipients
63 Ragamuffins
64 100% wrong
68 — -bah
69 Pa Clampett of TV
70 Interim ruling group
72 11th-cen. king of Norway
74 Prison parts
76 Mu — shrimp
77 Wilhelm's "I"
78 Cake tier
81 Dunce
82 Allure rival
83 Fit to print, after revisions
- 84 Missy
85 84-Down's counterpart
86 Working farm horses
87 "It's finally clear to me"
88 Pork-filled pastry, e.g.
89 Rabbit head features
91 Put in cipher
92 "I knew it!"
93 Absence of restriction
96 Krispy Kreme inventory
100 One of Kirk's lieutenants
101 Blender brand
102 Ferret's kin
103 Wilhelm's "the"
104 Parade place: Abbr.
107 City in Iowa
108 Driving exam taker, often
109 Lead-in to "while"
112 Road topper
113 "... Mac — PC?"
114 Fabled flier
115 Reindeer cousin

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
99 100 101 102 103 104
105 106 107 108 109
110 111 112 113 114 115
116 117 118 119
120 121 122 123

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

SPRINGTIME DEMO CLEARANCE

2015 Edge

SEL, Loaded, Navigation,
Ecoboost Engine,
Under 600 Miles

MSRP \$39,260
KOOL DEMO PRICE \$34,330

2016 Escape

SE, Black, Leather,
Moonroof, Ecoboost
Engine, 5980 Miles

MSRP \$31,665
KOOL DEMO PRICE \$25,495

2015 Focus

Hatchback, SE, 5800 Miles,
Magnetic, Sport Package,
Nice!

MSRP \$22,430
KOOL DEMO PRICE \$17,499

2016 Mustang

GT, V8, 6-Speed,
Automatic, Leather,
Under 700 Miles

MSRP \$40,580
KOOL DEMO PRICE \$33,499

2015 Ford C-Max

SE, Power Lift Gate, Heated
Seats, Keyless Entry,
Less Than 500 Miles

MSRP \$26,455
KOOL DEMO PRICE \$19,995

2016 Explorer

Base FWD, Silver,
Sirius Radio, 7 Passenger,
V6, 18" Wheels

MSRP \$32,330
KOOL DEMO PRICE \$28,825

2016 Fusion

SE, Leather, 2.0, Ecoboost,
Navigation, Moonroof,
3000 Miles

MSRP \$33,795
KOOL DEMO PRICE \$27,980

2015 Focus

Ruby Red, Automatic,
Grey Cloth, 2500 Miles,
35+ MPG

MSRP \$20,775
KOOL DEMO PRICE \$15,995

2016 F150

Crew Cab, Lariat, Chrome
Appearance Pack., Call to Set
Up Appt. to See This One

MSRP \$57,635
KOOL DEMO PRICE \$49,980

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

Guaranteed Credit Approval

Gotta Go!

'05 Mazda 6 Wagon.....\$4,900
 '08 Pontiac G6, Red.....\$6,900
 '06 Zephyr, Gray.....\$7,900
 '99 Taurus, 77k Miles.....\$2,900
 '10 Mitsubishi Lancer...\$9,900

7yr/100,000 Warranty

'12 Mustang CPE.....\$12,950
 '15 Explorer LTD.....\$27,900
 '14 Focus SE.....\$13,250
 '15 Flex LTD.....\$28,750
 '14 Focus SE.....\$14,150

Just Arrived

'07 Mercury Milan.....\$6,295
 '07 Mercury Montego...\$8,480
 '07 Toyota Camry.....\$7,280
 '05 Ford 500 LTD.....\$7,150
 '07 Explorer XLT.....\$9,890

Special SUV

2012 Chevrolet Tahoe
 LT, 4x4, 3rd Row Seat,
 Leather, One Owner,
 45,000 Miles
\$32,150

Special Truck

2013 F150
 Super Crew, Lariat, 4x2,
 One Owner, Blue, Leather
 100k Warranty
\$28,888

Special Car

2015 Lincoln MKZ
 Cream, Leather, Loaded,
 Navigation, 1 Owner,
 25k Warranty, Luxury
\$26,897

Payment Specials. Guaranteed Credit Approval

2010 Ford Fusion
 SE, 35+ MPG, Green,
 Clean, Everyone Approved
\$9,995 or \$189/mo.

2013 Ford Fusion
 SE, 35+ MPG, 90k Miles,
 2 Yr. Warranty
\$10,995 or \$209/mo.

2009 Chevy Equinox
 4x4, Red, Clean
 2 Yr. Warranty
\$8,995 or \$199/mo.

Kool Quick Lube in Keller

Oil & Filter and
 Tire Rotation
\$39.95

up to 6qts. oil. Diesel and Synthetic extra

A/C Special
 Check and Recharge
\$69.95

Freon and Parts extra

Guaranteed Lowest
 Prices.

Check Us Out

302-0313

302-0313

302-0313

SPORTS

Blake Johnson Meets Challenge of NYC Marathon

Blake Johnson is the first to tell you he doesn't look like the typical marathoner.

"I'm 5-foot-7 and stocky. Most long-distance runners are tall and lean."

But run a marathon he did, and Johnson learned something about himself in the process.

On the first Sunday of November 2015, Johnson was among more than 50,000 runners who started on the Verazano-Narrows Bridge in New York City and covered 26.2 miles through all five boroughs of the city. The New York City Marathon, maybe not as well-known as the Boston Marathon, which is set for April 18, is the largest marathon in the world.

"I wasn't too concerned about the physical aspect of running a marathon. I endured far worse physically in 13 years in the Service. I was more concerned with the time it took to prepare for a marathon," said Johnson earlier this week from his second-floor office at the Island House Restaurant in Wachapreague, where he can overlook the marsh leading to the Atlantic Ocean in the distance.

"It was a huge time commitment to get ready. I started in early summer, the busiest time of the year here. The staff was a tremendous support. Every day I would be gone an hour or more running around Wachapreague. Or Debbie (Shrieves) would drop me off on the way to the bank, and I would run back to the restaurant. Everyone pitched in and helped," said Johnson.

"But you know, that time away from the restaurant helped me in many ways. I would be totally unplugged from the world for that hour. I would return physically exhausted, but mentally refreshed."

Johnson had never run a marathon

before, but he did wrestle and run cross country in high school in his native Minnesota while also playing ice hockey growing up. And then there were the 13 years of military service which tested him physically in many ways.

But, still, he has been out of the service for eight years and just turned 40 years old. "There were many days I was walking around with ice bags on my knees or a bandage wrapped around my leg. Just when the pain got so bad I thought I couldn't go on, it would ease up and let me continue training," said Johnson.

Running a marathon wasn't exactly at the forefront of Johnson's mind when 2015 dawned.

Last June, Johnson had a visitor at his home who was introduced to him by an old Navy buddy and has become a good friend. "He's a member of the New York City Police counter-terrorism team and convinced me to join his group, which competes against the city firemen. Our group was placed right behind the elite and professional runners at the start line. It was a neat experience," recalled Johnson.

He upped his pace gradually last summer and by September, was running 40 miles a week. His longest run prior to the marathon was 20 miles. His total mileage prior to the marathon was just over 400 miles.

In addition to his staff at the restaurant, Johnson's family also supported him and made sacrifices along the way.

"My wife Martha has run a marathon before, so she knew about the preparation involved. But we have three young children (Faith, 11, Gracie, 9, and Wyatt, 3), and I would have to get up at 4:30 a.m. on Sundays to get in a long run before church services. In the summer, Sunday is the only day I take off from work, so I hated taking time away from the family on that day. But they understood and supported me. It was nice that the entire family

was there in New York City to watch me cross the finish line."

Marathons are unique in the sporting world in that they include amateur and professional runners in the same event.

"Think about it, it would be like playing baseball on the same field with the pros," explained Johnson.

However, since he was close to the start by virtue of being placed with the New York City Police team with thousands of runners lined up behind him, he found himself running too fast at the start of the race.

"I looked at my watch and saw I was doing 8:30 minutes per mile, which was a full minute over my training time. I thought there was no way my watch could be right, but I was getting passed by top runners and found myself running too fast to keep up."

Blake settled down and kept a steady pace, although he admits the final 10 miles, mostly uphill, were a struggle. He completed the run in 4:13. A sensor in his bib told him how many miles he had completed. In fact, his family could track him online and determine his exact whereabouts through the sensor.

"It was a beautiful day after having been very cold the year before," recalled Johnson. "I think some of the runners who had run the year before had overdressed, and there were clothes strewn everywhere along the course. The crowd treated you like rock stars. They were great."

Johnson lived in Virginia Beach for 14 years while in the military and knew of the Eastern Shore through visits to John Payne of Quinby, his financial backer at the Island House, where Johnson is the owner/operator. But he said that visiting the Shore is different than knowing the Shore.

"I think to understand the Shore, it is a rite of passage for you to take your family for a boat ride and find a sandbar to enjoy for an afternoon. It's also nice when you share company with friends on a sandbar.

Sundays on a sandbar to me makes the Shore a special place to live."

Johnson said he feels blessed to have found the Shore and loves getting to know his customers at the Island House. The quiet life he leads now is in stark contrast to his days in the military.

"I was away from my family as many as 280 days a year. In 2006, I was shot in Afghanistan. I still have the helmet which shows the mark left by an AK47. I realized then, as a family man, it was time for me to consider other options. I was fortunate that I had the opportunity to come here and run the Island House," said Johnson, who earned his degree in psychology and education in the service under the GI Bill. He also earned a commercial pilot's license after leaving the service.

"We are far from perfect at the restaurant, but we try every day to make it a really good experience to dine here. I enjoyed my time in the Navy and think about it every day, always thinking I would spend 20 years in the service, but I don't regret the decision that led me to the Eastern Shore."

Blake Johnson ran a marathon last November in New York City.

SPORTS SHORTS

Flounder Tournaments Set

Captain Zed's 26th annual Spring Flounder Tournament will be held April 15 to 24 with a \$2,500 first-place prize, a \$600 second-place prize, a \$300 third-place prize, a \$250 fourth-place gift certificate to the Wachapreague Inn and a fifth-place \$100 gift certificate to Trident Tackle/Island House.

All entries must be received before 7 a.m. April 15.

Entries by March 31 are eligible for a drawing for a \$50 gift card.

Go to www.theislandhouserestaurant.com to register or call 789-3222 or 787-4242 and ask for Debbie.

The Wachapreague Marina has announced its annual 2016 Spring Flounder Tournament will be held from April 15 to April 24. Deadline for entries is April 14.

First prize is \$2,000, second prize is \$1,000, third prize is \$750, and fourth prize is a \$250 gift certificate to the Wachapreague Inn. Fifth prize is a \$100 gift certificate to the Wachapreague Marina Tackle Shop.

Register at wachapreaguemarina.net or in person at the tackle shop. Call 787-4110 for more information.

Truck Pull, Family Day

A Truck Pull and Family Fun Day to benefit local chapters of Special Olympics Virginia and the Law Enforcement Torch Run will be held Saturday, April 16, at the Elks Lodge in Accomac.

The entry fee is \$150 per team, with up to six per team. Pull Tasley VFD's brush truck carrying 300 gallons of water 25 feet. Fastest time gets a trophy and shirt for team members.

There also will be a bouncy house, corn hole, face painting and kids' crafts in addition to booths and food vendors.

Contact Sandy Tayler at 414-1212 for more information or an entry form. Contact Gina Williams at 336-1202 or SOVAarea19vendor@gmail.com for a vendor application.

Run for the Animals Sunday in Onancock

The 2016 Run for the Animals, will be held 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 to 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 entry fee is \$50 (\$25 for students). All net proceeds support the animal organizations that serve the 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.

Anglers' Club To Meet

The Eastern Shore of Virginia Anglers' Club (www.esanglersclub.org) will hold its monthly meeting April 11 in the conference room of the Sage Restaurant in Onley at 7:30 p.m.

The meeting will feature a presentation by Capt. John Page Williams of the Chesapeake Bay Foundation.

His presentation will be on the coral reefs of the Chesapeake, detailing the history of the bay's three-dimensional oyster reefs, their great value for fish habitat and water quality, what's been accomplished in restoring them, and prospects for the future.

The public is invited, as are new or prospective members.

Shore Fest Golf Tourney May 13

The Shore Fest Golf Tournament will be held starting at 1 p.m. Friday, May 13, at Eastern Shore Country Club in Melfa. There will be teams of four with an entry fee of \$100 per player, which includes greens fees, cart, lunch, on-course beverages and awards reception. Awards will be presented for closest to the pin, longest drive and a hole in one.

The event is sponsored by Eastern Shore Chamber of Commerce. For more information, call 787-2460 or go to www.esvachamber.org

BIG CASH

92.5 & 96.5
CTG
The Variety Station

CTG is giving away BIG CASH when you listen at work!

Listen NOW To Win!

QUALIFY TO WIN BY ENTERING AT:

- Verizon of Oak Hall
- Edible Arrangements, Salisbury
- Blarney Stone Pub, Onancock
- Cars Today, Princess Anne
- H&H Furniture, Pocomoke
- Cowboy Coast, Ocean City
- Chesapeake Building Supply, Crisfield
- Steamers Sports Bar, Chincoteague
- Outten Brothers Furniture, Pocomoke
- Southbound Alley (Formerly Cherokee Lanes), Fruitland
- Riverside Grille, Pocomoke & Southgate Grille, Berlin
- Marina Club Restaurant at Captain's Cove, Greenbackville

SUNSET BEACH RESORT

Sunset Beach Resort will be hosting a job fair on Saturday, April 9th and Sunday, April 10th at The Sunset Beach Resort between 9am and 1pm. We will have applications, on-site interviews, and recruiting for all departments.

Positions available are Maintenance, Guests/Front Desk Services, Security, Sales and Marketing, Camp Hosts, Resort Pool Attendants, Camp Store Attendants, Restaurant Team Members, Cashiers, Concierge, Recreation Department, Housekeeping.

Need more information? Call us at 757-331-1776 or email amapp@sunsetbeachva.com between 8 am-5:30 pm daily. Come out and help us make someone's vacation their best memory on the Eastern Shore.

Nandua Blanks Arcadia 10-0

Nandua blanked Arcadia Monday at home as Mike McCluskey pitched a one-hit shutout, striking out eight batters and collecting two of the three Warrior hits on the day, including a double.

Eleven free passes issued by the Firebirds led to their defeat.

Garrett Baylis scored three runs for the Warriors, and Evan McGregor had three RBIs.

Nandua base runners were 9 of 9 in stolen bases and have now been thrown out only twice in 42 attempts.

Nandua Splits Pair

Lancaster pushed across a run in the bottom of the seventh inning to edge Nandua 4-3 last Thursday at Lancaster High School.

The Warriors managed only four hits, all singles, by Derek Bjorlo, Matthew Teasley, Kelly Reagan and Waylon White. Bjorlo and Reagan each had an RBI.

Austin Atkinson started and pitched 3.2 innings, allowing only one hit and an earned run. Evan McGregor pitched the final 2.1 innings, giving up only the winning run on three hits.

Nandua overcame a 4-0 Washington & Lee lead after the opening half inning to take a 9-6 win Thursday afternoon on the road at Lancaster.

Bjorlo and Evan McGregor each had two hits, while Hunter Hickman scored three runs. Bjorlo clubbed his third triple of the season. McGregor, Teasley and White collected two RBIs each. Jake Guy, Mike McCluskey, Teasley and White each had one hit.

Nandua scored four runs in the fifth inning to overcome a two-run deficit.

Starter Jake Guy survived a shaky start, giving up four runs in the top of the first, but held W&L to two runs the rest of the way to get the win.

Warrior coach Luke Brankley said, "Overall, we played pretty well as a team during the tournament."

Ponies Romp

Chincoteague defeated Northampton Wednesday 18-1 in a game stopped after three innings.

Vikings Fall to SA

Broadwater suffered an 11-1 home loss to Southampton Monday with nine of the visitors' runs coming in the third inning.

Ben Farlow, Austin Murphy and Andrew Hart each had doubles, with Farlow getting the lone RBI. Andrew Hart also had a single.

Farlow started and took the loss, striking out five in 2.2 innings.

Jackets Get Soccer Win

The Northampton boys' soccer team defeated New Kent 4-1 Monday night at home, with Noah Leffel scoring three goals and Bayron Ortiz adding one. Junior Gildo had three assists.

Northampton coach John Gorman said the defense played great behind Jose Palacio, Brian Terron, Garrett Marsh, and Elian Morales. Mawyer Garvis had an outstanding game at mid-field, added Gorman.

Garrett Baylis, 9, of Nandua scored three runs for Nandua in a 10-0 win Wednesday. Arcadia pitcher Tah're Pettit (left) attempts to make the tag after taking the toss from Firebird catcher Hunter Lewis.

Broadwater first baseman Austin Murphy takes a throw to beat a Southampton runner in action Monday at Ballard Field in Exmore.

BA Track Athletes Perform Well at CNU Meet

Major Morgan was second in the high jump, clearing 6-0, and Tyler Major was second in the long jump with a leap of 18.95 for the best finishes by Broadwater athletes in Christopher Newport University's 32nd High School Captain's Classic last week.

Morgan also was eighth in the long jump (16-4), and Taylor Major earned a third in the shot put with a throw of 37-1.5.

Andrew Harman was eighth in the 110-meter hurdles in 19.88. Tyler Major had a ninth-place finish in the 100-meter dash (12.61).

The 4x800 relay team had a fifth-

place finish with a time of 9:56.33.

The boys finished seventh with 27 points.

Broadwater's Lauren McClaskey finished third in the 100-meter hurdles in 20.08. Reagan Hill was seventh in 26.84.

Cardy Wardius was third in the triple jump with a leap of 28-3.

Broadwater's Sophie Watson finished fifth in the 1600-meter race. The eighth grader was timed in 5:50.38.

Anna Sexauer (5th-25-8.85) and Brooke Wallace (8th-22-3) had top-10 finishes in the shot put.

The Viking girls finished fifth among 12 teams with 28 points.

Taylor, Tyler Major Sign with Va. Wesleyan, Elon

Taylor and Tyler Major (seated from left in center) of Broadwater Academy have committed to playing basketball at Virginia Wesleyan College and football at Elon College, respectively. Seated with the twins are (from left) their grandfather, Wilbert Johnson; mother, April Major; and father, John Major. Standing are Broadwater headmaster Dr. Joseph Spagnola, football coach Noble Palmer and athletic director Ron Anson. Taylor was a first-team All-Metro Conference selection in basketball, averaging 22 points, tops in the conference, and 10.2 rebounds a game. Tyler gained 1,591 yards, averaging 9.5 yards per carry and scoring 22 touchdowns, making second-team All-State VISAA.

BA Plays State Champs Tough

Broadwater softballers fell to perennial powerhouse Southampton 6-1 Monday at home. The Lady Vikings had lost 15-1 to the defending VISAA state champions earlier in the season, but showed improvement with four of the visitors' runs coming in the fourth inning.

Heather Custis, Parker Murphy and Kerry Ford each had a hit for Broadwater, with Custis getting the lone RBI.

Parker came on in the fifth inning and pitched to only nine batters over three innings, allowing no hits and walking none. The Viking defense pulled off three double plays on the day.

Nandua Over Arcadia

Nandua crushed Arcadia 23-1 on Wednesday at home, scoring 12 runs in the first inning to start the rout.

Leah Truitt, Paige Demartino and Tyra BJORLO each had two hits and three RBIs.

Amanda Baylis also contributed two hits for the Lady Warriors. Michaela Wescott and Kimberly Wert each had a home run. Truitt and Emily Justis

each had a triple.

D'errica Toppin and Justis combined to no-hit the Firebirds, with Toppin striking out three and Justis fanning six.

Chinco Tops Jackets

Chincoteague softballers defeated Northampton 15-1 in Eastville Wednesday.

Ronny Malone and Caroline Thornton each went 3 for 4 with three runs scored. Krista Reed had two hits and scored a pair of runs. Madison Tyndall pitched five innings and allowed three hits while striking out three.

Michaela Lewis scored Northampton's lone run and was 1 for 2.

Nandua, Northampton Win Soccer Matches

Ryan Wright scored three goals to lead Nandua to a 5-0 home win over Arcadia in girls' soccer Wednesday. Vanessa Esteban and Yalexia Ruiz each scored a goal.

Ashlyn Arnold scored two goals in the first half on assists by Erica Head and Taylor Webb in a 3-0 win over Middlesex Wednesday at home. Nohemi Montalvo scored a second-half goal to finish the scoring.

Parker Murphy pitched to the minimum nine batters over three innings against Southampton on Monday in a 6-1 Viking loss. First baseman Heather Custis awaits the throw.

Coach Tabi Webb said Brenda Guerrero and Karla Benavides had outstanding games at the outside back positions.

Emily Justis struck out six Firebirds in action Wednesday.

Arcadia and Nandua players converge on the ball in action Wednesday. The Lady Firebirds, in their first season, held Nandua scoreless for the first 27 minutes before eventually falling 5-0.

Chincoteague CENTER

SPRING INDOOR YARD SALE

Saturday, April 16th
8am - 1pm

TABLE \$15
10' BOOTH (3 tables) \$40

757-336-0614

ChincoteagueCenter.com
6155 Community Dr. Chincoteague, VA

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

		Friday Apr. 8	Saturday Apr. 9	Sunday Apr. 10	Monday Apr. 11	Tuesday Apr. 12	Wednesday Apr. 13	Thursday Apr. 14
Seaside	Assateague Beach	H 9:29 a.m. L 3:52 p.m.	H 10:20 a.m. L 4:41 p.m.	H 11:11 a.m. L 5:24 a.m.	H 12:03 p.m. L 6:20 a.m.	H 12:58 p.m. L 7:18 a.m.	H 1:58 p.m. L 8:20 a.m.	H 3:04 p.m. L 9:50 a.m.
	Chinco Channel	H 9:33 a.m. L 3:51 p.m.	H 10:24 a.m. L 4:40 p.m.	H 11:15 a.m. L 5:23 a.m.	H 12:07 p.m. L 6:19 a.m.	H 1:02 p.m. L 7:17 a.m.	H 2:02 p.m. L 8:19 a.m.	H 3:08 p.m. L 9:21 a.m.
	Gargathy Neck	H 10:25 a.m. L 4:31 p.m.	H 11:16 a.m. L 5:09 a.m.	H 12:07 p.m. L 6:03 a.m.	H 12:59 p.m. L 6:59 a.m.	H 1:54 p.m. L 7:57 a.m.	H 2:54 p.m. L 8:59 a.m.	H 4:00 p.m. L 10:01 a.m.
	Folly Creek	H 10:18 a.m. L 4:16 p.m.	H 11:09 a.m. L 5:05 p.m.	H 12:00 p.m. L 5:48 a.m.	H 12:52 p.m. L 6:44 a.m.	H 1:47 p.m. L 7:42 a.m.	H 2:47 p.m. L 8:44 a.m.	H 3:53 p.m. L 9:46 a.m.
	Wachapreague Inlet	H 10:04 a.m. L 4:00 p.m.	H 10:55 a.m. L 4:49 p.m.	H 11:46 a.m. L 5:32 a.m.	H 12:38 p.m. L 6:28 a.m.	H 1:33 p.m. L 7:26 a.m.	H 2:33 p.m. L 8:28 a.m.	H 3:39 p.m. L 9:30 a.m.
	Quinby Inlet	H 10:03 a.m. L 4:18 p.m.	H 10:54 a.m. L 5:07 p.m.	H 11:45 a.m. L 5:50 a.m.	H 12:37 p.m. L 6:46 a.m.	H 1:32 p.m. L 7:44 a.m.	H 2:32 p.m. L 8:46 a.m.	H 3:38 p.m. L 9:48 a.m.
Bayside	Machipongo	H 9:59 a.m. L 4:00 p.m.	H 10:50 a.m. L 4:49 p.m.	H 11:41 a.m. L 5:32 a.m.	H 12:33 p.m. L 6:28 a.m.	H 1:28 p.m. L 7:26 a.m.	H 2:28 p.m. L 8:28 a.m.	H 3:34 p.m. L 9:30 a.m.
	Tangier Sound Light	H 1:39 p.m. L 7:45 a.m.	H 2:29 p.m. L 8:38 a.m.	H 3:21 p.m. L 9:32 a.m.	H 4:15 p.m. L 10:28 a.m.	H 5:12 p.m. L 11:27 a.m.	H 5:43 a.m. L 12:30 p.m.	H 6:50 a.m. L 1:35 p.m.
	Muddy Creek	H 1:55 p.m. L 8:20 a.m.	H 2:45 p.m. L 9:13 a.m.	H 3:37 p.m. L 10:07 a.m.	H 4:31 p.m. L 11:03 a.m.	H 5:28 p.m. L 12:02 p.m.	H 5:59 a.m. L 1:05 p.m.	H 7:06 a.m. L 2:10 p.m.
	Guard Shore	H 1:47 p.m. L 8:16 a.m.	H 2:37 p.m. L 9:09 a.m.	H 3:29 p.m. L 10:03 a.m.	H 4:23 p.m. L 10:59 a.m.	H 5:20 p.m. L 11:58 a.m.	H 5:51 a.m. L 1:01 p.m.	H 6:58 a.m. L 2:06 p.m.
	Chescon. Creek	H 1:22 p.m. L 7:28 a.m.	H 2:12 p.m. L 8:21 a.m.	H 3:04 p.m. L 9:15 a.m.	H 3:58 p.m. L 10:11 a.m.	H 4:55 p.m. L 11:10 a.m.	H 5:26 a.m. L 12:13 p.m.	H 6:33 a.m. L 1:18 p.m.
	Onancock Creek	H 1:36 p.m. L 7:48 a.m.	H 2:26 p.m. L 8:41 a.m.	H 3:18 p.m. L 9:35 a.m.	H 4:12 p.m. L 10:31 a.m.	H 5:09 p.m. L 11:30 a.m.	H 5:40 a.m. L 12:33 p.m.	H 6:47 a.m. L 1:38 p.m.
	Pungoteague Creek	H 12:52 p.m. L 7:02 a.m.	H 1:42 p.m. L 7:55 a.m.	H 2:34 p.m. L 8:49 a.m.	H 3:28 p.m. L 9:45 a.m.	H 4:25 p.m. L 10:44 a.m.	H 5:28 p.m. L 11:47 a.m.	H 6:03 a.m. L 12:52 p.m.
	Occhohan. Creek	H 12:16 p.m. L 6:42 a.m.	H 1:06 p.m. L 7:35 a.m.	H 1:58 p.m. L 8:29 a.m.	H 2:52 p.m. L 9:25 a.m.	H 3:49 p.m. L 10:24 a.m.	H 4:52 p.m. L 11:27 a.m.	H 5:27 a.m. L 12:32 p.m.
	Nassawadox	H 11:37 a.m. L 5:24 a.m.	H 12:27 p.m. L 6:17 a.m.	H 1:19 p.m. L 7:11 a.m.	H 2:13 p.m. L 8:07 a.m.	H 3:10 p.m. L 9:06 a.m.	H 4:13 p.m. L 10:09 a.m.	H 5:23 p.m. L 11:14 a.m.
	Cape Charles	H 10:26 a.m. L 4:46 p.m.	H 11:16 a.m. L 5:25 a.m.	H 12:08 p.m. L 6:19 a.m.	H 1:02 p.m. L 7:15 a.m.	H 1:59 p.m. L 8:14 a.m.	H 3:02 p.m. L 9:17 a.m.	H 4:12 p.m. L 10:22 a.m.
Kiptopeke Beach	H 10:04 a.m. L 4:15 p.m.	H 10:54 a.m. L 5:05 p.m.	H 11:46 a.m. L 5:48 a.m.	H 12:40 p.m. L 6:44 a.m.	H 1:37 p.m. L 7:43 a.m.	H 2:40 p.m. L 8:46 a.m.	H 3:50 p.m. L 9:51 a.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

Classified Ads, Real Estate Ads, Auctions & Legal Notices

Eastern Shore Trading POST

Announcements

Happy 61st Birthday in Heaven to Mike Huether
4.8.55-11.15.07

We all miss you so much. We can't pass a deer or look out onto the Chesapeake Bay without seeing a piece of you and all that you loved. Thank you for being the best Daddy in the world.
Love, Angie & Christy

LOST DOG!!!

Her name is Rosie and her family is very worried. She's fixed (spayed), grey with white on the chest & a scar on her left cheek. She's a grey pit bull mix (can appear brown depending on lighting) and she's the love of my life. She has no monetary value but I am offering a reward of \$750.00 for her safe return home. No questions asked. Thank you. My phone number is (631)-404-8848.

The Vocational Center in Exmore is pleased to announce it is now accepting gently used donations for its upcoming Thrift Store opening Fall 2016.

Donations can be dropped off Monday through Friday 8:30am to 3:30PM.

We are not accepting large bulk items at this time. Please call 757-442-3933 ext 417 for more information.

Sell that old car or jet ski you have in the back yard. Only \$30 gets it listed until sold. CALL ANGIE AT 789-7678

Help Wanted

PART TIME OFFICE ASSISTANT - Flexible hours
Immediate mid-Shore opening for someone with excellent communication skills and a pleasant personality. General office skills and MS Office experience a must.

Please forward cover letter and resume to:
JOB OPENING
P.O. Box 98
Onancock, VA 23417

**ANCHOR INN, CHINCOTEAGUE, VA
NOW HIRING
SEASONAL AND FULL-TIME POSITIONS**
For Experienced Front Desk, Housekeeping, and all Seasonal Positions. Management Positions also available. For more information please call (757) 336-6313 or email resumes to anchorinnhotel@comcast.net

**EMPLOYMENT OPPORTUNITY
POSITION: Hourly Flag Person
POSITION ANNOUNCEMENT #2016-2-2191**
The Chesapeake Bay Bridge and Tunnel District will be accepting applications for an Hourly Flag Person position from April 1, 2016 - April 15, 2016 at 2:00 p.m. This position will direct the movement of traffic through construction projects and accident and/or disabled vehicle scenes. Distribute traffic control signs and markers along sites in designated patterns. Must possess a valid Virginia Driver's License and have the ability to withstand prolonged standing and exposure to inclement weather. This is an hourly position with an hourly rate of \$10.20 an hour.
Applications may be obtained from the Chesapeake Bay Bridge and Tunnel District's personnel office from 8:00 a.m. to 4:30 p.m., Monday through Friday, by telephone (757) 331-2960, or online at www.cbbt.com/employment.html.
Applicants for employment with the Chesapeake Bay Bridge and Tunnel District shall be afforded equal opportunity in all aspects of employment without regard to race, color, religion, political affiliation, national origin, handicap, sex or age.

The Eastern Shore Community Services Board has an immediate opening for the following positions:

**Clinician
ID Aides
Licensed Practical Nurse
Medical Assistant
MH Skill Building Specialists
Psychosocial Aide**

For more information or to apply, please visit the ESCSB's website at www.escsb.org
ESCSB is an EOE

FT Laborer Grounds Maintenance Accomack, Eastern Shore to perform the day to day operations on federal grounds maintenance contract, using mowers, spin trimmers, edging tools, shears and other hand tools.

Ability to obtain & maintain the appropriate credentials/background checks as required by contract. HS Diploma/GED & 3 months exp. in grounds maintenance or 6 months grounds maintenance exp. Ability to communicate effectively. Ability to learn, use & maintain grounds equipment & hand tools. Outdoor industrial environment w/exposure to pesticides, herbicides, heat & cold. Excessive exposure to sunlight & humidity. Lifting 10-40 lbs. frequently. Prolonged standing, walking, stooping, sitting, pulling, lifting, carrying & pushing.

****Candidates with disabilities, Rehab referrals or internal candidates only****

Didlake, Inc. is a VEVRAA Federal Contractor and Equal Opportunity/Affirmative Action employer. All qualified applicants will receive consideration for employment without regard to race, color, religion, sex, nation origin, disability, or protected veteran status. Didlake, Inc. is a drug free workplace.

Apply online to careers.didlake.org

Melfa, Virginia
If you value People, Diversity and Inclusion, we'd like to hear from you!
Registrar (full-time)

Minimum Requirements: Associate's degree, with professional work experience as a college registrar. Proficient with Microsoft Office. Excellent communications skills.
Minimum Salary: \$24,969 plus state benefits package
See web site www.es.vccs.edu for additional information.
ESCC is an EEO/AA and E-verify employer

Kool Ford is looking for an experienced AUTO TECHNICIAN. Virginia state inspector a major plus. Top dollar to the right qualified applicant. Contact Ross Kool at 757-787-1209.

Emergency Medical Technician
Northampton County is accepting applications for a Part time Emergency Medical Technician in the Emergency Medical Services Department.

Applicant must possess the following: Commonwealth of Virginia- Department of Health Emergency Medical Technician certification, Advanced Life Support Certification preferred /CPR, valid VA. Driver's License with good driving record, Emergency Vehicle Operators Course, Hazardous Materials Awareness. Criminal Background checks are a requirement with this position.

Please refer to Northampton County's website online at www.co.northampton.va.us/jobs.html or an application can be obtained thru the Human Resources office. Completed application form, cover letter, copies of current certifications, and copy of DMV driving record can be submitted to Human Resources, PO BOX 66 Eastville, Va. 23347, no later than April 8, 2016. Northampton County is an EOE .

TRAILER LOTS - Land lots available to lease for singlewide trailer homes at Modest Town Trailer Park. Call Carl at 410-262-3070.
NEW 3BR, 2BR HOME ONLY \$500.00 DEPOSIT CALL FOR DETAILS: 302-846-0496.

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

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

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

Pets

Happy Jack@DuraSpot@ Quicker kill, longer residual for fleas, ticks, & mosquito control. Contains NYLAR to break breeding cycle. **Eastern Shore Pets** (787-1462) (kennelvox.com)

Real Estate

COMMERCIAL/RESIDENTIAL - Brick/slate roof professional office with living quarters upstairs 4 BR, 1 1/2 baths, LR with fireplace, dining room, reception room, hardwood & ceramic tile floors, dry basement and attic. Newly renovated. Separate garage with brick floors. Have your own business here with great visibility! \$235,000. **757-678-7500.**

ONANCOCK - Mt. Prospect, 3BR, 3BA brick rancher, 2 rooms in cellar, 3 fireplaces, lg. enclosed porch, attached 2-car garage. Call 787-3145 or 710-4850.

1.7-ACRE BUILDING LOT IN MELFA Includes well & septic. 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.

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

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.

WANTED - WE PAY TOP DOLLAR FOR YOUR LAND. CALL TODAY FOR MORE INFORMATION AT 302-846-9100.

Rentals - Apts.

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.

Seabreeze Apartments

A Subsidized Community
 201 Washington Ave.
 Cape Charles, VA 23310
 757-331-4011

2 and 3bdr Apartments
 Applications are available
 Mon-Thurs 9am-5pm

Qualified applicants will be added to our waiting list

TDD Va.
 1-800-828-110 Voice
 1-800-828-1120 Device

EQUAL HOUSING OPPORTUNITY

2BR apartments available in the **Sawmill Apartment Community, Nassawadox.** \$551/month. Rental Assistance available to qualified applicants. Call 757-442-4661 (9AM to 2:30PM).

Hartley Hall Senior Housing in Pocomoke City, Md., is accepting applications for 1-bedroom and efficiency apartments in an elderly housing subsidized apartment complex. Contact 410-957-2252 for application or visit office at 1006 Market Street in Pocomoke City. Equal Housing Opportunity

Change Is In The Air!!!
 Looking for your next Home Sweet Home? Come see how home should feel. Affordable Rents!!! At Exmore Village.

(757)442-9471

CHANGE IS IN THE AIR!!!!!!
 Looking for your next Home Sweet Home? Come see how home should feel. Affordable Rents!!! At Accomack Manor

757-665-5848

Rentals - Business

ONANCOCK - NEW!! 3 office/retail spaces. 900, 2900, 3700 sq. ft. 57 off-street parking spaces. Market St. \$10/sq. ft. per year. Will build out to suit. First 3 months free lease. Call Mike 757-710-0070.

MELFA - Office/retail space. Rt. 13 Hwy. South. Like new. 900 sq. ft. \$750/mo. 757-710-0070.

Rentals - Houses

11157 SCARBOROUGH'S NECK RD., BELLE HAVEN - 2-story, 2BR, 2BA, \$695/mo. + sec. dep. No prgms. 442-6963.

1BR/1BA TOWN OF ACCOMAC - Great rental for singles/a couple. Sm. 2-story house w/nice size bed & bath, all app, & ht/air. Security dep. + 1st. mo. rent \$650. No pets. No section 8. (757)787-3046; (757)787-3046. glspts@yahoo.com

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.

EXMORE - 2BR, 1BA w/privacy fence, lg. deck, stove, fridge, W/D included. Pet friendly w/dep. No smoking. \$800/mo. No Sec. 8. Includes water/trash pickup. 1 yr. lease + sec. dep. Call 757-710-1018.

Don't Let The Groundhogs Win... Call John Miller
 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

Services

HONEY BEE SWARM REMOVAL - In a tree or in the eaves: give us a call today. Call 757-710-6110.

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.

MOBILE OR MODULAR HOME ROOF LEAKS?
Unshield membrane is the solution!
Reid and Taylor Roofing
CALL 757-678-6169

Affordable Rates
Call 894-3151

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

WE BUY:

- Copper, • Brass,
- Aluminum, • Stainless Steel, • A/C Units,
- Computers.

Only Open Sat: 8-4 (through March)
Railroad Ave., Melfa

Available Now

Don't wait until Summer

FREE WEATHERIZATION PROGRAM
WEATHERIZATION WORKS!

UPCOMING INFORMATIONAL EVENT

There will be a program representative available at the following locations to dispense information about the Weatherization Program, as well as offer application assistance.

04/26/16 10:30 a.m. - 1:30 p.m. @ Northampton Dept. of Social Services
04/28/16 10:30 a.m. - 1:00 p.m. @ Accomack Dept. of Social Services

CALL US FOR AN APPLICATION OR GO TO OUR WEBSITE

Weatherization may **REDUCE** home energy bills by up to **30-50%** while increasing the comfort level in your home! Homeowners and renters may qualify for **FREE WEATHERIZATION** services!

These services are **free** to those Homeowners that qualify based on total household income. This is a federally-funded program administered by the Williamsburg-James City County Community Action Agency (WJCC CAA) that serves Newport News, Hampton, Suffolk, Isle of Wight, Southampton, Franklin City, York County, Williamsburg, Accomack, Northampton, & JamesCity County.

Program requires a completed application with proof of ownership, income, and a copy of a recent utility bill!
Don't Delay- Get your applications in right away!

Williamsburg James City County Community Action Agency, 312 Waller Mill Road, Suite 200, Williamsburg, VA 23185

Phone : 757-229-9389
Email: ENERGY@WJCCACTIONAGENCY.ORG
Website: www.wjcccahousingworks.org

WX is a year-round program

Apply Today!

Storage

NANDUA MINI STORAGE

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

Locally Owned, Locally Operated

Sell your truck for only \$30 until sold. 757.789.7678.

You'll Love The Classifieds

Thrift Shop

SMITH CHAPEL THRIFT SHOP, QUINBY will be open Sat., April 9, 8-11 a.m. New Spring and Summer items are available!!

Vehicles - Cars, Trucks, SUVs, RVs

'04 FOREST RIVER 30' FIFTH WHEEL CAMP-ER - 5th wheel hitch included. Exc. cond. Sleeps 6, refrig./freezer, stove/oven, micro., 1 slideout, surround sound, ceiling fan. \$10,000. 757-999-3223

'12 HONDA ACCORD EX - 4-cyl., 4-door, loaded, factory warranty, w/sunroof, 32K mi., \$14,695. 757-894-1684.

1916 REPLICA PACKARD LIMO ON A 1968 CHASSIS & MOTOR - With trailer. \$5,200. Call 709-9456.

'87 F-250 XLT V8 - 2-wheel drive, full pwr. New radiator, brakes & wheel bearings. Professionally maintained, great body, great interior. Must see & drive. REDUCED: \$2,900. 757-374-2518.

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

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

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

'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.

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

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

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

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

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

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

'04 F150 4X4 FORD XLT LARIET - All options, 200K mi., mechanically & physically 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.

'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.

'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.

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

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

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

Vehicles - Motorcycles & ATVs & Scooters

'09 HONDA REBEL MOTORCYCLE - Garage kept. Only 418 miles on it! \$2,000. Call 757-709-3222.

'04 YAMAHA 1100 V-STAR CRUISER - 21K mi., 2-tone (Raspberry Red & Desert Sand), wide white wall tires & many extras. \$4,700/OBO. 757-990-2269.

'09 400cc SUZUKI BURGMAN motorcycle for sale - 7,000 mi., Exc. cond., \$3,500 OBO. Call 804-399-6656 (leave message).

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

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

Yard/Estate Sales

Captain's Cove Golf & Yacht Club Community Spring Yard Sale - Saturday, April 23. Bring your own tables, blankets or sell your items by tailgating. No commercial sales allowed. Rain date, Saturday, April 30.

YARD SALE - Sat., April 9. 9am-1pm. 26399 Redwood Rd., Onley. Located behind Nandua High School.

HUGE YARD SALE - Sat, April 9th 8:30 AM. Multi family, furniture, tools, antiques, housewares. Stone Road (184) Cape Charles. Apr. 9, 8:30 AM-3:00 PM RainDate: Sunday, April 10.

TRUSTEE SALE

6309 Highland Park Dr, Chincoteague Is, VA 23336 Accomack County

In execution of a Deed of Trust in the original principal amount of \$307,500.00, dated September 10, 2010 recorded in the Clerk's Office of the Circuit Court of the Accomack County, Virginia, in Document No. 201003604, 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 May 2, 2016 at 10:30 AM the property described in said deed, located at the above address and briefly described as:

Lot 54, Highland Park Development, as shown on plat recorded in Plat Book No. 8, at Page 29, and that portion of the marshland lying to the south-east of Lot 54, as shown on plat recorded in Plat Book 9, Page 20, 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. (30678)
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

Legal Advertising

Request for Bid

The Town of Princess Anne is seeking bidders for the Princess Anne Estates Drainage Improvement Project specifically along Valentine Drive and University Drive. The project entails the restoration of channel flow by removing vegetation, sediment and debris, additional work includes replacement of pipe and catch basins. For more information contact Tracy Grangier, Public Works Director, 410-651-1818. A mandatory pre-bid meeting will be held on April 15, 2016 at 10:00 AM at Town Office meeting room located at 30489 Broad Street, Princess Anne, MD 21853. Bids are due in the Town Office at the above address on April 28, 2016 by 2:00 P.M. The Town of Princess Anne reserves the right to accept or reject any or all bids, to waive informalities and to otherwise act in the best interests of the Town in all matters related to the proposed work. This is a Community Development Block Grant funded project. Minority and female business owners are encouraged to apply.

TRUSTEE SALE

3212 Ridge Road, Chincoteague, VA 23336-1436 Accomack County

In execution of a Deed of Trust in the original principal amount of \$210,000.00, dated March 31, 2009 recorded in the Clerk's Office of the Circuit Court of the Accomack County, Virginia, in Document No. 200901286, 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 April 18, 2016 at 10:30 AM the property described in said deed, located at the above address and briefly described as:

Part of Lots 4 and 5, on plat recorded as Document # 200803084, 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. (41783)
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

TRUSTEE SALE

15122 Fooks Lane, Pungoteague, VA 23422
aka Lot 16 Pungoteague Subdivision
Pungoteague, VA 23422
Accomack County

In execution of a Deed of Trust in the original principal amount of \$40,000.00, dated February 25, 2002 recorded in the Clerk's Office of the Circuit Court of the Accomack County, Virginia, in Document No. 020000997, 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 April 18, 2016 at 10:30 AM** the property described in said deed, located at the above address and briefly described as:

Lot 16, Pungoteague South, 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. (42180)
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

As a recognized Newspaper of Record serving Accomack & Northampton counties, the Eastern Shore Post is pleased to offer free quotes for your legal advertising needs.
Simply fax your ad to 789-7681 or e-mail
angie@easternshorepost.com

TRUSTEE SALE

30146 Saxis Road, Temperanceville, VA 23442
Accomack County

In execution of a Deed of Trust in the original principal amount of \$49,500.00, dated January 25, 2001 recorded in the Clerk's Office of the Circuit Court of the Accomack County, Virginia, in Document No. 000000357, in Book No. 2001, at Page 01607 and modified in Document No. 201003405 and modified in Document No. 201302703, 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 April 18, 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, lying and being in the Village of Temperanceville, Virginia, on the Southwest side of County Highway No. 695 which leads from the Village of Temperanceville to the Village of Makemie Park; said lot fronting a distance of 48 ft. on County Highway No. 695 and extending back therefrom between parallel lines a distance of 360 ft. and bounded as follows: On the Northeast, by the County Highway No. 695; on the Southeast, by the land of now or formerly of K. W. Mears; on the Southwest, by the land of now or formerly of S. W. Nock, formerly of P. N. Mears; and, on the Northwest, by the land of now or formerly of M. Kelley, with improvements thereon.

LESS AND EXCEPT that portion of the property conveyed to the Commonwealth of Virginia by deed recorded in Deed Book 629, Page 301.

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. (18405)
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

TRUSTEE SALE

19157 Dix Drive, Parksley, VA 23421
Accomack County

In execution of a Deed of Trust in the original principal amount of \$67,500.00, dated August 3, 2012 recorded in the Clerk's Office of the Circuit Court of the Accomack County, Virginia, in Document No. 201203148, 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 May 2, 2016 at 10:30 AM** the property described in said deed, located at the above address and briefly described as:

Tract 1: ALL that certain lot or parcel of land situate about 1/4 of a mile South of the Town of Parksley, it being the Easterly One-Half of a certain 77 foot by 90 foot lot, and designated as Lot 12, on a certain plat of the lands known as the J. White land, and the Northwest and Southwest extremities of said lot being marked by two certain iron stobs and bounded as follows: On the North, by a certain 12 foot alley; on the East, by Tract 2 hereinafter described; and on the South and West and:

Tract 2: Beginning at the Southwest corner and running North, for a distance of 75 ft.; thence East, for a distance of 90 ft. thence South, for a distance of 75 ft.; thence West, for a distance of 90 ft. to the original stating point, and bounded as follows: on the North, by the land now or formerly of L. F. Johnson; on the East, by a 12ft. alley; on the South, by the land formerly owned by R. Edwards; and on the West, by Tract 1 above, 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. (38979)
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

The Town of Nassawadox, Inc., is soliciting proposals from interested and qualified service providers to establish, own, operate, and provision a broadband network in the town.

Any providers interested should attend our next council meeting at the Northampton Free Library at 7:00 pm. on April 25, 2016, or submit a written proposal beforehand to:

The Town of Nassawadox, Inc.
POB 904 Nassawadox, Va. 23413

Submitted by Ed Gibb, Mayor, Town of Nassawadox, Inc.

Legal Advertising (Cont'd)

The location of the April 19, 2016 Accomack County School Board Work Session has been changed. This meeting, originally scheduled to be held in the Board of Supervisors Chambers will now be held at Nandua Middle School in Onley, VA. The meeting will begin at 6:30 p.m.

*Gretta Smith
School Board Clerk*

E. V. Williams, Inc., VA Class A Contr. License #2705-037384A, is requesting quotations from DMBE certified female, minority-owned firms, and certified service disabled veterans, to participate as subcontractors on the following:

Apr 27th: VDOT I88, Rte. 642 Realignment & Reconstruction, from Rte. 1117 to 0.61 miles west of Rte. 641 on Route 164

Contact the Estimating Department at 757-420-1140 for information and/or assistance. Email quotes to estimating@evwilliams.com or fax quotes to 1-757-257-5459. EEO/M/F/Disabled/Vet Employer & A Drug-Free Workplace

COMMISSIONER'S SALE OF VALUABLE REAL ESTATE

Pursuant to Decrees of the Circuit Court of the County of Northampton, Virginia entered in the cases specified herein, the following real estate will be sold at public auction on Thursday, April 14, 2016, at the Northampton County Circuit Courthouse, 5229 The Hornes, Eastville, VA 23347 at 12:00 p.m., to-wit:

PARCEL 1: NORTHAMPTON COUNTY vs
NIKETA COLES
MAP NO. 84-7-4
22320 WOODCOCK CIRCLE

All that parcel of land near Bayview, Northampton County, Virginia, containing 5,060 sq. ft., more or less, being Lot 4 on a plat recorded in Plat Book 32, page 84.

PARCEL 2: NORTHAMPTON COUNTY vs
BETTY LOU HALL
MAP NO. 29-10-B
11027 BAYSIDE ROAD

All that parcel of land near Johnson-town, Eastville District, Northampton County, Virginia, being Parcel B on a plat recorded in Plat Book 40, page 64.

PARCEL 3: NORTHAMPTON COUNTY vs
GEORGE JOHNSON, JR.
MAP NO. 83A1-1-161
510 JEFFERSON AVENUE

All that certain parcel of land on Jefferson Avenue, Cape Charles, Northampton County, Virginia, being 26 ft. wide and 140 ft. long, total area includes a strip of land 13 ft. wide and 140 ft. deep on the east side edge of Lot No. 164, said lots shown on a plat recorded in Deed Book 41, page 483.

AND

All that certain parcel of land, on Jefferson Avenue, Cape Charles, Northampton County, Virginia, being 27 ft. wide at both front and rear, and a depth of 140 ft., being the eastward portion of Lot 161 on the plat of record in Deed Book 41, pages 483, bounded North by Jefferson Avenue; East by Lot No. 160; South by Lot No. 159 (sic) [more accurately, on the South by part of Lots L and Lot No. 162A]; West by the remainder of said Lot 161.

PARCEL 4: NORTHAMPTON COUNTY vs
WILLIAM L. JOHNSON, JR.
MAP NO. 15-A-178
10332 HARE VALLEY DRIVE

All that parcel of land on Chinch Point Road near Nassawadox, Northampton County, Virginia, fronting on road 200 ft. and running back 250 ft., bounded North by said road; East by a 15 ft. roadway; South by Robert Phillips, Jr.; West by Alice Bailey Scarborough.

PARCEL 5: NORTHAMPTON COUNTY vs
OWEN A. LAMBERT
MAP NO. 021A1-0A-BLK-00-213
8001 SEASIDE ROAD

All that parcel of land in Nassawadox, Northampton County, Virginia, bounded North by a road separating lands of Robert D. James, Jr. and the land herein; East by Abdul G. Qaissaanee; South by Thomas J. Savage, Jr.; West by the road leading from Nassawadox to Marionville.

PARCEL 6: NORTHAMPTON COUNTY vs
SAMUEL J. LONG
MAP NO. 76-A-15

All that parcel of land near Cheriton, Northampton County, Virginia, being 3.00 acres, more or less, shown on a plat recorded in Plat Book 37, page 26.

PARCEL 7: NORTHAMPTON COUNTY vs
SAMUEL J. LONG
MAP NO. MAP NO. 91-A-57B

All that parcel of land near Dalbys, Capeville District, Northampton County, Virginia, being 5.00 acres, more or less, shown on a plat recorded in Plat Book 27, page 7.

PARCEL 8: NORTHAMPTON COUNTY vs
SAMUEL J. LONG
MAP NO. MAP NO. MAP NO. 91-A-85

All that parcel of land near Dalbys, Capeville District, Northampton County, Virginia, being 39.05 acres, more or less, shown on a plat recorded in Plat Book 20, page 39.

PARCEL 9: NORTHAMPTON COUNTY vs
MACAULAY PROPERTIES, L.L.C.
MAP NO. 41A-22-A

All that parcel of land in Northampton County, Virginia, bounded North by Parcel No. 00041-0A-22C; East by Seaside Road; South by Wright Way; West by "Site 8", as shown in Plat Book 36, page 34.

PARCEL 10: NORTHAMPTON COUNTY vs
THE MEADOWS UNOFFICIAL HOME OWNERS ASSOCIATION
MAP NO. 68B-2-A1

All that parcel of land in Northampton County, Virginia, being the "Well Lot" on a plat entitled "Plan of 'The Meadows' Located Eastville District, Northampton County, Virginia," dated October 8, 1974, recorded in Plat Book 9, page 20.

PARCEL 11: NORTHAMPTON COUNTY vs
MERLANDO, L.L.C.
MAP NO. 68-8-18

All that parcel of land situate in Simpkins Siding, near Eastville, Eastville District, Northampton County, Virginia, being Lot 18, Section 1, Wagner Acres, shown on a plat recorded in Plat Book 27, page 63.

PARCEL 12: NORTHAMPTON COUNTY vs
MARIE GLADYS WEEKS PEYTON
MAP NO. 112C-2-1
3412 SMAW DRIVE

All that parcel of land near Townsend, Northampton County, Virginia, shown as Lot 1 on a plat recorded in Deed Book 224, page 703.

PARCEL 13: NORTHAMPTON COUNTY vs
ALBERT SATCHELL
MAP NO. 21A1-5-12
9489 SHADY LANE

All that parcel of land in Nassawadox, Northampton County, Virginia, being Lot 12 on a plat recorded in Plat Book 4, page 146.

The terms of sale require a deposit of 25% of the bid price with the balance due in ten days.

Additional terms will be announced at the sale.

Each sale shall be subject to confirmation by the Court.

JAMES W. ELLIOTT
Special Commissioner
7100 U. S. Route 17
Yorktown, VA 23692
(757) 898-7000
www.vataxsale.com

GH CONTRACTING
 Licensed & Insured
 Landscaping • Grass Cutting
 Gardening • Painting
 Powerwashing • Drywall

Mappsville, VA **757-387-7904**
www.virginialawncareservices.com

**Post
Cards**

**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

C W Tile & Design LLC
 Tile-Stone-Setting Materials-Installation

134 Market St (next to Scoops)
 Onancock, VA 23417
www.cwtileanddesign.com

757-787-1004

**LARRY LINTON
PAINTING CONTRACTOR**

**SPECIALIZING IN
CHURCH PAINTING**

40+ Years Experience
 Interior/Exterior/Free Estimates
 Licensed/Insured

410-957-0891 443-783-7081

**Moore's
Portable Solutions**
 "The Way To Go"

Portable Restrooms
 Portable Storage
 Rental Equipment
 Lowboy
 Crane
 Towing

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

Entrance Doors Vinyl Patio Doors Quality Vinyl Replacement Windows

LOUDOUN DOOR & WINDOW, INC.
 Home Owners
 Remodelers
 Builders

789-3333 LDandW.com

ShenValley Floors LLC

Sales - Sanding - Refinishing - Installation

- Custom Floor Design
- Restoration & Repairs

Dustless System
 (757) 789-5151 Onley, VA
FREE ESTIMATES
 Over 25 Years Experience
 "Quality work at a reasonable price"

www.shenvalleyfloors.com

P.O. Box 115
 Quinby, VA 23423

MIKE'S ELECTRICAL SERVICE
 35 Years Residential Experience

Home 757-442-9089
 Cell 757-678-6630

LICENSED / INSURED

Mason's Landscaping
 Chuck Pawin & Jessica Pawin
 Owners

757-710-8156 P O Box 422
 757-894-0085 Parksley, VA 23421

Lawn Care Yard Maintenance Custom Decks

Mallards

**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**

**MATTHEWS
MARKET**

Full Service Grocery Store
824-3061
 RT. 13 N., MAPPSVILLE
 PRICES EFFECTIVE MONDAY, APRIL 11,
 THRU SUNDAY, APRIL 17, 2016

Golden Ripe Bananas	44¢/lb.
Broccoli Crowns	98¢/lb.
Fresh Boneless Center Cut	
Pork Loin Roast	\$2.49/lb.
Value Pack Boneless	
Center Cut Pork Chops	\$2.69/lb.
5-lb. Bag Yellow or Red Potatoes	\$2.99
Best Yet Sliced Bacon (12 oz.)	\$2.99
1-lb. Bag SeaBest Frozen	
Tilapia Fillets	\$2.99
USDA Choice:	
~Rib Eye Steaks	\$9.99/lb.
~Boneless Chuck Roast	\$3.99/lb.
2-Ltr. Coke Products	\$1.00/each
Shurfine Deli Gourmet	
Lean Cooked Ham	\$1.99/lb.
Best Yet American Cheese	\$2.99/lb.

Celebrating 25 years in Business!!!

Shore Hearing LLC
 "Regain the joy of hearing"

- **Location:** Rayfield's Pharmacy, Nassawadox VA.
- **FREE** Hearing Exam appointments 7 days a week.
- If you like make your appointment in person...
 Stop by Mondays 9:00 to 4:00
- Sales, Service, Office & In-home visits available
CALL: (757) 787-2311 or (757) 710-4229

**Think Green...Recycle or
Reuse this newspaper**

Reduce Reuse Recycle

Post Cards (Cont'd)

**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"

Accomack Tax Service Inc.
Full Service Tax and Bookkeeping Services

Come see your local tax professionals

28468 Lankford Hwy | Melfa VA, 23410
757-789-7672 office 757-789-0983 fax | accomacktax@aol.com

Licensed **SHORE LAWN CARE SOLUTIONS** Insured

AARON WARREN 757-710-7141
TYLER WARREN 757-710-9846

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

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

CONKLIN
The Leader In Seamless Gutter

Metal Roofing and Seamless Gutters
www.conklingutters.com
757-721-6564

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

Eastern Shore Tractor

We're here to meet all of your needs
Sales, Service, Parts and Rental.

Contact: 757-787-4141
Carter Magette carter.magette@eastershoretractor.com
Trae Revelle trae.revella@eastershoretractor.com

Bobcat 22529 Lankford Hwy | Accomack, VA 23301

International Auto Service

ASE CERTIFIED
JERRY ORMSBY
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

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

Nock Painting
We cover the Shore!

Ken Nock
Paint Contractor

- Power Washing Specials
- State Licensed Contractor
- Fully Insured
- Deck Cleaning & Coating

P. O. Box 114
Melfa, VA 23410
757-787-1853
757-710-7942
nock4x@verizon.net

**DERRICK'S
PRESSURE WASHING, LLC**

STEAM CLEANING
Residential & Commercial
"WE CLEAN IT ALL!"
757-999-1094

Pressure Washing
No Pressure Roof Cleaning
Dry Carpet Cleaning
Mobile Detailing
Exhaust Hood Cleaning
Fire Extinguisher
Sales & Service
www.derrickspressurewashing.com

DERRICK COLONA
30294 SEASIDE Rd.
Melfa, VA

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!

LET US CLEAN YOUR YARD!!

Tree Trimming, Debris Removal, Grass Cutting & Garage Cleaning
We'll do it for you--Fast and Affordable
757-710-4535 757-607-6975

D&D Computing

25555 East Main St., Onley, VA
757-787-9597
MARVIN GIDDENS

Computer Repairing
Upgrading
Consulting
Programing

Cabling
Cat5e
Telephone

P.O. Box 467
Painter, VA 23420

Posted at Sea Level

By Linda Cicaira

On this day 250 years ago, the first fire escape was patented. It was a wicker basket that moved on a pulley and chain to get people out of danger. I guess they didn't think about how flammable the carrier was. Still, it saved lives and was a start. So, Yippee.

One account says the first aerosol dispenser was patented in April 1862, while another lists the first aerosol spray can patent as being granted in Oslo in April 1927. Either way, the mosquito and your underarm aroma are being battled and that can only mean good things.

In 1879, milk was sold in glass bottles for the first time in April. In the same week in 1867, the Alaska Purchase was made by the United States from the Russian Empire for \$7.2 million. Someday, I will get my dream

vacation there. I drank milk out of a bottle when I was a kid. Not all that long ago, in 1967 (about the time I was drinking the milk), the first Boeing 737 made its maiden flight.

The Beatles took all five top positions on the Billboard singles chart in April 1964 with "Can't Buy Me Love," "Twist and Shout," "She Loves You," "I Want to Hold Your Hand," and "Please Please Me." I can sing all of those. Can you?

If not, perhaps you remember the 5,000th episode of "The Price is Right" that aired in April 1998. Cars were the only prizes given away on that episode. Yippee! "Bob Barker" were the first words my younger brother spoke. It was probably in April but it was a long time before that show. About a quarter of a century.

April is also BLT Sandwich Month. I like mine with cheese, which brings up that it is also Grilled Cheese Month and Garlic Month. Oh, my favorite vegetable. Actually, the things that go on in April seem endless. There's Autism Awareness Month, Child Abuse Prevention Month, Confederate History Month, Financial Literacy Month, Keep America Beautiful Month, Lawn and Garden Month, National Humor Month, Jazz Appreciation Month, Pecan Month, Poetry Writing Month, Rape Awareness Month and Soft Pretzel Month.

Some strange things have happened in this month. In April 1561, UFOs

were reported flying over Nuremberg. On April 6, 648 BC, the earliest solar eclipse recorded by the Ancient Greeks occurred. In 1966, hundreds of children and their teachers reported seeing a UFO over Melbourne, Australia. Galileo was convicted of heresy for announcing that the Earth revolved around the Sun in April 1633. In April 1897, a UFO crashed into a Texas farm. And in April 1966, two officers reported chasing a UFO at 5 a.m. in Ohio.

Remember the TV show, "Twin Peaks?" It premiered in April 1990. Two other shows — "Married ... with Children" and "The Tracey Ullman Show" — kicked off in April 1987. It was the same year that latter show featured a short with "The Simpsons."

On April 5, 1614, Princess Pocahontas married English colonist John Rolfe in Virginia.

In April 1895, Oscar Wilde was arrested and later found guilty of being a homosexual. He was sentenced to two years of hard labor.

In April of 1943, Albert Hoffmann accidentally discovered the psychedelic effects of lysergic acid diethyl amide (LSD). Ten Aprils later, the CIA started giving the drug to unwitting people in its quest for mind control.

In April 1933, prohibition was repealed for beer of no more than 3.2 percent alcohol by weight. In April 1896, Athens

opened the first modern Olympic Games 1,500 years after they were banned. In one day in April 1907, the Ellis Island Immigration Center in New York processed 11,747 people, more than on any other day. In April 1881, Bat Masterson, a gunslinger, fought his last battle in Dodge City, was fined \$8 and retired.

The strongest surface wind gust ever recorded on Earth, at 231 mph, was measured in April 1934 on the summit of Mount Washington, N.H. RMS (Royal Mail Steamer) *Titanic* hit an iceberg in April 1912, killing 1514 people. In April 1815, the Tamboura volcano in Indonesia killed almost 100,000 people. In April of 1995, a truck bomb exploded and killed 168 people in Oklahoma City. In April of 1999, 13 people were killed and 23 were injured at Columbine High School in Littleton, Colo. April also was when the Gestapo was established in 1933 and the Chernobyl Nuclear Power Plant disaster occurred in 1986.

But let's end this column with some good stuff. Insulin became available for use by people with diabetes in April 1923 and Simon & Schuster published the first crossword puzzle book in April of the next year. Yippee!

In April 1930, the BBC reported there was no news and then played out with piano music. I thought some of you would appreciate that last one. Have a great month.

Attention Eastern Shore Voters:

Recently, The Voter Participation Center started mailing Virginia residents a short letter stating that the recipient is not registered to vote. Because they are using outdated or erroneous data, the letter is often addressed to someone no longer at the address or deceased.

The Voter Participation Center is a non-profit, third party organization and is not affiliated in any way with either the Accomack or Northampton Voter Registration office or the Virginia Department of Elections.

If you received one of these letters and would like to check on your registration status, please call your respective office. The Accomack office can be reached at 787-2935 and the Northampton office can be reached at 678-0480. You also may check your status on the Department of Elections website: elections.virginia.gov

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 Cicaira
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

<p>2005 Buick Lacrosse CX, Luxury Ride</p> <p>\$6,478 U7303</p>	<p>2005 Mercury Montego Only 73k Mfiles</p> <p>\$7,395 S2020</p>	<p>2007 Subaru Forester New Timing Belt</p> <p>\$8,450 B2301L</p>	<p>2005 Jeep Liberty Limited, One Owner</p> <p>\$8,450 S2196</p>	<p>2009 Nissan Altima 2.5S, One Owner</p> <p>\$9,465 S2195</p>
<p>2010 Kia Sportage One Owner</p> <p>\$9,685 S2170</p>	<p>2010 Dodge Caliber SXT</p> <p>\$10,450 S2044</p>	<p>2012 Nissan Sentra SR</p> <p>\$10,850 S2157</p>	<p>2010 Subaru Forester Premium</p> <p>\$10,985 S2128</p>	<p>2012 Dodge Caliber SE, Super Clean, 38k Mfiles</p> <p>\$11,200 S2153</p>
<p>2005 Chevy Colorado 4x4, Auto, Cruise</p> <p>\$11,895 S2132</p>	<p>2007 Lexus ES 350 Leather, Moonroof</p> <p>\$12,985 S2164</p>	<p>2014 Chevy Cruze LT</p> <p>\$12,995 S1870</p>	<p>2011 Buick Lucerne CXI, Great Ride!</p> <p>\$14,395 S2031</p>	<p>2011 Subaru Outback Premier, One Owner</p> <p>\$15,400 S2171</p>
<p>2014 Toyota Corolla LE, Very Clean</p> <p>\$15,480 S2049</p>	<p>2015 Toyota Corolla LE, Only 21k Mfiles</p> <p>\$15,695 S2105</p>	<p>2012 Subaru Outback Very Nice, Local Car</p> <p>\$16,900 S2116</p>	<p>2011 Chevy Camaro Only 22k Mfiles</p> <p>\$18,450 S2140</p>	<p>2015 Ram 1500 ST Only 19k Mfiles, One Owner</p> <p>\$21,500 S2168</p>
<p>2013 Ford F150 Super Crew, 4x2</p> <p>\$24,825 S2002</p>	<p>2014 Nissan Frontier SV 4x4, 32k Mfiles</p> <p>\$24,850 S2087</p>	<p>2014 Ram 1500 Quad Cab, 4x4, 26k Mfiles</p> <p>\$28,945 S2199</p>	<p>2014 Ram 1500 Quad Cab Sport, 15k Mfiles</p> <p>\$31,900 S2179</p>	<p>2015 Toyota Corolla S, Leather, 7200 Mfiles</p> <p>Won't Last S2188</p>

CHRYSLER

DODGE

Jeep

BUICK

GMC

